

Return of Private Foundation or Section 4947(a)(1) Nonexempt Charitable Trust Treated as a Private Foundation

2007

Note: The foundation may be able to use a copy of this return to satisfy state reporting requirements

For calendar year 2007, or tax year beginning , and ending

G Check all that apply: ☐ Initial return ☐ Final return ☐ Amended return ☐ Address change ☐ Name changeUse the IRS
label
Otherwise,
print
or type.
See Specific
Instructions

Name of foundation

The Starr Foundation

Number and street (or P O box number if mail is not delivered to street address)

399 Park Avenue, 17th Floor

City or town, state, and ZIP code

New York, NY 10022

A Employer identification number

13-6151545

B Telephone number

(212) 230-5044

C If exemption application is pending, check here ☐D 1 Foreign organizations, check here ☐2. Foreign organizations meeting the 85% test,
check here and attach computation ☐E If private foundation status was terminated
under section 507(b)(1)(A), check here ☐F If the foundation is in a 60-month termination
under section 507(b)(1)(B), check here ☐H Check type of organization: ☒ Section 501(c)(3) exempt private foundation
☐ Section 4947(a)(1) nonexempt charitable trust ☐ Other taxable private foundationI Fair market value of all assets at end of year
(from Part II, col (c), line 16)

\$ 2,801,697,830

J Accounting method: ☒ Cash ☐ Accrual☐ Other (specify)

(Part I, column (d) must be on cash basis)

Part I Analysis of Revenue and Expenses

(The total of amounts in columns (b), (c), and (d) may not
necessarily equal the amounts in column (a))(a) Revenue and
expenses per books(b) Net investment
income(c) Adjusted net
income(d) Disbursements
for charitable purposes
(cash basis only)

1 Contributions, gifts, grants, etc., received

2 Check ☒ if the foundation is not required to attach Sch B3 Interest on savings and temporary
cash investments

3,598,273.

3,560,525.

Statement 1

4 Dividends and interest from securities

43,945,227.

43,841,672.

Statement 2

5a Gross rents

b Net rental income or (loss)

6a Net gain or (loss) from sale of assets not on line 10

1,429,797,873.

b Gross sales price for all
assets on line 6a

1,449,581,433.

7 Capital gain net income (from Part IV, line 2)

1,429,797,873.

8 Net short-term capital gain

9 Income modifications

10a Gross sales less returns
and allowances

b Less Cost of goods sold

c Gross profit or (loss)

11 Other income

<610,118.>

<203,980.>

0, Statement 3

12 Total Add lines 1 through 11

1,476,731,255.

1,476,996,090.

0.

13 Compensation of officers, directors, trustees, etc

1,136,359.

0.

14 Other employee salaries and wages

580,725.

0.

15 Pension plans, employee benefits

541,038.

0.

16a Legal fees Stmt 4

1,525,418.

0.

b Accounting fees Stmt 5

60,000.

6,000.

0.

c Other professional fees Stmt 6

155,731.

51,600.

0.

17 Interest

405,336.

208,877.

0.

18 Taxes Stmt 7

14,765,005.

69,650.

0.

19 Depreciation and depletion

177,724.

0.

20 Occupancy

21 Travel, conferences, and meetings

110,699.

0.

22 Printing and publications

23 Other expenses Stmt 8

12,556,262.

10,706,084.

0.

24 Total operating and administrative
expenses. Add lines 13 through 23

32,014,297.

11,042,211.

0.

25 Contributions, gifts, grants paid

215,809,891.

207,284,873.

26 Total expenses and disbursements.
Add lines 24 and 25

247,824,188.

11,042,211.

0.

27 Subtract line 26 from line 12:

a Excess of revenue over expenses and disbursements

1,228,907,067.

b Net investment income (if negative, enter -0-)

1,465,953,879.

c Adjusted net income (if negative, enter -0-)

0.

LHA For Privacy Act and Paperwork Reduction Act Notice, see the instructions.

Form 990-PF (2007)

SCANNED NOV 20 2008

Operating and Administrative Expenses

4

Part II Balance Sheets		Attached schedules and amounts in the description column should be for end-of-year amounts only			Beginning of year	End of year	
		(a) Book Value	(b) Book Value	(c) Fair Market Value			
Assets	1 Cash - non-interest-bearing	428,035,018.	3,345,818.	3,345,818.			
	2 Savings and temporary cash investments	3,665,935.	430,511,870.	430,511,870.			
	3 Accounts receivable ▶						
	Less: allowance for doubtful accounts ▶						
	4 Pledges receivable ▶						
	Less: allowance for doubtful accounts ▶						
	5 Grants receivable						
	6 Receivables due from officers, directors, trustees, and other disqualified persons						
	7 Other notes and loans receivable ▶						
	Less: allowance for doubtful accounts ▶						
	8 Inventories for sale or use						
	9 Prepaid expenses and deferred charges	174,899.	150,469.	150,469.			
	10a Investments - U.S. and state government obligations						
	b Investments - corporate stock Stmt 9	3,995,028.	1,222,890,978.	2,122,989,383.			
	c Investments - corporate bonds						
Liabilities	11 Investments - land, buildings, and equipment basis ▶						
	Less: accumulated depreciation ▶						
	12 Investments - mortgage loans						
	13 Investments - other Stmt 10	45,220,440.	222,642,302.	232,064,143.			
	14 Land, buildings, and equipment basis ▶ 2,785,999.						
	Less: accumulated depreciation Stmt 11 ▶ 649,852.	1,902,949.	2,136,147.	2,136,147.			
	15 Other assets (describe ▶ Loan-Rogosin Institute)	10,500,000.	10,500,000.	10,500,000.			
	16 Total assets (to be completed by all filers)	493,494,269.	1,892,177,584.	2,801,697,830.			
	17 Accounts payable and accrued expenses	89.	89.				
	18 Grants payable						
Net Assets or Fund Balances	19 Deferred revenue						
	20 Loans from officers, directors, trustees, and other disqualified persons						
	21 Mortgages and other notes payable						
	22 Other liabilities (describe ▶ Statement 12)	19,823,848.	1,601,633.				
	23 Total liabilities (add lines 17 through 22)	19,823,937.	1,601,722.				
Net Assets or Fund Balances	Foundations that follow SFAS 117, check here ▶ <input type="checkbox"/>						
	24 Unrestricted						
	25 Temporarily restricted						
	26 Permanently restricted						
	Foundations that do not follow SFAS 117, check here ▶ <input checked="" type="checkbox"/>						
	27 Capital stock, trust principal, or current funds	473,670,332.	1,890,575,862.				
	28 Paid-in or capital surplus, or land, bldg., and equipment fund	0.	0.				
Net Assets or Fund Balances	29 Retained earnings, accumulated income, endowment, or other funds	0.	0.				
	30 Total net assets or fund balances	473,670,332.	1,890,575,862.				
	31 Total liabilities and net assets/fund balances	493,494,269.	1,892,177,584.				

Part III Analysis of Changes in Net Assets or Fund Balances

1 Total net assets or fund balances at beginning of year - Part II, column (a), line 30 (must agree with end-of-year figure reported on prior year's return)	1	473,670,332.
2 Enter amount from Part I, line 27a	2	1,228,907,067.
3 Other increases not included in line 2 (itemize) ▶ Excess Value of Donations Over Cost	3	187,998,463.
4 Add lines 1, 2, and 3	4	1,890,575,862.
5 Decreases not included in line 2 (itemize) ▶	5	0.
6 Total net assets or fund balances at end of year (line 4 minus line 5) - Part II, column (b), line 30	6	1,890,575,862.

Part IV Capital Gains and Losses for Tax on Investment Income

(a) List and describe the kind(s) of property sold (e.g., real estate, 2-story brick warehouse, or common stock, 200 shs. MLC Co.)			(b) How acquired P - Purchase D - Donation	(c) Date acquired (mo., day, yr.)	(d) Date sold (mo., day, yr.)
1a					
b See Attached Statement					
c					
d					
e					
(e) Gross sales price	(f) Depreciation allowed (or allowable)	(g) Cost or other basis plus expense of sale	(h) Gain or (loss) (e) plus (f) minus (g)		
a					
b					
c					
d					
e 1,449,581,433.		19,783,560.	1,429,797,873.		
Complete only for assets showing gain in column (h) and owned by the foundation on 12/31/69			(i) Gains (Col. (h) gain minus col. (k), but not less than -0-) or Losses (from col. (h))		
(i) F.M.V. as of 12/31/69	(j) Adjusted basis as of 12/31/69	(k) Excess of col. (i) over col. (j), if any			
a					
b					
c					
d					
e			1,429,797,873.		
2 Capital gain net income or (net capital loss) { If gain, also enter in Part I, line 7 If (loss), enter -0- in Part I, line 7 }			2	1,429,797,873.	
3 Net short-term capital gain or (loss) as defined in sections 1222(5) and (6): If gain, also enter in Part I, line 8, column (c) If (loss), enter -0- in Part I, line 8			3	N/A	

Part V Qualification Under Section 4940(e) for Reduced Tax on Net Investment Income

(For optional use by domestic private foundations subject to the section 4940(a) tax on net investment income.)

If section 4940(d)(2) applies, leave this part blank.

Was the foundation liable for the section 4942 tax on the distributable amount of any year in the base period?

☐ Yes ☒ No

If "Yes," the foundation does not qualify under section 4940(e). Do not complete this part.

1 Enter the appropriate amount in each column for each year; see instructions before making any entries.

(a) Base period years Calendar year (or tax year beginning in)	(b) Adjusted qualifying distributions	(c) Net value of noncharitable-use assets	(d) Distribution ratio (col. (b) divided by col. (c))
2006	201,632,030.	2,942,013,935.	.068535
2005	162,874,291.	2,870,966,638.	.056732
2004	171,548,910.	3,413,629,160.	.050254
2003	191,575,815.	2,992,251,521.	.064024
2002	211,532,404.	3,692,261,944.	.057291
2 Total of line 1, column (d)			2 .296836
3 Average distribution ratio for the 5-year base period - divide the total on line 2 by 5, or by the number of years the foundation has been in existence if less than 5 years			3 .059367
4 Enter the net value of noncharitable-use assets for 2007 from Part X, line 5			4 3,028,375,610.
5 Multiply line 4 by line 3			5 179,785,575.
6 Enter 1% of net investment income (1% of Part I, line 27b)			6 14,659,539.
7 Add lines 5 and 6			7 194,445,114.
8 Enter qualifying distributions from Part XII, line 4 If line 8 is equal to or greater than line 7, check the box in Part VI, line 1b, and complete that part using a 1% tax rate. See the Part VI instructions.			8 213,266,712.

Part VI Excise Tax Based on Investment Income (Section 4940(a), 4940(b), 4940(e), or 4948 - see instructions)

1a Exempt operating foundations described in section 4940(d)(2), check here <input type="checkbox"/> and enter "N/A" on line 1. Date of ruling letter: _____ (attach copy of ruling letter if necessary-see instructions)			
b Domestic foundations that meet the section 4940(e) requirements in Part V, check here <input checked="" type="checkbox"/> and enter 1% of Part I, line 27b		1	14,659,539.
c All other domestic foundations enter 2% of line 27b. Exempt foreign organizations enter 4% of Part I, line 12, col. (b)			
2 Tax under section 511 (domestic section 4947(a)(1) trusts and taxable foundations only. Others enter -0-)		2	0.
3 Add lines 1 and 2		3	14,659,539.
4 Subtitle A (income) tax (domestic section 4947(a)(1) trusts and taxable foundations only. Others enter -0-)		4	0.
5 Tax based on investment income Subtract line 4 from line 3. If zero or less, enter -0-		5	14,659,539.
6 Credits/Payments:			
a 2007 estimated tax payments and 2006 overpayment credited to 2007	6a	14,904,581.	
b Exempt foreign organizations - tax withheld at source	6b		
c Tax paid with application for extension of time to file (Form 8868)	6c		
d Backup withholding erroneously withheld	6d		
7 Total credits and payments. Add lines 6a through 6d	7	14,904,581.	
8 Enter any penalty for underpayment of estimated tax. Check here <input type="checkbox"/> if Form 2220 is attached	8		
9 Tax due. If the total of lines 5 and 8 is more than line 7, enter amount owed	9		
10 Overpayment. If line 7 is more than the total of lines 5 and 8, enter the amount overpaid	10	245,042.	
11 Enter the amount of line 10 to be: Credited to 2008 estimated tax <input checked="" type="checkbox"/> Refunded <input type="checkbox"/>	11	0.	

Part VII-A Statements Regarding Activities

	Yes	No
1a During the tax year, did the foundation attempt to influence any national, state, or local legislation or did it participate or intervene in any political campaign?		X
1b Did it spend more than \$100 during the year (either directly or indirectly) for political purposes (see instructions for definition)? If the answer is "Yes" to 1a or 1b, attach a detailed description of the activities and copies of any materials published or distributed by the foundation in connection with the activities		X
c Did the foundation file Form 1120-POL for this year?		X
d Enter the amount (if any) of tax on political expenditures (section 4955) imposed during the year: (1) On the foundation. <input checked="" type="checkbox"/> \$ 0. (2) On foundation managers. <input checked="" type="checkbox"/> \$ 0.		
e Enter the reimbursement (if any) paid by the foundation during the year for political expenditure tax imposed on foundation managers. <input checked="" type="checkbox"/> \$ 0.		
2 Has the foundation engaged in any activities that have not previously been reported to the IRS? If "Yes," attach a detailed description of the activities.		X
3 Has the foundation made any changes, not previously reported to the IRS, in its governing instrument, articles of incorporation, or bylaws, or other similar instruments? If "Yes," attach a conformed copy of the changes		X
4a Did the foundation have unrelated business gross income of \$1,000 or more during the year?		X
b If "Yes," has it filed a tax return on Form 990-T for this year?		
5 Was there a liquidation, termination, dissolution, or substantial contraction during the year? If "Yes," attach the statement required by General Instruction T.		X
6 Are the requirements of section 508(e) (relating to sections 4941 through 4945) satisfied either: • By language in the governing instrument, or • By state legislation that effectively amends the governing instrument so that no mandatory directions that conflict with the state law remain in the governing instrument?	X	
7 Did the foundation have at least \$5,000 in assets at any time during the year? If "Yes," complete Part II, col. (c), and Part XV	X	
8a Enter the states to which the foundation reports or with which it is registered (see instructions) <input checked="" type="checkbox"/> NY		
b If the answer is "Yes" to line 7, has the foundation furnished a copy of Form 990-PF to the Attorney General (or designate) of each state as required by General Instruction G? If "No," attach explanation	X	
9 Is the foundation claiming status as a private operating foundation within the meaning of section 4942(j)(3) or 4942(j)(5) for calendar year 2007 or the taxable year beginning in 2007 (see instructions for Part XIV)? If "Yes," complete Part XIV		X
10 Did any persons become substantial contributors during the tax year? If "Yes," attach a schedule listing their names and addresses		X

Form 990-PF (2007)

Part VII-A Statements Regarding Activities (continued)**11a** At any time during the year, did the foundation, directly or indirectly, own a controlled entity within the meaning of section 512(b)(13)?

If "Yes," attach schedule. (see instructions)

11a ☐ Yes ☒ No**b** If "Yes," did the foundation have a binding written contract in effect on August 17, 2006, covering the interest, rents, royalties, and annuities described in the attachment for line 11a?

N/A

11b ☐ Yes ☒ No**12** Did the foundation acquire a direct or indirect interest in any applicable insurance contract?12 ☐ Yes ☒ No**13** Did the foundation comply with the public inspection requirements for its annual returns and exemption application?13 ☒ Yes ☐ NoWebsite address **▶** www.starrfoundation.org**14** The books are in care of **▶** F.A. Davis, Pres - Starr FoundationTelephone no. **▶** 212-230-5044Located at **▶** 399 Park Avenue, New York, NYZIP+4 **▶** 10022**15** Section 4947(a)(1) nonexempt charitable trusts filing Form 990-PF in lieu of Form 1041 - Check here ☐ and enter the amount of tax-exempt interest received or accrued during the year **▶** 15 N/A**Part VII-B Statements Regarding Activities for Which Form 4720 May Be Required**

File Form 4720 if any item is checked in the "Yes" column, unless an exception applies.

1a During the year did the foundation (either directly or indirectly):

(1) Engage in the sale or exchange, or leasing of property with a disqualified person?

☐ Yes ☒ No

(2) Borrow money from, lend money to, or otherwise extend credit to (or accept it from) a disqualified person?

☐ Yes ☒ No

(3) Furnish goods, services, or facilities to (or accept them from) a disqualified person?

☐ Yes ☒ No

(4) Pay compensation to, or pay or reimburse the expenses of, a disqualified person?

☒ Yes ☐ No

(5) Transfer any income or assets to a disqualified person (or make any of either available for the benefit or use of a disqualified person)?

☐ Yes ☒ No

(6) Agree to pay money or property to a government official? (Exception. Check "No" if the foundation agreed to make a grant to or to employ the official for a period after termination of government service, if terminating within 90 days.)

☐ Yes ☒ No**b** If any answer is "Yes" to 1a(1)-(6), did any of the acts fail to qualify under the exceptions described in Regulations section 53.4941(d)-3 or in a current notice regarding disaster assistance (see page 22 of the instructions)?Organizations relying on a current notice regarding disaster assistance check here **▶** ☐1b ☐ Yes ☒ No**c** Did the foundation engage in a prior year in any of the acts described in 1a, other than excepted acts, that were not corrected before the first day of the tax year beginning in 2007?1c ☐ Yes ☒ No**2** Taxes on failure to distribute income (section 4942) (does not apply for years the foundation was a private operating foundation defined in section 4942(j)(3) or 4942(j)(5)):**a** At the end of tax year 2007, did the foundation have any undistributed income (lines 6d and 6e, Part XIII) for tax year(s) beginning before 2007?☐ Yes ☒ NoIf "Yes," list the years **▶** _____, _____, _____**b** Are there any years listed in 2a for which the foundation is not applying the provisions of section 4942(a)(2) (relating to incorrect valuation of assets) to the year's undistributed income? (If applying section 4942(a)(2) to all years listed, answer "No" and attach statement - see instructions.)

N/A

2b ☐ Yes ☒ No**c** If the provisions of section 4942(a)(2) are being applied to any of the years listed in 2a, list the years here. **▶** _____, _____, _____**3a** Did the foundation hold more than a 2% direct or indirect interest in any business enterprise at any time during the year?☐ Yes ☒ No**b** If "Yes," did it have excess business holdings in 2007 as a result of (1) any purchase by the foundation or disqualified persons after May 26, 1969; (2) the lapse of the 5-year period (or longer period approved by the Commissioner under section 4943(c)(7)) to dispose of holdings acquired by gift or bequest; or (3) the lapse of the 10-, 15-, or 20-year first phase holding period? (Use Schedule C, Form 4720, to determine if the foundation had excess business holdings in 2007.)

N/A

3b ☐ Yes ☒ No**4a** Did the foundation invest during the year any amount in a manner that would jeopardize its charitable purposes?4a ☐ Yes ☒ No**b** Did the foundation make any investment in a prior year (but after December 31, 1969) that could jeopardize its charitable purpose that had not been removed from jeopardy before the first day of the tax year beginning in 2007?4b ☐ Yes ☒ No

Form 990-PF (2007)

Part VII-B Statements Regarding Activities for Which Form 4720 May Be Required (continued)

5a During the year did the foundation pay or incur any amount to

(1) Carry on propaganda, or otherwise attempt to influence legislation (section 4945(e))?

☐ Yes ☒ No

(2) Influence the outcome of any specific public election (see section 4955), or to carry on, directly or indirectly, any voter registration drive?

☐ Yes ☒ No

(3) Provide a grant to an individual for travel, study, or other similar purposes?

☒ Yes ☐ No

(4) Provide a grant to an organization other than a charitable, etc., organization described in section 509(a)(1), (2), or (3), or section 4940(d)(2)?

☐ Yes ☒ No

(5) Provide for any purpose other than religious, charitable, scientific, literary, or educational purposes, or for the prevention of cruelty to children or animals?

☐ Yes ☒ No

b If any answer is "Yes" to 5a(1)-(5), did any of the transactions fail to qualify under the exceptions described in Regulations section 53.4945 or in a current notice regarding disaster assistance (see instructions)?

5b

x

Organizations relying on a current notice regarding disaster assistance check here

☒

c If the answer is "Yes" to question 5a(4), does the foundation claim exemption from the tax because it maintained expenditure responsibility for the grant?

N/A

☐ Yes ☐ No

If "Yes," attach the statement required by Regulations section 53.4945-5(d)

6a Did the foundation, during the year, receive any funds, directly or indirectly, to pay premiums on a personal benefit contract?

☐ Yes ☒ No

6b

x

b Did the foundation, during the year, pay premiums, directly or indirectly, on a personal benefit contract?

If you answered "Yes" to 6b, also file Form 8870.

7a At any time during the tax year, was the foundation a party to a prohibited tax shelter transaction?

☐ Yes ☒ No

7b

b If yes, did the foundation receive any proceeds or have any net income attributable to the transaction?

N/A

Part VIII Information About Officers, Directors, Trustees, Foundation Managers, Highly Paid Employees, and Contractors**1 List all officers, directors, trustees, foundation managers and their compensation.**

(a) Name and address	(b) Title, and average hours per week devoted to position	(c) Compensation (If not paid, enter -0-)	(d) Contributions to employee benefit plans and deferred compensation	(e) Expense account, other allowances
Statement 17 Attached				
	0.00	1,706,758.	110,009.	23,353.

2 Compensation of five highest-paid employees (other than those included on line 1). If none, enter "NONE."

(a) Name and address of each employee paid more than \$50,000	(b) Title and average hours per week devoted to position	(c) Compensation	(d) Contributions to employee benefit plans and deferred compensation	(e) Expense account, other allowances
Joan Katz	Corporate Secretary			
399 Park Ave, NY, NY 10022	35.00	100,244.	19,468.	3,836.
Jaclyn DeVore	Senior Program Officer			
399 Park Ave, NY, NY 10022	35.00	79,906.	22,831.	0.
Martha Livingston	Senior Program Officer			
399 Park Ave, NY, NY 10022	21.00	77,908.	26,726.	499.
Scott Wagner	Driver & Head of Security			
399 Park Ave, NY, NY 10022	35.00	61,667.	4,573.	900.
Caroline Keeley	Junior Program Officer			
399 Park Ave, NY, NY 10022	35.00	58,457.	12,426.	0.
Total number of other employees paid over \$50,000				0

Form 990-PF (2007)

Part VIII Information About Officers, Directors, Trustees, Foundation Managers, Highly Paid Employees, and Contractors (continued)**3 Five highest-paid independent contractors for professional services. If none, enter "NONE."**

(a) Name and address of each person paid more than \$50,000	(b) Type of service	(c) Compensation
Institute of International Education 809 United Nations Plaza, New York, NY 10017	Scholarship Processing Assistance	498,425.
Heller Ehrman LLP Times Square Tower, 7 Times Square, New York,	Legal Advisory Services	1,004,876.
Rockefeller & Co., Inc. 30 Rockefeller Plaza, New York, NY 10112	Investment Advisory	1,551,774.
Sullivan & Cromwell 125 Broad Street, New York, NY 10004	Legal Advisory Services	126,905.
Farrell Fritz P.C. 1320 Reckson Plaza, Uniondale, NY 11556	Legal Advisory Services	196,572.
Total number of others receiving over \$50,000 for professional services		6

Part IX-A Summary of Direct Charitable Activities

List the foundation's four largest direct charitable activities during the tax year. Include relevant statistical information such as the number of organizations and other beneficiaries served, conferences convened, research papers produced, etc.

	Expenses
1 N/A	
2	
3	
4	

Part IX-B Summary of Program-Related Investments

Describe the two largest program-related investments made by the foundation during the tax year on lines 1 and 2.

	Amount
1 N/A	
2	
3 All other program-related investments. See instructions.	
Total. Add lines 1 through 3	0.

Form 990-PF (2007)

Part X Minimum Investment Return (All domestic foundations must complete this part. Foreign foundations, see instructions.)

1 Fair market value of assets not used (or held for use) directly in carrying out charitable, etc., purposes:			
a	Average monthly fair market value of securities	1a	1,901,046,171.
b	Average of monthly cash balances	1b	464,563,250.
c	Fair market value of all other assets	1c	708,883,584.
d	Total (add lines 1a, b, and c)	1d	3,074,493,005.
e	Reduction claimed for blockage or other factors reported on lines 1a and 1c (attach detailed explanation)	1e	44,754,633.
2	Acquisition indebtedness applicable to line 1 assets	2	0.
3	Subtract line 2 from line 1d	3	3,074,493,005.
4	Cash deemed held for charitable activities. Enter 1 1/2% of line 3 (for greater amount, see instructions)	4	46,117,395.
5	Net value of noncharitable-use assets. Subtract line 4 from line 3. Enter here and on Part V, line 4	5	3,028,375,610.
6	Minimum investment return. Enter 5% of line 5	6	151,418,781.

Part XI Distributable Amount (see instructions) (Section 4942(j)(3) and (j)(5) private operating foundations and certain foreign organizations check here ☐ and do not complete this part.)

1	Minimum investment return from Part X, line 6	1	151,418,781.
2a	Tax on investment income for 2007 from Part VI, line 5	2a	14,659,539.
b	Income tax for 2007. (This does not include the tax from Part VI.)	2b	
c	Add lines 2a and 2b	2c	14,659,539.
3	Distributable amount before adjustments. Subtract line 2c from line 1	3	136,759,242.
4	Recoveries of amounts treated as qualifying distributions	4	0.
5	Add lines 3 and 4	5	136,759,242.
6	Deduction from distributable amount (see instructions)	6	0.
7	Distributable amount as adjusted. Subtract line 6 from line 5. Enter here and on Part XIII, line 1	7	136,759,242.

Part XII Qualifying Distributions (see instructions)

1 Amounts paid (including administrative expenses) to accomplish charitable, etc., purposes:			
a	Expenses, contributions, gifts, etc. - total from Part I, column (d), line 26	1a	213,266,712.
b	Program-related investments - total from Part IX-B	1b	0.
2	Amounts paid to acquire assets used (or held for use) directly in carrying out charitable, etc., purposes	2	
3 Amounts set aside for specific charitable projects that satisfy the:			
a	Suitability test (prior IRS approval required)	3a	
b	Cash distribution test (attach the required schedule)	3b	
4	Qualifying distributions. Add lines 1a through 3b. Enter here and on Part V, line 8, and Part XIII, line 4	4	213,266,712.
5	Foundations that qualify under section 4940(e) for the reduced rate of tax on net investment income. Enter 1% of Part I, line 27b	5	14,659,539.
6	Adjusted qualifying distributions. Subtract line 5 from line 4	6	198,607,173.

Note: The amount on line 6 will be used in Part V, column (b), in subsequent years when calculating whether the foundation qualifies for the section 4940(e) reduction of tax in those years.

Form 990-PF (2007)

Part XIII Undistributed Income (see instructions)

	(a) Corpus	(b) Years prior to 2006	(c) 2006	(d) 2007
1 Distributable amount for 2007 from Part XI, line 7				136,759,242.
2 Undistributed income, if any, as of the end of 2006				
a Enter amount for 2006 only			52,045,490.	
b Total for prior years:		0.		
3 Excess distributions carryover, if any, to 2007:				
a From 2002				
b From 2003				
c From 2004				
d From 2005				
e From 2006				
f Total of lines 3a through e	0.			
4 Qualifying distributions for 2007 from Part XII, line 4: ► \$ 213,266,712.				
a Applied to 2006, but not more than line 2a			52,045,490.	
b Applied to undistributed income of prior years (Election required - see instructions)		0.		
c Treated as distributions out of corpus (Election required - see instructions)	0.			
d Applied to 2007 distributable amount				136,759,242.
e Remaining amount distributed out of corpus	24,461,980.			
5 Excess distributions carryover applied to 2007 (If an amount appears in column (d), the same amount must be shown in column (a))	0.			0.
6 Enter the net total of each column as indicated below:				
a Corpus Add lines 3f, 4c, and 4e Subtract line 5	24,461,980.			
b Prior years' undistributed income. Subtract line 4b from line 2b		0.		
c Enter the amount of prior years' undistributed income for which a notice of deficiency has been issued, or on which the section 4942(a) tax has been previously assessed		0.		
d Subtract line 6c from line 6b. Taxable amount - see instructions		0.		
e Undistributed income for 2006. Subtract line 4a from line 2a. Taxable amount - see instr.			0.	
f Undistributed income for 2007. Subtract lines 4d and 5 from line 1. This amount must be distributed in 2008				0.
7 Amounts treated as distributions out of corpus to satisfy requirements imposed by section 170(b)(1)(F) or 4942(g)(3)	0.			
8 Excess distributions carryover from 2002 not applied on line 5 or line 7	0.			
9 Excess distributions carryover to 2008. Subtract lines 7 and 8 from line 6a	24,461,980.			
10 Analysis of line 9:				
a Excess from 2003				
b Excess from 2004				
c Excess from 2005				
d Excess from 2006				
e Excess from 2007	24,461,980.			

Part XIV Private Operating Foundations (see instructions and Part VII-A, question 9)

N/A

- 1 a** If the foundation has received a ruling or determination letter that it is a private operating foundation, and the ruling is effective for 2007, enter the date of the ruling

- b** Check box to indicate whether the foundation is a private operating foundation described in section

☐ 4942(1)(3) or ☐ 4942(1)(5)

- 2 a** Enter the lesser of the adjusted net income from Part I or the minimum investment return from Part X for each year listed
- b** 85% of line 2a
- c** Qualifying distributions from Part XII, line 4 for each year listed
- d** Amounts included in line 2c not used directly for active conduct of exempt activities
- e** Qualifying distributions made directly for active conduct of exempt activities.

[illegible]

- 3 Subtract line 20 from line 23.
- Complete 3a, b, or c for the alternative test relied upon:
 - a "Assets" alternative test - enter:
 - (1) Value of all assets
 - (2) Value of assets qualifying under section 4942(j)(3)(B)(i)
 - b "Endowment" alternative test - enter 2/3 of minimum investment return shown in Part X, line 6 for each year listed
 - c "Support" alternative test - enter:
 - (1) Total support other than gross investment income (interest, dividends, rents, payments on securities loans (section 512(a)(5)), or royalties)
 - (2) Support from general public and 5 or more exempt organizations as provided in section 4942(j)(3)(B)(iii)
 - (3) Largest amount of support from an exempt organization
 - (4) Gross investment income

Part XV **Supplementary Information (Complete this part only if the foundation had \$5,000 or more in assets at any time during the year-see the instructions.)**

1 Information Regarding Foundation Managers:

- a** List any managers of the foundation who have contributed more than 2% of the total contributions received by the foundation before the close of any tax year (but only if they have contributed more than \$5,000). (See section 507(d)(2).)

