
.turn of Private Foundation '." ' OMB No 1545-0052

Form 990-PF or Ser,..on 4947(a)(1)'Nonexempt Charitable Tru 11
Department of the Treasury Treated as a Private Foundation 2012
Internal Revenue Service Note The foundation may be able to use a co py of this return to satisfy state re p ortin g re q uirements. en o i- i ns p ec t ion

For calendar year 2012 or tax year beginning , and ending

Name of foundation JA Employer identification number

EXTENSION ATTACHED
1'3-r,151 ;d5

Number and street (or P O box number if mail is not delivered to street address) Room /suite B Telephone number

399 Park Avenue 17th Floor 212 O -3(00

City or town, state , and ZIP code C If exemption application is pending , check here

New York NY 10022

G Check all that apply: 0 Initial return 0 Initial return of a former public charity D 1 Foreign organizations , check here Ill

Final return Amended return

Name chan g eAddress Chan g e0
2 Foreign organizations meeting the 85% test,

check here and attach computation ►

H Check type of organization : ED Section 501(c)(3) exempt private foundation E If private foundation status was terminated
0 Section 4947 (a)(1) nonexem p t charitable trust 0 Other taxable p rivate foundation under section 507(b)(1)(A), check here ►

I Fair market value of all assets at end of year J Accounting method: Fx] Cash 0 Accrual F If the foundation is in a 60-month termination
(from Part ll, col (c), line 16) = Other (specify) under section 507 (b)(1)(B), check here

$ 1 273 521 . 2 6 0 (Part 1, column (d) must be on cash basis)

Part I Analysis of Revenue and Expenses (a) Revenue and (b) Net investment (c) Adjusted net (d) Disbursements
(The total of amounts in columns (b), (c), and (d) may not
necessarily equal the amounts in column (a)) expenses per books income income

for charitable purposes
(cash basis only)

1 Contributions , gifts, grants, etc ., received

2 Check ► ll the foundabon is not required to attach Sch B

3 Interest on savings and temporary
cash investments

4 Dividends and interest from securities 23 135 , 728 , 23 106 421. tatementl

5a Gross rents

b Net rental income or (loss)

6a Net gain or (loss) from sale of assets not on line 10 23 , 954 , 081.
Gross sales price for all

b assets on line ha 343,797 350.

a^ 7 Capital gain net income (from Part IV, line 2) 23 954 081.

rc 8 Net short -term capital gain

9 Income modifications
Gross sales less returns

10a and allowances

b Lens Cost of goods sold

c Gross profit or (loss)

1 1 Other income < 6 626 247 8 024 789 0 tatement2

12 Total Add lines 1 throu g h 1 1 40 463 562 39 035 713 , 0 .

13 Compensation of officers , directors , trustees , etc 1 148 931 287 233. 0 . 861 698 .

14 Other employee salaries and wages 292 154, 73 039 . 0. 219 115.

15 Pension plans, employee benefits 701 103. 175 276. 0. 525 827.

;16a Legal fees 44 074. 0 0 44 074.
tiC D

^ (

ECEIV8b Acco ntingf6e^ V4 83 455, 4 173, 0 . 79 282.

}y c Othe pro esstonal fees S t rpt 5 464 047. 5 380 353 0 83 694.

Inter I NOV X n1a 958 118 818 905 0. 0.
00

u d18 Taxe $> mt 779 952. 468 769, 0 , 61 183.

19 Depr clatl on ^(^ e p e 100 519. 0 , 0 ,(^ ^

20 Occu

UT
ancy ^1 t. y f ,r

< 21 Trave l, conferences , and meetings 72 9 6 0 . 0 , 0 . 72 960

a 22 Printing and publications

23 Other expenses Stmt 7 6 978 745 3 346 041 0 . 773 295 ,

24 Total operating and administrative

Q, expenses Add lines 13 through 23 16 624 058 10 , 553 7 8 9 . 0 . 2 721 128

0 25 Contributions, gifts, grants paid 73 536 203 73 536 203

26 Total expenses and disbursements

Add lines 24 and 25 90 160 261 10 553 789 0 . 76 257 331 .
27 Subtract line 26 from line 12.

a Excess of revenue over expenses and disbursements <49 , 696 6 9 9

b Net investment income (if negative enter - 0-) 28 481 924.

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

120s 12 LHA For Paperwork Reduction Act Notice, see instructions Form 990-PF (2012)

3 A

Form 990-PF (2012) mt,o cra >7^,,. ^ar• • 1 1_(,1 c1 SAF Pane.2

Balance Sheets A^chedschedulesandamounts Inthedescnphon Beginning of year End of year
Part 11 column should be for end-of-year amounts only (a) Book Value (b) Book Value (c) Fair Market Value

1 Cash - non-Interest-bearing 2 . 972 . 284 . 1 , 984 407 1 984 407.

2 Savings and temporary cash investments 52 727 452. 52 752 773. 52 752 773.

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 ►
W 8 Inventories for sale or use

Nu) 9 Prepaid expenses and deferred charges 68 634 68 634. 8 , 634 ,

a 10 a Investments - U.S. and state government obligations

b Investments - corporate stock $t mt 9 739 423 243. 699 , 220 , 086 , 721 648 , 884 ,

c Investments - corporate bonds

11 Investments - land, buildings , and equipment basis ►

Less accumulated depreciabon ►

12 Investments - mortgage loans

13 Investments - other $WRI; 19 483 , 712 , 797 , 474 , 928 433 495 269 104.

14 Land, buildings, and equipment basis ► 3 113 586

Less accumulated depreciation Stnt>: 11 ► 1 320 5 4 0 . 1 859 351 1 793 0 4 6 . 1 793 046

15 Other assets (describe ► Payroll Taxes) 0 4 4 1 2 . 4 412

16 Total assets to be com p leted b y all filers 1 280 763 761 , 1 230 751 791 1 273 521 260

17 Accounts payable and accrued expenses

18 Grants payable

w 19 Deferred revenue

20 Loans from officers, directors, trustees, and other disqualified persons

2 21 Mortgages and other notes payable

J 22 Other liabilities (describe ►) 7 721 , 6 578 ,

23 Total liabilities (add lines 17 throu g h 22) 7 721 , 6 578 ,

Foundations that follow SFAS 117, check here ►
and complete lines 24 through 26 and lines 30 and 31

24 Unrestricted

a 25 Temporarily restricted

co 26 Permanently restricted
Foundations that do not follow SFAS 117, check here ►

U. and complete lines 27 through 31.

N 27 Capital stock, trust principal, or current funds 1 280 756 040. 1230 , 745 , 213 ,

N 28 Paid-in or capital surplus, or land, bldg., and equipment fund 0. 0.
N
a 29 Retained earnings, accumulated income, endowment, or other funds 0. o

°'Z 30 Total net assets or fund balances 1 280 756 0 4 0 . 1 230 745 213.

31 Total liabilities and net assets/fund balances 1 280 763 761 , 1 230 751 791

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 1 280 756 040.

2 Enter amount from Part I, line 27a 2 <49 , 696 , 699 ,

3 Other increases not included in line 2 (itemize) ► 3 0

4 Add lines 1, 2, and 3 4 1231059 , 341 .
5 Decreases not included in line 2 (itemize) ► See Statement 8 5 314 128 ,

6 Total net assets or fund balances at end of year (line 4 minus line 5) - Part II. column N. line 30 6 1 230 745 213 -

223511
12-05-12

Form 990-PF (2012)

4

Form 990-PF (2012) The Starr Foundat W_ 13-6151545 Page 3
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.)

(bl How acquired
p - Purchase
D - Donation

(c Date acquired
(mo., day, yr.)

(d) Date sold
(mo., day, yr.)

la

b See Attached Statements

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 343 , 797 350 319 , 843 , 269 . 23 954 081

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

(i) F.M.V. as of 12/31/69
(j) Adjusted basis
as of 12/31/69

(k) Excess of col. (i)
over col. (I), if any col.

than
-^)

orcol.
(Lossbutes (from

less

a

b

C

d

e 23 954 081

2 Capital gain net income or (net capital loss)
If gain, also enter in Part I, line 7
It (loss), enter -0- in Part I, line 7 2 23 , 954 081 ,

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 the instructions before making any entries

Base period years
Calendar y ear (or tax year beginning in) (bnAdjusted qualifying distributions (c)Net value of noncharitable-use assets

Distributtiion ratio
(col (b) divided by col. (c))

2011 56 , 373 825 1 244 , 787 , 458 , 045288

2010 107 845 319 1 189 774 969 090643

2009 136 059 1 5 8 . 1 102 597 511 123399

2008 173 991 578. 1 966 665 484 088470

2007 198 607 173 , 3 028 375 610 , . 065582

2 Total of line 1, column (d) 2 . 413382

3 Average distribution ratio for the 5-year base period - divide the total on line 2 by 5,

the foundation has been in existence if less than 5 years

or by the number of years

3 .082676

4 Enter the net value of noncharitable-use assets for 2012 from Part X, line 5 4 1 , 294 , 972 702 ,

5 Multiply line 4 by line 3 5 107 , 063 , 163 ,

6 Enter 1% of net investment income (1% of Part I, line 27b) 6 284 819 ,

7 Add lines 5 and 6 7 107 347 982

8 Enter qualifying distributions from Part XII, line 4 8 76 , 257 . 331 ,

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.