None

- b List any managers of the foundation who own 10% or more of the stock of a corporation (or an equally large portion of the ownership of a partnership or other entity) of which the foundation has a 10% or greater interest.

None

2 Information Regarding Contribution, Grant, Gift, Loan, Scholarship, etc., Programs:

Check here ☐ if the foundation only makes contributions to preselected charitable organizations and does not accept unsolicited requests for funds. If the foundation makes gifts, grants, etc. (see instructions) to individuals or organizations under other conditions, complete items 2a, b, c, and d.

- a The name, address, and telephone number of the person to whom applications should be addressed:**

See Statement 15 Attached

- b The form in which applications should be submitted and information and materials they should include:

See Statement 15 Attached

- c Any submission deadlines:**

N/A

- d Any restrictions or limitations on awards, such as by geographical areas, charitable fields, kinds of institutions, or other factors:**

N/A

Part XV **Supplementary Information** (continued)**3 Grants and Contributions Paid During the Year or Approved for Future Payment**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
a Paid during the year				
See Schedules A(1), A(2), B and C	None		See Schedules	207,284,873.
See Summary - Statement #18				
Total				207,284,873.
b Approved for future payment				
See Attached Schedules B & C	None		See Schedules	271,972,743.
See IRS Approval Letter Dated 4/11/06 attached - Statement 13	None		Medical Research	20,667,171.
Total				292,639,914.

Information Regarding Transfers To and Transactions and Relationships With Noncharitable Exempt Organizations

1 Did the organization directly or indirectly engage in any of the following with any other organization described in section 501(c) of the Code (other than section 501(c)(3) organizations) or in section 527, relating to political organizations?

a Transfers from the reporting foundation to a noncharitable exempt organization of:

(1) Cash

(2) Other assets

b Other transactions:

(1) Sales of assets to a noncharitable exempt organization

(2) Purchases of assets from a noncharitable exempt organization

(3) Rental of facilities, equipment, or other assets

(4) Reimbursement arrangements

(5) Loans or loan guarantees

(6) Performance of services or membership or fundraising solicitations

c Sharing of facilities, equipment, mailing lists, other assets, or paid employees

d If the answer to any of the above is "Yes," complete the following schedule. Column (b) should always show the fair market value of the goods, other assets, or services given by the reporting foundation. If the foundation received less than fair market value in any transaction or sharing arrangement, show in column (d) the value of the goods, other assets, or services received.

[illegible]

2a Is the foundation directly or indirectly affiliated with, or related to, one or more tax-exempt organizations described in section 501(c) of the Code (other than section 501(c)(3)) or in section 527?

☐ Yes ☒ No

b If "Yes," complete the following schedule.

(a) Name of organization	(b) Type of organization	(c) Description of relationship
N/A		

Under penalties of perjury, I declare that I have examined this return, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete. Declaration of preparer (other than taxpayer or fiduciary) is based on all information of which preparer has any knowledge.

Sign Here

Signature of officer or trustee

Preparer's
signature

Firm's name (or yours if self-employed), address, and ZIP code **Marks Paneth & Shron LLP**
622 Third Avenue
New York, New York 10017

Department of the Treasury
Internal Revenue Service
Catalog Number 45843H

Notice of Intention To Disclose

Section 6110 of the Internal Revenue Code provides that copies of certain rulings, technical advice memoranda, and determination letters will be open to public inspection after deletions are made. Determination letters will be open to inspection in the Regional Office Reading Room in each region, where anyone interested may read and copy them.

Accordingly, we propose to open to inspection the enclosed deleted copy of your determination letter. Code section 6110(c) requires the following deletions:

- (1) the names, addresses, and other identifying details of the person to whom the determination letter applies and of any other person identified in the determination letter (other than a person making a "third party communication"—see below);
- (2) information specifically authorized under criteria established by an Executive order to be kept secret in the interest of national defense or foreign policy, and which is in fact properly classified according to the Executive order;
- (3) information specifically exempted from disclosure by any statute (other than the Internal Revenue Code) which is applicable to the Internal Revenue Service;
- (4) trade secrets and commercial or financial information which are privileged or confidentially obtained from a person;
- (5) information the disclosure of which would constitute a clearly unwarranted invasion of personal privacy;
- (6) information contained in or related to reports prepared in connection with an agency responsible for the regulation or supervision of financial institutions; and
- (7) geological and geophysical information, including maps of wells.

These are the only grounds for deletion of material. We made the proposed deletions after considering any suggestions for deletions you may have made before the issuance of the determination letter.

If you agree with the proposed deletions, you don't need to take any further action and we will place the deleted copy in the Regional Office Reading Room on the "Date Open to Public Inspection" shown on this notice.

Address Replies or Inquiries to:

~~Director~~ **TEGE**, Dale Pepper 3108101
Attention:
Address: P.O. Box 2508, Cincinnati, OH 45202
Telephone Number: 513-263-3409 Room 7008

Date of Mailing of This Notice:
4/11/2006
Last Date to Request Service Review:
5/1/2006
Last Date to Request Delay:
5/11/2006
Last Date to Petition Tax Court:
6/12/2006
Date Open to Public Inspection:
6/26/2006 to 7/10/2006

Request for Additional Deletions

If you believe we should make further deletions, please return the deleted copy to the address shown on this notice and indicate, in brackets, the additional information that should be deleted. Include a statement supporting your position. Since we can delete only material covered by the seven categories listed above, your statement should specify which of these categories applies to each additional deletion you propose.

You must mail your request no later than the "Last Date to Request Service Review" shown on this notice. We will consider it carefully. If we feel we can't make the additional deletions you suggest, we will notify you no later than 20 days after we receive your request. You will then have the right to file a petition in the United States Tax Court if you disagree. You must file your petition no later than the "Last Date to Petition Tax Court" shown on this notice. If you file a petition in the Tax Court, we will not place the disputed portions of the determination letter in the reading room until after a court decision becomes final.

If you do not file a petition in the Tax Court, we will make the enclosed deleted copy of your determination letter available for public inspection within 75 to 90 days after the date of mailing of this notice. If the transaction to which the determination letter relates will not be completed by then, you may request a delay of public inspection.

Request for Delay of Public Inspection

You may request a delay of up to 90 days, or 15 days after the transaction is completed, whichever is earlier. We must receive your request no later than the "Last Date to Request Delay" shown on this notice. Address your request to the person identified in the heading.

Notice 441 (Rev. 3-92)

5/10

STATEMENT 13

You may request a second delay, of up to an additional 180 days, or 15 days after the completion of the transaction, whichever is earlier, if the transaction is not completed by the expiration of the original delay period and if good cause exists for the additional delay. Send your request for a second delay to the address on this notice no later than 30 days before the original delay period expires.

Additional Disclosure

After we place the deleted copy of your determination letter in the Regional Office Reading Room, anyone may request that additional portions of the determination letter be opened to public inspection. We will not allow any request that involves disclosure of names, addresses, or taxpayer identifying numbers and will not contact you. If the request involves disclosure of anything other than names, addresses,

or taxpayer identifying numbers, we will contact you before taking action.

Third Party Communications

The enclosed deleted copy of your determination letter may contain the notation "third party communication." This means that we received an inquiry regarding your determination letter from a person outside the Service (other than you or your authorized representative). We will show the date of the communication and the category of the person making the request (such as "Congressional" or "Trade Association"). If this person is mentioned in the determination letter, we cannot delete the identity of the person.

If you have any questions, please contact the person identified on this notice.

Internal Revenue Service
Director, Exempt Organizations
Rulings and Agreements

Department of the Treasury
P.O. Box 2508 - Room XXXX
Cincinnati, Ohio 45201

Date:

APR 11 2006

Employer Identification Number:

Person to Contact - ID#:

Contact Telephone Numbers:

Phone

Fax

LEGEND

A= Name of Foundation
B= Name of organization doing the research
C= Name of organization doing the research
D= Name of organization doing the research
x= The Set-aside amount
y= The initial grant made by the organization

Dear Sir or Madam:

We have considered your request for advance approval of a set-aside grant under the suitability test of section 4942(g)(2) of the Internal Revenue Code.

Our records indicate that A is exempt from Federal income tax under section 501(c)(3) of the Code and is classified as a private foundation under section 509(a).

FACTS

Your letter indicates that A will set-aside x.

The requested set-aside amount is to be used to support a tri-institutional initiative in collaborative stem-cell research by and among B, C and D. The stem-cell research project will constitute an extraordinary undertaking requiring an expenditure of a magnitude amount that will give assurance of adequate funding from the inception of the project that is essential in securing participation by the caliber of scientists and medical research institutions critical to the project's success. The set-aside amount will be used towards the construction of discrete physical facilities to house

7/10
STATEMENT 13

the planned stem-cell research and towards the purchase of necessary laboratory equipment.

ANALYSIS

A is an exempt private foundation and its set-aside of income for a specific project is within the charitable purposes of section 170(c)(2)(B) of the Code. A's project is better accomplished by a set-aside of income, rather than by immediate payment of funds, because of the necessary time required to find qualified individuals to operate this project. A proposes to establish an oversight board comprised of up to twelve eminent scientists to consider stem-cell research proposals advanced by the participating institutions, each a pre-eminent biomedical research center in its own right, and fund the most promising from the set-aside amount. A has already made an initial grant of y in May, 2005 towards this project. The participating institutions have not yet established a new collaborative model to coordinate the anticipated embryonic stem-cell research.

A has sought timely approval of its set-aside of income in advance of the time when the amounts of income are to be set aside. A represents its income to be set aside for this specific project will commence with the first set-aside amount on April 1, 2006. A will have 60 months after the date of the first set-aside amount to pay or distribute the funds for the stem-cell research project.

LAW

Section 4942 of the Code imposes an excise tax on any private foundation that does not expend qualifying distributions for exempt purposes at least equal to its distributable amount for its tax year.

Section 4942(g)(1) of the Code, in substance and generally, defines "qualifying distribution" as any amount paid for tax exempt purposes as defined in section 170(c)(2)(B) of the Code.

Section 4942(g)(2)(A) of the Code provides an amount of income set aside for a specific project within one or more purposes of section 170(c)(2)(B) of the Code may be treated as a qualifying distribution if the amount meets the set-aside requirements of section 4942(g)(2)(B) of the Code.

Section 4942(g)(2)(B) of the Code provides, in pertinent part, an amount set aside for a specific project may be treated as a qualifying distribution if, at the time of the set-aside, the private foundation establishes to the satisfaction of the Secretary the amount set aside will be paid for the specific project within five years and the suitability test for a set-aside under section 4942(g)(2)(B)(i) of the Code is met.

Section 4942(g)(2)(B)(i) of the Code provides a suitability test in which the private foundation at the time of the set-aside must establish to the satisfaction of the Secretary the specific project is one that can better be accomplished by the set-aside of income rather than by the immediate payment of funds (the "suitability test").

Section 53.4942(a)-3(b)(1) of the Foundation and Similar Excise Taxes Regulations provides the amounts of income set aside for a specific project for one or more of the purposes in section 170(c)(1) or 170(c)(2)(B) of the Code may be treated as qualifying distributions for the tax year(s) in which such amounts are set aside, but not in the tax year in which actually paid, if the requirements of section 4942(g)(2)(B)(i) of the Code are met, the foundation establishes to the satisfaction of the Commissioner the amount set aside will be paid for the specific project within 60 months after it is set aside, and the set-aside otherwise meets the suitability test of section 53.4942(a)-3(b)(2) of the regulations.

Section 53.4942(a)-3(b)(2) of the regulations provides its suitability test for a set-aside is met if the foundation establishes the specific project is one in which relatively long-term grants or expenditures must be made in order to assure the continuity of particular charitable projects or program-related investments. The regulation cites as an example of a suitable project a plan to fund a specific research program that is of such magnitude as to require an accumulation of funds before beginning the research, even though not all of the details of the program have been finalized.

Section 53.4942(a)-3(b)(7)(i) of the regulations provides a private foundation must obtain Internal Revenue Service approval of its set-aside of income under the suitability test by applying before the end of the tax year in which the amount is set aside.

RULING

Based on the foregoing, we rule that a set-aside of funds in the amount of x will satisfy the requirements of section 4942(g)(2)(B)(i) of the Code and section 53.4942(a)-3(b)(2) of the regulations. Accordingly, the proposed set-asides may be treated as qualifying distributions in its tax year(s) when such amounts are set aside.

Section 53.4942(a)-3(b)(8) of the regulations provides any set-aside approved by the Internal Revenue Service must be evidenced by the entry of a dollar amount in the books and records of a private foundation as a pledge or obligation to be paid at a future date or dates. Further, the amount of the set-aside must be taken into account in determining the foundation's minimum investment return (see section 53.4942(a)-2(c)(1) of the regulations), and any income attributable to a set-aside must be taken into account in computing adjusted net income (see section 53.4942(a)-2(d) of the regulations).

Pursuant to a Power of Attorney on file in this office, a copy of this letter is being sent to the authorized representative. This ruling letter does not address the applicability of any section of the Code or regulations to the facts submitted other than with respect to the sections described.

This ruling letter is directed only to the organizations that requested them. Section 6110(k)(3) of the Code provides that they may not be used or cited as precedent.

Please keep a copy of this ruling letter in your permanent records.

If you have any questions about this ruling, please contact the persons whose name and telephone number are shown above in the heading of this letter.

Sincerely yours,

Lois G. Lerner
Director, Exempt Organizations
Rulings and Agreements

TOTAL P.11

10/10

STATEMENT 13

The Starr Foundation

Part IV Capital Gains and Losses for Tax on Investment Income

(a) List and describe the kind(s) of property sold, e.g., real estate, 2-story brick warehouse; or common stock, 200 shs. MLC Co.	(b) How acquired P - Purchase D - Donation	(c) Date acquired (mo., day, yr.)	(d) Date sold (mo., day, yr.)
1a See attached Statement D-1	P	Various	Various
b See attached Statement D-2	P	Various	Various
c From Pass-Through Entities	P	Various	Various
d From Pass-Through Entities	P	Various	Various
e From Pass-Through Entities	P	Various	Various
f From Pass-Through Entities	P	Various	Various
g From Pass-Through Entities	P	Various	Various
h			
i			
j			
k			
l			
m			
n			
o			

(e) Gross sales price	(f) Depreciation allowed (or allowable)	(g) Cost or other basis plus expense of sale	(h) Gain or (loss) (e) plus (f) minus (g)
a 1,404,831,998.		1,521,563.	1,403,310,435.
b 35,017,144.		18,261,997.	16,755,147.
c 740,616.			740,616.
d 490,221.			490,221.
e 7,824,694.			7,824,694.
f 569,084.			569,084.
g 107,676.			107,676.
h			
i			
j			
k			
l			
m			
n			
o			

Complete only for assets showing gain in column (h) and owned by the foundation on 12/31/69

(i) F.M.V. as of 12/31/69	(j) Adjusted basis as of 12/31/69	(k) Excess of col. (i) over col. (j), if any	(l) Losses (from col. (h)) Gains (excess of col. (h) gain over col. (k), but not less than "-0-")
a			1,403,310,435.
b			16,755,147.
c			740,616.
d			490,221.
e			7,824,694.
f			569,084.
g			107,676.
h			
i			
j			
k			
l			
m			
n			
o			

2 Capital gain net income or (net capital loss) { If gain, also enter in Part I, line 7 If (loss), enter "-0-" in Part I, line 7 }	2	1,429,797,873.
3 Net short-term capital gain or (loss) as defined in sections 1222(5) and (6): If gain, also enter in Part I, line 8, column (c). If (loss), enter "-0-" in Part I, line 8 }	3	N/A

2007 DEPRECIATION AND AMORTIZATION REPORT

Form 990-PF Page 1

990-PF

Asset No	Description	Date Acquired	Method	Life	Line No	Unadjusted Cost Or Basis	Bus % Excl	* Reduction In Basis	Basis For Depreciation	Accumulated Depreciation	Current Sec 179	Current Year Deduction
	Buildings											
16	Building	06/30/06	SL	27.50	16	1,040,000.			1,040,000.	37,818.		37,818.
	* 990-PF Pg 1 Total Buildings					1,040,000.		0.	1,040,000.	37,818.	0.	37,818.
	Furniture & Fixtures											
3	Furniture / Fixtures	06/30/03	SL	7.00	16	22,588.			22,588.	12,908.		3,22
6	Furniture / Fixtures	06/30/04	SL	7.00	16	20,889.			20,889.	8,952.		2,984.
9	Furniture / Fixtures	06/30/05	SL	7.00	16	204,462.			204,462.	58,418.		29,209.
13	Furniture / Fixtures	06/30/06	SL	7.00	16	2,358.			2,358.	337.		337.
14	Furniture / Fixtures	06/30/06	SL	7.00	16	9,973.			9,973.	1,425.		1,425.
	* 990-PF Pg 1 Total Furniture & Fixtures					260,270.		0.	260,270.	82,040.	0.	37,182.
	Machinery & Equipment											
1	Computer Equipment	06/30/03	SL	5.00	16	45,958.			45,958.	36,767.		9,191.
4	Computer Equipment	06/30/04	SL	5.00	16	13,427.			13,427.	8,056.		2,685
7	Computer Equipment	06/30/05	SL	5.00	16	78,297.			78,297.	31,318.		15,659.
	* 990-PF Pg 1 Total Machinery & Equipment					137,682.		0.	137,682.	76,141.	0.	27,535.
	Land											
17	Land	06/30/06	L			260,000.			260,000.			0.
	* 990-PF Pg 1 Total Land					260,000.		0.	260,000.	0.	0.	0.

2007 DEPRECIATION AND AMORTIZATION REPORT

Form 990-PF Page 1

990-PF

Asset No	Description	Date Acquired	Method	Life	Line No	Unadjusted Cost Or Basis	Bus % Excl	* Reduction In Basis	Basis For Depreciation	Accumulated Depreciation	Current Sec 179	Current Year Deduction
	Other											
2	Software	063003	SL	3.00	16	133,949.			133,949.	133,949.		0.
5	Software	063004	SL	3.00	16	42,000.			42,000.	42,000.		0.
8	Software	063005	SL	3.00	16	56,930.			56,930.	37,954.		18,976.
10	Leasehold Improvements	063005	SL	12.00	16	136,204.			136,204.	22,700.		11,350.
11	Automobile	063005	SL	3.00	16	36,164.			36,164.	24,110.		12,054.
12	Software	063006	SL	3.00	16	9,076.			9,076.	3,025.		3,025.
15	Leasehold Improvements	063006	SL	12.00	16	60,352.			60,352.	5,029.		5,029.
18	Building & Ground Improvements	063006	SL	27.50	16	202,450.			202,450.	7,362.		7,362.
19	Computer Equipment	010107	SL	5.00	16	2,683.			2,683.			537.
20	Software	010107	SL	3.00	16	1,513.			1,513.			504.
21	Furniture / Fixtures	010107	SL	7.00	16	11,432.			11,432.			1,633.
22	Leasehold Improvements	010107	SL	12.00	16	7,334.			7,334.			611.
23	Building & Ground Improvements	010107	SL	27.50	16	387,960.			387,960.			14,108.
	* 990-PF Pg 1 Total											
	Other					1,088,047.		0.	1,088,047.	276,129.	0.	75,189.
	* Grand Total 990-PF Pg 1 Depr					2,785,999.		0.	2,785,999.	472,128.	0.	177,724.

- If you are filing for an **Additional (Not Automatic) 3-Month Extension**, complete only **Part II** and check this box ☒

Note. Only complete Part II if you have already been granted an automatic 3-month extension on a previously filed Form 8868

- If you are filing for an **Automatic 3-Month Extension**, complete only **Part I** (on page 1)

Part II	Additional (Not Automatic) 3-Month Extension of Time. You must file original and one copy		
Type or print File by the extended due date for filing the return. See instructions	Name of Exempt Organization		Employer identification number
	The Starr Foundation		13-6151545
	Number, street, and room or suite no. If a P.O. box, see instructions		For IRS use only
	399 Park Avenue, 17th Floor		
	City, town or post office, state, and ZIP code. For a foreign address, see instructions		
	New York, NY 10022		

Check type of return to be filed (File a separate application for each return)

- ☐ Form 990 ☐ Form 990-EZ ☐ Form 990-T (sec. 401(a) or 408(a) trust) ☐ Form 1041-A ☐ Form 5227 ☐ Form 8870
☐ Form 990-BL ☒ Form 990-PF ☐ Form 990-T (trust other than above) ☐ Form 4720 ☐ Form 6069

STOP! Do not complete Part II if you were not already granted an automatic 3-month extension on a previously filed Form 8868.

- The books are in the care of ☒ F.A. Davis, Pres - Starr Foundation
 Telephone No ☒ 212-230-5044 FAX No ☐
- If the organization does not have an office or place of business in the United States, check this box ☐
- If this is for a Group Return, enter the organization's four digit Group Exemption Number (GEN) _____ If this is for the whole group, check this box ☐ If it is for part of the group, check this box ☐ and attach a list with the names and EINs of all members the extension is for

- 4 I request an additional 3-month extension of time until November 15, 2008
- 5 For calendar year 2007, or other tax year beginning _____, and ending _____
- 6 If this tax year is for less than 12 months, check reason ☐ Initial return ☐ Final return ☐ Change in accounting period
- 7 State in detail why you need the extension _____

Additional information needed to complete the return is not yet available

8a	If this application is for Form 990-BL, 990-PF, 990-T, 4720, or 6069, enter the tentative tax, less any nonrefundable credits. See instructions	8a	\$	14,659,539.
b	If this application is for Form 990-PF, 990-T, 4720, or 6069, enter any refundable credits and estimated tax payments made. Include any prior year overpayment allowed as a credit and any amount paid previously with Form 8868	8b	\$	14,904,581.
c	Balance Due. Subtract line 8b from line 8a. Include your payment with this form, or, if required, deposit with FTD coupon or, if required, by using EFTPS (Electronic Federal Tax Payment System). See instructions	8c	\$	0.

Signature and Verification

Under penalties of perjury, I declare that I have examined this form, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete, and that I am authorized to prepare this form.

Signature Title Date

Form 8868 (Rev. 4-2008)

Form 990-PF Interest on Savings and Temporary Cash Investments Statement 1

Source	Amount
Interest Income	3,598,273.
Total to Form 990-PF, Part I, line 3, Column A	3,598,273.

Form 990-PF	Dividends and Interest from Securities	Statement	2
-------------	--	-----------	---

Source	Gross Amount	Capital Gains Dividends	Column (A) Amount
Dividend Income	43,945,227.	0.	43,945,227.
Total to Fm 990-PF, Part I, ln 4	43,945,227.	0.	43,945,227.

Form 990-PF	Other Income	Statement	3
-------------	--------------	-----------	---

Description	(a) Revenue Per Books	(b) Net Invest- ment Income	(c) Adjusted Net Income
Miscellaneous Income	7,728.	7,728.	7,728.
Limited Partnership Investment Income	<617,846.>	<211,708.>	<617,846.>
Total to Form 990-PF, Part I, line 11	<610,118.>	<203,980.>	<610,118.>

Form 990-PF

Legal Fees

Statement 4

Description	(a) Expenses Per Books	(b) Net Invest- ment Income	(c) Adjusted Net Income	(d) Charitable Purposes
Sullivan & Cromwell LLP	126,905.	0.	0.	126,905.
Farrell Fritz P.C.	196,572.	0.	0.	196,572.
Caplin & Drysdale Chartered	1,346.	0.	0.	1,346.
Epstein Becker & Green, PC	88,856.	0.	0.	88,856.
Heller Ehrman LLP	1,004,876.	0.	0.	1,004,876.
Ruskin Moscou Faltischek, PC	46,800.	0.	0.	46,800.
McDermott Will & Emery LLP	60,063.	0.	0.	60,063.
To Fm 990-PF, Pg 1, ln 16a	1,525,418.	0.	0.	1,525,418.

Form 990-PF

Accounting Fees

Statement 5

Description	(a) Expenses Per Books	(b) Net Invest- ment Income	(c) Adjusted Net Income	(d) Charitable Purposes
Marks Paneth & Shron LLP	60,000.	6,000.	0.	54,000.
To Form 990-PF, Pg 1, ln 16b	60,000.	6,000.	0.	54,000.

Form 990-PF	Other Professional Fees	Statement	6
-------------	-------------------------	-----------	---

Description	(a) Expenses Per Books	(b) Net Invest- ment Income	(c) Adjusted Net Income	(d) Charitable Purposes
Educational/Computer/Other Consultants	93,930.	0.	0.	93,930.
Financial Consultant	51,600.	51,600.	0.	0.
ADP, Inc	3,201.	0.	0.	3,201.
Other Professional Fees	7,000.	0.	0.	7,000.
To Form 990-PF, Pg 1, ln 16c	155,731.	51,600.	0.	104,131.

Form 990-PF

Taxes

Statement 7

Description	(a) Expenses Per Books	(b) Net Invest- ment Income	(c) Adjusted Net Income	(d) Charitable Purposes
Payroll Taxes	93,855.	0.	0.	93,855.
NYS Taxes & Filing Fees	1,500.	0.	0.	1,500.
Federal Excise Taxes	14,600,000.	0.	0.	0.
Foreign Taxes	69,650.	69,650.	0.	0.
To Form 990-PF, Pg 1, ln 18	14,765,005.	69,650.	0.	95,355.

Form 990-PF

Other Expenses

Statement 8

Description	(a) Expenses Per Books	(b) Net Invest- ment Income	(c) Adjusted Net Income	(d) Charitable Purposes
Computers & Software	100,245.	0.	0.	100,245.
Furniture/Equipment/Improvements	8,800.	0.	0.	8,800.
Supplies & Administrative Expenses	64,719.	0.	0.	64,719.
Insurance	378,908.	0.	0.	378,908.
Miscellaneous	773.	0.	0.	773.
College Scholarship Programs	615,513.	0.	0.	615,513.
Rent Expense	603,900.	0.	0.	603,900.
Investment Fees	3,890,431.	3,890,431.	0.	0.
Brewster repairs and maintenance	64,256.	0.	0.	61,256.
Management Fees on Options	2,247,724.	2,247,724.	0.	0.
Portfolio Deduction from passthru entities	4,580,993.	4,567,929.	0.	0.
To Form 990-PF, Pg 1, ln 23	12,556,262.	10,706,084.	0.	1,834,114.

Form 990-PF	Corporate Stock	Statement	9
-------------	-----------------	-----------	---

Description	Book Value	Fair Market Value
Statement 16	1,222,890,978.	2,122,989,383.
Total to Form 990-PF, Part II, line 10b	1,222,890,978.	2,122,989,383.

Form 990-PF	Other Investments	Statement	10
-------------	-------------------	-----------	----

Description	Valuation Method	Book Value	Fair Market Value
Statement 16	COST	222,642,302.	232,064,143.
Total to Form 990-PF, Part II, line 13		222,642,302.	232,064,143.

Form 990-PF Depreciation of Assets Not Held for Investment Statement 11

Description	Cost or Other Basis	Accumulated Depreciation	Book Value
Computer Equipment	45,958.	45,958.	0.
Software	133,949.	133,949.	0.
Furniture / Fixtures	22,588.	16,135.	6,453.
Computer Equipment	13,427.	10,741.	2,686.
Software	42,000.	42,000.	0.
Furniture / Fixtures	20,889.	11,936.	8,953.
Computer Equipment	78,297.	46,977.	31,320.
Software	56,930.	56,930.	0.
Furniture / Fixtures	204,462.	87,627.	116,835.
Leasehold Improvements	136,204.	34,050.	102,154.
Automobile	36,164.	36,164.	0.
Software	9,076.	6,050.	3,026.
Furniture / Fixtures	2,358.	674.	1,684.
Furniture / Fixtures	9,973.	2,850.	7,123.
Leasehold Improvements	60,352.	10,058.	50,294.
Building	1,040,000.	75,636.	964,364.
Land	260,000.	0.	260,000.
Building & Ground Improvements	202,450.	14,724.	187,726.
Computer Equipment	2,683.	537.	2,146.
Software	1,513.	504.	1,009.
Furniture / Fixtures	11,432.	1,633.	9,799.
Leasehold Improvements	7,334.	611.	6,723.
Building & Ground Improvements	387,960.	14,108.	373,852.
Total To Fm 990-PF, Part II, ln 14	2,785,999.	649,852.	2,136,147.

Form 990-PF	Other Liabilities	Statement 12
-------------	-------------------	--------------

Description	BOY Amount	EOY Amount
401(k) Benefit Payable	13,641.	0.
Payroll Taxes	439.	439.
Volaris Calls Written	19,809,768.	1,601,194.
Total to Form 990-PF, Part II, line 22	19,823,848.	1,601,633.