223521 12-05-12 Form 990-PF (2012)

Form 990-PF (2012) The Starr FoundatW W 13-6151545 Pape 4
Part VI Excise Tax Based on Investment Income (Section 4940(a), 4940(b), 4940(e), or 4948 - see instructions)

la Exempt operating foundations described in section 4940(d)(2), check here ► 0 and enter "N/A" on line 1

Date of ruling or determination letter: (attach copy of letter if necessary-see instructions)

b Domestic foundations that meet the section 4940(e) requirements in Part V, check here ► 0 and enter 1% 1 569 , 638 ,

of Part I, line 27b

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 3 569 638

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- 5 569 638 ,

6 Credits/Payments:

a 2012 estimated tax payments and 2011 overpayment credited to 2012 6a 250000.

b Exempt foreign organizations - tax withheld at source 6b

c Tax paid with application for extension of time to file (Form 8868) 6c 100 000 ,

d Backup withholding erroneously withheld 6d

7 Total credits and payments. Add lines 6a through 6d 7 350 000

8 Enter any penalty for underpayment of estimated tax. Check here if Form 2220 is attached 8 9 663 .

9 Tax due If the total of lines 5 and 8 is more than line 7, enter amount owed see $tatement 12 ► 9 229 301

10 Overpayment If line 7 is more than the total of lines 5 and 8, enter the amount overpaid ► 10

11 Enter the amount of line 10 to be: Credited to 2013 estimated tax Refunded 11

Part VII-A Statements Regarding Activities

la During the tax year, did the foundation attempt to influence any national, state, or local legislation or did a participate or intervene in Yes No

any political campaign? la x

b Did a spend more than $100 during the year (either directly or indirectly) for political purposes (see instructions for definition)? lb x

If the answer is "Yes' to la 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

c Did the foundation file Form 1120-POL for this year? 1c x

d Enter the amount (if any) of tax on political expenditures (section 4955) imposed during the year:

(1) On the foundation. ► $ o. (2) On foundation managers. Po. $ 0.

e Enter the reimbursement (If any) paid by the foundation during the year for political expenditure tax imposed on foundation

managers ® $ 0.

2 Has the foundation engaged in any activities that have not previously been reported to the IRS? 2 x

If "Yes, " attach a detailed description of the activities

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 3 x

4a Did the foundation have unrelated business gross income of $1,000 or more during the year? 4a x

b If "Yes; has it filed a tax return on Form 990-T for this year? 4b x

5 Was there a liquidation, termination, dissolution, or substantial contraction during the year? 5 x

If "Yes, " attach the statement required by General Instruction T

6 Are the requirements of section 508(e) (relating to sections 4941 through 4945) satisfied either

• By language in the governing instrument, or

e By state legislation that effectively amends the governing instrument so that no mandatory directions that conflict with the state law

remain in the governing mstrument7 6 x

7 Did the foundation have at least $5,000 in assets at any time during the year? 7 x

If 'Yes, " complete Part ll, col (c), and Part XV

8a Enter the states to which the foundation reports or with which it is registered (see instructions) ►
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 G9 If "No, " attach explanation 8b x

9 Is the foundation claiming status as a private operating foundation within the meaning of section 4942(I)(3) or 4942(j)(5) for calendar

year 2012 or the taxable year beginning in 2012 (see instructions for Part XIV)? If "Yes, " complete Part XIV 9 x

10 Did an y p ersons become substantial contributors durin g the tax year? If "Yes , " attach a schedule listin g their names and addresses 10 X

Form 990-PF (2012)

223531
12-05-12

6

11 At any time during the year, did the foundation , directly or indirectly , own a controlled entity within the meaning of

section 512 (b)(13)9 If "Yes," attach schedule (see instructions) 11 x

12 Did the foundation make a distribution to a donor advised fund over which the foundation or a disqualified person had advisory privileges?

If 'Yes," attach statement (see instructions) 12 x

13 Did the foundation comply with the public inspection requirements for its annual returns and exemption application? 13 x

Website address ► www, starrfoundation. org

14 The books are in care of ► F.A. Davis Pres - Starr Foundation Telephone no.001- 212-230-5044

Located at ► 399 Park Avenue New York . NY ZIP +4 ►10022

15 Section 4947 (a)(1) nonexempt charitable trusts filing Form 990-PF in lieu of Form 1041 - Check here ► EJ
and enter the amount of tax -exempt interest received or accrued during the year ► 15 N/A

16 At any time during calendar year 2012, did the foundation have an interest in or a signature or other authority over a bank, Yes No

securities, or other financial account in a foreign country? 16 x

See the instructions for exceptions and filing requirements for Form TD F 90-22.1. If 'Yes ,' enter the name of the foreign

coun try
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. Yes No

la 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 ? 0 Yes Ei] No

(3) Furnish goods , services, or facilities to (or accept them from) a disqualified person ? 0 Yes No

(4) Pay compensation to, or pay or reimburse the expenses of, a disqualified person? FTI 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)? 0 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 la(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 instructions)? lb

Organizations relying on a current notice regarding disaster assistance check here ►0
c Did the foundation engage in a prior year in any of the acts described in la, other than excepted acts, that were not corrected

before the first day of the tax year beginning in 20127 1 c

Taxes on failure to distribute income (section 4942) (does not apply for years the foundation was a private operating foundation

defined in section 4942(1)(3) or 4942(I)(5)):

a At the end of tax year 2012 , did the foundation have any undistributed income (lines 6d and 6e, Part XIII) for tax year (s) beginning

before 20127 = Yes F_.1 No

If "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

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? 0 Yes [TLI No

b If 'Yes, " did it have excess business holdings in 2012 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 2012) N/A, 3b

4a Did the foundation invest during the year any amount in a manner that would jeopardize its charitable purposes? 4a

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 20129 4b

Form 990-PF (2012)

223541
12-05-12

Part VII - 13 Statements Regarding AWties for Which Form 4720 May Be Req (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))? 0 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? 0 Yes No
(3) Provide a grant to an individual for travel, study , or other similar purposes? ® Yes 0 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)9 0 Yes E^l 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? 1:1 Yes ED 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 0

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? NIA 0 Yes 0 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 contracts Yes ED No

b Did the foundation, during the year , pay premiums , directly or indirectly , on a personal benefit contract? 6b x

If "Yes" to 6b , file Form 8870

7a At any time during the tax year, was the foundation a party to a prohibited tax shelter transaction? Yes ® No

'b If'Yes " did the foundation receive an y p roceeds or have an y net income attributable to the transaction? .N .A 7b

Part VIII Information About Officers , Directors , Trustees, Foundation Managers , Highly
a 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

emp andd ete rred pins
compensation

e) Ex p ense
account, other
allowances

Statement 16 Attached

0 . 00 1 , 148 , 931 . 156 087 19 957 ,

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
(dlConmbubonsto
imp oyes eferr t planshen

compensation

(e) Ex p ense
account, other
allowances

Martha Living ston Senior Progam Office r

399 Park Ave NY NY 10022 21 , 00 105 576. 27 , 470 , 16 ,

Joanna Bag inski Bookkeeper

399 Park Ave NY NY 10022 35 , 00 50.000. 26 , 887 , 0.

Georgia Sparks Receptionist

399 Park Ave NY NY 10022 35.00 56 , 721 , 15 248. 606.

Total number of other em p loyees p aid over $50 , 000 0
Form 990-PF (2012)

223551
12-05-12

Form 990-PF (2012) The Starr Foundat9 13-6151545 Page 7

LPart 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

Rockefeller & Co , Inc

30 Rockefeller Plaza New York NY 10112 nvestment Advisory Services 987 577

Iridian Management

276 Post Road West Westport CT 06880 I nvestment Advisory Services 462 780.

American Century Investments

4500 Main Street Kansas Cit y- MO 64111 I nvestment Advisory services 330 303

Mor gan Stanley & Co Inc - 1221 Avenue of the

Americas 4th Floor New York NY 10020 Investment Advisory Services 259 564

West ort Asset Management LLC

253 Riverside Avenue , Westport CT 06880 nvestment Advisory Services 177 246.

Total number of others receivin g over $5 0 , 000 for p rofessional services 0
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 I 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

All other program - related investments . See instructions.

3

Total . Add lines 1 throug h 3 ® 0 .

Form 990-PF (2012)

223561
12-05-12

Form 990-PF (2012) The Starr Foundats 9 13-6151545 Page 8

Part X Minimum Investment Return (AII 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

b Average of monthly cash balances

c Fair market value of all other assets

d Total (add lines la, b, and c)

e Reduction claimed for blockage or other factors reported on lines la and

1c (attach detailed explanation) le

2 Acquisition indebtedness applicable to line 1 assets

3 Subtract line 2 from line 1d

4 Cash deemed held for charitable activities. Enter 1 1/2% of line 3 (for greater amount, see instructions)

5 Net value of noncharitable - use assets Subtract line 4 from line 3. Enter here and on Part V, line 4

lb 62 .482 985,

ld 1.354.078.037,

1 3 1.314.693.098,

1 5 1.294 .972.702

Part XI
Distributable Amount (see instructions) (Section 4942(l)(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

2a Tax on investment income for 2012 from Part VI, line 5 2a

b Income tax for 2012. (This does not include the tax from Part VI) ^2b

c Add lines 2a and 2b

3 Distributable amount before adjustments. Subtract line 2c from line 1

4 Recoveries of amounts treated as qualifying distributions

5 Add lines 3 and 4

6 Deduction from distributable amount (see instructions)

7 Distributable amount as adjusted. Subtract line 6 from line 5. Enter here and on Part XIII, line 1 7 64 -195 _969 .

Part X11 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 la 76 257 331

b Program-related investments - total from Part IX-B lb o

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 protects 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 la through 3b. Enter here and on Part V, line 8, and Part XIII, line 4 4 76 , 257 331.

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 0 .
6 Adjusted qualifying distributions Subtract line 5 from line 4 6 76 257 , 331 ,

Note The amount on line 6 will be used in Part V, column (b), in subsequent years when calculating whether the foundation q

4940(e) reduction of tax in those years.

ualifie s for the section

Form 990-PF (2012)

223571
12-05-12

10

Form 990-PF (2012) The Starr Foundat0 • 13-6151545 Page 9

Part XIII Undistributed Income (see instructions)

(a) (b) (c) (d)
Corpus Years prior to 2011 2011 2012

1 Distributable amount for 2012 from Part XI,

Ilne 7 64 195 969.

2 Undistributed income, if any, as of the end of 2012

a Enter amount for 2011 only 0.

b Total for prior years:

0 ,
3 Excess distributions ca rryover, if any, to 2012:

a From 2007

bFrom2008 39 , 669497 .

c From 2009 81 2 01 518

dFrom 2010 48561 , 351 ,

e From 2011 56 373 825 ,

f Total of lines 3a throu gh e 225 806 191.

4 Qualifying distributions for 2012 from

Part XI I,line 76 257 331 ,

a Applied to 2011, but not more than line 2a 0,

b Applied to undistributed income of prior

years (Election required - see instructions) o

c Treated as distributions out of corpus

(Election required - see instructions) * * 76 257 3 31

d Applied to 2012 distributable amount 0.

e Remaining amount distributed out of corpus 0

5 Excess distnbutions carryover applied to 2012 64 , 195 , 969 , 64 95 . 969 ,
(if an amount appears in column (d), the same amount

must be shown in column (a))

6 Enter the net total of each column as
indicated below:

a Corpus Add lines 3f, 4c, and 4e Subtract line 5 237 867 , 553.

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 2011. Subtract line -

4a from line 2a. Taxable amount - see instr. o

f Undistributed income for 2012. Subtract

lines 4d and 5 from line 1. This amount must

be distributed in 2013 0

7 Amounts treated as distributions out of

corpus to satisfy requirements imposed by

section 170(b)(1)(F) or 4942(g)(3) o

8 Excess distributions carryover from 2007

not applied on line 5 or line 7 0

9 Excess distributions carryover to 2013

Subtract lines 7 and 8 from line 6a 237 , 867 , 553 ,
10 Analysis of line 9:

a Excess from 2008

b Excess from 2009 56 675 046

c Excess from 2010 48 561 351.

d Excess from 2011 56 373 825.

e Excess from 2012 76 257 331 ,

** See Statement 15 Form 990-PF (2012)
223581
12-05-12

11

Form 990-PF 10
Part XIV I 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 2012, enter the date of the ruling 0. ^

b Check box to indicate whether the foundation is a private operating foundation described in section 0 4942(l)(3) or

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.

Subtract line 2d from line 2c
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)(iu)

(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 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))

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 P 0 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 or e-mail of the person to whom applications should be addressed:

See Statement 19 Attached

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

See Statement 14 Attac

c Any submission deadlines:

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

N/A

223601 12-05-12

4942(I)(5)

Tax year Prior 3 years

(a) 2012 (b) 2011 (c) 2010 (d) 2009 (e) Total

Form 990-PF (2012)
12

Part XV I Sunnlementarv Information (continued)

3 Grants and Contributions Paid Durina the Year or AnDroved for Future Payment

Recipient If recipient is an individual,
show any relationship to Foundation Purpose of grant or

Name and address (home or business) any foundation manager
or substantial contributor

status of
recipient

contribution Amount

a Paid during the year

See Schedules A(l), A(2), A(3), B and

C

one 01(c)(3) S ee Schedules

73 536 203

See Summary - Statement #17 & #18

Total 3a 73 536 203

b Approved for future payment

See Attached Schedules B & C one O1(c)(3) S ee Schedules

130952 , 500 ,

Total i 3b 1 130 952 500

223611
12-05-12

Form 990-PF (2012)

13

Form 990-PF (2012) The Starr Foundatio go 13-6151545 Page 12

Part XVI -A Analysis of Income- Producing Activities

Enter

1 Pro

a

b

c

d

e

f

9

2 Me

3 Int

inv

4 Div

5 Net

a

b

6 Net

pro

7 0th

8 Gai

tha

9 Net

10 Gr

11 0th

a

b

c

d

e

12 Subtotal.

Total Add line 12, columns (b), (d), and (e) 13 40 , 463 562,

(See worksheet in line 13 instructions to verify calculations

Part XVI-B Relationship of Activities to the Accomplishment of Exempt Purposes

14

ross amounts unless otherwise indicated Unrelate d business income Exclu ded by section 512, 513, or 514 (e)

gram service revenue:

(a)
Business
code

(b)

Amount
ExC ^_

9IOncode

(d)
Amount

Related or exempt

function income

Fees and contracts from government agencies

mbership dues and assessments

rest on savings and temporary cash
estments
idends and interest from securities 14 23 . 135 . 728 .

rental income or (loss) from real estate:

Debt-financed property

Not debt-financed property

rental income or (loss) from personal

perty

er investment income 18 <6 . 626247 , >

n or (loss) from sales of assets other

n inventory 18 23 954 081

income or (loss) from special events

ss profit or (loss) from sales of inventory

er revenue

Add columns (b), (d), and (e) 0 .1 1 40 463 56z

g

B

t

o

o

12305112 Form 990-PF (2012)

Form 990-PF

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

Did the organization directly or indirectly engage in any of the following with any other organization described in section 501(c) of Yes No

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 1a 1 x

(2) Other assets la (2)1 x

b Other transactions:

(1) Sales of assets to a noncharltable exempt organization lb (l)

(2) Purchases of assets from a noncharrtable exempt organization lb (2)

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

(4) Reimbursement arrangements lb (4)

(5) Loans or loan guarantees lb (5)

(6) Performance of services or membership or fundraising solicitations lb (6)

Sharing of facilities, equipment, mailing lists, other assets, or paid employees 1c

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

(a) Name of organization (b) Type of organization (c) Description of relationship

N/A

Sign
Here

Paid

Under penaltie per d lare that I have ex

and belief it is ct, comple I io

Signature of Icer or trustee

Prl ype preparers name

Robert Hughes

a Is the foundation directly or indirectly affiliated with, or related to, one or more tax-exempt organizations described

this retu including accompanying schedules and statements, and to the best of my knowledge

preparer then than taxpayer) is based on all i ormation of which preparer has any knowledge
May the IRS discuss this

t return with the prepare

Date

Preparers stg ture

in section 501 (c) of the Code (other than section 501(c)(3)) or in section 5279 0 Yes Fxl No

b If "Yes, ' complete the following schedule.

Continuation for 990-PF Part IV

The Starr Foundation AdIlk 13-6151545 Pag e 1 of 2

Part IV Capital Gains and Losses for Tax on In nt 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
D - Purchase
D - Donation

(c) Date acquired
(mo., day, yr.)

(d) Date sold
(mo., day, yr.)

la SEE ATTACHED STATEMENT D1 P Various Various

b SEE ATTACHED STATEMENT D2 P Various Various

C SEE ATTACHED STATEMENT D3 P various Various

d SEE ATTACHED STATEMENT D4 P Various - Various

e SEE ATTACHED STATEMENT D5 P Various various

f SEE ATTACHED STATEMENT D6 P Various Various

g SEE ATTACHED STATEMENT D7 P Various Various

h SEE ATTACHED STATEMENT D8 P Various 6rious

SEE ATTACHED STATEMENT D9 P- Various various

SEE ATTACHED STATEMENT D10 P- Various Various

k 107 , 000 shs S&P P- Various Various

I The Emer g ing Markets Investors Fund P Various Various

m Sale of TC Pipelines LP - Cost Basis Ad' P 6rious Various

n Sale of Oiltanking Partners - Cost Basis Ad' P arious various

0 Blackstone Partners Offshore Fund Ltd P arious arious

(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 26 003 633 32 362 239. <6 358 606..

b 5 058 158. 3 , 982 , 474 , 1 , 075 , 684 ,

c 33435005 , 34 625 , 902 . <1 . 190897 ,

d 409 987 325 604. 84 383

e 22 013 1 9 1 . 22 068 274 <55 083

f 11 895 1 9 8 . 10 645 070 1 250 128

73 216 469 70 942 470. 2 273 999

In 2 , 263 , 574. 2 , 342 , 852 , <79 . 278 . :

1 423 114 1 475 034. <51 . 920 ' :

32 244 247 24 526 940 7 717 307

k 14 981 6 8 0 . 15 011 152 <29 472 , :

846 380 <846380.:

m 677 618. <677 , 618.:

n 11 , 260. <11 260 :

0 104 , 951 , 418 , 100 000 000 4 , 951 , 418.