THE STARR FOUNDATION
NET GAIN ON SALE OF STOCK
AIG STOCK SOLD in 2007

DN: 13-6151545

DATE OF SALE	NUMBER OF SHARES SOLD	PRICE PER UNIT	NET PROCEEDS	TOTAL COST	REALIZED GAIN
01/08/07	200,000	\$72 07	\$14,403,277 49	\$14,857 20	\$14,388,420 29
01/08/07	20 200	\$72 10	\$1,455 991 48	\$1,500 58	\$1,454,490 90
01/11/07	11,400	\$71 28	\$812,366 41	\$846 86	\$811,519 55
01/19/07	100,000	\$71 02	\$7,096,961 96	\$7,428 60	\$7,089,533 36
01/22/07	100,000	\$71 64	\$7,158,930 06	\$7,428 60	\$7,151,501 46
01/26/07	4,200	\$69 86	\$293,346 90	\$312 00	\$293 034 90
02/23/07	100,000	\$70 02	\$6,996,465 04	\$7,428 60	\$6,989,036 44
03/07/07	100,000	\$69 56	\$6,951,086 44	\$7,428 60	\$6,943,657 84
03/07/07	93,600	\$70 00	\$6,547,156 29	\$6,953 17	\$6,540,203 12
03/10/07	11,500	\$70 00	\$804,400 28	\$854 29	\$803,545 99
04/30/07	94,900	\$70 00	\$6,638,153 36	\$7,049 74	\$6,631,103 62
05/01/07	100,000	\$70 00	\$6,994,892 90	\$7,428 60	\$6 987,464.30
05/02/07	100,000	\$70 03	\$6,997,592 85	\$7,428 60	\$6 990,164 25
05/03/07	50,000	\$70 14	\$3,504,606 34	\$3,714 30	\$3,500 892 04
05/04/07	50,000	\$70 05	\$3,499,956 41	\$3,714 30	\$3 496 242 11
05/07/07	200,000	\$70 36	\$14,060,944 71	\$14,857 20	\$14,046,087 51
05/07/07	100	\$70 50	\$7,044 89	\$7 43	\$7,037 46
05/08/07	199,900	\$70 50	\$14,082,739 37	\$14 849 77	\$14,067,889 60
05/09/07	200 000	\$71 00	\$14,189,782 74	\$14,857 20	\$14,174,925.54
05/09/07	2 500	\$71 00	\$177,372 28	\$185 72	\$177,186 57
05/10/07	197,500	\$71 42	\$14,095,931 92	\$14,671 49	\$14,081,260 44
05/12/07	100,000	\$71 66	\$7,160,690 36	\$7,428 60	\$7,153,261 76
05/13/07	300,000	\$72 00	\$21,584,669 52	\$22,285 80	\$21,562,383 72
05/14/07	200,000	\$72 67	\$14,522,817 64	\$14,857 20	\$14,507,960 44
05/15/07	800 100	\$72 50	\$57,965,397 38	\$59,436 23	\$57,905,961 15
05/25/07	83,568	\$72 01	\$6,013,294 07	\$6,207 93	\$6,007,086.14
05/29/07	16,432	\$72 09	\$1,183,713 57	\$1,220 67	\$1,182,492 90

STATEMENT DI

Pg 1/3

THE STARR FOUNDATION
NET GAIN ON SALE OF STOCK
AIG STOCK SOLD in 2007

FIN: 13-6151545

DATE OF SALE	NUMBER OF SHARES SOLD	PRICE PER UNIT	NET PROCEEDS	TOTAL COST	REALIZED GAIN
05/29/07	163,300	\$72.12	\$11,768,213.94	\$12,130.90	\$11,756,083.04
05/31/07	447,500	\$71.76	\$32,091,210.40	\$33,242.99	\$32,057,967.42
06/01/07	16,700	\$72.00	\$1,201,546.60	\$1,240.58	\$1,200,306.02
06/04/07	83,300	\$72.00	\$5,993,343.23	\$6,188.02	\$5,987,155.21
06/05/07	100,000	\$72.35	\$7,229,749.30	\$7,428.60	\$7,222,320.70
06/06/07	400,000	\$72.59	\$29,014,915.75	\$29,714.40	\$28,985,201.35
06/12/07	100,000	\$72.25	\$7,219,889.45	\$7,428.60	\$7,212,460.85
06/15/07	300,000	\$72.04	\$21,597,419.32	\$22,285.80	\$21,575,133.52
06/18/07	100,000	\$72.23	\$7,217,919.48	\$7,428.60	\$7,210,490.88
06/20/07	200,000	\$72.51	\$14,490,838.13	\$14,857.20	\$14,475,980.93
07/20/07	300,000	\$69.78	\$20,920,089.68	\$22,285.80	\$20,897,803.88
07/24/07	500,000	\$69.67	\$34,810,617.00	\$37,143.00	\$34,773,474.00
07/25/07	500,000	\$69.12	\$34,535,921.20	\$37,143.00	\$34,498,778.20
07/30/07	250,000	\$68.08	\$17,006,689.60	\$18,571.50	\$16,988,118.10
08/12/07	700,000	\$65.72	\$45,971,026.09	\$52,000.20	\$45,919,025.89
08/13/07	700,000	\$66.48	\$46,499,098.01	\$52,000.20	\$46,447,097.81
08/14/07	84,900	\$66.10	\$5,607,338.40	\$6,306.88	\$5,601,031.52
08/15/07	100,000	\$64.98	\$6,492,940.57	\$7,428.60	\$6,485,511.97
08/16/07	39,200	\$65.51	\$2,565,961.35	\$2,912.01	\$2,563,049.34
08/22/07	600,000	\$65.62	\$39,342,177.59	\$44,571.60	\$39,297,605.99
08/23/07	91,000	\$66.05	\$6,006,262.93	\$6,760.03	\$5,999,502.90
08/24/07	445,352	\$66.07	\$29,400,130.14	\$33,083.42	\$29,367,046.72
08/27/07	700,000	\$66.47	\$46,496,718.05	\$52,000.20	\$46,444,717.85
08/28/07	100,000	\$66.70	\$6,664,897.94	\$7,428.60	\$6,657,469.34
08/29/07	300,000	\$67.01	\$20,087,602.42	\$22,285.80	\$20,065,316.62
09/06/07	500,000	\$66.08	\$33,012,294.52	\$37,143.00	\$32,975,151.52
09/07/07	500,000	\$66.35	\$33,150,742.40	\$37,143.00	\$33,113,599.40

STATEMENT D-1

Bj 2/3

THE STARR FOUNDATION

IN: 13-6151545

NET GAIN ON SALE OF STOCK

AIG STOCK SOLD in 2007

DATE OF SALE	NUMBER OF SHARES SOLD	PRICE PER UNIT	NET PROCEEDS	TOTAL COST	REALIZED GAIN
09/14/07	7,100	\$65 00	\$461,137 93	\$527.43	\$460,610.50
09/17/07	72,500	\$65 05	\$4,712,268 34	\$5,385 74	\$4,706,882 60
09/18/07	300,000	\$65 18	\$19,537,200.84	\$22,285 80	\$19,514,915 04
09/21/07	1,000,000	\$65 82	\$65,766,092 99	\$74,286 00	\$65,691,806 99
09/24/01	1,000,000	\$67 67	\$67,621,464 61	\$74,286 00	\$67,547,178 61
09/25/07	100,000	\$67 30	\$6,725 167 02	\$7,428 60	\$6,717,738 42
09/26/07	200 000	\$67 31	\$13,452,754 01	\$14,857 20	\$13,437,896 81
09/28/07	350 000	\$67 07	\$23,458 215 81	\$26,000 10	\$23,432,215 71
10/01/07	500 000	\$67 49	\$33,717,733 72	\$37,143 00	\$33,680,590 72
10/02/07	57,138	\$67 53	\$3,855,613 20	\$4,244 55	\$3,851,368 65
10/03/07	500,000	\$67 71	\$33,828,832 02	\$37,143 00	\$33,791,689 02
10/04/07	1,000,000	\$68 30	\$68,253,454 94	\$74,286 00	\$68,179 168 94
10/05/07	1,000,000	\$68 77	\$68,720,657 78	\$74,286 00	\$68,646,371 78
10/09/07	272 816	\$69 01	\$18,812,666 90	\$20,266 41	\$18,792,400 49
10/10/07	265,800	\$68 92	\$18,305,737 83	\$19,745 22	\$18,285 992 61
10/11/07	1,000,000	\$69.53	\$69,475,306 24	\$74,286 00	\$69,401,020 24
10/11/07	400,000	\$69 43	\$27,750,655 10	\$29,714 40	\$27,720,940 70
10/12/07	700,000	\$69 74	\$48,781,903 08	\$52,000.20	\$48,729,902 88
<hr/>			<hr/>		
20,482,506			\$1,404,831,998.51	\$1,521,563.44	\$1,403,310,435.06
<hr/>			<hr/>		

Credit Suisse Securities USA LLC
REALIZED GAINS AND LOSSES

The Starr Foundation - EIN: 13-6151545
70V020 - Yield Enhancement Strategy
From 01-01-07 Through 12-31-07

Open Date	Close Date	Quantity	Security	Cost Basis	Amort or Accretion	Proceeds	Gain Or Loss	
							Short Term	Long Term
10-04-06	01-03-07	-800,100	CALL AMERICAN INTL GR 01-03-07 @ 67 2500	4,120,515 00		1,561,955 22	-2,558,559 78	
10-09-06	01-08-07	-729,500	CALL AMERICAN INTL GR 01-09-07 @ 67 0300	3,147,063 00		1,366,426 45	-1,780,636 55	
10-16-06	01-16-07	-836,300	CALL AMERICAN INTL GR 01-16-07 @ 67 2800	3,279,048 67		1,782,907 97	-1,496,140 70	
10-26-06	01-23-07	-636,500	CALL AMERICAN INTL GR 01-23-07 @ 66 8500	1,928,022 15		1,531,291 70	-396,730 45	
11-03-06	01-25-07	-368,700	CALL AMERICAN INTL GR 01-30-07 @ 66 6900	838,792 50		714,171 90	-124,620 60	
11-10-06	02-15-07	-441,300	CALL AMERICAN INTL GR 02-15-07 @ 68 5000	305,203 08		1,358 939 22	1 053,736 14	
02-15-07	04-17-07	-472,400	CALL AMERICAN INTL GR 04-17-07 @ 70 5000	0 00		517,372 48	517,372 48	
11-28-06	04-23-07	-1,038,700	CALL AMERICAN INTL GR 04-23-07 @ 70 2600	0 00		3 022,928 61	3,022,928 61	
11-16-06	04-30-07	-809,800	CALL AMERICAN INTL GR 04-30-07 @ 72 0000	0 00		2 971,561 10	2,971,561 10	
12-12-06	05-03-07	-498,800	CALL AMERICAN INTL GR 05-03-07 @ 71 0100	0 00		1,698,264 36	1,698,264 36	
01-03-07	05-11-07	-800,100	CALL AMERICAN INTL GR 05-11-07 @ 71 6700	728,091 00		2,668,093 47	1,940,002 47	
01-08-07	05-16-07	-729,500	CALL AMERICAN INTL GR 05-16-07 @ 71 1900	926,465 00		2,341,184 35	1,414,719 35	
12-26-06	05-25-07	-1,094,000	CALL AMERICAN INTL GR 05-25-07 @ 71 6800	139,922 60		3,801,321 80	3,661,399 20	
01-23-07	06-06-07	-636,500	CALL AMERICAN INTL GR 06-06-07 @ 70 4700	1,082 050 00		1,638,987 50	556,937 50	
01-16-07	06-13-07	-836,300	CALL AMERICAN INTL GR 06-13-07 @ 71 0800	1,193 909 00		2,781,282 91	1,583,373 91	
01-25-07	06-25-07	-337,600	CALL AMERICAN INTL GR 06-25-07 @ 69 8900	570,915 36		838,936 00	268 020 64	
05-15-07	07-13-07	-800,100	CALL AMERICAN INTL GR 07-13-07 @ 76 0000	0 00		285,635 70	285,635 70	
05-25-07	07-24-07	-203,000	CALL AMERICAN INTL GR 07-24-07 @ 74 0000	0 00		139,988 80	139,988 80	

STATEMENT D2

Pg 1/2

Credit Suisse Securities USA LLC
REALIZED GAINS AND LOSSES

The Starr Foundation *FIN: 13-6151545*
70V020 - Yield Enhancement Strategy
From 01-01-07 Through 12-31-07

Open Date	Close Date	Quantity	Security	Cost Basis	Amort or Accretion	Proceeds	Gain Or Loss	
							Short Term	Long Term
06-25-07	08-01-07	-827,600	CALL AMERICAN INTL GR 08-01-07 @ 73 0000	0 00		570,961 24	570,961 24	
05-17-07	08-03-07	-1,100,000	CALL AMERICAN INTL GR 08-03-07 @ 76 0000	0 00		555,170 00	555,170 00	
05-17-07	08-06-07	-1,163,100	CALL AMERICAN INTL GR 08-06-07 @ 77 0000	0 00		371,377 83	371,377 83	
06-13-07	09-04-07	-725,000	CALL AMERICAN INTL GR 09-04-07 @ 76 0000	0 00		514,170 00	514,170 00	
06-13-07	09-19-07	-725,000	CALL AMERICAN INTL GR 09-19-07 @ 77 0000	0 00		418,905 00	418,905 00	
06-07-07	10-04-07	-750,000	CALL AMERICAN INTL GR 10-04-07 @ 77 0000	0 00		465,975 00	465,975 00	
06-07-07	10-04-07	-750,000	CALL AMERICAN INTL GR 10-04-07 @ 78 0000	0 00		296,475 00	296,475 00	
10-04-07	11-02-07	-1,300,000	CALL AMERICAN INTL GR 11-02-07 @ 73 0000	0 00		225,550 00	225,550 00	
10-04-07	11-02-07	-1,300,000	CALL AMERICAN INTL GR 11-02-07 @ 74 0000	0 00		91,650 00	91,650 00	
10-05-07	11-05-07	-1,400,000	CALL AMERICAN INTL GR 11-05-07 @ 72 0000	0 00		485,660 00	485,660 00	
TOTAL GAINS							23,111,834 33	0 00
TOTAL LOSSES							-6,356,688 08	0 00
TOTAL REALIZED GAIN/LOSS				18,261,997 36	0 00	35,017,143 61	16,755,146 25	0.00
							7300.00	

STATEMENT D2

Pg 3/2

THE STARR FOUNDATION

13-6151545

**For attachment to Form 990-PF, Part X, Line 1e
Minimum Investment Return**

2007

As of December 31, 2007 The Starr Foundation held 15,767,730 shares of common stock of American International Group, Inc. (AIG).

Based on the size of the share holdings of the Foundation and some of the limitations it is subject to, the brokerage house that handles the security trading for the Foundation calculated that it could claim a blockage discount of approximately 3.5%.

The total average value of AIG held during the calendar year 2007 equals \$1,940,834,713. The average discounted value of AIG held during the calendar year 2007 equals \$1,896,080,080. Therefore the claimed blockage discount equals \$44,754,633.

For attachment to Form 990-PF, Part XV, Sec. 2

2007

The Foundation makes grants in the area of education, medicine and healthcare, human needs, arts and culture, public policy and the environment.

Proposals may be mailed to:

Ms. Florence A. Davis, President
The Starr Foundation
399 Park Avenue, 17th Floor
New York, NY 10022

There is no application form, but the Foundation expects proposals to include the following:

- 1) cover letter defining the organization and setting forth the terms of the grant proposal;
- 2) budget for the particular project for which funding is sought;
- 3) latest audited financial statements;
- 4) list of other major financial supporters, current or anticipated;
- 5) list of the organization's board members and their affiliations, if any;
- 6) most recent IRS Determination Letter;
- 7) details of overall administrative expenses including the salaries of the top five employees; generally the Foundation will not fund organizations that spend more than 25% of their annual expenses on administration and fundraising;
- 8) other information may be included, but the Foundation prefers **not** to receive **videotapes**.

The Foundation rarely funds overseas organizations without U.S. tax-exempt status.

There are no submission deadlines; proposals are reviewed throughout the year.

Grants to individuals are limited to the Foundation's three on-going scholarship programs:

- A) The Starr Foundation Scholarship Program for "American International" Children - U.S.
- B) The Starr Foundation Scholarship Program for "American International" Children - Overseas.
- C) The Brewster Starr Scholarship Program.

With respect to these programs, there are limitations specified in each one pertaining to eligibility requirements, geographic areas and size of awards. Each of these programs provides scholarship assistance to individuals in designated geographic areas. The size of scholarship awards depends on financial needs.

FORM 990-PF, PART XV, LINE 2(A) & 2(B)

The Starr Foundation
INVESTMENTS
December 31, 2007

<u>I - PUBLIC EQUITY</u>	<u>SHARES</u>	<u>COST</u>	<u>MARKET VALUE</u>
1 AIG, Inc	15,767,730	1,171,245	919,258,659
2 Ventana Medical Systems	34,764	52,398	3,032,464
3 Cardiac Science, Inc	6,605	11	
4 Elan Corp PLC	12,459	31,676	273,849
5 Theravance, Inc	75,901	999,996	1,480,069
6 IBM	960	4,526	103,776
		<u>2,259,852</u>	<u>924,148,817</u>
<u>II - PRIVATE EQUITY</u>			
AEA Investors, Inc - Class B	10	2,433	2,433 (1)
		<u>2,433</u>	<u>2,433</u>
<u>III - THIRD PARTY MANAGERS EQUITY</u>			
Alliance Bernstein Global Strat		47,677,384	46,077,438
Blackstone Partners Offshore		100,000,000	100,000,000
DFA Emerging Market Value		25,856,971	27,489,871
Emerging Market Investor		25,000,000	29,971,416
Honzon Absolute Return Strategy		47,796,911	46,839,174
Indian Asset Management		29,307,660	29,872,252
Marathon Int'l Fund		51,195,808	50,800,294
Neuberger Berman		50,991,009	50,061,649
PABRAI Investment Fund 3, LTD		25,000,000	19,894,565
Third Avenue Value Equity		41,304,750	36,324,120
Westport Asset Management		24,354,054	24,454,698
Ishares MSCI Canada Index Fund		23,440,563	23,619,603
Ishares MSCI Emerging Mkts Index		75,534,118	80,073,678
Ishares MSCI EAFE Index		326,785,712	316,449,200
S&P Depository Receipt		326,383,753	316,910,175
		<u>1,220,628,693</u>	<u>1,198,838,133</u>
Total Investments - Corporate Stock - Line 10b		<u>1,222,890,978</u>	<u>2,122,989,383</u>

IV - LIMITED PARTNERSHIP INTERESTS

	<u>CLASS</u>	<u>UNITS</u>		
Morgan Stanley Research Ventures LP (escrow)			5,083	5,083
AEA IAG Investors I/II, LP		2,332 1	50,672	249,269
AEA Investors LP			10,186,082	10,142,483
AEA TRN Investors II LP	A & B	530 8	46,004	46,004 (1)
AEA INVESTORS 2006 FUND LP			5,938,560	4,950,635
CERBEUS INSTITUTIONAL PARTNERS			10,979,497	10,638,150
GENERAL ATLANTIC PARTNERS I			11,053,263	11,053,263 (1)
GENERAL ATLANTIC PARTNERS 82			1,764,179	1,764,179 (1)
GENERAL ATLANTIC PARTNERS 83			8,477,745	8,477,745 (1)
GENERAL PARTNER - GAL			5,668,378	5,668,378 (1)
GENERAL PARTNER - GTC			3,610,194	3,610,194 (1)
GENERAL PARTNER - 84			2,869,685	2,869,685 (1)
GENERAL ATLANTIC CO-INVESTMENT			3,197,562	7,283,000
INDIAN ASSET RECOVERY FUND			3,623,915	3,794,669
JC FLOWERS - HSH AIV 2 TRUST			6,607,407	7,184,515
JC FLOWERS - HSH COINVEST TRUST			2,592,340	2,827,136
JC FLOWERS II LP			5,221,195	4,644,015
WCP REAL ESTATE FUND			17,498,316	17,523,341
WCP REAL ESTATE STRATEGIES			10,048,812	10,048,812
BEACON CAPITAL STRATEGIES			12,500,000	12,640,600
HEALTHPOINT			12,015,091	17,287,756
HIGHLAND			5,411,380	5,365,620
ROCKEFELLER ACCESS			2,723,331	2,847,030
VECTOR CAPITAL			808,477	806,434
WLR RECOVERY			3,246,779	3,248,601
SILCHESTER			25,101,930	25,103,963
WELLINGTON			25,961,967	24,111,728
WINTERGREEN			25,434,458	27,871,855
Total Investments - Other - Line 13			<u>222,642,302</u>	<u>232,064,143</u>

IV - OTHER ASSETS

Rogosin Institute	10,500,000	10,500,000
Total Other Assets - Line 15	<u>10,500,000</u>	<u>10,500,000</u>

TOTAL	<u>1,456,033,280</u>	<u>2,365,553,526</u>
-------	----------------------	----------------------

(1) Fair Market Value (FMV) not readily obtainable, cost equals FMV.

List of Officers, Directors, Trustees and Key Employees

2007

<u>Name and Address</u>	<u>Title and Time Devoted to Position</u>	<u>Compensation</u>	<u>Contributions to Employee Benefit Plans</u>	<u>Expense Acct. and Other Allowances</u>
Mr M R Greenberg 399 Park Avenue, 17th Fl New York, NY 10022	Board Chairman & Director 5 hr / wk	None	None	None
Ms F A Davis 399 Park Avenue, 17th Fl New York, NY 10022	President & Director 40 hr / wk	506,256 132,357 *	34,971	20,863
Mr T C Hsu 399 Park Avenue, 17th Fl New York, NY 10022	Director 1 hr / wk	34,710 ** 29,999 ** 373,333 **	Annual Pension from AIG Qualified Retirement Plan Annuity from the American Intl Life Assur Co of NY Annual payment from AIG/CV Starr in lieu of benefits under the AIG Excess retirement Income Plan	
Mr E E Matthews 399 Park Avenue, 17th Fl New York, NY 10022	Director 5 hr / wk	None	None	None
Mr J J Roberts 399 Park Avenue, 17th Fl New York, NY 10022	Director 1 hr / wk	None	None	None
Mr H I Smith 399 Park Avenue, 17th Fl New York, NY 10022	Treasurer & Director 1 hr / wk	None	None	None
Mr E E Stempel 399 Park Avenue, 17th Fl New York, NY 10022	Director 1 hr / wk	None	None	None
Ms P Lawrence 399 Park Avenue, 17th Fl New York, NY 10022	Vice President 40 hr / wk	183,950	29,575	400
Ms C O'Malley 399 Park Avenue, 17th Fl New York, NY 10022	Vice President 40 hr / wk	200,164	6,293	2,090
Ms Y Lukonen 399 Park Avenue, 17th Fl New York, NY 10022	Assistant Treasurer 40 hr / wk	150,389	39,170	None
Mr A Jivanjee 399 Park Avenue, 17th Fl New York, NY 10022	Assistant Treasurer 15 hr / wk	95,600	None	None
Totals		<u>1,706,758</u>	<u>110,009</u>	<u>23,353</u>

* - This amount represents deferred compensation rec'd by Ms Davis for services she rendered to The Starr Foundation in 2002/2003. The amount was paid by Starr International Company Inc's DCPPP.

** - Mr Hsu retired in 2004. His pension and retirement payments from the qualified retirement plan were funded until he reached the age of 65 in 1983 and paid by AIG. The annuity paid from the American Intl Life Assurance Co was purchased by AIG for employees covered under a prior plan at the time that plan was cancelled on April 1, 1985. Mr Hsu's payments in lieu of benefits under the AIG Excess Retirement Income Plan were paid by AIG with respect to his years of service for AIG and its predecessor, C V Starr, and The Starr Foundation, in an amount equal to what he would have received were he a participant in the AIG Excess Retirement Income Plan. All of Mr Hsu's non-qualified retirement payments were made to him by AIG or C V Starr and Co, Inc, not by The Starr Foundation, but are reported here to the extent the payment is attributable to services Mr Hsu rendered to The Starr Foundation prior to his retirement. The non-qualified payment is as large as it is because Mr Hsu attained the age of 65 on December 3, 1983 and was eligible to retire at that time. Because he did not retire until 2004, when he was 86 years old, and payments did not begin until after his retirement, the amount of his payment had grown very significantly by reason of the delay in starting payments under the plans.

THE STARR FOUNDATION
YEAR ENDING DECEMBER 31, 2007

EIN: 13-6151545

FORM 990, PART XV: SUMMARY OF GRANTS PAID DURING THE YEAR:

<u>Reference</u>	<u>Grants Paid</u>
Schedule A(1): Scholarship Program AIG Children - US Study	2,262,232
Schedule A(2): Scholarship Program AIG Children - Home Country Study	3,859,760
Brewster Starr Scholarship Program	200,000
Schedule B: Grants to 501(c)(3) Educational Organizations	62,770,554
Schedule C: Grants to 501(c)(3) Charitable Organizations	138,192,327
Contributions Made - Set aside	<u>8,525,018</u>
Total Grants Paid per Financial Statements	215,809,891
Less: IRS approval letter dated 4/11/2006 (attached)-setting aside a total of \$40 Million in 2005 (\$8,25,018) of the total set-aside paid in 2007)	Part I, Pg 1, Column (a), line 25 (8,525,018)
Total Grants made for Charitable Purposes for 12/31/2007	<u><u>207,284,873</u></u> Part I, Pg 1, Column (d), line 25

THE STARR FOUNDATION
YEAR ENDING DECEMBER 31, 2007

EIN: 13-6151545

FORM 990, PART XV: SUMMARY OF GRANTS PAID DURING THE YEAR - APPROVED FOR FUTURE PMTS:

Reference

APPROVED FOR FUTURE PMTS

Schedule B: Grants to 501(c)(3) Educational Organizations
Schedule C: Grants to 501(c)(3) Charitable Organizations
Contributions Made - Set aside

55,603,076
216,369,667
20,667,171

Total Grants made for Approved for Future Payments for 12/31/2007

292,639,914 Part XV, Pg 11, line 3(b)

SCHEDULE A(1)

THE STARR FOUNDATION EIN: 13-6151545
SCHOLARSHIP AWARDS - UNITED STATES STUDY
"AMERICAN INTERNATIONAL" CHILDREN
December 31, 2007

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Adair, Shaun	Lafayette College, PA	\$14,000.00
Agard, Carisse	Howard University, DC	\$14,000.00
Ailani, Dushyant	University of Texas At Austin, TX	\$14,000.00
Allstadt, Dakota	Simmons College, MA	\$14,000.00
Alston, Claire	Catawba College, NC	\$12,000.00
Analla, Elizabeth	Carroll College WI, WI	\$2,200.00
Ang, Hui Ming	SUNY at Buffalo, NY	(\$7,000.00)
Apfelbaum, David	American University, DC	\$14,000.00
Arouca, Nicolas	Emerson College, MA	\$14,000.00
Austin, Ian	Syracuse University, NY	\$14,000.00
Avenia-Tapper, Ian	Hartwick College, NY	\$9,400.00
Bailey, Jonelle	Trinity University, TX	\$14,000.00
Baronian, Lisa	University of California, Los Angeles, CA	\$9,600.00
Beharry, Xerxes	Florida Institute of Technology, FL	\$14,000.00
Betsworth, Jennifer	Indiana University of Pennsylvania, PA	\$2,800.00
Booth, Andrew	Duke University, NC	\$10,400.00
Bradley, Tamra	Tarleton State University, TX	\$1,600.00
Braun, Trevor	Northeastern University, MA	\$14,000.00
Briars, Victoria	SUNY College at Geneseo, NY	\$11,700.00
Broussard, Ulyssia	Lamar University, TX	\$8,400.00
Budi Dharma, Andrea	Baruch College, NY	\$7,000.00
Burke, Katherine	University of Virginia, VA	\$9,100.00
Burke, Katherine	Baruch College, VA	(\$9,100.00)
Burke, Katherine	Baruch College, VA	\$9,100.00
Cancillieri, Jenna	James Madison University, VA	\$6,600.00
Cancillieri, Karra	Monmouth University, NJ	\$12,900.00
Carl, Andrew	University of Maryland Baltimore County, MD	\$6,200.00
Carter, Aaron	Princeton University, NJ	\$14,000.00
Chantharak, Atchara	University of Houston, TX	\$7,000.00
Chatterjee, Tanoya	University of Pennsylvania, MA	\$14,000.00
Chau, Ngan	California State University Long Beach, CA	\$14,000.00
Chu, Karen	New York University, NY	\$14,000.00
Chutphotong, Kasipoom	University of Wisconsin Milwaukee, WI	\$14,000.00
Clouden, Nianda	University of Rochester, NY	\$14,000.00
Cobb, Meredith	Stetson University, FL	\$14,000.00
Combs, Rachel	Rice University, TX	\$8,400.00
Comiskey, Leah	University of Pittsburgh, PA	\$14,000.00
Cooper, Shayne	Slippery Rock University of Pennsylvania, PA	\$7,000.00
Cooper, Shiron	Slippery Rock University, PA	(\$10,731.50)
Cortiglia, Kathryn	Marist College, NY	\$10,400.00
Cummins, John	University of Delaware, DE	\$900.00
Davis, Sarah	Tufts University, MA	\$700.00
Derr, Jessica	Pennsylvania State University, Univ. Park, PA	\$14,000.00
Di Paola, Ippolita	Haverford College, PA	\$5,900.00
Diakow, Halsey	Cornell University, NY	\$14,000.00

Schedule A(1)

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Diakow, Marla	Cornell University, NY	\$14,000.00
Doan, Danny	University of Houston, TX	\$4,300.00
Dolan, Megan	Tulane University, NY	(\$7,000.00)
Donald, Andrae	University of Florida, FL	\$9,700.00
Dornbush, Padraick	University of the Pacific, CA	\$14,000.00
Dross, John	SUNY College at Cortland, NY	\$1,000.00
Dross, John	SUNY College at Cortland, NY	\$2,000.00
Ecker, Christopher	St. Johns University, NY	\$14,000.00
Ferdous, Sunzida	Winona State University, MN	\$14,000.00
Flaherty, Chelsea	University of North Carolina, NC	\$5,400.00
Fleming, Meghan	Drake University, IA	\$4,800.00
Foong, Sook Sze	Oklahoma State University, OK	\$14,000.00
Garcia, Anna	Mount Saint Mary's College, CA	\$1,700.00
Geiger, Paul	Duke University, NC	\$13,000.00
George, Darcel	Howard University, DC	\$14,000.00
Gibb, Richard	Rice University, TX	\$14,000.00
Gillaspy, Grant	Texas Christian University, TX	\$7,000.00
Gillaspy, Grant	Texas Christian University, TX	\$14,000.00
Gillaspy, Grant	University of Delaware, DE	(\$6,900.00)
Gillaspy, Grant	Texas Christian University, TX	\$4,300.00
Gillaspy, Grant	Texas Christian University, TX	(\$440.00)
Gillaspy, Grant	Texas Christian University, TX	(\$14,000.00)
Girshik, Svetlana	New York University, NY	\$1,200.00
Go, Christianne	University of California, Berkeley, CA	\$5,000.00
Go, Christianne	University of California, Berkeley, CA	\$2,500.00
Gray, Falon	Howard University, DC	\$14,000.00
Gray, Fern	Howard University, DC	\$14,000.00
Gross, Benjamin	Rutgers State University, New Brunswick, NJ	\$14,000.00
Gunyan, Gregory	New York Institute of Technology, NY	\$14,000.00
Gunyan, Gregory	New York Institute of Technology, NY	(\$14,000.00)
Harbin III, Billy	Georgetown College, KY	\$8,900.00
Hatzell, Kelsey	Swarthmore College, PA	\$14,000.00
Hatzell, Marta	Penn State University, PA	\$4,500.00
Hea, Chian Peng	California State University, CA	\$14,000.00
Hewitt, Daveesha	SUNY Center Farmingdale, NY	\$5,200.00
Ho, Ro-zanne	University of Pittsburgh, PA	\$7,000.00
Hong, Tommy	Oklahoma State University, OK	\$14,000.00
Houlden, Julia	Hamilton College, NY	\$3,000.00
Huang, Yu-Fang	California State University, Sacramento, CA	\$7,000.00
Huang, Yu-Fang	California State University, Sacramento, CA	\$7,000.00
Hui, Tiffany	Duke University, NC	\$14,000.00
Hurter, William	Bucknell University, PA	\$7,400.00
Hyland, Kristen	University of Pennsylvania, Medicine, PA	\$14,000.00
Jackson, Barry	Xavier University, LA	\$7,300.00
James, Keisha	University of Maryland-College Park, MD	\$14,000.00
Janowski, Raymond	University of the Sciences in Philadelphia, PA	\$14,000.00
Jonchhe, Suman	Elizabethtown College, PA	\$14,000.00
Jorge, Kristin	New York University, NY	(\$14,000.00)
Jorge, Kristin	New York University, NY	\$7,000.00
Jorge, Kristin	New York University, NY	\$14,000.00
Juwa, Ashish	University of Wisconsin Stout, WI	\$13,600.00
Kamau, Jefferson	Portland State University, OR	\$14,000.00
Kanya, Benjamin	SUNY College at Potsdam, NY	\$14,000.00
Kelly, Alissa	Ithaca College, NY	\$14,000.00