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

Gains (excess of col. (h) gain over col. (k),
but not less than "-02)

a <6 . 358 606.:

b 1 , 075 684.

c <1 . 190 . 897 . :

d 84 383

e <55 083.:

f 1 , 250 , 128.

2 273 999

h <79 278.:

<51 , 920.:

7 , 717 307.

k <29 472.:

1 <846 , 380.:

m <677 618 , :

n <11 260 . :

0 4 951 418

2 Capital gain net income or (net capital loss) If (loss),alsoenter t-0r !nin Part I, line 7 } 2

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). J
If (loss), enter "-0- in Part I, line 8

p
3

223591
05-01-12

16

•_ •
EIN 13-6151545 '

THE STARR FOUNDATION
SCHOLARSHIP AWARDS
C. V. STARR CHILDREN
DECEMBER 31, 2012

STUDENT COLLEGE/UNIVERSITY SCHOLARSHIP

Celia, Sarina Rutgers University, NJ $7,500.00

Comegys, Brooke School of Visual Arts, NY 15,000.00

Comegys, Leslie Pace University, NY $7,500.00

Drake, Robert New York University, NY $15,000.00

Garcia, J. Anthony Hunter College, NY $15,000 00

Garcia, Jonathan Pace University, NY $7,500.00

Kuter, Norbert Kean University, NJ $15,000.00

Murphy, Courtney University of Vermont, VT $7,500 00

Parisi, Erika Tufts University, MA $7,500 00

Parisi, Madeline College of the Holy Cross, MA $7,500 00

Paskhaver, Boris New York University, NY $22,500 00

Ricker, Josiah Queens University, Canada $15,000 00

Robinson, Hannah Tulane University, MA $15,000 00

Salazar, Luis Stony Brook University, NY $7,500.00

Salazar, Theresa Stony Brook University, NY $7,500.00

Soderman, Victoria Fashion Institute of Technology, NY $7,500 00

Watson, Amanda Marymount Manhattan College, NY $7,500 00

$187,500.00

2012 CVS RECONCILIATION

Total Program Funds Remitted to IIE in 2012 $ 15,000.00

Program Account Surplus as of 01/01/12 105,000.00

Available Program Funds in 2012 120,000.00

Amount disbursed to Grantees in 2012 187,500.00

Program Funds Deficit as of 01 /01/13 (67,500.00)

Brewster Scholarship Program $75,000.00

Schedule A-I & A-2

0 0
EIN 13-6151545

THE STARR FOUNDATION
SCHOLARSHIP AWARDS - HOME COUNTRY STUDY

"AMERICAN INTERNATIONAL" CHILDREN
DECEMBER 31, 2012 *

STUDENT COLLEGE/UNIVERSITY SCHOLARSHIP

Bendero, Avrille Anne University of Asia and the Pacific, Philippines $7,000 00

Chalardrobru, Green Assumption University, Thailand $4,450 00

Chiewudomrat, Panit Rajamangala Institute of Technology, Thailand $4,870 00

De Calisto Cerda, Cristian Andres Universidad de Chile, Chile $7,000 00

Del Solar, Raimundo Universidad Tecnica Federico Santa Maria, Chile $3,500.00

Forray, Titus Universidad Mayor, Chile $14,000 00

Haque, Farhana Independent University, Bangladesh $7,000.00

Humayun Awan, Mohsin Professionals Academy of Commerce, Pakistan $13,200 00

Jitmahawong, Jitlada Chulalongkorn University, Thailand $2,930 00

Kannari, Rika University of the Sacred Heart, Japan $14,000 00

Lagos Hidalgo, Carmen Centro de Formacion Alpes, Chile $3,500 00

Lee, Chuen Mau University Teknologi Malaysia, Malaysi $3,290 00

Lu, Qiong Shanghai Normal University, China $5,800 00

Maddah, Makram American University of Beirut, Lebanon $28,000.00

Manmohan, Sharina University of Adelaide, Australia $17,500 00

Martinez Hernandez, Francisco Universidad Tecnica Fredrico, Chile $3,500 00

Mazur, Joanna Akademia Ekonomiczna w Krakowie, Poland $2,350 00

Ogundipe, Oluwagbenga Obafemi Awolowo University, Nigeria $10,500.00

Otieno, Erick Moi University, Kenya $3,340.00

Pablo, Mark Davis San Beda College, Philippines $26,560 00

Reyes Yanez, Camila Universidad de Chile, Chil $7,000 00

Rutrakool, Nuntanut Mahidol University, Thailand $2,590 00

Salvador, Zandra Len Velez College, Philippines $6,400.00

Savva, Yannis Aristotle University, Greece $7,000 00

Shams, Noor Eden Girls College, Bangladesh $6,140 00

Tang, Ying Cen Shanghai University, China $15,240 00

Uzzaman, Ahamed North South University, Bangladesh $5,865 00

Yu, Jing Tongji University, China $3,430 00

Yunes Abumohor, Tomas Universidad Andres Bello, Chile $7,000 00

H.C. 2012 RECONCILIATION

Program Account Surplus 289,527.00
Amount disbursed to Grantees in 2012 242,955.00
Administrative Fees for 2012 29 ,600.00
Program Account Surplus returned on 08/31/12 16,972.34

Funds Remitted to HE in 2012 - $12,850.00

$242,955.00

*As of December 31, 2012 The Starr Foundation Scholarship Awards-Home Country Study Program is completed.

Schedule A-3

0
THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (B) Grants to Educational Organizations qualifying under

Section 501 (c)(3) of In te rn a l Revenue Code - Page 1

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

American Friends of The Hebrew University 2012 $23,250.00 $0.00

One Battery Park Plaza, 25th Floor

New York, NY 10004

Benefit

$23,250 00

Brooklyn Public Library 2012 $50,000.00 $0.00
10 Grand Army Plaza, 3rd Floor

Brooklyn, NY 1 1238-5619

General operating support

$50,000 00

City Year, Inc. 2012 $50,000 00 $0.00
285 Columbus Avenue

Boston, MA 021 16

Benefit

$50,000.00

Columbia University 2012 $25,000.00 $0.00
420 West 1 18th Street

New York, NY 10027

General operating support (SIPA)

$25,000.00

Columbia University 2012 $25,000 00 $0 00
208 Hamilton Hall

Mail Code 2805

1 130 Amsterdam Avenue

New York, NY 10027

General operating support (Columbia College)

$25.000 00

Cooke Center for Learning & Development , Inc. 2012 $25,000.00 $0.00
475 Riverside Drive, Suite 730

New York, NY 1.01 15-1 1 18

General operatingsupport

$25,000 00

Curtis School Foundation 2012 $25,000.00 $0.00
15871 Mulholland Drive

Los Angeles, CA 90049

Financial aid

$25.000.00

SCHEDULE B 1/10

•
THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (B) Grants to Educational Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 2

Grant Approved for
Recipient , Purpose , Total Grant Year Payment Future Payment

F.Y. Chang Foundation 2012 $37,500.00 $37,500.00

2101 K Street, NW

Second Floor

Washington, DC 20037

General operating support

$75,000.00

Foreign Policy Association , Inc. 2012 $50 ,000.00 $0.00

470 Park Avenue South

New York, NY 10016-6819

Great Decisions programs in schools

$50,000.00

George Jackson Academy 2012 $75,000.00 $0 00

104 St Mark's Place

New York, NY 10009

General operating support

$75,000.00

Gill/St. Bernard ' s School 2012 $250,000 00 $0.00

P.O. Box 604

25 St. Bernard's Road

Gladstone, NJ 07934

Maurice R. Greenberg Scholarship Fund

$250,000.00

Inner-City Scholarship Fund , Inc. 2012 $25,000 00 $0 00

1011 First Avenue, Suite 1800

New York, NY 10022-4134

Robert G Aforvillo Scholarship Fund

$25,00000

Institute of International Education , Inc. 2012 $50,000.00 $0.00

809 United Nations Plaza, 1 Ith Floor

New York, NY 10017-3580

General operating support

$50,000.00

International House 2012 $10,000 00 _ $0.00

500 Riverside Drive

New York, NY 10027-3916

General operating support

$10,000 00

SCHEDULE B 2/10

• •
THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (B) Grants to Educational Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 3

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

International House 2012 $25,000 .00 $000

500 Riverside Drive

New York, NY 10027-3916

General operating support

$25,000 00

King ' s Academy, Inc. 2012 $25,000.00 $0.00

PO Box 9

Madaba - Manja,16188

Maurice R Greenberg Scholarship Fund

$25,000.00

KIPP New York 2012 $50,000. 00 $50,000.00

470 7th Avenue , 10th Floor

New York, NY 10018

General operating support

$100,000.00

Marine Corps Scholarship Foundation, Inc. 2012 $10,000 00 $0.00

909 N. Washington Street, Suite 400

Alexandria, VA 22314

General operating support

$10,00000

New York Law School 2010 $4,000,000.00 $8,000,000.00

185 West Broadway

New York, NY 10013-2921

Capital Campaign

$20,000,000.00

New York University 2012 $10,000.00 $0.00

Joseph and Violet Pless Hall

82 Washington Square East

New York, NY 10003-6680

General operating support

(The Steinhardt School of Eclt(cutron)

$10,000 00

New York University 2012 $50,000. 00 $0.00

40 Washington Square South

New York, NY 10012

Maurice R Greenberg Scholarship Fund (School of Lcnv)

$50.00000

SCHEDULE B 3/10

• •

THE STARR FOUNDATION 2012
EIN 13-6151545

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

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Posse Foundation 2012 $30,000 00 $0.00

14 Wall Street, Suite 8A-60

New York, NY 10005

General operating support

$3 0,000.00

Queens Library Foundation , Inc. 2012 $50,000.00 $0.00

89-1 1 Merrick Boulevard

Jamaica, NY 11432

General operating support

$50.000.00

Saint Ann ' s School 2012 $250,000.00 $0 00

129 Pierrepont Street

Brooklyn, NY 11201

Maurice R Greenberg Scholarship Fund

$250,000.00

Saint Ann's School 2012 $250,000.00 $0.00

129 Pierrepont Street

Brooklyn, NY 11201

Maurice R Greenberg Scholarship Fund

$250,000.00

Sesame Workshop 2012 $10,000.00 $0.00

One Lincoln Plaza

New York, NY 10023

General operating support

$10,000.00

Sponsors for Educational Opportunity, Inc. 2012 $25,000.00 $0.00

55 Exchange Place, Suite 601

New York, NY 10005

Scholars Program

$25.000.00

St. Hilda's & St . Hugh ' s School 2012 $25,000 00 $0.00
619 West 114th Street

New Yoik, NY 10025

Maurice R Greenberg Scholarship Fund

$25.000.00

SCHEDULE B 4/10

• •
THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (B) Grants to Educational Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 5

Grant Approved for
Recipient , Purpose , Total Grant Year Payment Future Payment

St. Hilda ' s & St. Hugh ' s School 2012 $340,000 00 $660,000 00

619 West 114th Street

New York, NY] 0025-7995

Capital Campaign

$1,000,000 00

St. John ' s University 2012 $25,000.00 $0.00
101 Murray Street

New York, NY 10007-2165

Benefit

$25,000.00

Teach For America , Inc. 2011 $125,000 . 00 $0.00
315 West 36th Street , 6th Floor

New York, NY 10018

General operating .s upport

$250,000.00

Teach For America, Inc. 2012 $ 125,000.00 $0.00
315 West 36th Street, 6th Floor

New York, NY 10018

General operating support for TFA National and TFA NY

$125,000.00

Teak Fellowship , Inc. 2012 $25,000 00 $0.00

16 West 22nd Street, Third Floor

New York, NY 10010

General operating support

$25,000.00

The B. E.L.L. Foundation , Inc. 2012 $170,000 00 $330,00000
1361 Amsterdam Avenue, Suite 320

Bionx, NY 10027

General operating support

$500,000.00

The Baruch College Fund 2012 $100,000 00 $400,000 00

One Bernard Baruch Way

New York, NY 100 10-5585

Starr Career Sei vices Center

$500,000 00

SCHEDULE B 5/10

• •

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (B) Grants to Educational Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 6

Grant Approved for

Recipient , Purpose , Total Grant Year Payment Future Payment

The Baruch College Fund 2012 $50,000.00 $0.00

One Bernard Baruch Way

New York, NY 10010-5585

General operating support

$50,000 00

The Baruch College Fund 2012 $500,000.00 $0.00

One Bernard Baruch Way

B4-230

New York, NY 10010

Maurice R Greenberg Scholarship Fund

$500,000 00

The Center for Holocaust & Humanity Education 2012 $200,000.00 $0.00

8401 Montgomery Road

Cincinnati, OH 45236

Rescue in the Philippines Jilin project

$200,000.00

The Chinese University of Hong Kong Foundation , Inc. 2012 $500,000 00 $0.00

c/o Grants Management Associates

77 Summer Street

Boston, MA 021 10

Maurice R Greenberg Scholarship Fund

$500,000.00

The Jackie Robinson Foundation, Inc. 2012 $50,000 00 $0 00

75 Varick Street, 2nd Floor

One Hudson Square

New York, NY 10013

General operating support

$50,000.00

The New York Botanical Garden 2012 $50,000 00 $0.00

200th Street and Kazimiroff Boulevard

Bronx, NY 10458-5126

Maurice R Greenberg Scholarship Fund

$50,000.00

The New York Public Library 2012 $50,000 00 $0.00

5th Avenue and 42nd Street

New York, NY 10018-2788

General operating support

$50,000.00

SCHEDULE 8 6/10

• !
THE STARR FOUNDATION 2012
EI N' 13-6151545
SCHEDULE (B) Grants to Educational Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 7

Grant Approved for
Recipient, Purpose , Total Grant Year Payment Future Payment

The Starr Foundation Matching Grants Program 2012 $500.00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

Brooklyn Kindergarten Society,

$500 00

The Starr Foundation Matching Grants Program 2012 $200.00 $0.00
399 Park Avenue, 17th Floor

New York, NY 10022

Duke University

$200.00

The Starr Foundation Matching Grants Program 2012 $250 00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

City Year

$250.00

The Starr Foundation Matching Grants Program 2012 $100.00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

Advocates for Children of NY

$100.00

The Starr Foundation Matching Grants Program 2012 $50.00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

National Outdoor Leadership School

$50.00

The Starr Foundation Matching Grants Program 2012 $10000 $000
399 Park Avenue, 17th Floor

New York, NY 10022

St Hilda's & Si Hugh's School

$100.00

The Starr Foundation Matching Grants Program 2012 $500 00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

Friends of Manhattan Schoolfor Children

$500 00

SCHEDULE B 7/10

• •

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (B) Grants to Educational Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 8

Grant Approved for

Recipient, Purpose , Total Grant Year Payment Future Payment

The Starr Foundation Matching Grants Program 2012 $500.00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

Episcopal High School

$500 00

The Starr Foundation Matching Grants Program 2012 $100.00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

Northwestern U n;ersity

$100.00

The Starr Foundation Matching Grants Program 2012 $500 00 $0.00

399 Park Avenue. I7th Flooi

New York. NY 10022

The 13rearley School

$500 00

Trustees Of Columbia University 2012 $50,000 00 $0.00

In The City Of New York

300 Kent Hall

Mail Code 3901

1 140 Amsterdam Avenue

New York, NY 10027

C. V Starr East A.sra Library

$50,000.00

University of the South 2012 $50,000 00 $0.00

735 University Avenue

Sewanee, TN 37383

Maurice R Greenberg Scholarship Fund

$50.000 00

Urban Assembly , Inc. 2012 $200,000 00 $000

90 Broad Street

New York, NY 10004

General operating support

$200,000 00

Wellesley College 2012 $50,000.00 $0.00

106 Central Street

Wellesley, MA 02481

Maurice R Greenberg Scholarship Fund

$50,000.00

SCHEDULE B 8/10

• 0

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (B) Grants to Educational Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 9

Grant Approved for
Recipient, Purpose , Total Grant Year Payment Futu re Payment

Wells College 2012 $250,000.00 $0 00
170 Main Street

Aurora, NY 13026

Maurice R Greenberg Scholarship Fund

$250,000 00

William Marsh Rice University 2010 $830,000.00 $0 00
MS-40

PO Box 1892

Houston, TX 77251-1892

Transnational China Fellowship

$2,500,000.00

Yale University 2010 $3,000,000 00 $6,000,000 00
105 Wall Street

PO Box 208229

New Haven, CT 06520-8229

World Fellows Program

$15,000,000 00

Yale-China Association , Inc. 2012 $50,000.00 $0.00
442 Temple Street, Box 208223

New Haven , CT 06520-8223

General operating support

$50,000 00

Young Audiences , Inc. 2012 $225 , 000 00 $0.00
171 Madison Avenue, Suite 200
New York, NY 10016

Arts for Learning project

$225,000 00

Young Audiences , Inc. 2012 $50,000.00 $0 00
171 Madison Avenue, Suite 200

Nees York, NY 10016

Benefit

$50,000 00

Young Audiences -New York, Inc. 2012 $15,000 . 00 $0.00

One East 53rd Stieet, 8th Flooi

New York, NY 10022-4200

General operating support

$15,000 00

SCHEDULE B 9110

• •
THE STARR FOUNDATION
EIN 13-6151545
SCHEDULE (B) Grants to Educational Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 10

2012 $25,000.00

Grant

2012

Approved for
Recipient , Purpose , Total Grant Year Payment Future Payment

Young People's Leadership Foundation, Inc.