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Khan, Safder	University of Tennessee Martin, TN	\$14,000.00
Khuansuwan, Sataree	Middle Tennessee State University, TN	\$8,800.00
King, Karen	James Madison University, VA	\$5,900.00
Kitaigorodsky, Dmitry	New York University, NY	(\$4,000.00)
Kitaigorodsky, Dmitry	New York University, NY	\$4,000.00
Kopman, Amanda	Trinity College, CT	\$14,000.00
Korbel, Erin	University of Wisconsin, WI	\$4,000.00
Kountzman, James	University of Kansas, KS	\$5,700.00
Kugielska, Lauren	Hofstra University School of Law, NY	\$14,000.00
La Bua, Alexander	George Washington University, DC	\$14,000.00
Lam, Kristen	Georgetown University School of Law, DC	\$14,000.00
Lam, Weng Tse	Oklahoma State University, OK	\$14,000.00
Lantman, Sarah	Rivier College, NH	\$10,400.00
Lasala, Nolan Job	Azusa Pacific University, CA	\$14,000.00
Lau, Wai	Indiana University, IN	\$7,300.00
Laughter, Lacey	Augustana College, IL	\$14,000.00
Lee, Wendy	Saint Louis University, MO	\$14,000.00
Lee, Silvia	SUNY University at Buffalo, NY	\$12,100.00
Leebhaisomboon, Wiwat	University of Arkansas, AR	\$14,000.00
Lemke, Theresa	Texas A&M University-College Station, TX	\$6,100.00
Leong, Yui Ern	Purdue University, IN	\$14,000.00
Levin, Meredith	New York University, NY	\$14,000.00
Lewis, Jonathan	Messiah College, PA	\$14,000.00
Lilly, Andrew	University of Texas, Austin, TX	\$2,000.00
Lin, Joseph	Pratt Institute, NY	\$11,400.00
Loo, Lipin	University of Northern Iowa, IA	\$14,000.00
Loveless, Andrea	Centre College, KY	\$14,000.00
Lucas, Renee	Santa Clara University, CA	\$14,000.00
Luong, Jeffrey	Rutgers State University, Newark, NJ	\$3,400.00
Malarcher, Keondra	University of Louisiana @ Lafayette, LA	\$14,000.00
Malarcher, Keondra	University of Louisiana @ Lafayette, LA	(\$14,000.00)
Malarcher, Keondra	University of Louisiana @ Lafayette, LA	\$7,000.00
Malarcher, Keondra	South Louisiana Community College, LA	\$1,400.00
Martinez, Christine	SUNY Center @ Stony Brook, NY	\$9,100.00
Maxwell, Shavonna	Berkeley College of New York City, NY	\$10,100.00
McDonald, Caitlin	Fairfield University, CT	\$7,900.00
McRae, Matthew	Drexel University, PA	\$3,500.00
Miller, Tyne	Purdue University West Lafayette, IN	\$12,100.00
Mistretta, Tania	College of the Holy Cross, MA	\$14,000.00
Mitchell, Sean	Monroe College, NY	\$14,000.00
Mizan, Sumon	Wichita State University, KS	\$14,000.00
Mohammed, Tricia	Howard University, DC	(\$9,996.25)
Mostecak, Stephanie	SUNY Center at Binghamton, NY	\$6,500.00
Moulton, Steven	Boston University, MA	\$11,200.00
Mowrey, Kathryn	Quinnipiac University, CT	\$14,000.00
Music, Benjamin	University of Georgia, GA	\$4,800.00
Mwania, Tom	Wichita State University, KS	\$14,000.00
Naik, Parth	Peirce College, PA	\$14,000.00
Naik, Parth	Peirce College, PA	\$7,000.00
Ngo, Kenny	Rensselaer Polytechnic Institute, NY	\$14,000.00
Nguyen, Tuan	Boise State University, OK	\$14,000.00
Nguyen, Mai-Huong	University of Florida, FL	\$14,000.00
Nicholson, Michael	University of Delaware, DE	\$11,000.00
Nila, Nazmun	St. Cloud State University, MN	\$14,000.00

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Nila, Nazmun	St. Cloud State University, MN	\$7,000.00
Nolan, Megan	University of Notre Dame, IN	\$14,000.00
Nowak, Nicole	Butler University, IN	\$14,000.00
O'Connor, Rosemarie	Northeastern University, MA	\$14,000.00
Odom, Amanda	Mississippi State University, MS	\$3,400.00
Ogata, James	Loyola Marymount University, CA	\$3,800.00
Ondusko, Jessica	Rutgers State University, NJ	\$9,100.00
Oweggi, Eric	Wichita State University, KS	\$14,000.00
Pace, Emma	College of the Holy Cross, MA	\$1,700.00
Padmanabhan, Shalini	Medical College of Georgia, Grad, GA	\$14,000.00
Pang, Ye	Columbia University, NY	\$14,000.00
Paquette, Kellissa	University of Vermont, VT	\$11,800.00
Parthasarathy, Madhu	New York Law School, NY	\$14,000.00
Pate, Sharia	Georgia State University, GA	\$14,000.00
PatraYanan, Titichayanan	University of California, Davis, CA	\$9,100.00
Payne, Carolyn	Bellarmine University, KY	\$9,000.00
Peng, Joel	George Washington University, DC	\$14,000.00
Perera, Hemashi	Columbia College Physicians & Surgeons, NY	\$14,000.00
Petrunich, Catherine	Columbia College, IL	\$14,000.00
Phillip, Tamara	Howard University, DC	\$14,000.00
Phillips, Michael	North Carolina State University, NC	\$3,250.00
Pilantanakitti, Thanima	University of Kansas, KS	(\$14,000.00)
Pilantanakitti, Thanima	University of Kansas, KS	\$14,000.00
Pinckney, Caitlin	Elizabethtown College, PA	\$11,400.00
Ponio, Abigail Lei	San Francisco State University, CA	\$10,800.00
Pontious, Suzanne	University of Delaware, DE	\$11,300.00
Powell, Chelseyann	Chaminade University of Honolulu, HI	\$6,600.00
Presnell, Jason	University of North Carolina, Greensboro, NC	\$1,300.00
Quinonez, Shirley	Oral Roberts University, OK	\$14,000.00
Raksakul, Kulthida	Macalester College, MN	\$14,000.00
Renaud, Lauren	University of Southern California, CA	\$9,600.00
Ringius, Adam	Eastern Nazarene College, MA	\$14,000.00
Ringius, Adam	Eastern Nazarene College, MA	(\$14,000.00)
Ringius, Leanne	Eastern Nazarene College, MA	\$14,000.00
Rivera, Olivia	University of Nevada, NV	\$13,400.00
Rowe, Laura	Southern Methodist University, TX	\$14,000.00
Ruan, Rowena	University of Chicago, IL	\$9,400.00
Ruiz, Ana	Univeristy of Miami, FL	(\$4,950.00)
Rush, Brandon	Saint Anselm College, NH	\$8,300.00
Sam, Shin San	University of Texas, Austin, TX	\$14,000.00
Santiago, Belkis	University of Puerto Rico Cayey, PR	(\$250.00)
Santos, Justine	St. John's University, NY	\$5,700.00
Schwartz, Yardena	University of Delaware, DE	\$2,350.00
Schwartz, Yardena	University of Delaware, DE	\$4,700.00
Schwartz, Yardena	University of Delaware, DE	(\$2,350.00)
Seales, Kari	Pace University, NY	\$6,850.00
Seales, Kari	Pace University, NY	\$6,850.00
Seawell, Lindsey	Columbia International University, SC	\$12,200.00
Seigler, Jonathan	University of Pennsylvania, PA	\$3,400.00
Seow, Chi Min	University of Nebraska, Lincoln, NE	\$14,000.00
Shishir, Razib	Arizona State University, AZ	\$2,500.00
Silverman, Cheryl	Albany College of Pharmacy, NY	\$2,500.00
Simkovich, Joseph	Washington College, MD	\$5,300.00
Simmons, Shari	SUNY @ Buffalo, NY	\$6,500.00

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Smith, Stephanie	Middle Tennessee State University, TN	\$7,100.00
Smith, Timothy	University of Maryland College Park, MD	\$6,900.00
Snyder, Kimberly	University of Rochester, NY	\$11,400.00
Steinberg, Erin	Miami University, Oxford, OH	\$2,600.00
Stevens, Peter	University of Pennsylvania, PA	\$3,200.00
Stevens, Lauren	Hawaii Pacific University, HI	\$14,000.00
Strycharz, Brett	Temple University, PA	\$10,100.00
Swanson, Jacob	SUNY College @ Fredonia, NY	\$6,900.00
Sweeney, Jr., Dennis	Rowan University, NJ	\$9,500.00
Tait, Sherrie	Richard Stockton College of NJ, NJ	\$6,450.00
Tait, Sherrie	Richard Stockton College of NJ, NJ	\$6,450.00
Takahashi, Ryosuke	University of California, Davis, CA	\$14,000.00
Tanner, Stefanie	West Virginia University Morgantown, WV	\$14,000.00
Thai, Victoria	University of Connecticut Storrs, CT	\$11,200.00
Thipdararat, Nattanun	University of Texas, Dallas, TX	\$13,000.00
Thomas, Ashley	University of Texas, Arlington, TX	\$10,500.00
Thomas, Nikhila	University at Buffalo-SUNY, NY	\$14,000.00
Thurstlic, Alexander	Susquehanna University, PA	\$14,000.00
Tian, Chia Zuei	University of Massachusetts, Amherst, MA	(\$7,000.00)
Todd, Danyl	Georgia Southern University, GA	\$3,250.00
Tran, Viet	St. John's University, NY	\$14,000.00
Tran, Stephanie	University of Southern Indiana, TN	\$14,000.00
Tripolsky, Marissa	Bates College, ME	\$8,000.00
Truong, Phuong	University of Houston-University Park, TX	\$14,000.00
Tsvasman, Rimma	Pace University, NY	\$6,800.00
Tucker, Natasha	Penn State University, PA	\$14,000.00
Upreti, Sudhir	Lake Forest College, IL	\$10,100.00
Vachareeyanukul, Natavudhi	High Point University, NC	\$7,000.00
Verrilli, Jessica	Stanford University, CA	\$7,000.00
Verrilli, Lauren	Santa Clara University, CA	\$14,000.00
Vetter, Brooke	College of St. Catherine, MN	\$6,100.00
Voegtlen, Erin	Roger Williams University, RI	\$5,800.00
Wainwright, Nora	Juniata College, PA	\$14,000.00
Wallace, Lindsay	Case Western Reserve-School of Law, OH	\$14,000.00
Wan, Austina	University of Wisconsin, Madison, WI	\$7,000.00
Washabaugh, Leigh	Duquesne University, PA	\$7,000.00
Wells, Kathryn	Marquette University, WI	\$14,000.00
Wenke, Patricia	University of Scranton, PA	\$14,000.00
Whitby, Michael	Murray State University, KY	\$4,000.00
Williams, Janelle	Columbia College, IL	\$4,600.00
Wilson, Maegan	Samford University, AL	\$2,300.00
Witherspoon, Ryan	Johnson & Wales University, Colorado, CO	\$14,000.00
Woodard, Felicia	Sam Houston State University, TX	\$3,900.00
Yaw, Xiao-Tian	University of Kansas, IA	\$14,000.00
Yohe Moore, Elizabeth	Oberlin College, OH	\$14,000.00
Yong, Shunyi	Syracuse University, NY	\$14,000.00
Yue, Wenting	Arizona State University, AZ	\$14,000.00
Zereyhoune, Riehel	University of Oregon, OR	\$10,400.00
Zinkov, Robert	Rutgers State University, New Brunswick, NJ	\$6,500.00
		\$2,262,232.25

SCHEDULE A(2)

THE STARR FOUNDATION EIN: 13-6151545
SCHOLARSHIP AWARDS - HOME COUNTRY STUDY
"AMERICAN INTERNATIONAL" CHILDREN
December 31, 2007

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
A/L Karuppiah, Nagappan	Curtin University, Australia	\$7,000.00
Abu Saif, Mohammed	University of Jordan, Jordan	\$7,000.00
Achariyavongmetee, Schwin	Thammasat University, Thailand	\$14,000.00
Adarlo, Kristine Margaret	De La Salle Lipa, Philippines	\$7,000.00
Afami, Eleni	University of Exeter, England, UK	\$7,000.00
Aguerre, Manuel	Universidad Nacional de La Plata, Argentina	\$1,930.00
Ahmed, Quartulain	Bagai Medical University, Pakistan	\$3,500.00
Akter, Farhana	Government City College, Bangladesh	\$3,520.00
Alderson, John	University of Newcastle, England, UK	\$7,000.00
Alejo, Marinelle	University of Santo Tomas, Philippines	\$7,000.00
Alencar, Silvia	Escola Superior de Progaranda e Marketing, Brazil	\$7,000.00
Ali, Ahmad	Applied Science University, Jordan	\$14,000.00
Almon, Catherine	De La Salle University, Philippines	\$7,000.00
Al-Tawahieh, Rawan	University of Petra, Jordan	\$17,500.00
Alterado, Paul Christopher	University of Santo Tomas, Philippines	\$7,000.00
Amolo, Harriet	University of Nairobi, Kenya	\$7,000.00
Ampornpattana, Merinee	Mahidol University, Thailand	\$6,530.00
Angco, Norman Ian	lyceum of the Philippines, Philippines	\$4,370.00
Anninou, Maria	National Technical University-Metsovio, Greece	\$7,000.00
Antonio, Maria Iza	De La Salle University, Philippines	\$2,150.00
Aphijirawat, Wongwaris	Kasetsart University, Thailand	\$3,600.00
Apiyo, Jillay	University of Eastern Africa, Kenya	\$3,500.00
Araksvanich, Saitip	Kasetsart University, Thailand	\$4,740.00
Arias Armijo, Jorge	Universidad de Santiago de Chile, Chile	\$3,500.00
Arkkapin, Pornwadee	Assumption University, Thailand	\$4,380.00
Au, Chun Kit	National University of Singapore, Singapore	\$7,000.00
Avraamidou, Styliani	University of Crete, Cyprus	\$7,000.00
Azarias, Stephanie	Ateneo De Davao University, Philippines	\$2,560.00
Aziah Bt Azizi, Aziah	Cybernetics College of Technology, Malaysia	\$12,600.00
Balancio, Roseanne	De La Salle University, Philippines	\$7,000.00
Ballesteros, Resty Bim	University of Santo Tomas, Philippines	\$5,690.00
Barbarawi, Nadeen	American University of Sharjah, United Arab Emirates	\$14,000.00
Bautista, Natasja Gail	De La Salle University, Philippines	\$9,580.00
Bedrijo, Joel	Butuan Doctors College, Philippines	\$2,260.00
Bendero, Angeleene Austin	University of Asia and the Pacific, Philippines	\$9,220.00
Bendero, Avrille Anne	University of Asia and the Pacific, Philippines	\$14,000.00
Bey, Shwu Chyi	Universiti Malaysia Sabah, Malaysia	\$2,900.00
Bhattacharjee, Prianka	Stamford University, Bangladesh	\$5,300.00
Bo, Long	Shanghai Normal University, China	\$3,060.00
Bobadilla, Imee Marie	University of Batangas, Philippines	\$2,530.00
Boon Jia Jing, Natalie	Singapore Management University, Singapore	\$7,000.00
Boongaling, Pia Sheila	Our Lady of Fatima University, Philippines	\$2,820.00
Boonkamtan, Sainam	Chulalongkorn University, Thailand	\$7,000.00
Boonsakdaporn, Saksit	Rangsit University, Thailand	\$6,320.00
Buatong, Keeratiporn	Civil Aviation Training Center, Thailand	\$3,710.00

Schedule A(2)

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Bundoc, Mary Rose	Far Eastern University, Philippines	\$6,480.00
Cadag, Shanett	University of the Philippines, Philippines	\$4,500.00
Calica, Maria Janina	St. Paul University, Philippines	\$14,000.00
Capili, Leah	University of Santo Tomas, Philippines	\$11,240.00
Carlos, Genevieve Cherube	De La Salle University, Philippines	\$5,625.00
Carrasco Azar, Marcela	Universidad Diego Portales, Chile	\$3,920.00
Castillo Drapela, Macarena	Pontificia Universidad Catolica de Chile, Chile	\$7,000.00
Castillo Drapela, Maria Rosario	Universidad San Sebastian, Chile	\$3,500.00
Chai, Yi Vern	University of Melbourne, Australia	\$10,500.00
Chaiyanupong, Atikan	Chulalongkorn University, Thailand	\$3,810.00
Chan, Ern Yik	Nayang Technological University, Singapore	\$7,000.00
Chan, Ying Chi Carmen	The Chinese University of Hong Kong, Hong Kong	\$6,250.00
Chan, Huan Ren	Multimedia University, Malaysia	\$7,000.00
Chang, Hung	National Chiao Tung University, Taiwan	\$5,100.00
Chang, Ni	Hokai University, China	\$1,590.00
Chantimabha, Pannat	Assumption University, Thailand	\$10,700.00
Charles, Monique	University of the West Indies, Trinidad And Tobago	\$7,000.00
Charoengonvijit, Yossawadee	Chulalongkorn University, Thailand	\$7,000.00
Cheah, Meow	National University of Malaysia, Malaysia	\$3,990.00
Chen, Zhe	Shanghai University, China	\$3,070.00
Chen, Hsiao-Yin	National Cheng Kung University, Taiwan	\$6,400.00
Chen, Chen	Shanghai International Studies University, China	\$1,860.00
Chen, Chun	Tong Ji University, China	\$2,220.00
Chen, Ping	Dong Hua University, China	\$2,800.00
Chen, Chun	Shanghai Fisheries University, China	\$2,060.00
Chen, Li Hong	Shanghai University, China	\$3,630.00
Cheng, Yen-Ling	National Taiwan Normal University, China	\$6,300.00
Cheng, Eu Gene	Tunku Abdul Rahman College, Malaysia	\$2,740.00
Cheng, King Wah	Curtin University of Technology, Hong Kong	\$10,500.00
Cheung, Melanie	Ryerson University, Canada	\$7,000.00
Chew, Chang Eek	University Putra Malaysia, Malaysia	\$7,000.00
Chewchinda, Titaya	Thammasat University, Thailand	\$4,690.00
Chia, Ericson Kwan Min	Universiti Perubatan Antarabangsa, Malaysia	\$7,000.00
Chia Mei Li, Melissa	University of London, Malaysia	\$7,000.00
Chiu, Yi-Hua	National Chengchi University, Taiwan	\$5,270.00
Chong, Agnes See Hui	International Medical University, Malaysia	\$7,000.00
Choong, Cheau Yee	University of Putra Malaysia, Malaysia	\$7,000.00
Choong, Anita Shuk Yeen	Universiti Malaya, Malaysia	\$6,120.00
Chosakun, Phattharachuda	Chulalongkorn University, Thailand	\$6,150.00
Chotchaisathit, Pantira	Thammasat University, Thailand	\$7,000.00
Chu, Xiao Yun	Shanghai University of Engineering, China	\$2,930.00
Chua, Chin Soon	Taylor's College/Univ. of Technology, Malaysia	\$7,000.00
Chua, Hui Leen	Taylor's College/University of Technology, Malaysia	\$3,450.00
Chua, Marie Joy Ann	De La Salle University, Philippines	\$3,980.00
Contente Del Solar, Jose	Universidad de Chile, Chile	\$6,910.00
Coronel, Jan Kamille	Ateneo de Manila University, Philippines	\$5,840.00
Correa, Genex	Kasturba Medical College, India	\$7,000.00
Cruz, Aries	Wesleyan University, Philippines, Philippines	\$2,770.00
Cruz, Aiza Minelle	University of the Philippines, Philippines	\$5,570.00
Cruz, Melvin	De La Salle University, Philippines	\$4,220.00
Cunningham, Danielle	Rand Afrikaans University, South Africa	\$3,345.00
Daccache, Taghrid	Notre Dame University, Lebanon	\$7,000.00
Dachanuwatana, Jiraphat	Chulalongkorn University, Thailand	\$2,470.00
Daskalaki, Emmanouela	Athens School of Fine Arts, Greece	\$7,000.00

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Datinguinoo, Joseph	University of the Philippines, Philippines	\$3,300.00
Dayrit, Franchesca A.	University of the Philippines, Philippines	\$1,830.00
D'Cruze, Apu Peter	East West University, Banglaesh	\$1,840.00
De Ala, Mark Chase	Holy Angel University, Philippines	\$3,740.00
De Andraca, Cristobal	Universidad Finis Terrae, Chile	\$7,000.00
De Andraca, Jose	Universidad Finis Terrae, Chile	\$7,000.00
De Calisto Cerda, Cristian Andres	Universidad de Chile, Chile	\$7,000.00
De Castro, Trinidad	University of Santo Tomas, Philippines	\$6,810.00
De Jesus, Miguel Karlo	Ateneo de Manila University, Philippines	\$7,000.00
De Luna, Chasty Lee	University of Santo Tomas, Philippines	\$3,430.00
Del Rosario, Jr., Manuel	University of the Philippines, Philippines	\$2,170.00
Del Solar, Raimundo	Universidad Tecnica Federico Santa Maria, Chile	\$7,000.00
Dhimasombat, Thanida	Chulalongkorn University, Thailand	\$7,000.00
Dhuliya, Dolly	Oman Medical College, Oman	\$7,000.00
Dibo, Saad	American University of Beirut, Lebanon	\$7,000.00
Ding, Bu Jiao	Shanghai University, China	\$2,250.00
Diomampo, Carissa Dawn	Ateneo de Manila University, Philippines	\$6,700.00
Dong, Sheng	Shanghai Noral University, China	\$2,720.00
Dong, Yiwen	Shanghai Normal University, China	\$7,000.00
El Hajj, Tilda	Notre Dame University Louaize, Lebanon	\$7,000.00
El Hajj, Carine	Universite Saint Joseph, Lebanon	\$7,000.00
Elessawy, Karim	German University of Cairo, Egypt	\$7,000.00
Ellamil, Cromwell Justine	University of the Philippines, Philippines	\$3,980.00
Esguerra, Karen Jean	Mindanao State, Philippines	\$4,780.00
Euavisalsin, Suthida	Mahidol University, Thailand	\$7,000.00
Euavisalsin, Chaichana	Mahidol University, Thailand	\$7,000.00
Evangelio, Gennie Glend	De La Salle University, Professional School,	\$7,000.00
Evangelista, Angelica	University of the Philippines, Philippines	\$1,850.00
Excellent, Maria	York University, Canada	\$7,000.00
Fan, Chee Yen	Multimedia Studies at Inti College, Malaysia	\$7,000.00
Fangmongkol, Phoomkit	Chulalongkorn University, Thailand	\$7,000.00
Felemegka, Maria	University of Athens, Greece	\$7,000.00
Feliciano, Paul Neilmer	University of the Philippines, Philippines	\$8,240.00
Feliciano, Maria Leilani	Angeles University Foundation, Philippines	\$4,320.00
Feliciano, Joseph Dexter	Far Eastern University, Philippines	\$14,000.00
Feng, Rudyu	Donghua University, China	\$3,590.00
Ferdoush, Nazia	Brac University, Bangladesh	\$5,210.00
Fernandez, Claudia	Universidad de Chile, Chile	\$4,120.00
Fernandez, Floyd Marc	University of Pangasinan, Philippines	\$6,540.00
Figari Baez, Pia	DUOC-UC Institute, Chile	\$5,510.00
Figari Baez, Karla	Valparaiso University, Chile	\$4,680.00
Filoteo, Jessica Anne	Cebu Doctor's College, Philippines	\$6,880.00
Flores, Stephanie	Southeast Asian College, Philippines	\$7,000.00
Fong, Chuan Jin	Singapore Management University, Singapore	\$7,000.00
Foo, Check Fond	Singapore Management University, Malaysia	\$1,435.00
Forray, Titus	Universidad Mayor, Chile	\$7,000.00
Gaffud, Prima Bianca	University of Santo Tomas, Philippines	\$6,270.00
Gaitatzis, Vasiliki	Technical Institute of Thesaloniki Delta, Greece	\$14,000.00
Galicinao, Parisada	Western Mindanao State University, Philippines	\$7,000.00
Galicinao, Azalea	Mindanao State University, Philippines	\$4,520.00
Gamboa, Aimi Geraldine	University of Santo Tomas, Philippines	\$7,000.00
Genoso, Lovella	University of the Philippines, Visayas, Philippines	\$5,260.00
George, Neisha	University of the West Indies, Trinidad and Tobago	\$3,650.00
Gershom A/L Pandi, Gershom	Sunway College, Malaysia	\$3,930.00

Schedule A(2)

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Gharaibeh, Ruba	Jordan University of Science and Technology, Jordan	\$7,000.00
Go, Jordan Rainer	De La Salle University, Philippines	\$4,980.00
Goh, Seiw Yee	Taylor's Business School, Malaysia	\$6,770.00
Goh, Siew Wen	Universiti Perubatan Antara, Malaysia	\$7,000.00
Goh, Seng Hui	Lumkokwing University, Malaysia	\$7,000.00
Gonzales, Pink Gazzle	Saint Louis University, Philippines	\$4,490.00
Gonzalez Hormazabal, Pamela	Universidad de Valparaiso, Chile	\$9,340.00
Gooi, Ming Sheng	Multimedia University, Malaysia	\$7,000.00
Gorosin, Wilson Emmanuel	University of St. La Salle, Philippines	\$7,000.00
Gu, Jia Wei	Shanghai Tongji University, China	\$6,680.00
Gu, Shen	Fudan University, China	\$2,320.00
Guazzetti, Valeria	University of padova	\$7,000.00
Guillermo, Sunshine	Pamantasan Ng Lungsod Ng Manila, Philippines	\$21,000.00
Guzelsoy, Ilke	Technical University of Istanbul, Turkey	\$7,000.00
Guzman, Jeffvince	University of Santo Tomas, Philippines	\$7,000.00
Halder, Marsela Sweetie	Northern University, Bangladesh	\$5,290.00
Hansuthirakul, Varaporn	Chulalongkorn University, Thailand	\$6,690.00
Hara, Masataka	Musashi University, Japan	\$6,000.00
Harnsilpong, Tavornchai	Chulalongkorn University, Thailand	\$3,670.00
Heszterenyiova, Michaela	Univerzita Komenského, Slovak Republic	\$6,860.00
Hilario, Marie Joyce	University of Santo Tomas, Philippines	\$5,320.00
Hiransutjalert, Nutchanon	Chulalongkorn University, Thailand	\$5,940.00
H'ng, See Yee	Multimedia University, Malaysia	\$7,000.00
Ho, Eng Yeow	Taylor's College, Malaysia	\$7,000.00
Hoe, Kai Shen	Multimedia University, Malaysia	\$6,140.00
Homsangpradit, Hataithip	Chulalongkorn University, Thailand	\$5,310.00
Homsud, Wasurat	Thammasat University, Thailand	\$5,630.00
Homsud, Phannisa	Thammasat University, Thailand	\$7,000.00
Homwan, Parichat	Thammasat University, Thailand	\$6,150.00
Hong, Ruiying	Tongji University, China	\$13,920.00
Hoong, Sheena Jia Yin	National University of Singapore, Singapore	\$7,000.00
Hoque Nahid, Md.	American International University, Bangladesh	\$6,220.00
Hu, Yi Jie	University of Strathclyde, Scotland	\$7,000.00
Hu, Cheng Ming	Sanda University, China	\$3,810.00
Huang, Kuo Chan	National Taiwan University, Taiwan	\$2,710.00
Huang, Shen	No. 2 Military Medical College, China	\$4,640.00
Huang, Hsin-Pei	Tainan Woman's College, Taiwan	\$6,290.00
Humayun, Adillah	Abbottabad International Medical College, Pakistan	\$13,240.00
Jalpa, Francis Gerwin	San Pedro College, Philippines	\$3,520.00
Jalocon, Diana Ace	Central Philippine University, Philippines	\$3,050.00
Jamora, Rhodalene Esther	Cebu Doctor's College, Philippines	\$7,000.00
Jana Salvador, Maria Isabel	Universidad Santo Tomas, Chile	\$6,470.00
Jangrew, Pimpat	Thammasat University, Thailand	\$6,610.00
Jannat, Jannatul	Dhaka National Medical College, Bangladesh	\$7,000.00
Jatchavala, Chonnakarn	Chulalongkorn University, Thailand	\$9,580.00
Javier, Rozelle	University of Santo Tomas, Philippines	\$14,000.00
Jedsrisuparb, Duangkamol	Kasetsart University, Thailand	\$7,000.00
Jhirahseeriehphatt, Patthicar	Chulalongkorn University, Thailand	\$7,000.00
Jiang, Chen	Shanghai University, China	\$4,420.00
Jirawongse, Apiruedee	Chulalongkorn University, Thailand	\$3,570.00
Jocson, Abiegayle	De La Salle University, Philippines	\$7,000.00
Jumarang, Lorraine	De La Salle University, Philippines	\$3,700.00
Junjumba, Praween	Khonkaen University, Thailand	\$2,750.00
Kaewmat, Natee	Assumption University, Thailand	\$7,000.00

Schedule A(2)

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Kangas, Louis	University of Cyprus, Cyprus	\$7,000.00
Kannessan, Jayasutha	Monash Univesity, Malaysia	\$7,000.00
Kanya, Gladys	Moi University, Malaysia	\$7,000.00
Kapetanakis, Ionnis	Technical University of Crete, Greece	\$7,000.00
Karkanis, Georgios	Democritus University of Trace, Greece	\$7,000.00
Kaur, Deena	University of Melbourne, Australia	\$7,000.00
Kaur, Ashveen	Universitas Sumatera Utara, Indonesia	\$7,000.00
Keeratibunharn, Nuntaporn	Assumption University, Thailand	\$4,810.00
Keesukupunt, Worawut	Mahidol University, Medicine, Thailand	\$3,220.00
Khamchang, Alongkot	The University of the Thai, Thailand	\$7,000.00
Kho, Yan	Multimedia University, Malaysia	\$14,000.00
Khor, Miao Hui	Universiti Kebangsaan Malaysia, Malaysia	\$7,000.00
Kiatpapan, Pattama	Thammasat University, Thailand	\$3,790.00
Kiyota, Yosuke	Kagoshima University, Japan	\$7,000.00
Klinkaewnaron, Chayuti	Assumption University, Thailand	\$14,000.00
Koh, Su-Khoon	Multimedia University, Malaysia	\$4,660.00
Koh, Peh Kee	Multimedia University, Malaysia	\$7,000.00
Kok, Nesin	Melaka-Manipal Medical College, Malaysia	\$7,000.00
Komlux, Prai	Srinakharinworot University, Thailand	\$1,740.00
Kongkaew, Thanatpron	Chiang Mai University, Thailand	\$3,375.00
Koussis, Martha-Pavlina	Democritus University of Thrace, Greece	\$7,000.00
Kratkoczka, Martin	City University, City University	\$4,710.00
Kuczer, Victoria	Australian National University, Australia	\$7,000.00
Kwek, Jinghao Colin	Singapore institute of Management, Singapore	\$7,000.00
Kwon, Jee Hue	Kangwon National University, South Korea	\$7,000.00
Lai, Zhen Pik	KDU College/Manchester University, Malaysia/UK	\$7,000.00
Lai, Shron	Multimedia University, Malaysia	\$6,300.00
Lakkananurak, Peera	Mahidol University, Australia	\$7,000.00
Lam, Yong Yaw	University of Otago, New Zealand	\$7,000.00
Lam, Lewis Yong Wei	University of Otago, New Zealand	\$14,000.00
Lam, Voon Lee	Inti College Subang Jaya, Malaysia	\$7,000.00
Lao, Marvin Louie	De La Salle University, Philippines	\$4,560.00
Lapsomboonkamol, Suthiluk	King Mongkut's Institute of Technology, Thailand	\$5,140.00
Lartiga Villanueva, Indira	Univ. Catolica Cardenal Raul Silva Henriquez, Chile	\$5,670.00
Law, Hooi Bian	Universiti Malaysia Sarawak, Malaysia	\$3,470.00
Lee, Siew	Informatics/Univ. of Southern Queensland, Malaysia	\$7,000.00
Lee, Seow Chia	Inti College, Malaysia	\$7,000.00
Lee, Shian	Taylor's College, Malaysia	\$14,000.00
Lee, Hong	Shanghai Second Mediacal University, China	\$1,700.00
Lee, Foo	Universiti Tunku Abdul Rahman,	\$5,410.00
Lee, Jane	University of Melbourne, Australia	\$7,000.00
Lee, Len	Kursk State Medical University, Russia	\$7,000.00
Lee, Kwang	Kursk State Medical University, Russia	\$14,000.00
Lee, Yih Hong	National University of Singapore, Singapore	\$7,000.00
Lee, Angela Lisandra	Ateneo de Manila University, Philippines	\$7,000.00
Lee, Yen	Universiti Utara Malaysia, Malaysia	\$7,000.00
Leong, Yvonne	University of Canterbury, Malaysia	\$3,500.00
Leong, Hon Chan	Multimedia University, Malaysia	\$5,710.00
Leong, Yuen	University of Padjadjaran, Malaysia	\$7,000.00
Leong, Yuet Ling	Inti College, Malaysia	\$6,690.00
Li, Zhen	Fudan University, China	\$4,630.00
Li, Wing Huen	University of Hong Kong, Hong Kong	\$7,000.00
Li, Jing	Shanghai University, China	\$2,320.00
Lim, En Nian	University Science Malaysia, Malaysia	\$3,350.00

Schedule A (2)

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Lim, Jie Jie	Moscow Medical University, Russia	\$7,000.00
Lim, Ying	Singapore Institute of Management, Singapore	\$3,500.00
Lim, Kar Hock	Murdoch University, Australia	\$7,000.00
Lim, Se Won	Kyung Hee University, South Korea	\$7,000.00
Lim, Hui Keem	Universiti Malaya, Malaysia	\$5,480.00
Limpattayanate, Jirakate	Srinakharinwirot University, Thailand	\$5,630.00
Liu, Min	Shanghai University, China	\$3,650.00
Liu, Jing	Suzhou University, China	\$3,170.00
Lobaton, Lloyd Andrew	University of Saint La Salle, Philippines	\$7,000.00
Loizou, Evi	University of Cyprus, Cyprus	\$7,000.00
Loo, Jarold	Inti College, Malaysia	\$7,000.00
Loo, Jamaine	Universiti Kebangsaan Malaysia, Malaysia	\$4,700.00
Lu, Dianne Chrisdelle	De La Salle University, Philippines	\$4,230.00
Luo, Erqing Joanne	Singapore Management University, Singapore	\$7,000.00
LV, Yifei	Fudan University, China	\$2,820.00
Ma, YingFei	East China Normal University, China	\$7,000.00
Macalanda, Anne Margarette	Centro Escolar University, Philippines	\$14,000.00
Macalanda, Ferdinand	Lyceum-Northwestern University, Philippines	\$4,500.00
Machai, Kawita	Asian University, Thailand	\$14,000.00
Maethasith, Jirayuth	Mahidol University, Thailand	\$7,000.00
Magbanua, Danna Marie	Pamantasan Ng Lungsod Maynila, Philippines	\$4,800.00
Mahatnirunkul, Pranisa	Chiang Mai University, Thailand	\$13,160.00
Maino, Maria Javiera	Pontificia Universidad Catolica De Chile, Chile	\$6,500.00
Maino Gonzalez, Magdalena	Pontificia Universidad Catolico de Chile, Chile	\$4,160.00
Mak, Yit Wai	National Chung Hsing University, Taiwan	\$7,000.00
Malang, Jermaine	Kester Grant College, Philippines	\$10,000.00
Malik, Fatima	American University of Sharjah, United Arab Emirates	\$14,000.00
Maliwanag, Christine Olivia	San Beda College of Law, San Beda College of Law	\$3,940.00
Mallari, Karen Kate	Angeles University Foundation, Philippines	\$5,640.00
Manalastas, Herminio	University of the Philippines, Philippines	\$2,400.00
Mangkang, Chiraphan	Khon Kaen University, Thailand	\$7,000.00
Manneschi Gallardo, Giancarlo	Universida de Chile, Veterinary, Chile	\$5,210.00
Maqbool, Samira	Deccan School of Pharmacy, India	\$13,420.00
Maqbool, Saadia	Deccan School of Pharmacy, India	\$4,340.00
Marcelo, Cielo Maria	University of Santo Tomas, Philippines	\$12,100.00
Marcelo, Elinor Joy	Central Philippine University, Philippines	\$7,000.00
Maria, Leandro	Universidade Gama Filho, Brazil	\$7,000.00
Marquez, Melanie Faye	University of the Philippines, Philippines	\$7,000.00
Martakova, Lucia	Slovak Agricultural University, Slovak Republic	\$2,900.00
Martinez Hernandez, Francisco	Universidad Tecnica Federico Santa Maria, Chile	\$7,000.00
Martinez Osorio, Diana	San Duena Ventura University, Colombia	\$4,500.00
Martinez-Hernandez, Luz	Catholic University of Valparaiso, Chile	\$5,930.00
Martinos, Stamatios	National Technical University of Athens, Greece	\$7,000.00
Masa, Rommel	PMI Colleges, Philippines	\$3,360.00
Masangcay, Renz Lennard	University of Santo Tomas, Philippines	\$5,230.00
Masangkay, Benedick	Centro Escolar University, Philippines	\$5,340.00
Masangkay, Bernadette	University of Santo Tomas, Philippines	\$12,980.00
Masik, Dusan	Ikonomicka Univerzita, Slovak Republic	\$5,970.00
Mastoropoulou, Sofia	University of Crete, Greece	\$7,000.00
Md. Johir Uddin, MD	Stamford University, Bangladesh	\$3,480.00
Medina, Miracle Grace	Medical Colleges of Northern Philippines, Philippines	\$6,440.00
Mercader, Eunice Marie	De La Salle College of Saint Benilde, Philippines	\$2,060.00
Methasan, Phensuda	Bangkok University, Thailand	\$14,000.00
Michael, Katerina	Manchester Metropolitan University, England	\$7,000.00

Schedule A(2)

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Michail, Evangelia	Agricultural Tech School of Macedonia, Greece	\$7,000.00
Mociarikova, Lucia	Univerzita Mateja Bela, Praniccka Faculta, Slovak Rep.	\$5,240.00
Mohammed Tariq, Hassan	University of Dhaka, Bangladesh	\$11,840.00
Molera, Kathrina Anne	De La Salle University, Philippines	\$10,690.00
Moolasart, Phinyo	Mahidol University, Thailand	\$3,550.00
Mortel, Clara Francesca	University of Asia and the Pacific, Philippines	\$3,560.00
Morton, Fayola	University of the West Indies, Trinidad	\$6,550.00
Mosca, Ara Corinne	St. Scholastica's College, Philippines	\$7,000.00
Mosika, Phattharaphit	Chiang Mai University, Thailand	\$2,620.00
Muhammad Saiful Alam, Muhammad	Independent University Bangladesh, Bangladesh	\$7,000.00
Mustafa-Al-Mahmud, Mustafa	Sylhet Mag Osman Medical College, Bangladesh	\$7,980.00
Na Sakhonnakorn (Sa-ard), Ekkalak	Rajabhat Institute Suan Dusit, Thailand	\$3,960.00
Neoh, Voon Chyi	Multimedia University, Malaysia	\$6,560.00
Ng, Danny	University of Sydney, Australia	\$7,000.00
Ng, Ai Ling	University Malaya, Malaysia	\$3,570.00
Ng, Shu Chien	Multimedia University, Malaysia	\$6,450.00
Ng Voon, Swee Im	Universiti Malaysia Sabah, Malaysia	\$7,000.00
Ngamrassamwong, Chayanon	Kasetsart University, Thailand	\$3,300.00
Ngo, Jerome Aldrich	De La Salle University, De La Salle University	\$12,680.00
Nicolaidou, Efrosini	Aristoteleio University of Thessaloniki, Greece	\$7,000.00
Nifras, Lesley Ann	Ateneo De Davao University, Philippines	\$4,780.00
Nimblett, Lisha	University of the West Indies, Trinidad & Tobago	\$7,000.00
Niyomdee, Thanyaporn	Thammasat University, Thailand	\$2,900.00
Niyomdee, Apiramon	Chulalongkorn University, Thailand	\$5,290.00
Noriega, Rozelle Anne	Ateneo de Manila University, Philippines	\$6,620.00
Nusitchaikarn, Pon	Mahidol University International College, Thailand	\$5,500.00
Olermo, Zyrah Mae	Ateneo de Davao University, Philippines	\$3,480.00
Ong, Soo Ann	University of Warwick, England, UK	\$7,000.00
Ong, Cleopatra Mei Yee	University of Nottingham (Malaysia), Malaysia	\$7,000.00
Ooi, Wei Hong	Tanku Abdul Rahman College, Malaysia	\$2,910.00
Opasvanich, Gulyarat	Rangsit University, Thailand	\$7,000.00
Ossandon Spoerer, Andres	Pontifica Universidad Catolica de Chile, Chile	\$2,630.00
Oteno, Erick	Moi University, Kenya	\$6,680.00
Ouma, Peter	United States International University, Kenya	\$5,280.00
Oyugi, Linda	University of Nairobi, Kenya	\$7,000.00
Pacchakkaphati, Gunn	Rangsit University, Thailand	\$7,000.00
Padilla, Franklin Ver	Holy Trinity College, Philippines	\$3,910.00
Palamiano, Seth	AMEC-BCCM, Philippines	\$1,830.00
Palma Rubio, Juan	Universidad Diego Portales, Chile	\$7,000.00
Pamboris, Georgia	Intercollege Cyprus, Cyprus	\$7,000.00
Pamintuan, Precious Maria	University of the Philippines, Philippines	\$3,540.00
Panes, Darnelle	University of San Agustin, Philippines	\$6,470.00
Pang, Yao Ping	Universiti Tunku Abdul Rahman, Malaysia	\$3,540.00
Parissidis, Konstantinos	University of Patras, Greece	\$6,950.00
Patananitsakul, Jirateep	Assumption University, Thailand	\$6,790.00
Patanasuwana, Patsaree	Mahidol University, Thailand	\$4,020.00
Patarapatipat, Arpavee	Thammasat University, Thailand	\$5,220.00
Pavachanrussamee, Jira	Chulalongkorn University, Thailand	\$7,000.00
Pereyra, Jesa Marie	Centro Escolar University, Philippines	\$4,630.00
Perez-Reyes, Paula Bianca	Nueva Ecija Colleges, Philippines	\$3,280.00
Phichaphop, Asa	Chulalongkorn University, Thailand	\$6,520.00
Phoon, Yien King	Universiti Tunku Abdul Rahman, Malaysia	\$5,680.00
Piano, Frida Lou	Saint Paul University, Philippines	\$7,000.00
Pieri, Nicos	Technische Universitat Munchen, Germany	\$7,000.00

Schedule A(2)

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Pumentel, Joan	Ateneo de Manila, Philippines	\$3,350.00
Pinzon, Antonio Eduardo Rafael	University of La Salette, Philippines	\$7,000.00
Pipatworapong, Nattaphon	Siam University, Thailand	\$7,000.00
Pipinga, Demetra	King's College London, England, UK	\$7,000.00
Plaza, Melissa	Ateneo de Naga University, Philippines	\$4,420.00
Pongpacharapan, Noppon	Naresuan University, Thailand	\$3,230.00
Poonnirong, Salisa	Mahidol University Faculty of Dentistry, Thailand	\$7,000.00
Poreba, Robert	Wroclaw University of Technology, Poland	\$7,000.00
Pornpakorn, Sukwasa	Thammasat University, Thailand	\$3,900.00
Pornsakulrut, Warong	Mahidol University International College, Thailand	\$7,000.00
Pornthanachai, Korakoch	Chulalongkorn University, Thailand	\$7,000.00
Praneetvatakul, Thanaporn	Chulalongkorn University, Thailand	\$5,840.00
Preechajindawut, Supapan	Payap University, Thailand	\$3,230.00
Pruksanusak, Prutsapa	Thammasat University, Thailand	\$7,000.00
Punzalan, Paula Fidez	University of Santo Tomas, Philippines	\$5,610.00
Quijano, Carla Joy	Brokenshire Collete, Philippines	\$5,420.00
Racpan, Katrina Anne	De La Salle University, Philippines	\$7,000.00
Rada, Kristine	Ateneo de Manila, Philippines	\$6,480.00
Rajandran, Thanesh Pekchan	Help University, Malaysia	\$7,000.00
Ramirez Alborno, Monica	Piloto of Colombia University, Colombia	\$7,000.00
Ramirez Gundelach, Marcos	Pontifica Universidad Catolica de Chile, Chile	\$7,000.00
Ramos, Daryl Homer	University of the Philippines, Philippines	\$3,970.00
Ratanachai, Chatchapon	Assumption University, Thailand	\$7,000.00
Ratanaporn, Chorpetch	Thammasat University, Thammasat University	\$3,490.00
Ratanaprapaporn, Sansern	Bangkok University International College, Thailand	\$6,980.00
Ratsameesang, Shisa	Thammasat University, Thailand	\$5,940.00
Rattapisankul, Nipan	Assumption University of Thailand, Thailand	\$4,930.00
Regala, Mark Vincent	Angeles University Foundatiion, Philippines	\$4,420.00
Remigio, Dialyn	Manila Doctor's College, Philippines	\$5,710.00
Remo, Gracielle Joyce	University of Santo Tomas, Philippines	\$6,250.00
Remo, Christine	Centro Escolar University, Philippines	\$14,000.00
Ren, Yuan Qian	East China Normal University, China	\$1,830.00
Reyes, Princess Wynn	Pamantasan Ng Lungsod Ng Manila, Philippines	\$7,000.00
Reyes Yanez, Camila	Universidad de Chile, Chile	\$7,000.00
Reyes Yanez, Cindy	Pontifica Universidad Catolica de Chile, Chile	\$7,000.00
Ricurte Londono, Camilo	Javeriana University, Colombia	\$5,880.00
Rimando, Kimberly	Eastern University-Nicanor Reyes Medical,	\$3,500.00
Rimvitthayagorn, Nawatthaporn	Chulalongkorn University, Thailand	\$14,000.00
Rivera, Maria	Ateneo de Manila University, Philippines	\$5,190.00
Romero Vera, Araceli	Universidad Latina SC, Mexico	\$7,000.00
Rosales, Reinna Francisca	University of Santo Tomas, Philippines	\$7,000.00
Roxas, Josana Nina	De La Salle University, Philippines	\$1,895.00
Ruamsuksomskul, Thitiporn	Huachiew Chalermprakiet University, Thailand	\$6,360.00
Ruengkris, Anuntaphon	Assumption University, Thailand	\$14,000.00
Ruengrapeepun, Nitipong	The Thai Chamber of Commerce, Thailand	\$7,000.00
Ruthsupachaikul, Tida	University of the Thai Chamber of Commerce,	\$5,840.00
Rutkowska, Gabriela	Warsaw University, Poland	\$5,730.00
Rutrakool, Nuntanut	Mahidol University, Thailand	\$2,590.00
Sa-ard, Panu	Chulalongkorn University, Thailand	\$3,770.00
Saengchotchuangchai, Nida	Thammasat University, Thailand	\$2,590.00
Sakhawat Hossen, Mohammed	Daffodil International University, Bangladesh	\$4,300.00
Sales, Karen	University of the Philippines, Philippines	\$4,140.00
Salvador, Maria Theresa	Manila Doctor's College, Philippines	\$5,750.00
Samenraboorn, Nutdanai	Bangkok University, Thailand	\$4,970.00

Schedule A-(2)

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Samson, Jennifer	Univrsity of the East, Philippines	\$8,000 00
Sanber, Khaled	University of Jordan, Jordan	\$7,000.00
Sanchez Ruiz, Jalil A.	Instituto Tecnologico de, Mexice	\$7,000.00
Sanchez Zunino, Magdalena	Pontifica Universidad Catolica de Chile, Chile	\$7,000 00
Sanguansilp, Rattanyu	Mae Fah Luang University, Thailand	\$2,580.00
Sankar, Renata	University of the West Indies, Trinidad WI	\$5,760.00
Sankar, Trisha	University of the West Indies, Trinidad	\$7,000.00
Santiago, Ma. Carla Ann	Bulacan State University, Philippines	\$6,830.00
Sari, Rosvita	Gadjah Mada University, Indonesia	\$5,470.00
Satsangi, Ankur	Manipal Institute of Technology, Inida	\$7,000.00
Savva, Yannis	Aristotle University, Greece	\$7,000.00
Serrato, Gino Angelo	Ateneo de Manila University, Philippines	\$6,410.00
Serrato, Regilda Mae	University of the Philippines, Philippines	\$3,680.00
Sew, Phaik	University Utara Malaysia, Malaysia	\$4,740.00
Shahin, Anas	University of Jordan, Jordan	\$7,000.00
Sharar, Salman	American International University, Bangladesh	\$7,000.00
Shegufta, Yasmin	North South University, Bangladesh	\$7,000.00
Shu, Jing	East China University of Politics and Law, China	\$2,360.00
Shu, Kerong	Renmin University of China, China	\$4,050.00
Sia, Shila Rose	Philippine Norman University, Philippines	\$1,750.00
Siah, Wan Binn	Universiti Malaya, Malaysia	\$3,320.00
Siah, Hui Hui	University Putra Malaysia, Malaysia	\$2,660.00
Siaw, Shui Yong	Oxford Brooks University, England, UK	\$7,000.00
Sidera, Elena	Northumbria University, England, UK	\$7,000.00
Silva, Kathleen Melani	Anhembi Morumbi University, Brazil	\$4,920.00
Simpao, Amelyn	University of Santo Tomas, Philippines	\$4,280.00
Siricharoonwong, Warisara	Faculty of Medicine, Siriraj Hospital, Thailand	\$5,220.00
Siripipatmongcol, Ornnicha	Chulalongkorn University, Thailand	\$4,090.00
Sirisrisudakul, Nilobon	Chiangmai University, Thailand	\$8,780.00
Sitchon, Emuly Anne	De La Salle University, Philippines	\$3,910.00
Sochacki, Wojciech	Leon Kozminski Academy, Poland	\$5,660.00
Solin, Michal	Universitas Comeniana Bratislavensis, Slovak Republic	\$4,610.00
Somjai, Tirrat	Thammasat University, Thailand	\$7,000.00
Songphum, Narumon	Kasetsart University, Thailand	\$4,590.00
Soriano, Genevieve	University of the Philippines, Philippines	\$5,070.00
Soteriou, Silia	University of Cyprus, Cyprus	\$7,000.00
Souidas, Efsthathios	Technological Educational Institute of Athens, Greece	\$7,000.00
Subeh, Sama	Dalhousie University, Canada	\$14,000.00
Suebmongkolchai, Nuengruetai	Chiangmai University, Thailand	\$7,000.00
Suebmongkolchai, Kiattipong	Police Cadet Academy, Thailand	\$6,860.00
Suktua, Passanan	Chulalongkorn University, Thailand	\$7,000.00
Sultana, Sabrina	Dhaka University, Bangladesh	\$3,380.00
Sun, Yuan	Shanghai International Studies University, China	\$3,120.00
Suwansumrit, Sarun	Sirindhorn Int'l Institute of Technology, Thailand	\$5,030.00
Sy, McBilly Wilford	AMA Computer College, Philippines	\$7,000.00
Tablante, Kristina	University of the Philippines, Philippines	\$2,460.00
Takeda, Sakiko	Tsuda College, Japan	\$7,000.00
Tan, Siew Chin	Moscow Medical University, Russia	\$7,000.00
Tan, Melvin	Singapore Institute of Management, Singapore	\$7,000.00
Tan, Jia Ying	Royal Melbourne Institute of Technology, Australia	\$7,000.00
Tan, Wei Seong	Moscow Medical Academy, Russia	\$14,000.00
Tan, Eugene	National University of Singapore, Singapore	\$7,000.00
Tan, Siew Hui	Moscow Medical Academy, Russia	\$7,000.00
Tana, Chonmawan	Silpakorn University, Thailand	\$4,100.00

Schedule A(2)

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Tangittinunt, Kittipat	Chulalongkorn University, Thailand	\$1,870.00
Tangseepha, Yuvapan	The Thai Chamber of Commerce, Thailand	\$5,210.00
Tangseepha, Yuvaporn	Chulalongkorn University, Thailand	\$4,830.00
Tangsomboonphol, Nuntawan	Chulalongkorn University, Thailand	\$6,240.00
Tanjina Akther, Mr.	Dhaka University, Bangladesh	\$6,600.00
Taton, Hope	Riverside College, Philippines	\$7,000.00
Teerasarntipan, Tongluk	Chulalongkorn University, Thailand	\$3,460.00
Teh, Peik Lui	Monash University, Malaysia	\$7,000.00
Teo, Chia Ming	Multimedia University, Malaysia	\$7,000.00
Tepace, Ramon Jeffrey	Mapua Institute of Technology, Philippines	\$7,000.00
Tham, Zhang Duan	Universiti Perubatan Antarabangsa, Malaysia	\$7,000.00
Thammasang, Suwicha	Khon Kaen University, Thailand	\$6,980.00
Thanarojphakorn, Phananong	Mihidol University, Thailand	\$6,970.00
Thanasiripong, Tatchanon	King Mongkut's Institute of Technology, Thailand	\$5,850.00
Thanomkulabut, Thanachat	Kasetsart University, Thailand	\$4,160.00
Then, Jacy Wan Ying	National University of Singapore, Singapore	\$7,000.00
Theodoridou, Anastasia	Democritus University of Thrace, Greece	\$7,000.00
Thepjesdathornsak, Karunya	Thammasat University, Thailand	\$11,600.00
Thontuman, Aritaya	Maejo University, Thailand	\$3,530.00
Thunyakupt, Thitvut	Chulalongkorn University, Thailand	\$6,960.00
Tirado Follert, Claudio	Universidad Diego Portales, Chile	\$7,000.00
To, Jonathan Carl	University of Santo Tomas, Philippines	\$7,000.00
Toledo Santos, Aldo	Universidad Evangelica de El Salvador, El Salvador	\$4,310.00
Tolentino, Jenny	Bulacan State University, Philippines	\$3,040.00
Tomnaga, Ingrid	Blanchardstown Institute of Technology, Irish	\$7,000.00
Tongsamrid, Theeraya	Irish Republic, Thailand	\$3,480.00
Toribio, Jeremy Joy	Ateneo de Zamboanga University, Philippines	\$6,250.00
Traisrisilp, Nattapon	Chiang Mai University, Thailand	\$6,340.00
Tran, Hien	International University of Vietnam, Vietnam	\$5,090.00
Tubo, Gordon Christopher	University of the Philippines, Philippines	\$5,110.00
Tungkulboriboon, Jutima	Khon Kaen University, Thailand	\$7,000.00
Tutupoly, Anthony Rivelino	Atma Jaya Yogyakarta University, Indonesia	\$1,720.00
Ubolbandit, Chawisa	King Mongkut's Institute of Technology, Thailand	\$6,860.00
Umapathy, Nimalan	University of Melbourne, Australia	\$7,000.00
Ungson, Erika Carla	Manila Doctor's Colleges, Philippines	\$6,050.00
Uy, Chester Alvin	Saint Columban College, Philippines	\$2,230.00
Vardakis, Nikolaos	University of Crete, Greece	\$7,000.00
Vasquez San Martin, Cristobal	Universidad de Chile, Chile	\$3,550.00
Ventura, Ethanie	University of the Philippines, Philippines	\$2,780.00
Vergel De Dios, Caecilia	Ateneo de Manila University, Philippines	\$7,000.00
Villablanca Unbe, Nicolas	Universidad De Concepcion, Medicine, Chile	\$7,000.00
Villablanca Unbe, Javier Andres	Universidad Mayor, Chile	\$7,000.00
Vinayanuwattikun, Chanin	Thammasat University, Thailand	\$5,790.00
Viriyothai, Santiphap	Faculty of Music Silpakorn University, Thailand	\$6,410.00
Viterbo, Lea Angela	Miriam College, Philippines	\$7,000.00
Vorobiova, Dariya	The Academy of the Budget & Treasury, Russia	\$7,000.00
Wadi Pala, Maliha	Independent University, Independent University	\$6,560.00
Wang, Bo-Shian	National Cheng Kung University, Taiwan	\$7,000.00
Wang, Xie	Fudan University, China	\$2,420.00
Wang, Jian	Donghua University, China	\$2,000.00
Wang, Jiaye	Shanghai International Studies University, China	\$3,060.00
Wong, Woon Kian	Sunway University College/Victoria Univ., Malaysia	\$14,000.00
Wong, Li Yoong	Universiti Tunku Abdul Rahman, Malaysia	\$1,750.00
Wong, Samuel	Universiti Kebangsaan Malaysia, Malaysia	\$5,210.00

Schedule A(2)

STUDENT	COLLEGE/UNIVERSITY	SCHOLARSHIP
Wong, Joshua Leong Jian	Universiti Malaysia, Malaysia	\$4,930.00
Wu, YingTing	Shanghai Institute of Foreign Trade, China	\$2,640.00
Xiao, Linjun	Shanghai International Studies University, China	\$2,460.00
Xu, Shuyun	Shanghai Li Da Polytechnic Institute, China	\$10,220.00
Yan, Qi Hao	Shanghai Normal University, China	\$5,260.00
Yang, Yi-Ran	Shanghai Fisheries University, China	\$3,530.00
Yao, Yao	Peking University, China	\$1,620.00
Yap, Ying Feng	International Medical University, Malaysia	\$7,000.00
Yap, Yan Yan	Limkokwing Institute of Creative Techn., Malaysia	\$7,000.00
Ye, Qian	Fudan University, China	\$4,480.00
Yeasmin, Hamida	Central Women's University, Bangladesh	\$7,000.00
Yong, HuiYoong	University of Sydney, Malaysia	\$14,000.00
Yong, Yi Shan	Imperial College of Science, England, UK	\$7,000.00
Yong, Zhiyoong	University of Sydney, Australia	\$7,000.00
Yow, Phyllis Mei Sann	Universiti Tunku Abdul Rahman, Malaysia	\$4,090.00
Yunes Abumohor, Damela	Pontifica Universidad Catolica de Chile, Chile	\$7,000.00
Zahm, Caroline	University of Balamand, Lebanon	\$7,000.00
Zakaria, Muhammad	North South University, Bangladesh	\$3,340.00
Zaman, Ahamed	North South University, Bangladesh	\$3,910.00
Zambrano, Sheryl Jane	Arellano University, Philippines	\$7,000.00
Zamorano Sanchez, Claudio	Universidad de Santiago, Chile	\$4,220.00
Zhang, Yiyin	Shanghai Institute of Foreign Trade, China	\$1,820.00
Zhang, Yingyan	Shanghai University of Finance & Economics, China	\$2,000.00
Zhang, Qing	Fudan University, China	\$8,360.00
Zhao, Yanwei	Shanghai Jiao Tong University, China	\$3,740.00
Zhou, Junjie	Shanghai Jiao Tong University, China	\$4,870.00
Zhu, Ting Yu	China Central Conservatory of Music, China	\$3,540.00
Zou, Ya Nan	Shanghai Administration Institute, China	\$6,660.00
		\$3,425,355.00

RECONCILIATION

Institute of International Education

Total Program Fund Remitted to IIE in 2007	\$3,859,760.00
Program Account Deficit on 01/01/07	(275,827.00)
Available Program Funds in 2007	\$3,583,933.00
Amount disbursed to Grantees in 2007	\$3,425,355.00
Program Funds Surplus as of 01/01/08	\$158,578.00

Schedule A(2)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 1

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Americans for Oxford Inc. 198 Madison Avenue, 13th Floor New York, NY 10016 <i>Wildlife Conservation Research Unit</i> \$500,000 00	2006	\$250,000.00	\$0.00
Education Development Center, Inc. 96 Morton Street 7th Floor New York, NY 10014 <i>General operating support</i> \$100,000 00	2007	\$100,000.00	\$0.00
Advocates for Children of New York, Inc. 151 West 30th Street, 5th floor New York, NY 10001 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
The After-School Corporation 1440 Broadway, 16th Floor New York, NY 10018 <i>General operating support</i> \$250,000.00	2007	\$250,000.00	\$0.00
AIT Foundation, Inc. 60108 Davie Drive Chapel Hill, NC 27517 <i>Scholarships</i> \$51,830.00	2007	\$51,830.00	\$0.00
Americans for Oxford, Inc. 500 Fifth Avenue, 32nd Floor New York, NY 10110 <i>C V. Starr Scholarship Fund</i> \$250,000.00	2007	\$250,000.00	\$0.00
The Trustees of Amherst College 103 Converse Hall AC #2208 P.O. Box 5000 Amherst, MA 01002-5000 <i>C.V. Starr Scholarship Fund</i> \$250,000.00	2007	\$250,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 2

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Barnard College 3009 Broadway New York, NY 10027-6598 <i>C.V. Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
The Baruch College Fund One Bernard Baruch Way New York, NY 10010-5585 <i>General operating support and \$3,000,000 1-1 challenge grant for capacity building</i> \$5,000,000.00	2006	\$1,019,424.00	\$1,980,576.00
The Baruch College Fund One Bernard Baruch Way, B4-230 New York, NY 10010-5585 <i>C.V. Starr Scholarship Fund</i> \$2,000,000.00	2007	\$2,000,000.00	\$0.00
Berea College 101 Chestnut St. 210 Lincoln Hall Berea, KY 40404 <i>C.V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Bermuda Institute for Ocean Sciences Ferry Reach St. George's, GE 01 <i>C.V. Starr Scholarship Fund</i> \$150,000.00	2007	\$150,000.00	\$0.00
International Charitable Fund of Bermuda c/o Starr International Company 101 Front Street Hamilton, HM12 <i>C.V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
The Herbert G. Birch Services Fund, Inc. 104 West 29th Street, 3rd Floor New York, NY 10001-5310 <i>General and program support</i> \$150,000.00	2006	\$75,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 3