FDR Station

PO Box 7764

New York, NY 10150-7764

Scholarships

$25,000.00

Grand Totals

$0.00

S12,638,550.00 $15,477 ,500.00

SCHEDULE 6 10/10

•

THE STARR FOUNDATION 2012
EIN• 13 - 6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 1

Grant Approved for
Recipient , Purpose, Total Grant Year Payment Future Payment

Abyssinian Development Corporation 2012 $10,000.00 $0.00

4 West 125th Street, 3rd Floor

New York, NY 10027

Benefit

$10,000.00

America - Israel Friendship League , Inc. 2012 $15,000 00 $0.00

134 East 39th Street

New York, NY 10016

General operating support

$15,000.00

American Friends of the Israel Museum 2012 $25,000.00 $0.00

500 Fifth Avenue, Suite 2540

New York, NY 101 10

Generul operating support

$25,000.00

American Friends of the Shanghai Museum , Inc. 2012 $15,000 00 $0.00

530 East 86th Street

New York, NY 10028

General operating support

$15,000 00

American Jewish Committee 2012 $10,000.00 $0 00

165 East 56th Street

The Jacob Blaustein Building

New York, NY 10022

General operating support

$10,000.00

Appeal of Conscience Foundation 2012 $25,000.00 $000

119 West 57th Street, Suite 820
New York, NY 10019

General operating support

$25,000.00

Arizona State University Foundation 2012 S250,00000 $750,000.00

For A New American University

P 0 Box 2260

Tempe, AZ 85280-2260

Next Genei anon Fellows Program

$1.000.000 00

SCHEDULE C 1/27

• 0

THE STARR FOUNDATION 2012
E I N. 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 2

Grant Approved for

Recipient , Purpose, Total Grant Year Payment Future Payment

Asia Society 2012 $100,00000 $0.00

725 Park Avenue

New York, NY 10021-5088

Benefit

$100,000.00

Atlantic Council of the United States 2012 $20,000.00 $0.00

110 1 15th Street, NW 1 1 th Floor

Washington, DC 20005

General operating support

$20,000.00

Boy Scouts of America Greater New York Councils 640 2012 $10,000 00 $0.00

350 Fifth Avenue, Suite 7820

New York, NY 101 18-0199

General operating support

$10,000 00

Boy Scouts of America Greater New York Councils 640 2012 $50,000.00 $000

350 Fifth Avenue, Suite 7820

New York, NY 101 18-0199

General operating support

$50,000.00

Boy Scouts of America Greater New York Councils 640 2012 $20,000.00 $000

350 Fifth Avenue, Suite 7820

New York, NY 101 18-0199

General operating support

$20,00000

Bretton Woods Committee 2012 $5.000.00 $0 00

1726 M Street, NW, Suite 200

Washington, DC 20036

2012 Annual Membership Conti rhittion

$5,000.00

Brooklyn Academy of Music , Inc. 2012 $500,000 00 $500,000.00

30 Lafayette Avenue

Brooklyn, NY 11217-1486

150th Anniver_san, Campaign

$1,000,000 00

SCHEDULE C 2/27

• 0

THE STARR FOUNDATION 2012
EIN*13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 3

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Brooklyn Botanic Garden Corp. 2012 $25,000.00 $0.00

1000 Washington Avenue

Brooklyn, NY 11225-1099

General operating support

525,000 00

Business Executives For National Security 2012 S 100,000.00 $0.00

1030 15th Street, NW

Suite 200 East

Washington, DC 20005

General operating support

$100,000.00

Business Executives For National Security 2012 $50,000 00 $0.00
1030 15th Street, NW

Suite 200 East

Waslungton , DC 20005

Genci a! operating support

$50,000.00

Business Executives For National Security 2012 $25,00000 $0 00

1030 15th Street. NW

Suite 200 East

Washmgton, DC 20005

General operating support

$25,000.00

CAIA, Inc. 2012 $1,300.00 $000
50-27 1 93rd Street
Fresh Meadows, NY 11365

Benefit

S1,300.00

Caramoor Center for Music & The Arts, Inc. 2012 $10,000 00 $000
P O Box 816

Katonah, NY 10536

General operating support

$10,000.00

Carnegie Hall Society , Inc. 2012 $25,000.00 $0.00

881 Seventh Avenue

New York, NY 10019

Gene a! operating support o/ the 2011-2012 Season

$25,000.00

SCHEDULE C 3/27

0
THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 4

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Center for Strategic & International Studies , Inc. 2012 $10,000 00 $000

1800 K Street, NW Suite 400

Washington, DC 20006

Philippine Conference

$10,000 00

Center for Strategic & International Studies , Inc. 2012 $100,000 00 $000

1800 K Street, NW Suite 400

Washington, DC 20006

Planned Mvanniar initiative

$100,000.00

Center for Strategic & International Studies , Inc. 2012 S 1,500,000.00 $8,500,000.00
1800 K Street, N'W Suite 400

Washington, DC 20006

New conference center

$10,000,000.00

Center for the National Interest 2012 $50,000.00 $0.00

1615 L Street. NW. Suite 1250

Washington, DC 20036

Benefit

$50,000.00

Center for the National Interest 2012 $50,000.00 $0.00
1615 L Street. NW, Suite 1250

Washington. DC 20036

General operating support

$50,000.00

Center for the National Interest 2011 $1,040,000.00 $0.00
1615 L Street, NW, Suite 1250

Washington, DC 20036

General operating support

$2,080,000.00

Center for the National Interest 2012 $75,000.00 $0.00

1615 L Street, NW, Suite 1250

Washington, DC 20036

National Security Program

$75,000.00

SCHEDULE C 4/27

• 9

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 5

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Central Park Conservancy , Inc. 2012 $25,000 00 $0.00
14 East 60th Street, 8th Floor

New York, NY 10022

General operating support

$25,00000

Give2Asia 2011 $1,000,000 00 $1,000,000.00

465 California Street, Suite 806

San Francisco, CA 94104

China Development Research Foundation

Establishment (f 1n3 ti tutu for China's

Development Research

$3,030,000.00

Give2Asia 2012 $515,000.00 $0.00

465 California Street, Suite 806

San Francisco, CA 94104

China Development Research Foundation

China Development Forum 2012

$515,00000

China Institute in America , Incorporated 2012 $25,000.00 $0.00

125 East 65th Street

New York, NY 10065

General operating support

$25,000 00

CIA Officers Memorial Foundation 2012 $100,000.00 $0.00

205 Van Buren Street Suite 450A

T-lerndon, VA 20170

Beneyit

$100,000.00

CIA Officers Memorial Foundation 2012 $100,000.00 $000

205 Van Buren Street Suite 450A

Herndon, VA 20170

General operating support

$100,000.00

Citizens Union Foundation , Inc. of the New York 2012 $50,000.00 S000

299 Broadway, Suite 700

New York, NY 10007

General operating support

$50.000.00

SCHEDULE C 5/27

• •

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 6

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

City Harvest , Inc. 2011 $500,000.00 $500,000.00
6 East 32nd Street, 5th Floor

New York, NY 10016

General operating support

$1,500,000.00

City Harvest , Inc. 2012 $50,000 00 $0.00
6 East 32nd Street, 5th Fl.
New York, NY 10016

Thant sgiving turkey distribution program

$50,000.00

Cold Spring Harbor Laboratory 2012 $50,000 00 $0.00

1 Bungtown Road

Cold Spnng Harbor, NY 11724

Benefit

$50,000.00

Committee for a Responsible Federal Budget 2012 $250,000 00 $250,000.00
1899 L Street, NW Suite 400

Washington, DC 20036

The Campaign to Fix the Debt

$500,000.00

Committee to Protect Journalists 2012 $20,000 00 $0 00

330 7th Avenue, 11th Floor

New York, NY 10001

General operating support

$20,000 00

Committee to Protect Journalists 2012 $5,000.00 $000
330 7th Avenue, 1 1 th Floor
New York, NY 10001

Additional general operating support

$5,000 00

Concord Coalition Corp. 2012 $25,000.00 $0.00
101 1 Arlington Boulevard. Suite 300

Arlinggon, VA 22209

General operating support

$25,000 00

SCHEDULE C 6127

• E
THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 7

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Cornell University 2012 $3,500 00 $000
525 East 68th Street

New York, NY 10065

Benclii

$3,500.00

Cornell University 2012 $180,000.00 $720,000 00
525 East 68th Street
New York, NY 10065

Basic science research under the supervivron

ofDr Fred Ma.-'field

$900,000 00

Cornell University 2012 $ 98,250 00 $0.00
525 East 68th Street
New York, NY 10065

Benefit

$ 98,250.00

Cornell University 2012 $10,000,000.00 $40,000,000.00
525 East 68th Street
New York, NY 10065

New research facility

$50,000,000 00

Cornell University 2012 $12,500,000.00 $37,500,000.00
525 East 68th Street

New York, NY 10065

A !r[-institutional stern cell rnitiatrve, involving the

collaboration of Weill Cornell, Roctiefeller Gniversrty

and Memorial-Sloun Kettering

$50,000,000 00

Corner House Foundation 2012 $10,00000 $0 00

369 Witherspoon Street

Princeton, NJ 08540
Prevention and Leadership prograrn.s

$10,000 00

SCHEDULE C 7/27

•

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 8

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Council on Foreign Relations, Inc. 2011 $2,700 , 000 00 $5,300,000.00