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Brandeis University 415 South Street Mailstop 100 Waltham, MA 02454-9110 <i>C.V. Starr Scholarship Fund</i> \$50,000.00	2007	\$50,000.00	\$0.00
Brandeis University 415 South Street Mailstop 100 Waltham, MA 02454-9110 <i>C V. Starr Scholarship Fund</i> \$500,000.00	2007	\$500,000.00	\$0.00
The Brearley School 610 East 83rd Street New York, NY 10028-7988 <i>C.V. Starr Scholarship Fund</i> \$50,000.00	2007	\$50,000.00	\$0.00
Friends of Bronx Preparatory Charter School, Inc. 3872 3rd Avenue Bronx, NY 10457 <i>General operating support</i> \$150,000.00	2007	\$75,000.00	\$75,000.00
Brooklyn Kindergarten Society 1360 Fulton Street, Suite 519 Brooklyn, NY 11216 <i>General operating support</i> \$150,000.00	2006	\$75,000.00	\$0.00
Brooklyn Public Library Foundation, Inc. 10 Grand Army Plaza Brooklyn, NY 11238-5619 <i>General operating support</i> \$250,000.00	2007	\$250,000.00	\$0.00
Brown University Box 1860 Providence, RI 02912-1970 <i>Program in Commerce, Organizations and Entrepreneurship</i> \$15,000,000.00	2006	\$3,000,000.00	\$9,000,000.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 4

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Brown University Box 1893 Providence, RI 02912 <i>C V. Starr Scholarship Fund</i> \$300,000.00	2007	\$300,000.00	\$0.00
Bryant University 1150 Douglas Pike Smithfield, RI 02917-1284 <i>C V. Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
Bryn Mawr College 101 North Merion Avenue Bryn Mawr, PA 19010-2899 <i>C V. Starr Scholarship Fund</i> \$500,000.00	2007	\$500,000.00	\$0.00
Carleton College One North College Street Northfield, MN 55057-4010 <i>Asia in Comparative Perspective program</i> \$5,000,000.00	2006	\$1,000,000.00	\$3,000,000.00
Carleton College One North College Street Northfield, MN 55057-4919 <i>C V. Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
Carleton College One North College Street Northfield, MN 55057-4919 <i>C.V. Starr Scholarship Fund</i> \$500,000.00	2007	\$500,000.00	\$0.00
Central College 812 University Street Pella, IA 50219 <i>C.V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
The Chapin School 100 East End Avenue New York, NY 10028 <i>C.V. Starr Scholarship Fund</i> \$125,000.00	2007	\$125,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 5

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Chesapeake Bay Maritime Museum P.O. Box 636 Navy Point St. Michaels, MD 21663-0636 <i>C.V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Chess-In-The-Schools, Inc. 520 Eighth Avenue, Floor 2 New York, NY 10018 <i>Program and general support</i> \$100,000.00	2006	\$50,000.00	\$0.00
The Chinese University of Hong Kong Foundation, Inc. c/o Grants Management Associates 77 Summer Street, 8th floor Boston, MA 02110 <i>Endowment</i> \$3,000,000.00	2007	\$1,000,000.00	\$2,000,000.00
The City College 21th Century Foundation, Inc. Shepard Hall, Room 152 138th Street and Convent Avenue New York, NY 10031 <i>The Charles Rangel Center for Public Service</i> \$5,000,000.00	2007	\$2,000,000.00	\$3,000,000.00
Claremont Graduate University Harper Hall 100 150 E. 10th Street Claremont, CA 91711-6160 <i>Challenge grant on a 1.1 basis for endowment</i> \$1,250,000.00	2003	\$250,000.00	\$0.00
Claremont McKenna College Bauer Center 500 East Ninth Street Claremont, CA 91711-6400 <i>C.V. Starr Scholarship Fund</i> \$300,000.00	2007	\$300,000.00	\$0.00
Claremont McKenna College Bauer Center 500 East Ninth Street Claremont, CA 91711-6400 <i>C.V. Starr Scholarship Fund</i> \$500,000.00	2007	\$500,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 6

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Classroom, Inc. 245 Fifth Avenue, 20th Floor New York, NY 10016 <i>General operating support</i> \$300,000.00	2007	\$150,000.00	\$150,000.00
Collegiate School 260 West 78th Street New York, NY 10024 <i>C V. Starr Scholarship Fund</i> \$50,000 00	2007	\$50,000.00	\$0.00
Trustees of Columbia University in the City of New York 2920 Broadway Lerner Hall, Room 306 New York, New York 10027 <i>General operating support for the Double Discovery Center</i> \$25,000.00	2007	\$25,000.00	\$0.00
Columbia University Graduate School of Journalism Mail Code 3850 2950 Broadway New York, NY 10027 <i>C V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Trustees of Columbia University in the City of New York Mail Code 3328 420 West 118 Street New York, NY 10027 <i>C.V. Starr Scholarship Fund</i> \$250,000.00	2007	\$250,000.00	\$0.00
Columbia University Health Sciences Development 630 West 168th Street P&S 2-421 New York, NY 10032 <i>C.V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Computers for Youth Foundation, Inc. 322 8th Ave. Fl.12A New York, NY 10001 <i>General operating support</i> \$75,000.00	2007	\$75,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 7

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Cooke Center for Learning & Development, Inc. 475 Riverside Drive, Suite 730 New York, NY 10115-1118 <i>General operating support</i> \$150,000.00	2006	\$75,000.00	\$0.00
Cooke Center for Learning & Development, Inc. 475 Riverside Drive, Suite 730 New York, NY 10115-1118 <i>Capital and endowment campaign</i> \$300,000.00	2007	\$100,000.00	\$200,000.00
Cornell University 300 Day Hall Ithaca, NY 14853-2801 <i>C V. Starr Scholarship Fund (Medical College)</i> \$250,000.00	2007	\$250,000.00	\$0.00
Cornell University 300 Day Hall Ithaca, NY 14853-2801 <i>C V. Starr Scholarship Fund (East Asian Studies)</i> \$200,000.00	2007	\$200,000.00	\$0.00
Davidson College 209 Ridge Road Davidson, NC 28036 <i>C V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
De La Salle Academy 202 West 97th Street New York, NY 10025 <i>Financial aid</i> \$200,000.00	2006	\$100,000.00	\$0.00
Dickinson College College and Louthier St. Carlisle, PA 17013-2896 <i>C.V. Starr Scholarship Fund</i> \$300,000.00	2007	\$300,000.00	\$0.00
Dickinson College College and Louthier St. Carlisle, PA 17013-2896 <i>C.V. Starr Scholarship Fund</i> \$500,000.00	2007	\$500,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 8

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Duke University 207 Allen Building Durham, NC 27708 <i>C V Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
Education Clinic, Inc. 219 West 132nd Street New York, NY 10027 <i>General operating support</i> \$35,000.00	2007	\$35,000 00	\$0.00
Elaine Kaufman Cultural Center-Lucy Moses School for Music and Dance 129 West 67th Street New York, NY 10023 <i>General support for Special Music School</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
Facing History and Ourselves National Foundation, Inc. 16 Hurd Road Brookline, MA 02445-6919 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Florida International University University Park Miami, FL 33199 <i>C.V. Starr Scholarship Fund</i> \$250,000.00	2007	\$250,000.00	\$0.00
Fordham University 113 West 60th Street Lincoln Center New York, NY 10023-7484 <i>C.V. Starr Scholarship Fund</i> \$150,000.00	2007	\$150,000.00	\$0.00
Foreign Policy Association, Inc. 470 Park Avenue South New York, NY 10016-6819 <i>Great Decisions in the Classroom</i> \$50,000.00	2007	\$50,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 9

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Foundation Center 79 Fifth Avenue New York, NY 10003-3076 <i>General operating support and 50th Anniversary Campaign</i> \$400,000.00	2007	\$200,000.00	\$200,000.00
Friends of the Mendocino Coast Recreation and Park District 213 East Laurel Street Fort Bragg, CA 95437 <i>Scholarship program</i> \$100,000.00	2006	\$50,000.00	\$0.00
Friends Seminary 222 East 16th Street New York, NY 10003-3703 <i>C.V. Starr Scholarship Fund</i> \$300,000.00	2007	\$300,000.00	\$0.00
Fudan University 220 Han Dan Road Shanghai, 200433 <i>Construction of building for the School of Management</i> \$1,830,000.00	2003	\$366,000.00	\$0.00
The Fund For Public Schools, Inc. 52 Chambers Street, Room 305 New York, NY 10007 <i>Keep It Going NYC</i> \$500,000.00	2007	\$250,000.00	\$250,000.00
George Jackson Academy 104 St. Mark's Place New York, NY 10009 <i>General operating support</i> \$75,000.00	2007	\$75,000.00	\$0.00
George School Interim Corporation Rte. 413 - P.O. Box 4000 Newton, PA 18940 <i>C.V. Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 10

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Georgetown University 600 New Jersey Avenue NW Washington, DC 20001 <i>C V. Starr Scholarship Fund</i> \$250,000.00	2007	\$250,000.00	\$0.00
Georgetown University 3700 O Street, NW ICC Room 800 Washington, DC 20057-1025 <i>Program support and endowment</i> \$300,000.00	2006	\$100,000.00	\$100,000.00
The Gilder Lehrman Institute of American History 19 West 44th Street, Suite 500 New York, NY 10036 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
Gill/St. Bernard's School P. O. Box 604 25 St. Bernard's Road Gladstone, NJ 07934 <i>Capital campaign</i> \$250,000.00	2007	\$250,000.00	\$0.00
Gill/St. Bernard's School P.O. Box 604 25 St. Bernard's Rd. Gladstone, NJ 07934-0604 <i>C.V. Starr Scholarship Fund</i> \$500,000.00	2007	\$500,000.00	\$0.00
Hantam Community Education Trust Grootfontein Farm PO Box 151 Colesberg 9795 <i>C V. Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
President and Fellows of Harvard College Soldiers Field Road Boston, MA 02163 <i>HBS Research Center in India</i> \$750,000.00	2005	\$250,000.00	\$0.00

schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 11

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Harvard University Massachusetts Hall Cambridge, MA 02138 <i>C V Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
Haverford College 370 Lancaster Avenue Haverford, PA 19041-1392 <i>C V Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Herschel School for Girls 21 Herschel Road Claremont 7708, Cape Town <i>C V Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
Hofstra University 102 Hofstra Hall Hempstead, NY 11549-1010 <i>Program support</i> \$10,000,000.00	2004	\$2,000,000.00	\$2,000,000.00
The Hun School of Princeton 176 Edgerstoune Road Princeton, NJ 08540 <i>C V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Illinois Institute of Technology 10 West 33rd Street Chicago, IL 60616 <i>C.V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Indiana University Foundation Bryan Hall 200 107 S. Indiana Avenue Bloomington, IN 47405-1201 <i>C.V. Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 12

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Institute for Advanced Study Einstein Drive Princeton, NJ 08540-0631 <i>Four fellowships in the School of Historical Studies for East Asian Studies</i> \$1,000,000.00	2006	\$500,000.00	\$0.00
Institute for Advanced Study Einstein Drive Princeton, NJ 08540-0631 <i>Park City Mathematics Institute and Women in Mathematics Program</i> \$570,000.00	2006	\$285,000.00	\$0.00
Institute of International Education Inc. 809 United Nations Plaza, 11th Floor New York, NY 10017-3580 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
International Center in New York, Inc. 50 West 23rd Street, 7th Floor New York, NY 10010-5205 <i>General operating support</i> \$10,000.00	2007	\$10,000.00	\$0.00
International House 500 Riverside Drive New York, NY 10027-3916 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
Jewish Child Care Association of New York 120 Wall Street New York, NY 10005 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
Johns Hopkins University 1740 Massachusetts Avenue, NW Washington, DC 20036 <i>SAIS's Asia-related programs</i> \$5,000,000.00	2006	\$2,500,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 13

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Juilliard School 60 Lincoln Center Plaza New York, NY 10023-6588 <i>C V Starr Scholarship Fund</i> \$400,000.00	2007	\$400,000.00	\$0.00
Jumpstart for Young Children Inc. 505 Eighth Avenue, Suite 602 New York, NY 10018 <i>Neighborhood School Success Initiative for NYC</i> \$100,000.00	2007	\$100,000.00	\$0.00
Kings Academy Inc. King's Academy P.O. Box 9 Madaba - Manja, Jordan 16188 <i>C.V. Starr Scholarship Fund</i> \$250,000.00	2007	\$250,000.00	\$0.00
Kings Academy Inc. King's Academy P.O. Box 9 Madaba - Manja, Jordan 16188 <i>C V. Starr Scholarship Fund</i> \$150,000.00	2007	\$150,000.00	\$0.00
KIPP New York 625 West 133rd Street, 3rd Floor New York, NY 10027 <i>General operating support</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
Learning Leaders, Inc. 80 Maiden Lane, 11th Floor New York, NY 10038-4811 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
Learning Leaders, Inc. 80 Maiden Lane, 11th Floor New York, NY 10038-4811 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00

Schedule (13)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 14

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Literacy, Inc. 307 Seventh Avenue, Suite 1601 New York, NY 10001 <i>Teen Tutor Reading Partner Program</i> \$50,000.00	2006	\$25,000.00	\$0.00
Manhattan College 4513 Manhattan College Parkway Riverdale, NY 10471 <i>C V. Starr Scholarship Fund</i> \$150,000.00	2007	\$150,000.00	\$0.00
Mary McDowell Center for Learning 20 Bergen Street Brooklyn, NY 11201 <i>General operating support</i> \$75,000.00	2007	\$37,500.00	\$37,500.00
Maryland Institute 1300 Mount Royal Avenue Baltimore, MD 21217-4191 <i>C V Starr Scholarship Fund</i> \$400,000.00	2007	\$400,000.00	\$0.00
Marymount Manhattan College 221 East 71st Street New York, NY 10021-4597 <i>C.V Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
President & Fellows of Middlebury College Middlebury, VT 05753 <i>The C.V.Starr Endowment for International Initiatives</i> \$10,000,000.00	2006	\$2,000,000.00	\$6,000,000.00
Middlebury College Monford House Middlebury, VT 05753 <i>C.V. Starr Scholarship Fund</i> \$400,000.00	2007	\$400,000.00	\$0.00
Middlebury College Monford House Middlebury, VT 05753 <i>C.V. Starr Scholarship Fund</i> \$500,000.00	2007	\$500,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 15

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Morehouse College 830 Westview Drive Southwest Gloster Hall - Suite 321 Atlanta, GA 30314-3773 <i>C V. Starr Scholarship Fund</i> \$50,000.00	2007	\$50,000.00	\$0.00
Mount Holyoke College 50 College Street South Hadley, MA 01075-1496 <i>C V. Starr Scholarship Fund</i> \$150,000.00	2007	\$150,000.00	\$0.00
Museum of American Financial History 48 Wall Street New York, NY 10005 <i>General operating support</i> \$15,000.00	2007	\$15,000.00	\$0.00
National Academy Foundation 39 Broadway Suite 1640 New York, NY 10006 <i>General operating support</i> \$250,000.00	2007	\$250,000.00	\$0.00
National Action Council For Minorities In Engineering, Inc. 440 Hamilton Avenue, Suite 302 White Plains, NY 10601 <i>Block Grant Scholarship Program</i> \$300,000.00	2007	\$100,000.00	\$200,000.00
New Jersey Scholars Program Inc. PO Box 6008 Lawrenceville, NJ 08648 <i>2007 session</i> \$7,500.00	2007	\$7,500.00	\$0.00
The New School 66 West 12th St. New York, NY 10011 <i>C.V. Starr Scholarship Fund (Pasons/Mannes)</i> \$200,000.00	2007	\$200,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 16

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
The New School 80 5th Avenue, 4th Floor New York, NY 10011-8002 <i>Capital, endowment and programs</i> \$10,000,000.00	2007	\$4,000,000.00	\$6,000,000.00
New York Hall of Science 47-01 111th Street Queens, NY 11368 <i>General operating support</i> \$400,000.00	2006	\$200,000.00	\$0.00
New York Law School 57 Worth Street New York, NY 10013-2960 <i>C V. Starr Scholarship Fund</i> \$250,000.00	2007	\$250,000.00	\$0.00
The New York Public Library 5th Avenue and 42nd Street New York, NY 10018-2788 <i>Endowment, Integrated Library System, Renovation of children's rooms in the branch libraries</i> \$7,500,000.00	2006	\$1,800,000.00	\$3,900,000.00
New York University 25 West Fourth Street, 4th fl New York, NY 10012-1119 <i>C V. Starr Scholarship Fund (Law School)</i> \$350,000.00	2007	\$350,000.00	\$0.00
Northwestern University 633 Clark Street Evanston, IL 60208-1100 <i>C.V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Partnership for After School Education Inc. 120 Broadway, Suite 230 New York, NY 10271 <i>General oprating support</i> \$200,000.00	2006	\$100,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 17

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Peddie School P.O. Box A, South Main Street Hightstown, NJ 08520 <i>C.V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Perkins School for the Blind 175 North Beacon Street Watertown, MA 02472 <i>Braille writers for blind and visually impaired children in China</i> \$125,000.00	2007	\$125,000.00	\$0.00
Pomona College 550 N.College Avenue Claremont, CA 91711-6301 <i>C.V. Starr Scholarship Fund</i> \$500,000.00	2007	\$500,000.00	\$0.00
Posse Foundation 14 Wall Street, Suite 8A-60 New York, NY 10005 <i>General operating support</i> \$30,000.00	2007	\$30,000.00	\$0.00
Prep for Prep 328 West 71st Street New York, NY 10023 <i>General operating support</i> \$600,000.00	2007	\$300,000.00	\$300,000.00
Princeton Day School P.O. Box 75 The Great Road Princeton, NJ 08542 <i>C.V. Starr Scholarship Fund</i> \$1,000,000.00	2007	\$1,000,000.00	\$0.00
Princeton University One Nassau Hall Princeton, NJ 08544 <i>Digitization of Chinese books and manuscripts</i> \$450,000.00	2006	\$225,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 18

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
The Trustees of Princeton University One Nassau Hall Princeton, NJ 08544 <i>C. V. Starr Graduate Fellowships</i> \$500,000.00	2007	\$500,000.00	\$0.00
The Putney School Incorporated Elm Lea Farm Putney, VT 05346-8675 <i>C.V. Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
Queens Library Foundation, Inc. 89-11 Merrick Boulevard Jamaica, NY 11432 <i>General operating support and Children's Library Discovery Center</i> \$500,000.00	2007	\$500,000.00	\$0.00
Reach Out and Read, Inc. 56 Roland Street, Suite 100 D Boston, MA 02129-1243 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00
Reading Excellence and Discovery Foundation, Inc. 80 Maiden Lane, 11th Floor New York, NY 10038 <i>General operating support</i> \$75,000.00	2007	\$75,000.00	\$0.00
Reading Excellence and Discovery Foundation, Inc. 80 Maiden Lane, 11th Floor New York, NY 10038 <i>General operating support</i> \$75,000.00	2007	\$75,000.00	\$0.00
Recording for the Blind & Dyslexic, Inc. 20 Roszel Road Princeton, NJ 08540 <i>Digital Audio Advancement Campaign</i> \$500,000.00	2007	\$500,000.00	\$0.00

schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 19

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Replications, Inc. Center for Educational Outreach & Innovation 292 Fifth Avenue, 4th Floor New York, NY 10001 <i>General operating support</i> \$150,000.00	2007	\$75,000.00	\$75,000.00
Saint Ann's School 129 Pierrepont Street Brooklyn Heights, NY 11201 <i>C V Starr Scholarship Fund</i> \$300,000.00	2007	\$300,000.00	\$0.00
School of American Ballet, Inc. 70 Lincoln Center Plaza New York, NY 10023-6592 <i>C.V. Starr Scholarship Fund</i> \$200,000 00	2007	\$200,000.00	\$0.00
Sponsors for Educational Opportunity, Inc. 55 Exchange Place New York, NY 10005 <i>General operating support</i> \$150,000.00	2007	\$75,000.00	\$75,000.00
Smith-Kettlewell Eye Research Institute 2318 Fillmore Street San Francisco, CA 94115-1813 <i>C V. Starr Scholarship Fund</i> \$500,000.00	2007	\$500,000.00	\$0.00
Spelman College 350 Spelman Lane, S.W. Atlanta, GA 30314-4399 <i>C.V. Starr Scholarship Fund</i> \$50,000.00	2007	\$50,000.00	\$0.00
The Spence School 22 East 91st Street New York, NY 10128-0657 <i>C.V Starr Scholarship Fund</i> \$125,000.00	2007	\$125,000.00	\$0.00

schedule (b)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 20

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
St. Hilda's & St. Hugh's School 619 West 114th Street New York, NY 10025-7995 <i>C V. Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
St. John's College PO Box 2800 Annapolis, MD 21404 <i>C V. Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
St. John's University 101 Murray Street New York, NY 10007-2165 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>The Putney School</i> \$500.00	2007	\$500.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>The Brearley School</i> \$625.00	2007	\$625.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Wellesley College</i> \$100.00	2007	\$100.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>St Hilda's & St. Hugh's School</i> \$500.00	2007	\$500.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 21

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Spence School</i> \$50.00	2007	\$50.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Harvard University</i> \$100.00	2007	\$100.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>New York University</i> \$25.00	2007	\$25.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Georgetown University</i> \$100.00	2007	\$100.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Northwestern University</i> \$100.00	2007	\$100.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Haverford College</i> \$75.00	2007	\$75.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 22

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>St. Hilda's and St. Hugh's</i> \$500.00	2007	\$500.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>The Brearley School</i> \$625.00	2007	\$625.00	\$0.00
Stowe School District PO Box 340, 49 Bringham St. Morrisville, VT 05661-0340 <i>C V. Starr Scholarship Fund</i> \$400,000.00	2007	\$400,000.00	\$0.00
Teach For America, Inc. 315 West 36th Street, 6th Floor New York, NY 10018 <i>General operating support</i> \$3,000,000.00	2005	\$1,000,000.00	\$0.00
The TEAK Fellowship 16 West 22nd Street, Third Floor New York, NY 10010 <i>General operating support</i> \$150,000.00	2007	\$75,000.00	\$75,000.00
Temple University Beasley School of Law 1719 North Broad Street Philadelphia, PA 19122-6098 <i>Master of Laws program in China</i> \$5,000,000.00	2004	\$1,000,000.00	\$1,000,000.00
Thanks USA 1390 Chain Bridge Road, #260 McLean, VA 22101 <i>Scholarships</i> \$100,000.00	2007	\$100,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 23

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Society of the Third Street Music School Settlement, Inc. 235 East 11th Street New York, NY 10003 <i>General operating support</i> \$50,000 00	2007	\$25,000.00	\$25,000.00
Thurgood Marshall Scholarship Fund 80 Maiden Lane, Suite 2204 New York, NY 10038 <i>Scholarships</i> \$100,000.00	2007	\$100,000.00	\$0.00
Trey Whitfield School Inc. 17 Hinsdale Street Brooklyn, NY 11207 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00
Trinity-Pawling School 700 Route 22 Pawling, NY 12564 <i>C V. Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
Tsinghua University - School of Economics and Management Beijing, 100084 <i>Zhu Rongji Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
Turnaround for Children 267 Fifth Avenue 2nd fl New York, NY 10016 <i>General operating support</i> \$1,000,000.00	2007	\$500,000.00	\$500,000.00
UCLA Foundation 405 Hilgard Avenue, Box 951476 Los Angeles, CA 90095 <i>C.V. Starr Scholarship Fund</i> \$50,000.00	2007	\$50,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 24

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
United Negro College Fund 8260 Willow Oaks Corporate Drive PO Box 10444 Fairfax, VA 22031-4511 <i>General operating support</i> \$1,000,000.00	2006	\$500,000.00	\$0.00
University of California, San Francisco 50 Beale Street Suite 1200 San Francisco, CA 94105 <i>C V. Starr Scholarship Fund</i> \$150,000.00	2007	\$150,000.00	\$0.00
University of Cape Town Fund, Inc. c/o Burns, Kennedy, Schilling & O'Shea 120 Broadway, 18th Floor New York, NY 10271 <i>C.V. Starr Scholarship Fund</i> \$100,000.00	2007	\$100,000.00	\$0.00
University of Hawaii Foundation 2444 Dole Street Bachman Hall 202 Honolulu, HI 96822 <i>C V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
University of Miami PO Box 248073 Coral Gables, FL 33124-1210 <i>C V. Starr Scholarship Fund</i> \$300,000.00	2007	\$300,000.00	\$0.00
University of the South 735 University Avenue Sewanee, TN 37383-1000 <i>C.V. Starr Scholarship Fund</i> \$250,000.00	2007	\$250,000.00	\$0.00
University of the South 735 University Avenue Sewanee, TN 37383-1000 <i>C V Starr Scholarship Fund</i> \$500,000.00	2007	\$500,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 25

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
University of Vermont and State Agricultural College Waterman Building Burlington, VT 05405-0160 <i>C. V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Urban Assembly Inc. 90 Broad Street New York, NY 10004 <i>General operating support</i> \$250,000.00	2007	\$250,000.00	\$0.00
Lutheran University Association U.S. Highway 30 Valparaiso, IN 46383 <i>C. V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Vermont State Colleges PO Box 359 Park St., Stanley Hall Waterbury, VT 05676-0359 <i>C. V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00
Washington College 300 Washington Avenue Chestertown, MD 21620-1197 <i>Toward the match from the National Endowment for the Humanities</i> \$500,000.00	2007	\$500,000.00	\$0.00
Washington College 300 Washington Avenue Chestertown, MD 21620-1197 <i>C. V. Starr Scholarship Fund</i> \$300,000.00	2007	\$300,000.00	\$0.00
Wellesley College 106 Central Street Wellesley, MA 02481-8203 <i>C. V. Starr Scholarship Fund</i> \$250,000.00	2007	\$250,000.00	\$0.00

schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 26

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Wesleyan University North College, Room 302 237 High Street Middletown, CT 06459-0290 <i>C V Starr Scholarship Fund</i> \$500,000.00	2007	\$500,000.00	\$0.00
Williams College 1065 Main Street Williamstown, MA 01267 <i>Fellowships for Center for Development Economics</i> \$400,000.00	2007	\$200,000.00	\$200,000.00
Williams College PO Box 687 Williamstown, MA 01267 <i>C.V Starr Scholarship Fund</i> \$250,000.00	2007	\$250,000.00	\$0.00
World Learning Inc. Kipling Road, PO Box 676 Brattleboro, VT 05302-0676 <i>Financial aid</i> \$150,000.00	2006	\$75,000.00	\$0.00
Yale University 105 Wall Street, PO Box 208229 New Haven, CT 06520-8229 <i>Maurice R. Greenberg Yale-China Initiative</i> \$25,000,000.00	2006	\$5,000,000.00	\$15,000,000.00
Yale University 265 Church Street, PO Box 2038 New Haven, CT 06521-2038 <i>C.V. Starr Scholarship Fund</i> \$250,000.00	2007	\$250,000.00	\$0.00
Yale University 265 Church Street, PO Box 2038 New Haven, CT 06521-2038 <i>C.V. Starr Scholarship Fund</i> \$200,000.00	2007	\$200,000.00	\$0.00

Schedule (B)

SCHEDULE (B) Grants to Educational Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 27

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Yale-China Association Inc. 442 Temple Street, Box 208223 New Haven, CT 06520-8223 <i>General operating support</i> \$120,000.00	2007	\$60,000.00	\$60,000.00
Young Audiences, Inc. 115 East 92nd Street New York, NY 10128 <i>Arts for Learning program</i> \$1,500,000.00	2007	\$1,500,000.00	\$0.00
Young People's Leadership Foundation, Inc. FDR Station, PO Box 7764 New York, NY 10150-7764 <i>Scholarship</i> \$50,000.00	2007	\$50,000.00	\$0.00
Young Women's Leadership Foundation 150 East 52nd St., 21st Floor New York, NY 10022 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
Grand Total		<u>\$62,770,554.00</u>	<u>\$55,603,076.00</u>

Schedule (B)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 1

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Abilities! 201 I.U. Willets Road Albertson, NY 11507 <i>Kornreich Technology Center</i> \$30,000 00	2006	\$10,000.00	\$10,000.00
AMDEC Foundation, Inc. 10 Rockefeller Plaza, Suite 1120 New York, NY 10020 <i>Obesity and Type 2 Diabetes Intervention Program</i> \$5,000,000.00	2006	\$1,000,000.00	\$3,000,000.00
AMDEC Foundation, Inc. 10 Rockefeller Plaza, Suite 1120 New York, NY 10020 <i>General operating support and endowment</i> \$4,500,000.00	2007	\$4,500,000.00	\$0.00
African Medical & Research Foundation, Inc. 4 West 43rd Street, 2nd Floor New York, NY 10036 <i>General operating and program support</i> \$500,000.00	2007	\$250,000.00	\$250,000.00
Alianza Dominicana Inc. 2410 Amsterdam Avenue, 4th Floor New York, NY 10033 <i>General operating support</i> \$10,000.00	2007	\$10,000.00	\$0.00
Alliance For The Arts, Inc. 330 West 42nd Street, Suite 1701 New York, NY 10036 <i>To match the Lower Manhattan Corporation's grant to produce new multilingual guides to cultural organizations</i> \$10,000.00	2007	\$10,000.00	\$0.00
Alvin Ailey Dance Foundation, Inc. Joan Weill Center for Dance 405 West 55th Street New York, NY 10019-4402 <i>General operating support</i> \$500,000.00	2007	\$100,000.00	\$400,000.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 2

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Alzheimer's Disease and Related Disorders Association Inc. 360 Lexington Avenue, 4th Floor New York, NY 10017 <i>General operating support and support for the Safe Return Program</i> \$100,000.00	2007	\$100,000.00	\$0.00
America-Israel Friendship League, Inc. 134 East 39th Street New York, NY 10016 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
American Federation for Aging Research (AFAR) Inc. 55 West 39th Street , 16th Floor New York, NY 10018 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
American Federation for Aging Research (AFAR) Inc. 55 West 39th Street , 16th Floor New York, NY 10018 <i>Beeson Fellowships</i> \$1,000,000.00	2006	\$333,000.00	\$333,000.00
American Friends of the Israel Museum 500 Fifth Avenue, Suite 2540 New York, NY 10110 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00
Minnesota Public Radio American Public Media 480 Cedar Street Saint Paul, MN 55101 <i>Asia economic coverage</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
American Red Cross 2025 E Street NW Washington, DC 20006 <i>75% to National & 25% to New York City, general support</i> \$1,200,000.00	2004	\$300,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 3

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
American Symphony Orchestra, Inc. 333 West 39th Street, Suite 1101 New York, NY 10018 <i>General operating support</i> \$35,000.00	2007	\$35,000.00	\$0.00
Disabled American Veterans Life Memorial Foundation Inc. 2300 Clarendon Boulevard, Suite 302 Arlington, VA 22201-3367 <i>Support for Cost of Freedom campaign</i> \$50,000.00	2007	\$50,000.00	\$0.00
America's Second Harvest The Nation's Food Bank Network 35 East Wacker Drive, Suite 2000 Chicago, IL 60601 <i>2007 Potato Project</i> \$100,000.00	2007	\$100,000.00	\$0.00
America's Second Harvest The Nation's Food Bank Network 35 East Wacker Drive, Suite 2000 Chicago, IL 60601 <i>The Fund for New York City Hunger Relief</i> \$6,000,000.00	2007	\$4,500,000.00	\$1,500,000.00
Appeal of Conscience Foundation 119 West 57th Street, Suite 820 New York, NY 10019 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Asian American Federation of New York, Inc. 120 Wall Street, 3rd Floor New York, NY 10005 <i>Asian American Community Fund and the Queens Elder Care Service Planning and Development project</i> \$100,000.00	2006	\$50,000.00	\$0.00
Asian Art Foundation of San Francisco 200 Larkin Street San Francisco, CA 94102 <i>Court Arts of the Ming Dynasty Exhibition</i> \$100,000.00	2007	\$100,000.00	\$0.00

Schedule (c)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 4

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Asian Youth Orchestra 15A, One Capital Place 18 Luard Road, Wanchai <i>China Tour to Beijing, Shanghai, Hangzhou and Hong Kong</i> \$100,000.00	2007	\$100,000.00	\$0.00
Asphalt Green, Inc. 555 East 90th Street New York, NY 10128 <i>General operating support and capital support</i> \$150,000.00	2007	\$75,000.00	\$75,000.00
Association to Benefit Children (ABC) 419 East 86 Street New York, NY 10028 <i>Early childhood programs</i> \$75,000.00	2007	\$75,000.00	\$0.00
Ballet Theatre Foundation, Inc. Lawrence A. Wien Center for Dance & Theater 890 Broadway New York, NY 10003-1278 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00
Ballet Theatre Foundation, Inc. Lawrence A. Wien Center for Dance & Theater 890 Broadway New York, NY 10003-1278 <i>Benefit</i> \$50,000.00	2007	\$50,000.00	\$0.00
Brooklyn Academy Local Development Corporation Downtown Brooklyn Partnership 15 Metro Tech Center , 19th Floor Brooklyn, NY 11201 <i>General operating support</i> \$250,000.00	2006	\$125,000.00	\$0.00
Battery Conservancy, Inc. One New York Plaza Concourse Level New York, NY 10004 <i>Rebuilding of the park's landscape</i> \$100,000.00	2006	\$50,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 5

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Big Brothers And Big Sisters of New York City Inc. 223 East 30th Street New York, NY 10016 <i>General operating support</i> \$60,000.00	2007	\$60,000.00	\$0.00
Bowery Residents Committee, Inc. 324 Lafayette Street, 8th Floor New York, NY 10012 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
Boy Scouts of America 350 Fifth Avenue New York, NY 10118-0199 <i>Program support</i> \$250,000.00	2006	\$125,000.00	\$0.00
Boys & Girls Clubs of America Northeast Regional Office 5 Hanover Square ,3rd Floor New York, NY 10004-2657 <i>General operating support</i> \$5,000,000.00	2004	\$1,000,000.00	\$1,000,000.00
Boys & Girls Harbor, Inc. 1 East 104th Street New York, NY 10029 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
Boys' Club of New York 287 East 10th Street New York, NY 10009 <i>General operating support</i> \$500,000.00	2006	\$250,000.00	\$0.00
Boys' Club of New York 287 East 10th Street New York, NY 10009 <i>General operating support</i> \$15,000.00	2007	\$15,000.00	\$0.00

schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 6

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
The Bridge Fund of New York City 271 Madison Avenue , Suite 907 New York, NY 10016 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
Brookings Institution 1775 Massachusetts Avenue, NW Washington, DC 20036-2188 <i>Senior Fellowship in the Foreign Policy Studies program</i> \$300,000.00	2007	\$100,000.00	\$200,000.00
Brooklyn Academy of Music, Inc. 30 Lafayette Avenue Brooklyn, NY 11217-1486 <i>General support and to help match challenge grant</i> \$600,000.00	2005	\$200,000.00	\$0.00
Brooklyn Academy of Music, Inc. 30 Lafayette Avenue Brooklyn, NY 11217-1486 <i>The Campaign for BAM</i> \$1,500,000.00	2007	\$500,000.00	\$1,000,000.00
Brooklyn Botanic Garden Corp. 1000 Washington Avenue Brooklyn, NY 11225-1099 <i>General operating support</i> \$150,000.00	2007	\$75,000.00	\$75,000.00
Brooklyn Children's Museum Corp. 145 Brooklyn Avenue Brooklyn, NY 11213 <i>General operating support</i> \$300,000.00	2006	\$100,000.00	\$100,000.00
Brooklyn Community Housing and Services, Inc. 105 Carlton Avenue Brooklyn, NY 11205 <i>General operating support</i> \$75,000.00	2007	\$75,000.00	\$0.00
The Carter Burden Center for the Aging, Inc. 1484 First Avenue New York, NY 10021 <i>General operating support</i> \$300,000.00	2006	\$150,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 7

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Business Executives for National Security Education Fund 1717 Pennsylvania Avenue, NW Suite 350 Washington, DC 20006 <i>General support and endowment fund</i> \$1,150,000.00	2006	\$500,000.00	\$0.00
Business Executives for National Security Education Fund 1717 Pennsylvania Avenue, NW Suite 350 Washington, DC 20006 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Business Executives for National Security Education Fund 1717 Pennsylvania Avenue, NW Suite 350 Washington, DC 20006 <i>General operating support</i> \$200,000.00	2007	\$200,000.00	\$0.00
Business Executives for National Security Education Fund 1717 Pennsylvania Avenue, NW Suite 350 Washington, DC 20006 <i>Benefit</i> \$25,000.00	2007	\$25,000.00	\$0.00
Cancer Care, Inc. 275 Seventh Avenue 22nd Floor New York, NY 10001 <i>General operating support</i> \$50,000.00	2007	\$25,000.00	\$25,000.00
Caramoor Center for Music & The Arts, Inc. P.O. Box 816 Katonah, NY 10536 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Careers Through Culinary Arts Program, Inc 250 West 57th Street Suite 2015 New York, NY 10107 <i>NYC Career and College Advisement activities</i> \$25,000.00	2007	\$25,000.00	\$0.00
Caring Community, Inc. 20 Washington Square North New York, NY 10011 <i>Services for homebound seniors</i> \$50,000.00	2007	\$50,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 8

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Carnegie Hall Society Inc. 881 Seventh Avenue New York, NY 10019 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00
Caritas Mary Immaculate Hospital 152-11 89th Avenue Jamaica, NY 11432 <i>Daily News Prostate Cancer Screening Program</i> \$1,548.00	2007	\$1,548.00	\$0.00
Casita Maria, Inc. 928 Simpson Street Bronx, NY 10459 <i>General operating support</i> \$150,000.00	2007	\$75,000.00	\$75,000.00
The Catholic Big Sisters Cardinal Spellman Center 137 East 2nd Street, 2nd Floor New York, NY 10009 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
Center for Court Innovation 520 Eighth Avenue New York, NY 10018 <i>General operating support</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
SCO Family of Services 345 43rd Street Brooklyn, NY 11232 <i>General operating support</i> \$1,000,000.00	2006	\$500,000.00	\$0.00
Center for the Advancement of Health 2000 Florida Avenue, NW Suite 210 Washington, DC 20009-1231 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 9

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Central Park Conservancy 14 East 60th Street, 8th Floor New York, NY 10022 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
The Chamber Music Society of Lincoln Center 70 Lincoln Center Plaza, 10th Floor New York, NY 10023-6852 <i>General operating support</i> \$150,000.00	2006	\$75,000.00	\$0.00
The Chamber Music Society of Lincoln Center 70 Lincoln Center Plaza, 10th Floor New York, NY 10023-6852 <i>Unrestricted grant for capacity building</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
Educational Broadcasting Corporation 450 West 33rd Street New York, NY 10001-2605 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
Educational Broadcasting Corporation 450 West 33rd Street New York, NY 10001-2605 <i>General operating support</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
Educational Broadcasting Corporation 450 West 33rd Street New York, NY 10001-2605 <i>In the Footsteps of Marco Polo, A Return to Venice Film</i> \$249,000.00	2007	\$249,000.00	\$0.00
Charles B. Wang Community Health Center Inc. 268 Canal Street New York, NY 10013 <i>Renovation of Flushing, Queens site</i> \$100,000.00	2007	\$100,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 10

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Chesapeake Bay Foundation, Inc. 6 Herndon Avenue Annapolis, MD 21403 <i>Education programs and support of responsible agricultural practices</i> \$200,000.00	2006	\$100,000.00	\$0.00
Children's Aid Society 105 East 22nd Street New York, NY 10010 <i>General support, with special emphasis on teen programming</i> \$700,000.00	2007	\$350,000.00	\$350,000.00
The Children's Health Fund 215 West 125th Street, Suite 301 New York, NY 10027 <i>New York City programs</i> \$700,000.00	2006	\$350,000.00	\$0.00
Children's Orchestra Society, Inc. 1355 Northern Boulevard Manhasset, NY 11030-3007 <i>General operating support</i> \$150,000.00	2006	\$75,000.00	\$0.00
Give2Asia 465 California Street, 9th Floor San Francisco, CA 94104 <i>General operating support</i> \$57,838.00	2007	\$57,838.00	\$0.00
China Development Research Foundation No. 225 Chaoyangmen Nei Dajie, Dongcheng District Beijing 100010 <i>Starr Distinguished Fellowship</i> \$1,020,000.00	2007	\$510,000.00	\$510,000.00
China Development Research Foundation No. 225 Chaoyangmen Nei Dajie, Dongcheng District Beijing 100010 <i>China Development Forum</i> \$107,000.00	2007	\$107,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 11

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
China Institute in America, Incorporated 125 East 65th Street New York, NY 10021-7088 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
China Institute in America, Incorporated 125 East 65th Street New York, NY 10021-7088 <i>2007 Executive Summit</i> \$50,000.00	2007	\$50,000.00	\$0.00
CAMBA 1720 Church Avenue, 2nd Floor Brooklyn, NY 11226 <i>General operating support</i> \$150,000.00	2006	\$75,000.00	\$0.00
The Churchill Center 1150 17th Street, NW Suite 307 Washington, DC 20036 <i>Program support</i> \$2,500.00	2007	\$2,500.00	\$0.00
CIA Officers Memorial Foundation c/o Arnold & Porter 555 12th Street, NW Washington, DC 20004 <i>General operating support</i> \$500,000.00	2003	\$100,000.00	\$0.00
Citizens Advice Bureau 2054 Morris Avenue, 3rd Floor Bronx, NY 10453 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
Citizens' Committee for Children of New York, Inc. 105 East 22nd Street New York, NY 10010 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00

Schedule (c)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 12

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
City Center 55th Street Theater Foundation, Inc. 130 West 56th Street New York, NY 10019-3803 <i>General operating support</i> \$120,000.00	2006	\$60,000 00	\$0.00
City Harvest, Inc. 575 Eighth Avenue, 4th Floor New York, NY 10018 <i>Thanksgiving turkey distribution</i> \$50,000.00	2007	\$50,000.00	\$0.00
City Parks Foundation 830 5th Ave New York, NY 10021 <i>Catalyst for neighborhood parks initiative</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
City Year, Inc. 285 Columbus Avenue Boston, MA 02116 <i>New York City expansion</i> \$1,000,000.00	2006	\$600,000.00	\$0.00
Citymeals-on-Wheels 355 Lexington Avenue New York, NY 10017 <i>General operating support</i> \$500,000.00	2007	\$250,000.00	\$250,000.00
Citymeals-on-Wheels 355 Lexington Avenue New York, NY 10017 <i>Friendly Visiting Program</i> \$250,000.00	2007	\$250,000.00	\$0.00
Children of Armenia Fund Inc. 162 Fifth Avenue, 9th Floor Suite 900 New York, NY 10010 <i>Rural development in Armenia</i> \$100,000.00	2007	\$50,000 00	\$50,000.00
Coalition for the Homeless, Inc. 129 Fulton Street, 4th Floor New York, NY 10038 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 13

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Cold Spring Harbor Laboratory 1 Bungtown Road PO Box 100 Cold Spring Harbor, NY 11724 <i>Cancer Genome Research and the Centennial Scholars in Human Cancer Genetics</i> \$15,000,000.00	2005	\$2,400,000.00	\$0.00
Cold Spring Harbor Laboratory 1 Bungtown Road PO Box 100 Cold Spring Harbor, NY 11724 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
Common Ground Community HDFC, Inc The Prince George Hotel 14 East 28th Street New York, NY 10016 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00
Community Service Society Of New York 105 East 22nd Street New York, NY 10010 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
The Concord Coalition 1011 Arlington Boulevard, Suite 300 Arlington, VA 22209 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Cornell University 525 East 68th Street, Box 110 New York, NY 10021 <i>Greenberg-Starr Chair in honor of Dr. Peter Guida</i> \$1,000,000.00	2006	\$250,000.00	\$500,000.00
New York-Weill Cornell Medical Center 525 East 68th Street, Box 123 New York, NY 10021 <i>Benefit</i> \$5,000.00	2007	\$3,500.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 14

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Cornell University 525 East 68th Street, Box 110 New York, NY 10021 <i>Biomedical Research Building</i> \$25,000,000.00	2007	\$5,000,000.00	\$20,000,000.00
Cornell University 525 East 68th Street, Box 110 New York, NY 10021 <i>To support the development of new neuromuscular blocking drug</i> \$1,500,000 00	2007	\$750,000.00	\$750,000.00
Corner House Counseling Center 369 Witherspoon Street Princeton, NJ 08540 <i>GALA program</i> \$20,000.00	2007	\$20,000.00	\$0.00
Corner House Counseling Center 369 Witherspoon Street Princeton, NJ 08540 <i>The Teen Advisory Group (TAG)</i> \$20,000.00	2007	\$20,000.00	\$0.00
Council of Senior Centers and Services of New York City, Inc. (CSCS) 49 West 45th Street 7th floor New York, NY 10036 <i>General operating support and marketplace expansion</i> \$300,000.00	2007	\$150,000.00	\$150,000.00
Council on Foreign Relations, Inc. 58 East 68th Street New York, NY 10021 <i>Campaign for endowment</i> \$10,000,000.00	2005	\$3,000,000.00	\$0.00
Council on Foreign Relations, Inc. 58 East 68th Street New York, NY 10021 <i>Asia Studies program for the period 2006-2008</i> \$500,000.00	2006	\$160,000.00	\$160,000.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 15

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Council on Foreign Relations, Inc. 58 East 68th Street New York, NY 10021 <i>2006-2007 Annual Fund</i> \$25,000.00	2007	\$25,000.00	\$0.00
Council on Foreign Relations, Inc. 58 East 68th Street New York, NY 10021 <i>Les Gelb Fellowship</i> \$375,000.00	2003	\$75,000.00	\$0.00
South Nassau Community Hospital One Healthy Way Oceanside, NY 11572 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
Creative Heartwork, Inc. 3 Thackery Lane Mendham, NJ 07945 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Cypress Hills Local Development Corporation 625 Jamaica Avenue Brooklyn, NY 11208 <i>General operating support</i> \$100,000.00	2007	\$50,000.00	\$50,000.00
Danbury Hospital Development Fund, Inc. 24 Hospital Avenue Danbury, CT 06810 <i>General operating support</i> \$100,000.00	2006	\$50,000.00	\$0.00
Dance Theater Workshop, Inc. 219 West 19th Street New York, NY 10011-4079 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Diabetes Research Institute Foundation, Inc. 200 S. Park Road, Suite 100 Hollywood, FL 33021 <i>General operating support</i> \$5,000.00	2007	\$5,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 16

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Direct Cultural Access, Inc. P.O. Box 20320, Greeley Square Station New York, NY 10001-9992 <i>2008 Shoghaken Concert Tour</i> \$5,000.00	2007	\$5,000.00	\$0.00
The District of Columbia Primary Care Association 1411 K Street NW Suite 300 Washington, DC 20005 <i>1:1 challenge grant</i> \$250,000.00	2006	\$250,000.00	\$0.00
Doctors Without Borders USA, Inc 333 Seventh Avenue, 2nd Floor New York, NY 10001 <i>General operating support</i> \$400,000.00	2006	\$200,000.00	\$0.00
The Doe Fund, Inc. 232 East 84th Street New York, NY 10028 <i>General operating support</i> \$300,000.00	2006	\$150,000.00	\$0.00
The Doe Fund, Inc. 232 East 84th Street New York, NY 10028 <i>Capital improvements to the Gates Avenue facility</i> \$400,000.00	2007	\$400,000.00	\$0.00
The Door - A Center of Alternatives, Inc. 121 Avenue of the Americas New York, NY 10013 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
DOROT, INC. 171 West 85th Street New York, NY 10024 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
Drug Strategies 1616 P Street, N.W., Suite 220 Washington, DC 20036 <i>General operating support</i> \$2,500.00	2007	\$2,500.00	\$0.00

schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 17

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Institute for Eastwest Studies Inc. 700 Broadway New York, NY 10003 <i>P5+ Collaboration Initiative</i> \$150,000.00	2007	\$50,000.00	\$100,000.00
The Ebbets Field Wall of Remembrance Foundation 2067 58th Street Brooklyn, NY 11204 <i>General operating support</i> \$5,000 00	2007	\$5,000.00	\$0.00
Eisenhower Exchange Fellowships, Inc. 250 South 16th Street Philadelphia, PA 19102 <i>2007 programs</i> \$250,000.00	2007	\$250,000.00	\$0.00
Amigos Del Museo Del Barrio, Inc. 1230 Fifth Avenue New York, NY 10029 <i>Educational programs</i> \$35,000.00	2007	\$35,000.00	\$0.00
Elaine Kaufman Cultural Center-Lucy Moses School for Music and Dance 129 West 67th Street New York, NY 10023 <i>Renovation of the Merkin Concert Hall</i> \$100,000.00	2007	\$100,000.00	\$0.00
Elaine Kaufman Cultural Center-Lucy Moses School for Music and Dance 129 West 67th Street New York, NY 10023 <i>Tuesday Matinees series</i> \$80,000.00	2007	\$40,000.00	\$40,000.00
Elizabeth T. McNamee Memorial Fund, Inc. PO Box 213 West Islip, NY 11795 <i>Ninth Annual 5K Run to support medical research</i> \$2,000.00	2007	\$2,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 18

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Encore Community Services 239 West 49th Street New York, NY 10019 <i>Senior Outreach Services</i> \$100,000.00	2006	\$50,000.00	\$0.00
Engenderhealth, Inc. 440 Ninth Avenue New York, NY 10001 <i>General operating support</i> \$300,000.00	2006	\$100,000.00	\$100,000.00
Environmental Defense Incorporated 257 Park Avenue South New York, NY 10010 <i>Building Market Systems to Reduce Pollution. China and the World</i> \$6,000,000.00	2004	\$1,200,000.00	\$1,200,000.00
Episcopal Charities of the Diocese 145 West 45th Street Suite 300 New York, NY 10036-4008 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Episcopal Relief and Development 815 Second Avenue New York, NY 10017 <i>Nets for Life malaria program</i> \$2,000,000.00	2006	\$1,000,000.00	\$0.00
Episcopal Social Services of New York Inc. 305 Seventh Avenue New York, NY 10001-6008 <i>General operating support</i> \$300,000.00	2006	\$150,000.00	\$0.00
FDNY Foundation, Inc. c/o The FDNY Fire Safety Education Fund City of New York Fire Dept. 9 Metro Tech Ctr. Brooklyn, NY 11201-3857 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00

Schedule (c)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 19

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
FEDCAP Rehabilitation Services Inc. 211 West 14th Street New York, NY 10011-7157 <i>General operating support</i> \$250,000.00	2006	\$125,000.00	\$0.00
Federation of Protestant Welfare Agencies, Inc. 281 Park Avenue South New York, NY 10010 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
Financial Services Volunteer Corps 800 Third Avenue, 11th Floor New York, NY 10022 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Food Change 39 Broadway, 10th Floor New York, NY 10006 <i>2007 Free Tax Preparation & EITC program</i> \$125,000.00	2007	\$125,000.00	\$0.00
Foreign Policy Association, Inc. 470 Park Avenue South New York, NY 10016-6819 <i>"Great Decisions 2007" television series</i> \$150,000.00	2007	\$150,000.00	\$0.00
Foreign Policy Association, Inc. 470 Park Avenue South New York, NY 10016-6819 <i>Annual Fund</i> \$50,000.00	2007	\$50,000.00	\$0.00
Foreign Policy Association, Inc. 470 Park Avenue South New York, NY 10016-6819 <i>General operating support</i> \$30,000.00	2007	\$30,000.00	\$0.00
Fresh Air Fund 633 Third Avenue, 14th Floor New York, NY 10017 <i>General operating support</i> \$400,000.00	2007	\$200,000.00	\$200,000.00

Schedule (c)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 20

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Friends of Hudson River Park, Inc. 311 West 43rd Street, Suite 300 New York, NY 10036 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
The Friends of The Mothers' Programmes Inc. 30 Rockefeller Plaza New York, NY 10112 <i>General operating support</i> \$500,000.00	2006	\$250,000.00	\$0.00
The Friends of The Mothers' Programmes Inc. 30 Rockefeller Plaza New York, NY 10112 <i>Capacity building</i> \$5,000,000.00	2007	\$1,000,000.00	\$4,000,000.00
Fund for Public Health in New York, Inc. 291 Broadway, 17th Floor New York,, NY 10007 <i>General operating support for the Nurse Family Partnership</i> \$500,000.00	2006	\$250,000.00	\$0.00
Independent Feature Project, Inc. 19 West 89 Street #1R New York, NY 10024 <i>Documentary Film</i> \$100,000.00	2007	\$100,000.00	\$0.00
Georgetown University 600 New Jersey Avenue NW Washington, DC 20001-2075 <i>The Sandra Day O'Connor Project on the State of the Judiciary</i> \$1,000,000.00	2007	\$500,000.00	\$500,000.00
Girl Scouts of the United States of America 43 West 23rd Street New York, NY 10010-4283 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 21

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Goddard-Riverside Community Center 593 Columbus Avenue New York, NY 10024-1998 <i>General operating support</i> \$250,000.00	2006	\$125,000.00	\$0.00
Grand Street Settlement 80 Pitt Street New York, NY 10002 <i>General operating support</i> \$150,000.00	2007	\$75,000.00	\$75,000.00
The Greenberg Medical Research Institute, Inc. c/o New York Presbyterian Hospital 525 East 68th Street New York, NY 10021 <i>Center for the Study of Hepatitis C</i> \$5,300,000.00	2005	\$1,060,000.00	\$2,120,000.00
The Greenberg Medical Research Institute, Inc. c/o New York Presbyterian Hospital 525 East 68th Street New York, NY 10021 <i>Center for the Study of Hepatitis C</i> \$5,500,000.00	2005	\$1,100,000.00	\$2,200,000.00
Greyston Foundation, Inc. 21 Park Avenue Yonkers, NY 10703-3401 <i>General operating support</i> \$150,000.00	2007	\$75,000.00	\$75,000.00
Group 1 Acting Company, Inc. PO Box 898 New York, NY 10108 <i>General operating support</i> \$80,000.00	2006	\$40,000.00	\$0.00
Guiding Eyes for the Blind, Inc. 611 Granite Springs Road Yorktown Heights, NY 10598 <i>Training of five human-dog teams</i> \$400,000.00	2007	\$200,000.00	\$200,000.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 22

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Hackensack University Medical Center 30 Prospect Avenue Hackensack, NJ 07601 <i>Daily News Prostate Cancer Screening Program</i> \$18,096.00	2007	\$18,096.00	\$0.00
Hamilton-Madison House, Inc. 50 Madison Street New York, NY 10038 <i>General operating support</i> \$150,000 00	2007	\$75,000.00	\$75,000.00
Harlem Children's Zone, Inc. 35 East 125th Street New York, NY 10035 <i>Phase III of the HCZ Project</i> \$25,000,000.00	2006	\$5,000,000.00	\$15,000,000.00
Harlem Children's Zone, Inc. 35 East 125th Street New York, NY 10035 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
Harlem RBI Incorporated 333 East 100th Street, Ground Floor New York, NY 10029 <i>General operating support</i> \$150,000.00	2006	\$75,000.00	\$0.00
Hartley House, Inc. 413 West 46th Street New York, NY 10036 <i>General operating support</i> \$75,000.00	2007	\$75,000.00	\$0.00
The Healthcare Chaplaincy Inc. 315 East 62nd Street, 4th Floor New York, NY 10021-7767 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
Hebrew Home for the Aged 5901 Palisade Avenue Riverdale, NY 10471 <i>The Starr Center for Memory Support</i> \$700,000.00	2006	\$350,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 23

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Hebrew Home for the Aged 5901 Palisade Avenue Riverdale, NY 10471 <i>Benefit</i> \$25,000.00	2007	\$25,000.00	\$0.00
Helen Keller International, Inc. 352 Park Avenue South Suite 1200 New York, NY 10010 <i>US ChildSight program</i> \$1,500,000.00	2005	\$500,000.00	\$0.00
Helen Keller International, Inc. 352 Park Avenue South Suite 1200 New York, NY 10010 <i>Cataract Programs for China, Vietnam & Indonesia</i> \$2,000,000.00	2007	\$1,000,000.00	\$1,000,000.00
Henry Street Settlement 265 Henry Street New York, NY 10002-4808 <i>General operating support</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
Hope Program, Inc. 1 Smith Street Brooklyn, NY 11201 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
The Grant Foundation P.O. Box 81046 Pittsburgh, PA 15217 <i>General operating support for Hôpital Albert Schweitzer, Haiti</i> \$150,000.00	2007	\$150,000.00	\$0.00
Hospital Audiences, Inc. 548 Broadway, 3rd Floor New York, NY 10012-3950 <i>Repairs and outfitting of one new bus</i> \$25,000.00	2007	\$25,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 24

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Hospital for Special Surgery 535 East 70th Street New York, NY 10021 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Hudson Guild 441 West 26th Street New York, NY 10001 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
Hudson Opera House Inc. 327 Warren Street Hudson, NY 12534 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Hudson Opera House Inc. 327 Warren Street Hudson, NY 12534 <i>Capacity building</i> \$100,000.00	2007	\$33,333.33	\$66,666.67
Institute for Urban Family Health, Inc. 16 East 16th Street New York, NY 10003 <i>Saturday free clinics</i> \$300,000.00	2007	\$150,000.00	\$150,000.00
Institute of International Education Inc. 809 United Nations Plaza, 11th Floor New York, NY 10017-3580 <i>Iraq Scholar Rescue Fund</i> \$150,000.00	2007	\$150,000.00	\$0.00
The International Economic Alliance Inc. 12 Francis Avenue Cambridge, MA 02138 <i>Symposiums to promote economic relations between U.S. and other key geographic areas</i> \$1,000,000.00	2004	\$250,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 25

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
International Rescue Committee, Inc. 122 East 42nd Street, 12th Floor New York, NY 10168-1289 <i>Health Unit and general operating support</i> \$2,000,000.00	2006	\$660,000.00	\$660,000.00
International Rescue Committee, Inc. 122 East 42nd Street, 12th Floor New York, NY 10168-1289 <i>The Freedom Fund</i> \$7,000,000.00	2006	\$2,500,000.00	\$2,000,000.00
International Rescue Committee, Inc. 122 East 42nd Street, 12th Floor New York, NY 10168-1289 <i>Benefit</i> \$50,000.00	2007	\$50,000.00	\$0.00
International Research & Exchanges Board, Inc. 2121 K Street NW Suite 700 Washington, DC 20037 <i>General operating support</i> \$1,000,000.00	2007	\$500,000.00	\$500,000.00
Jacob's Pillow Dance Festival, Inc. 358 George Carter Road Becket, MA 01223 <i>General operating support</i> \$100,000.00	2006	\$50,000.00	\$0.00
Japan Society, Inc. 333 East 47th Street New York, NY 10017 <i>Performing Arts Program</i> \$150,000.00	2007	\$150,000.00	\$0.00
Japan Society, Inc. 333 East 47th Street New York, NY 10017 <i>Benefit</i> \$25,000.00	2007	\$25,000.00	\$0.00
Jazz at Lincoln Center, Inc. 33 West 60th Street 11th Floor New York, NY 10023-7999 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 26

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Jewish Community Council of Greater Coney Island, Inc. 3001 West 37th Street Brooklyn, NY 11224-1479 <i>Senior Support Program</i> \$50,000.00	2007	\$50,000.00	\$0.00
The Jewish Museum 1109 Fifth Avenue New York, NY 10128 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
Joe Torre Family Foundation for Margaret P.O. Box 3133 Grand Central Station New York, NY 10163 <i>Benefit</i> \$150,000.00	2007	\$150,000.00	\$0.00
Joyce Theater Foundation, Inc. 175 Eighth Avenue New York, NY 10011 <i>General operating support</i> \$100,000.00	2007	\$50,000.00	\$50,000.00
Junior Achievement, Inc. One Education Way Colorado Springs, CO 80906 <i>General operating support</i> \$300,000.00	2006	\$150,000.00	\$0.00
Korea Society 950 Third Avenue, 8th Floor New York, NY 10022-2705 <i>Benefit</i> \$40,000.00	2007	\$40,000.00	\$0.00
Kingsbrook Jewish Medical Center 585 Schenectady Avenue Brooklyn, NY 11203 <i>Daily News Prostate Cancer Screening Program</i> \$5,022.00	2007	\$5,022.00	\$0.00
League for the Hard of Hearing 50 Broadway 6th Floor New York, NY 10004 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 27