58 East 68th Street

New York, NY 10065

Endowments in support of the Greenberg Center for

Geoeconomic Studies and the preservation and

maintenance of the Greenberg Room and Harold Pratt House

$8,000,000 00

Diabetes Research Institute Foundation , Inc. 2012 $10,000 .00 $0.00

200 S. Park Road , Suite 100

Hollywood, FL 33021

General operating support

$10,000 00

E L E M Youth In Distress, Inc. 2012 $1,500 00 $0.00

270 Madison Avenue, Suite 1501

New York, NY 10016

General open citing support

$1,500 00

E L E M Youth In Distress , Inc. 2012 $10,000 00 $000

270 Madison Avenue, Suite 1501

New York, NY 10016

General operating support

$10,000 00

Educational Broadcasting Corporation 2012 $25,000.00 $0.00

825 Eighth Avenue

New York, NY 10019-7435

General operating sitpport

$25,000.00

Educational Broadcasting Corporation 2012 $25,000.00 S000

825 Eighth Avenue

Nev, York, NY 10019-7435

PRS Neiv Hour

S25.00000

Educational Broadcasting Corporation 2012 $25,000 00 $000

825 Eighth Avenue

New York, NY 10019-7435

Additional support of the PBS Neiu.sHoui

$25,000 00

SCHEDULE C 8127

0 0

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 9

Grant Approved for
Recipient , Purpose , Total Grant Year Payment Future Payment

Educational Broadcasting Corporation 2012 $25,000.00 $0.00

825 Eighth Avenue

New York, Ian' 1 00 19-7435

General operating support

$25,000 00

Elizabeth T McNamee Memorial Scholarship Fund , Inc. 2012 $1,000.00 $000
PO Box 213

West Islip, NY 1 1795

Fourteenth Annual 5K and I Mile Fun Run/Walk

$1,000.00

Family Service of Morris County 2012 $10,000 00 $000
62 Elm Street

Morristown, NJ 07960-41 10

General operating support

$10,00000

FDNY Foundation , Inc. 2012 $25,000.00 $0.00

9 Metro Tech Center, Room 5E-10

Brooklyn, NY 11201

General operating support

$25,000.00

Fight For Children . Inc. 2012 $15,000.00 $0.00
1726 M Street, NW

Suite 202

Washington, DC 20036

Memorialfund in honor of,Joe Robert

$15,000.00

Financial Services Volunteer Corps , Inc. 2012 $15,000.00 $0.00

10 East 53rd Street

New York, NY 10022

General operating support

$15.00000

Foreign Affairs Museum Council 2012 $500,00000 $500,000.00
2100 Pennsylvania Ave , NW
Suite 535

Washington, DC 20037

The Campaign to Build the Ci S Diplomacy Center

S 1,000,000 00

SCHEDULE C 9/27

• s
THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 10

Grant Approved for
Recipient , Purpose , Total Grant Year Payment Future Payment

Foreign Policy Association , Inc. 2012 $10,000.00 $0.00
470 Park Avenue South

New York, NY 1 00 1 6-68 1 9
General operating .support

$10,000 00

Foreign Policy Association , Inc. 2012 $10,000.00 $000
470 Park Avenue South

New York, NY 10016-6819

General operating support

$10,000 00

Foreign Policy Association, Inc. 2012 $15,000.00 $000
470 Park Avenue South

New York, NY 10016-6819

General operating support

$15.000.00

Foundation Center 2012 $25,000.00 $0 00
79 Fifth Avenue

New York, NY 10003-3076

To advance strategic priorities

$25,000.00

French American Foundation For The Devel 2012 $50,000.00 $0.00

of Relations Between France & US
28 West 44th Street, Suite 1420

New York, NY 10036

Benefit

$50,00000

French-American Aid for Children , Inc. 2012 $2,000.00 $0.00
150 East 58th Street, 23rd Floor
New York, NY 10155

General operating support

$2,000 00

Friends of John Jay Homestead 2012 $10,000.00 $000
P O Box 148

Katonah, NY 10536
General operating support

$10.000.00

SCHEDULE C 10/27

• •

THE STARR FOUNDATION 2012
EIN. 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 11

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Friends of the Israel Defense Forces 2012 $18,000 00 $0.00
1430 Broadway

New York, NY 10018

General operating support

,%]8,000.00

Giving Alternative Learners Uplifting 2012 $5,000.00 $000

Opportunities , Inc. Gallop

540 President St., 3rd Floor

Brooklyn, NY 11215

General operating support

$5,000 00

Harlem Children ' s Zone , Inc. 2012 $50,000 00 $0.00

35 East 125th Street

New York, NY 10035

General operating support

$50)00000

Harlem Children ' s Zone, Inc. 2010 S4,000,000 00 $ 8,000,000.00

35 East 125th Street

New York, NY 10035

Sustainabilm, Plan

$20,000,000.00

Hebrew Home for the Aged 2012 $25,000.00 S000

5901 Palisade Avenue

Riverdale, NY 10471

Benefit

$25,00000

Hospital for Special Surgery Fund , Inc. 2012 $25,000.00 $000
535 East 70th Street

New York, NY 10021

Benefit

$25,00000

Innocence Project, Inc. 2012 $15,000.00 $000

40 Worth Street, Suite 701

New York, NY 10013

General operating support

$15.000.00

SCHEDULE C 11/27

0 i
THE STARR FOUNDATION 2012
EIN 13-6151545

SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 12

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Innocence Project, Inc. 2012 $100,000.00 $0.00

40 Worth Street , Suite 701

New York, NY 10013

Gencial operating support

$100,000 00

Institute for Eastwest Studies , Inc. 2012 $200,000.00 $200,000.00

11 East 26th Street, 20 Floor

New York, NY 10010

Sanyo Military Dialogue

$400,000.00

Insurance Industry Charitable Foundation , Inc. 2012 $22,500.00 $0.00

2121 N California Blvd Ste 555

Walnut Creek, CA 94596-3501

Benefit

$22,500.00

International AIDS Vaccine Initiative , Inc. 2008 $2,000,000 00 $0 00

125 Broad Street, 9th Floor

New York, NY 10004

AIDS vaccine research

$10,000,000 00

International Rescue Committee , Inc. 2012 $100 , 000.00 $0.00

122 East 42nd Street, 12th Floor

New York, NY 10168-1289

Benefit

$100,000.00

Intrepid Museum Foundation , Inc. 2012 $25,00000 $0.00

One Intrepid Square

West 46th St and 12th Avenue

New York, NY 10036

General operating support

$25,000.00

Japan Center For International Exchange , Inc. 2012 S10,00000 $0 00

274 Madison Avenue, Suite 1 102

New York, NY 10016

Taduslu 7'amainoto Memorial Fund

$10,000 00

SCHEDULE C 12/27

0 0

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 13

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Japan Society, Inc. 2012 $40,000.00 $0.00

333 East 47th Street

New York, NY 10017

General operating support

$40,000 00

Japan Society, Inc. 2012 $47,250 00 $0.00

333 East 47th Street

New York, NY 10017

Benefit

$47,25000

Lincoln Center for the Performing Arts, Inc. 2012 $5,000.00 $0.00

70 Lincoln Center Plaza

New York, NY 10023-6583

General operating support

$5,000.00

Lincoln Center for the Performing Arts, Inc. 2012 $10,000.00 $0.00

70 Lincoln Center Plaza

New York, NY 10023-6583

A program for veterans ofIraq and Afghanistan

wars and their families

$10,000 00

Lincoln Center for the Performing Arts, Inc. 2012 $50,000 00 $0.00

70 Lincoln Center Plaza

New York, NY 10023-6583

Benefit

$50.000 00

Lincoln Center for the Performing Arts, Inc. 2012 $50,000 . 00 $000

70 Lincoln Center Plaza

New York, NY 10023-6583

Lincoln Center Corporate Fund

$50.00000

Madeline Fiadini LoRe Foundation for Cancer , Inc. 2012 $25.00000 $0.00

605 Broadway

Bayonne, NJ 07002

Benefit

S25,00000

SCHEDULE C 13/27

• •

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 14

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Manhattan Institute for Policy Research , Inc. 2012 $70,000 00 $0 00

52 Vanderbilt Avenue

New York, NY 10017

Program and general operating.tiupport

$70,000.00

Manhattan Theatre Club , Inc. 2012 $50,000 00 $100,000.00

311 West 43rd Street, 8th Floor

New York, NY 10036

General operating support

$150,000 00

Massachusetts Institute of Technology 2012 $5,000,000 00 $000

The Broad Institute of MIT and Harvard

7 Cambridge Center

Cambridge, MA 02142

The Starr Cancer Consortium

$5,000,000.00

McCarter Theatre Company 2012 $50,000.00 $50,000 00

91 University Place

Princeton, NJ 08540

General operating support

$100,000.00

Minnesota Public Radio American Public Media 2012 $25,000 00 $0.00

480 Cedar Street

Saint Paul, MN 55101

Apia economic coverage on kfarketplace

$25,000.00

Municipal Art Society of New York 2012 $15,000.00 $0.00

111 West 57th Street

New York, NY 10019

General operating .support

S15,00000

Museum of Modern Art 2012 $25.000.00 $0.00

1 1 West 53rd Street
New York, NY 10019

Annual Fund

$25,000.00

SCHEDULE C 14/27

• •

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 15

Grant Approved for
Recipient, Purpose , Total Grant Year Payment Future Payment

N.Y. Police And Fire Widows 2012 $25,000.00 $0.00

& Children ' s Benefit Fund, Inc.