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Lenox Hill Neighborhood House, Inc. 331 East 70 Street New York, NY 10021 <i>General operating support</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
Lincoln Center for the Performing Arts, Inc. 70 Lincoln Center Plaza New York, NY 10023-6583 <i>2005-06 and 2006-07 Corporate Fund</i> \$500,000.00	2006	\$250,000.00	\$0.00
Lincoln Center for the Performing Arts, Inc. 70 Lincoln Center Plaza New York, NY 10023-6583 <i>Renovation of Alice Tully Hall</i> \$15,000,000.00	2006	\$3,000,000.00	\$9,000,000.00
Lincoln Center for the Performing Arts, Inc. 70 Lincoln Center Plaza New York, NY 10023-6583 <i>Out of Doors Festival 2006-2007</i> \$200,000.00	2006	\$100,000.00	\$0.00
Lincoln Center for the Performing Arts, Inc. 70 Lincoln Center Plaza New York, NY 10023-6583 <i>Festival 2007</i> \$100,000.00	2007	\$100,000.00	\$0.00
Lincoln Center for the Performing Arts, Inc. 70 Lincoln Center Plaza New York, NY 10023-6583 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
The Vivian Beaumont Theater, Inc. 150 West 65th Street New York, NY 10023-6975 <i>General operating support</i> \$200,000.00	2007	\$100,000.00	\$100,000.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 28

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Little Sisters of the Assumption Family Health Service, Inc. 333 East 115th Street New York, NY 10029 <i>Health programs</i> \$75,000.00	2007	\$75,000.00	\$0.00
Lower East Side Tenement Museum 91 Orchard Street New York, NY 10002 <i>General operating support</i> \$80,000.00	2006	\$40,000.00	\$0.00
Lymphoma Research Foundation 115 Broadway, 13th Floor New York, NY 10006 <i>Follicular Lymphoma Initiative and Mantle Cell Research Initiative</i> \$3,000,000.00	2006	\$1,500,000.00	\$0.00
Lymphoma Research Foundation 115 Broadway, 13th Floor New York, NY 10006 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Manhattan Institute for Policy Research 52 Vanderbilt Avenue New York, NY 10017 <i>General support of urban policy portfolio 2006-07</i> \$500,000.00	2006	\$250,000.00	\$0.00
Manhattan Institute for Policy Research 52 Vanderbilt Avenue New York, NY 10017 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
The Mayor's Fund to Advance New York City One Liberty Plaza, 34th Floor New York, NY 10006 <i>Conditional Cash Transfer project & Local Childcare Tax Credit Initiative</i> \$10,000,000.00	2007	\$5,000,000.00	\$5,000,000.00

schedule (c)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 29

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
The Mayor's Fund to Advance New York City One Liberty Plaza, 34th Floor New York, NY 10006 <i>Urban Fellows Program</i> \$30,000.00	2007	\$30,000.00	\$0.00
MDRC 16 East 34 Street New York, NY 10016-4326 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00
Medicare Rights Center, Inc. 520 Eighth Avenue North Wing, 3rd Fl. New York, NY 10018 <i>Expansion of the Health LINCS program</i> \$500,000.00	2007	\$250,000.00	\$250,000.00
Medicare Rights Center, Inc. 520 Eighth Avenue North Wing, 3rd Floor New York, NY 10018 <i>General operating support</i> \$5,000.00	2007	\$5,000.00	\$0.00
Mel Stottlemire Myeloma Foundation 26004 SE 27th St. Sammamish, WA 98075 <i>General operating support</i> \$10,000.00	2007	\$8,400.00	\$0.00
The Metropolitan Museum of Art 1000 Fifth Avenue at 82nd Street New York, NY 10028 <i>Challenge grant for educational facilities</i> \$2,500,000.00	2007	\$2,500,000.00	\$0.00
Metropolitan Opera Association, Inc. 30 Lincoln Center Plaza New York, NY 10023 <i>Young Artists Program</i> \$1,000,000.00	2006	\$500,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 30

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Metropolitan Opera Association, Inc. 30 Lincoln Center Plaza New York, NY 10023 <i>Support for new opera, The First Emperor</i> \$1,400,000.00	2006	\$465,000.00	\$465,000.00
Metropolitan Opera Association, Inc. 30 Lincoln Center Plaza New York, NY 10023 <i>General operating support</i> \$250,000.00	2007	\$250,000.00	\$0.00
Metropolitan Opera Association, Inc. 30 Lincoln Center Plaza New York, NY 10023 <i>Radio Broadcasts</i> \$500,000.00	2004	\$100,000.00	\$100,000.00
Midori Foundation, Inc. 352 Seventh Avenue, Suite 301 New York, NY 10001 <i>Program support</i> \$75,000.00	2006	\$37,500.00	\$0.00
Museum of Modern Art 11 West 53rd Street New York, NY 10019 <i>Exhibition of Impressionist drawings by Georges Seurat</i> \$500,000.00	2007	\$500,000.00	\$0.00
Museum of Modern Art 11 West 53rd Street New York, NY 10019 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00
Museum of Modern Art 11 West 53rd Street New York, NY 10019 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Music Associates of Aspen, Inc. 2 Music School Road Aspen, CO 81611 <i>Eight full fellowships and scholarships</i> \$80,000.00	2007	\$40,000.00	\$40,000.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 31

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Music of the Baroque 111 N. Wabash Ave #810 Chicago, IL 60602-1903 <i>Educational Outreach Program</i> \$40,000.00	2006	\$20,000.00	\$0.00
National Academy of Sciences 500 Fifth Street, NW Keck 511 Washington, DC 20001 <i>Science, Technology and Law Committee</i> \$200,000.00	2006	\$100,000.00	\$0.00
National Chamber Foundation 1615 H Street NW Washington, DC 20062 <i>East Asia Expansion Plan</i> \$1,000,000.00	2006	\$500,000.00	\$0.00
National Chamber Foundation 1615 H Street NW Washington, DC 20062 <i>Educational and research programs</i> \$250,000.00	2007	\$250,000.00	\$0.00
National Chamber Foundation 1615 H Street NW Washington, DC 20062 <i>China Corporate Social Responsibility Initiative</i> \$250,000.00	2007	\$125,000.00	\$125,000.00
National Chamber Foundation 1615 H Street NW Washington, DC 20062 <i>Educational and research programs</i> \$250,000.00	2007	\$250,000.00	\$0.00
National Committee on United States-China Relations, Inc. 71 West 23rd Street, 19th Floor New York, NY 10010-4102 <i>General operating support</i> \$500,000.00	2006	\$250,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 32

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
National Committee on United States-China Relations, Inc. 71 West 23rd Street, 19th Floor New York, NY 10010-4102 <i>New programs on Sino-American relationships</i> \$3,000,000.00	2006	\$1,000,000.00	\$1,000,000.00
National Committee on United States-China Relations, Inc. 71 West 23rd Street, 19th Floor New York, NY 10010-4102 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
National Dance Institute, Inc. 594 Broadway, Room 805 New York, NY 10012 <i>General operating support</i> \$300,000.00	2006	\$150,000.00	\$0.00
National Marfan Foundation 22 Manhasset Avenue Port Washington, NY 11050 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
National Multiple Sclerosis Society New York City Chapter 733 Third Avenue, Third Floor New York, NY 10017 <i>Partial support of a nurse and full support of a social worker at New York Hospital</i> \$65,000.00	2007	\$65,000.00	\$0.00
National Parks Conservation Association 1300 19th Street, Suite 300 Washington, DC 20036 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
National Prostate Cancer Coalition 1154 15th Street, NW Washington, DC 20005 <i>Daily News Prostate Cancer Screening Program</i> \$12,378.00	2007	\$12,378.00	\$0.00

Schedule (c)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 33

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
World Trade Center Memorial Foundation, Inc. 1 Liberty Plaza, 20th Floor New York, NY 10006 <i>Construction, operation and maintenance of the World Trade Center Site Memorial Complex</i> \$25,000,000 00	2005	\$5,000,000.00	\$10,000,000.00
The National World War II Museum, Inc. 945 Magazine Street New Orleans, LA 70130 <i>Benefit</i> \$50,000.00	2007	\$50,000.00	\$0.00
Nature Conservancy Inc. 4245 North Fairfax Drive, Suite 100 Arlington, VA 22203-1606 <i>China Program</i> \$1,000,000.00	2007	\$500,000.00	\$500,000.00
Nazareth Housing, Inc. 519 East 11th Street New York, NY 10009 <i>General operating support</i> \$2,000.00	2007	\$2,000.00	\$0.00
Neighborhood Coalition for Shelter, Inc. 157 East 86th Street New York, NY 10028 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
Neighbors Together Corp. 2094 Fulton Street Brooklyn, NY 11233 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
The New 42nd Street, Inc. 229 West 42nd Street New York, NY 10036-7299 <i>General operating support</i> \$100,000.00	2006	\$50,000.00	\$0.00

Schedule (c)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 34

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
New Alternatives for Children, Inc. 37 West 26th Street, 6th Floor New York, NY 10010 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
New Destiny Housing Corporation 1140 Broadway Suite 1002 New York, NY 10001 <i>General operating support</i> \$100,000.00	2006	\$50,000.00	\$0.00
New Jersey Opera Theater Incorporated PO Box 3151 Princeton, NJ 08543 <i>General operating support</i> \$5,000.00	2007	\$5,000.00	\$0.00
New York Botanical Garden 200 Street & Kazimiroff Boulevard Bronx, NY 10458-5126 <i>General operating support</i> \$3,000,000.00	2005	\$1,000,000.00	\$0.00
New York Botanical Garden 200 Street & Kazimiroff Boulevard Bronx, NY 10458-5126 <i>Endowment for operation of the Virtual Herbarium</i> \$5,000,000.00	2006	\$1,700,000.00	\$1,600,000.00
New York Botanical Garden 200 Street & Kazimiroff Boulevard Bronx, NY 10458-5126 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
New York Cares, Inc. 214 West 29th Street 5th floor New York, NY 10001-5203 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
New York City Ballet, Inc. 20 Lincoln Center, New York State Theater New York, NY 10023 <i>General operating support</i> \$200,000.00	2007	\$100,000.00	\$100,000.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 35

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
New York City Mission Society 105 East 22nd Street New York, NY 10010 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
New York City Opera, Inc. New York State Theater 20 Lincoln Center New York, NY 10023 <i>General operating support</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
New York City Police Foundation, Inc. 345 Park Avenue New York, NY 10154-0037 <i>Global Liaison Detectives Program</i> \$500,000.00	2007	\$500,000.00	\$0.00
New York Foundation for the Arts 155 Avenue of the Americas 14th floor New York, NY 10013-1507 <i>General operating support</i> \$40,000.00	2007	\$20,000.00	\$20,000.00
New York Landmarks Conservancy One Whitehall Street New York, NY 10004 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
New York Landmarks Conservancy One Whitehall Street New York, NY 10004 <i>General operating support</i> \$10,000.00	2007	\$10,000.00	\$0.00
North Shore LIJ Health System 175 Community Drive Great Neck, NY 11021 <i>Daily News Prostate Cancer Screening Program</i> \$5,412.00	2007	\$5,412.00	\$0.00
NYU Hospitals Center 215 Lexington Avenue, Room 1511 New York, NY 10016 <i>Daily News Prostate Cancer Screening Program</i> \$4,236.00	2007	\$4,236.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 36

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Philharmonic-Symphony Society of New York, Inc. Avery Fisher Hall 10 Lincoln Center Plaza New York, NY 10023-6973 <i>Capital Campaign</i> \$15,000,000.00	2006	\$3,000,000.00	\$9,000,000.00
Philharmonic-Symphony Society of New York, Inc. Avery Fisher Hall 10 Lincoln Center Plaza New York, NY 10023-6973 <i>Challenge grant for Free Concerts in the Parks program</i> \$250,000.00	2007	\$250,000.00	\$0.00
Philharmonic-Symphony Society of New York, Inc. Avery Fisher Hall 10 Lincoln Center Plaza New York, NY 10023-6973 <i>Benefit</i> \$25,000.00	2007	\$25,000.00	\$0.00
New York Service Program for Older People, Inc. 302 West 91st Street New York, NY 10024 <i>General operating support</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
New York Shakespeare Festival 425 Lafayette Street New York, NY 10003 <i>Expansion of Shakespeare in the Park</i> \$100,000.00	2007	\$100,000.00	\$0.00
New York Youth Symphony, Inc. 850 Seventh Avenue, Suite 505 New York, NY 10019-5230 <i>General operating support</i> \$15,000.00	2007	\$15,000.00	\$0.00
New York-Presbyterian Hospital 525 East 68th Street, Box 123 New York, NY 10021 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00

schedule (c)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 37

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
New York-Presbyterian Hospital 525 East 68th Street, Box 123 New York, NY 10021 <i>Geriatrics programs</i> \$1,000,000.00	2007	\$340,000.00	\$660,000.00
New York-Presbyterian Hospital 525 East 68th Street, Box 123 New York, NY 10021 <i>Benefit</i> \$25,000.00	2007	\$25,000.00	\$0.00
Young Men's & Young Women's Hebrew Association 1395 Lexington Avenue New York, NY 10128 <i>General operating support and program support</i> \$800,000.00	2007	\$400,000.00	\$400,000.00
NPowerNY Inc. 145 West 30th Street, 8th Floor New York, NY 10001 <i>General support and NPower-Basic Program</i> \$280,000.00	2006	\$100,000.00	\$0.00
Opportunities For A Better Tomorrow 783 Fourth Avenue Brooklyn, NY 11232 <i>General operating support</i> \$75,000.00	2007	\$75,000.00	\$0.00
Project Orbis International , Inc. 520 8th Avenue, 11th Floor New York, NY 10018-6507 <i>Programs</i> \$4,000,000.00	2006	\$2,000,000.00	\$0.00
Orentreich Foundation for the Advancement of Science, Inc. 910 Fifth Avenue New York, NY 10021 <i>Research programs</i> \$200,000.00	2007	\$200,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 38

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Orpheus Chamber Orchestra, Inc. 490 Riverside Drive, 11th Floor New York, NY 10027 <i>General operating support</i> \$50,000.00	2006	\$25,000.00	\$0.00
Orpheus Chamber Orchestra, Inc. 490 Riverside Drive, 11th Floor New York, NY 10027 <i>Benefit</i> \$50,000.00	2007	\$50,000.00	\$0.00
Pan Asian Repertory Theatre, Inc. 520 Eighth Avenue 3rd Floor, Suite 314 New York, NY 10018 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Paraprofessional Healthcare Institute, Inc. 349 East 149th Street, 10th Floor Bronx, NY 10451 <i>General operating support</i> \$500,000.00	2007	\$250,000.00	\$250,000.00
Park Slope Geriatric Day Center, Inc. 199 14th Street Brooklyn, NY 11215 <i>General operating support</i> \$100,000.00	2006	\$50,000.00	\$0.00
Partners In Health a Nonprofit Corp. 641 Huntington Avenue, 1st floor Boston, MA 02115 <i>General operating support</i> \$300,000.00	2007	\$300,000.00	\$0.00
Fund for Social Change 135 East 15th Street New York, NY 10003 <i>The Bridge Builders Project</i> \$50,000.00	2007	\$50,000.00	\$0.00
Pathfinder International 9 Galen Street Suite 217 Watertown, MA 02472 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 39

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Paul Taylor Dance Foundation, Inc. 552 Broadway, 2nd Floor New York, NY 10012-3947 <i>International touring and general operating support</i> \$400,000.00	2006	\$200,000.00	\$0.00
Pediatric Cancer Foundation 405 Tarrytown Road, PMB 572 White Plains, NY 10607-1313 <i>13th Annual Walkathon</i> \$1,000.00	2007	\$1,000.00	\$0.00
Pediatric Cancer Foundation 405 Tarrytown Road, PMB 572 White Plains, NY 10607-1313 <i>14th Annual Walkathon</i> \$1,000.00	2007	\$1,000.00	\$0.00
Per Scholas Inc. 1231 Lafayette Avenue Bronx, NY 10474 <i>Computer Technician Training Program</i> \$125,000.00	2007	\$125,000.00	\$0.00
Peterson Institute for International Economics 1750 Massachusetts Avenue, NW Washington, DC 20036-1903 <i>Capital Campaign</i> \$5,000,000.00	2006	\$2,500,000.00	\$0.00
Planned Parenthood of New York City, Inc. Margaret Sanger Square 26 Bleecker Street New York, NY 10012-2413 <i>General operating support and capital renovations</i> \$300,000.00	2007	\$225,000.00	\$75,000.00
Police Athletic League, Inc. 34-1/2 East 12th Street New York, NY 10003 <i>Benefit</i> \$100,000.00	2007	\$100,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 40

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Police Athletic League, Inc. 34-1/2 East 12th Street New York, NY 10003 <i>Benefit</i> \$1,000.00	2007	\$1,000.00	\$0.00
Police Athletic League, Inc. 34-1/2 East 12th Street New York, NY 10003 <i>Benefit</i> \$10,000.00	2007	\$10,000.00	\$0.00
Police Athletic League, Inc. 34-1/2 East 12th Street New York, NY 10003 <i>General operating support</i> \$500,000.00	2007	\$500,000.00	\$0.00
Population Action International 1300 19th Street, NW - 2nd fl. Washington, DC 20036 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Primary Care Development Corporation 22 Cortlandt Street, 12th Floor New York, NY 10007 <i>Benefit</i> \$50,000.00	2007	\$50,000.00	\$0.00
Project Renewal, Inc. 200 Varick Street New York, NY 10014 <i>Next Step Education and Employment Program</i> \$100,000.00	2007	\$100,000.00	\$0.00
Prospect Park Alliance Inc. 95 Prospect Park West Brooklyn, NY 11215 <i>Capacity building</i> \$1,500,000.00	2006	\$500,000.00	\$500,000.00
Prospect Park Alliance Inc. 95 Prospect Park West Brooklyn, NY 11215 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 41

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Prospect Park Alliance Inc. 95 Prospect Park West Brooklyn, NY 11215 <i>Benefit</i> \$25,000.00	2007	\$24,100.00	\$0.00
Puerto Rican Legal Defense and Education Fund, Inc. 99 Hudson Street, 14th Floor New York, NY 10013-2815 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Putnam Hospital Center Foundation, Inc. 666 Stoneleigh Avenue Carmel, NY 10512 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
Remedy, Inc. 333 Cedar Street PO Box 208051 New Haven, CT 06520-8051 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Regional Plan Association, Inc. 4 Irving Place, 7th Floor New York, NY 10003 <i>Coalition for New York's Future</i> \$200,000.00	2007	\$200,000.00	\$0.00
ReServe Elder Service Inc. 150 Court Street, 2nd Floor Brooklyn, NY 11201 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00
The Richard Nixon Library & Birthplace Foundation 18001 Yorba Linda Boulevard Yorba Linda, CA 92886-3949 <i>General support for Nixon Center-D.C. and support for "The National Interest" magazine</i> \$1,800,000.00	2007	\$900,000.00	\$900,000.00

schedule (c)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 42

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Riverside Symphony, Inc. 225 West 99th Street New York, NY 10025-5014 <i>General operating support</i> \$2,000.00	2007	\$2,000.00	\$0.00
The Rockefeller University 1230 York Avenue, Box 164 New York, NY 10065-6399 <i>The Starr Fund for Collaborative Science</i> \$50,000,000.00	2007	\$8,000,000.00	\$42,000,000.00
The Rockefeller University 1230 York Avenue, Box 164 New York, NY 10065-6399 <i>Women & Science Leadership Council</i> \$25,000.00	2007	\$25,000.00	\$0.00
Rogosin Institute, Inc. 505 East 70th Street New York, NY 10021 <i>To establish a clinical laboratory in molecular biology and polycystic kidney disease</i> \$5,000,000.00	2006	\$1,700,000 00	\$1,600,000.00
Rogosin Institute, Inc. 505 East 70th Street New York, NY 10021 <i>Benefit</i> \$25,000.00	2007	\$23,000.00	\$0.00
Rogosin Institute, Inc. 505 East 70th Street New York, NY 10021 <i>Phase II trials of cancer treatment using macrobeads</i> \$1,000,000.00	2007	\$1,000,000.00	\$0.00
Roundabout Theatre Company, Inc. 231 West 39th Street, Suite 1200 New York, NY 10018 <i>General operating support and educational programs</i> \$100,000.00	2006	\$50,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 43

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Safe Horizon, Inc. 2 Lafayette Street, 21st Floor New York, NY 10007 <i>General operating support & Streetwork program</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
Saint Vincent Catholic Medical Centers 170 West 12th Street, O'Toole 408 New York, NY 10011 <i>Daily News Prostate Cancer Screening Program</i> \$13,464.00	2007	\$13,464.00	\$0.00
Salzburg Seminar Marble Works PO Box 886 Middlebury, VT 05753 <i>East Asia and Islamic countries fellowships</i> \$150,000.00	2006	\$75,000.00	\$0.00
Samuel Field YM & YWHA, Inc. 58-20 Little Neck Parkway Little Neck, NY 11362 <i>CAPE mental health services at four senior centers in Queens</i> \$40,000.00	2007	\$40,000.00	\$0.00
Sanctuary for Families, Inc. P.O. Box 1406 Wall Street Station New York, NY 10268-1406 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00
Scenic Hudson, Inc. One Civic Center Plaza, Suite 200 Poughkeepsie, NY 12601-3156 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00
Search and Care 1844 Second Avenue New York, NY 10128 <i>General operating support</i> \$50,000.00	2007	\$50,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 44

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Second Stage Theatre, Inc. 307 West 43rd Street New York, NY 10036 <i>General operating support</i> \$30,000.00	2007	\$30,000.00	\$0.00
Securing America's Future Energy Foundation 2555 Pennsylvania Avenue NW, #719 Washington, DC 20037 <i>Program support</i> \$1,000,000.00	2007	\$1,000,000.00	\$0.00
The Simon Wiesenthal Center 50 East 42nd Street, Suite 1600 New York, NY 10017 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Smile Train, Inc. 245 Fifth Avenue, Suite 2201 New York, NY 10016 <i>Cleft palate training and treatment programs in India and China</i> \$4,000,000.00	2007	\$2,000,000.00	\$2,000,000.00
Solomon R. Guggenheim Foundation 1071 Fifth Avenue New York, NY 10128-0173 <i>Asian Art Initiative</i> \$50,000.00	2007	\$50,000.00	\$0.00
Special Olympics Inc. 1133 19th Street, NW Washington, DC 20036 <i>2007 Special Olympics World Games</i> \$1,000,000.00	2007	\$1,000,000.00	\$0.00
Spence-Chapin Services to Families and Children 410 East 92nd Street New York, NY 10128 <i>SPARK program</i> \$100,000.00	2007	\$50,000.00	\$50,000.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 45

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Spence-Chapin Services to Families and Children 410 East 92nd Street New York, NY 10128 <i>ASAP program</i> \$250,000.00	2007	\$125,000.00	\$125,000.00
SCO Family of Services 1 Alexander Place Glen Cove, NY 11542-3745 <i>Phase III & IV of web based management system</i> \$300,000.00	2006	\$150,000.00	\$0.00
St. Vincent's Services 66 Boerum Place Brooklyn, NY 11201 <i>American Dream Program</i> \$100,000.00	2007	\$100,000.00	\$0.00
Stanley M. Isaacs Neighborhood Center, Inc. 415 East 93rd Street New York, NY 10128 <i>General operating support</i> \$150,000.00	2006	\$75,000.00	\$0.00
Massachusetts Institute Of Technology The Broad Institute of MIT and Harvard 7 Cambridge Center Cambridge, MA 02142 <i>The Starr Cancer Consortium</i> \$100,000,000.00	2006	\$20,000,000.00	\$60,000,000.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>League for the Hard of Hearing</i> \$300.00	2007	\$300.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>The Nature Conservancy</i> \$100.00	2007	\$100.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 46

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>National Tuberous Sclerosis Association, Inc</i> \$100.00	2007	\$100.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Hudson Opera House, Inc</i> \$2,500.00	2007	\$2,500.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>WNYC Radio</i> \$75.00	2007	\$75.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Saeko Ichinohe Dance Company</i> \$250.00	2007	\$250.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Brooklyn Academy of Music</i> \$500.00	2007	\$500.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Brooklyn Kindergarten Society</i> \$500.00	2007	\$500.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Prospect Park Alliance</i> \$250.00	2007	\$250.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Council on Foreign Relations</i> \$500.00	2007	\$500.00	\$0.00

Schedule (c)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 47

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Museum of Modern Art</i> \$400.00	2007	\$400.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>The Smile Train</i> \$250.00	2007	\$250.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Franklin Furnace Archive</i> \$250.00	2007	\$250.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>International Institute of Rural Reconstruction</i> \$500.00	2007	\$500.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Harlem RBI</i> \$50.00	2007	\$50.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Vera Institute of Justice</i> \$350.00	2007	\$350.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Avon Products Foundation, Inc.</i> \$100.00	2007	\$100.00	\$0.00
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>Metropolitan Opera</i> \$25.00	2007	\$25.00	\$0.00

Schedule (c)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 48

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
The Starr Foundation Matching Grants Program 399 Park Avenue, 17th Floor New York, NY 10022 <i>International Institute of Rural Reconstruction</i> \$500.00	2007	\$500.00	\$0.00
Staten Island Botanical Garden, Inc. 1000 Richmond Terrace, Building H Staten Island, NY 10301 <i>New York Chinese Scholar's Garden</i> \$100,000.00	2006	\$50,000.00	\$0.00
Staten Island Children's Museum 1000 Richmond Terrace Staten Island, NY 10301-1181 <i>General operating support</i> \$35,000.00	2007	\$35,000.00	\$0.00
Studio in a School Association, Inc. 410 West 59th Street New York, NY 10019 <i>Implementation of the Blueprint for Teaching and Learning in the Arts in NYC public schools</i> \$150,000.00	2006	\$75,000.00	\$0.00
Sunnyside Community Services, Inc 43-31 39th Street Sunnyside, NY 11104 <i>General operating support</i> \$150,000.00	2006	\$75,000.00	\$0.00
Symphony Space 2537 Broadway at 95th Street New York, NY 10025-6990 <i>General operating support</i> \$70,000.00	2007	\$35,000.00	\$35,000.00
Theatre for a New Audience, Inc. 154 Christopher Street, Suite 3D New York, NY 10014-2839 <i>Arts in Education programs</i> \$35,000.00	2007	\$35,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 49

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Twin Lions, Inc. 2565 Broadway, No. 412 New York, NY 10025 <i>Free for All at Town Hall 2007</i> \$20,000.00	2007	\$20,000.00	\$0.00
U.S. Department of State M/FA, Room 8213, Dept. of State, 2201 C Street, NW Washington, DC 20520 <i>Diplomatic Reception Rooms</i> \$2,000.00	2007	\$2,000.00	\$0.00
Union Settlement Association 237 East 104th Street New York, NY 10029 <i>General operating support</i> \$125,000.00	2007	\$125,000.00	\$0.00
United Hospital Fund of New York 350 Fifth Avenue Empire State Building, 23rd Floor New York, NY 10118-2399 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
United Nations Association of the United States of America 801 Second Avenue New York, NY 10017-4706 <i>General operating support</i> \$200,000.00	2006	\$100,000.00	\$0.00
United Neighborhood Houses of New York, Inc. 70 West 36th Street, 5th Floor New York, NY 10018 <i>Geriatric mental health services and general support</i> \$750,000.00	2007	\$700,000.00	\$50,000.00
United Neighbors of East Midtown, Inc. 310 East 42nd Street New York, NY 10017 <i>General operating support</i> \$100,000.00	2006	\$50,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 50

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
United States Holocaust Memorial Council 100 Raoul Wallenberg Place, SW Washington, DC 20024 <i>Translation of website materials into Mandarin</i> \$25,000.00	2007	\$25,000.00	\$0.00
United States-China Policy Foundation 316 Pennsylvania Avenue, SE Suite 201-202 Washington, DC 20003 <i>General operating support</i> \$100,000 00	2007	\$100,000.00	\$0.00
University of Texas Health Science Center at Houston Lloyd and BA Bentsen Stroke Research Center Development Office PO Box 203366 Houston, TX 77216-3366 <i>Senator Lloyd Bentsen Stroke Research Center</i> \$100,000.00	2007	\$100,000.00	\$0.00
University Settlement Society of New York 184 Eldridge Street New York, NY 10002 <i>General operating support</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
Urban Pathways, Inc. 575 Eighth Avenue 9th floor New York, NY 10018-3011 <i>General operating support</i> \$100,000.00	2006	\$50,000.00	\$0.00
Vera Institute of Justice, Inc. 233 Broadway 12th floor New York, NY 10279 <i>General operating support and Guardianship Project</i> \$275,000.00	2007	\$175,000.00	\$100,000.00
Vera Institute of Justice, Inc. 233 Broadway 12th floor New York, NY 10279 <i>Benefit</i> \$2,000.00	2007	\$2,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 51

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Veritas Therapeutic Community Foundation, Inc. 912 Amsterdam Avenue New York, NY 10025 <i>Benefit</i> \$50,000.00	2007	\$50,000.00	\$0.00
Veritas Therapeutic Community Foundation, Inc. 912 Amsterdam Avenue New York, NY 10025 <i>General operating support</i> \$75,000.00	2007	\$75,000.00	\$0.00
Visiting Nurse Service of New York Hospice Care 1250 Broadway, 7th Floor New York, NY 10001-3701 <i>Palliative Care Consultation Service</i> \$200,000.00	2007	\$100,000.00	\$100,000.00
White Nights Foundation of America 200 West 57th Street Suite 304 New York, NY 10019 <i>General operating support</i> \$15,000.00	2007	\$15,000.00	\$0.00
Wildlife Conservation Society 2300 Southern Boulevard Bronx, NY 10460 <i>General operating support</i> \$600,000.00	2006	\$300,000.00	\$0.00
Wildlife Conservation Society 2300 Southern Boulevard Bronx, NY 10460 <i>Science Campus construction</i> \$10,000,000.00	2007	\$2,000,000.00	\$8,000,000.00
Women In Need, Inc. 115 West 31st Street New York, NY 10001 <i>General operating support</i> \$100,000.00	2007	\$100,000.00	\$0.00

Schedule (C)

SCHEDULE (C) Grants to Charitable Organizations qualifying under
Section 501 (c)(3) of Internal Revenue Code - Page 52

Recipient, Purpose, Total Grant	Grant Year	Payment	Approved for Future Payment
Women's Housing and Economic Development Corp. 50 East 168th Street Bronx, NY 10452 <i>General operating support</i> \$125,000.00	2007	\$125,000.00	\$0.00
Works and Process, Inc. 845 Third Avenue, 16th floor New York, NY 10022 <i>General operating support</i> \$20,000.00	2007	\$20,000.00	\$0.00
Young Audiences, Inc. 115 East 92nd Street New York, NY 10128 <i>Benefit</i> \$25,000.00	2007	\$25,000.00	\$0.00
Young Audiences/New York, Inc. One East 53rd Street New York, NY 10022-4200 <i>General operating support</i> \$25,000.00	2007	\$25,000.00	\$0.00
Young Women's Christian Association 59 Paul Robeson Place Princeton, NJ 08540 <i>General operating support; breast cancer program</i> \$110,000.00	2006	\$55,000.00	\$0.00
Young Women's Christian Association of the City of New York 52 Broadway New York, NY 10004 <i>General operating support</i> \$150,000.00	2007	\$150,000.00	\$0.00
Grand Total		\$138,192,327.33	\$216,369,666.67

Schedule (C)