767 Fifth Ave Room 2614C

New York, NY 10153

General operating support

$25,000.00

National Committee on American Foreign Policy, Inc. 2012 $10,000 00 $0.00

320 Park Avenue

New York, NY 10022

General operating support

$10.00000

National Committee on U.S .- China Relations, Inc. 2010 $1,000 ,000.00 $0.00
71 West 23rd Street, Suite 1901
New York, NY 1 00 1 0-4 1 02

General operating rupport

$3,000,000 00

National Committee on U.S.-China Relations , Inc. 2012 $25 ,000.00 $0.00

71 West 23rd Street, Suite 1901

New York, NY 10010-4102

Benefit

$25,000.00

National Committee on U.S .-China Relations , Inc. 2012 $73 ,000.00 $0.00

71 West 23rd Street, Suite 1901

New York, NY 10010-4102

Benefit

$73.00000

National Tuberous Sclerosis Association , Inc. 2012 $5,000 00 $0 00

801 Roeder Road. Suite 750

Silver Spring, MD 20910

General operating support

$5,000 00

Nature Conservancy , Inc. 2012 $25,000.00 $0.00

4245 North Fairfax Drive, Suite 100

Arlington, VA 22203-1606

General operating support

$25,000.00

SCHEDULE C 15/27

• 0

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 16

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

New York Center for Juvenile Justice, Inc. 2012 $10 ,000.00 $000

27 Christopher Street - Room 307

New York, NY 10014

General operating support

$10,000.00

New York Center for Living 2012 $25,000 00 $000

226 East 52nd Street

New York, NY 10022

Benefit

$25,000 00

New York City Police Foundation , Inc. 2010 $83,000 .00 $000

555 Fifth Avenue, 15th Floor

New York, NY 10017

International Liaison Program

$250,000 00

New York City Police Foundation , Inc. 2012 $50,000.00 $0 00

555 Fifth Avenue, 15th Floor

New York, NY 10017

General operating support

$50.000 00

New York Genome Center, Inc. 2012 $125,000 00 $375,000.00

590 Madison Avenue, 21st Floor

New York, NY 10022

General operating support

$500,000.00

New York Shakespeare Festival 2012 $30,000.00 $0.00

425 Lafayette Street

New York, NY 10003

Shakespeare in the Park

$30,000.00

New York University 2012 $25,000 00 $0 00

341 East 25th Street
New York, NY 10010

General operating .support

$25,000.00

SCHEDULE C 16/27

s 0
THE STARR FOUNDATION 2012
EIN. 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 17

Grant Approved for
Recipient , Purpose, Total Grant Year Payment Future Payment

OSS Society , Inc. 2012 $24,950.00 $0.00
6723 Whittier Ave., #200

McLean, VA 22101

General operating support

$24,950 00

Paraprofessional Healthcare Institute , Inc. 2012 $150,000 00 $0.00
400 East Fordharn Road, 11th Floor

Bronx, NY 10458

General operating support ofNew York City programs

$150,000.00

Peterson Institute for International Economics 2011 $500,000.00 $0.00

1750 Massachusetts Avenue, NW

Washington, DC 20036-1903

Endowment

$1,000,000.00

Peterson Institute for International Economics 2012 $100,00000 $0 00

1750 Massachusetts Avenue, NW

Washington, DC 20036-1903

Program on U.S -China free trade policies

$100,000 00

Peterson Institute for International Economics 2012 $60,000.00 $0 00

1750 Massachusetts Avenue, NW

Washington, DC 20036-1903

To fiend attendance ofSensor Fe!lotivs

at the China Finance 40 Forum

$60,000.00

Philharmonic - Symphony Society of New York, Inc. 2012 $50,000.00 $000

Avery Fisher Hall

10 Lincoln Center Plaza

New York, NY 10023-6973

Beniefit

$50,00000

Philharmonic-Symphony Society of New York, Inc. 2012 $50,000.00 $0.00
Avery Fisher Hall

10 Lincoln Center Plaza

New York, NY 10023-6973

General operating support

$50.000 00

SCHEDULE C 17/27

• 0

THE STARR FOUNDATION 2012
EIN. 13-6151545

SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 18

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Philharmonic-Symphony Society of New York, Inc. 2012 $50,000.00 $0.00

Avery Fisher Hall

10 Lincoln Center Plaza

New York, NY 10023-6973

Benefit

$50,000.00

Police Athletic League, Inc. 2012 $2,500 00 $0.00

34-1/2 East 12th Street

New York, NY 10003

Benefit

$2,500.00

Police Athletic League , Inc. 2012 $50,000 00 $0.00

34-1/2 East 12th Street

New York, NY 10003

General operating support

$50,000.00

Police Athletic League , Inc. 2012 $50,000 . 00 $0 00

34-1/2 East 12th Street

New York, NY 10003

Benefit

$50,000.00

Princeton Healthcare System Foundation , Inc. 2011 $1,700,000 00 $1,600,000.00

3626 US Route One

Princeton, NJ 08540

Campaign to build a new Universuv Medical

Center of Princeton at Plainsboro

$5,000,000.00

Prospect Park Alliance , Inc. 2012 $25,000.00 $0.00

95 Prospect Park West

Brooklyn, NY 11215

General operating cuppor1

$25.000.00

Putnam Hospital Center Foundation , Inc. 2012 $10,00000 $000

670 Stoneleigh Avenue

Carnmel, NY 10512

General operating support

$10,000.00

SCHEDULE C 18/27

0

THE STARR FOUNDATION 2012
EIN• 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 19

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Rogosin Institute , Inc. 2012 $25,000 00 $0.00

505 East 70th Street

New York, NY 10021

General operating support

$25,000.00

Rogosin Institute , Inc. 2011 $1,175,000 00 $1,170,000.00
505 East 70th Street

New York, NY 10021

Medical research

$3,520,000.00

Securing America's Future Energy Foundation 2011 $125,000.00 $0 00

1 1 1 1 19th Street NW Suite 406

Washington, DC 20036

General operating support

$250,000.00

Simon Wiesenthal Center 2012 $10,000 00 $000
50 East 42nd Street, Suite 1600

New York, NY 10017

General operating support

$10,000 00

Kingsbrook Jewish Medical Center 2012 $4,175.60 $0.00

585 Schenectady Avenue

Brooklyn, NY 11203

Prostate Cancer Screening Program

$4,175 60

The Mount Sinai Medical Center 2012 $1,798.72 $0.00

5 East 98th Street, Box 1272

New York, NY 10029

Prostate Cancer Screening Program

$1,798.72

Hackensack University Medical Center 2012 $7,825.60 $0.00

30 Prospect Avenue

Hackensack, NJ 07601

Prostate Cancer Sc) eening Program

$7,825 60

SCHEDULE C 19/27

• •

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 20

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

North Shore LIJ Heath System 2012 $4,999.04 $0.00
175 Community Drive

Great Neck, NY 11021

Prostate Cancer Screening Program

$4,999.04

Integrated Medical Foundation 2012 $ 578 16 $000
532 Broadhollow Road, Ste, 142

Melville, NY 1] 747

Prostate Cancer Screening Program

$ 578.16

Montefiore Medical Center 2012 $2,032.32 $000
1 1 1 East 210th Street
Bronx, NY 10467

Prostate Cancer Screening Program

$2,032 32

St. Francis Hospital 2012 $1,938.88 $000

2 Seaview Blvd., 2" Floor

Port Washington, NY 11050
Pro.stule Cancer Screening Program

$1,938 88

Bronx-Lebanon Hospital Center 2012 $ 841 96 $0 00

1276 Fulton Avenue

Bronx, NY 10456
Prostate Cancer Screening Progr ant

$ 841 96

Kingsbrook Jewish Medical Center 2011 $2,901.00 $0.00
585 Schenectady Avenue

Brooklyn, NY 11203
Prostate Cancer Screening Program

$2,901.00

Mount Sinai Queens 2012 S 776.72 $0.00

25-10 30'x' Avenue

Long; Island City, NY 11 102

New York, NY 10018

Prostate Cancer Screening Program

$ 776 72

SCHEDULE C 20/27

0 0

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Inte rna l Revenue Code - Page 21

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

Sports Humanitarian Group, Inc. 2012 $1,000 .00 $0.00

49 W 27th Street, Suite 930

New York, NY 10001

General operating support

$1,000 00

St. Jude Children ' s Research Hospital 2012 $10,000.00 $0.00

P 0. Box 1000

Dept. 142

Memphis, TN 38148-0142

In memo v ofRobert Morvillo

$10,00000

Sterling and Francine Clark Art Institute 2012 $50,000.00 $200,000 00

225 South Street

Williamstown, MA 01267

Renovation of the original museum building

$250,000.00

Texas A&M Foundation 2012 $340,000.00 $660,000.00

401 George Bush Dnve

College Station , TX 77840-281 1

Alosbacher Institute for Trade, Economics

and Public Policy

$1,000,000 00

The Apollo Theater Foundation , Inc. 2012 $125,000 00 $0 00

253 West 125th Street

New York, NY 10027

General operating support

$125,000.00

The Chamber Music Society of Lincoln Center 2012 S15.000.00 $000

70 Lincoln Center Plaza, 10th Floor

New York, NY 10023-6852

Benefit

$15,000 00

The Chamber Music Society of Lincoln Center 2011 $25,000.00 $0.00

70 Lincoln Center Plaza, 10th Floor

Neck York, NY 10023-6852

General operating support,/or the 2010-2011 Season

S50.00000

SCHEDULE C 21/27

0 •

THE STARR FOUNDATION 2012
EIN. 13-6151545

SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of I nte rnal Revenue Code - Page 22

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

The Elizabeth Dole Charitable Foundation 2012 $1,000,000.00 $0.00

700 New Hampshire Avenue, NW, #112-114

Washineton, DC 20037

Caring for Military Families prograin

$1,000,000 00

The Friends of Green Chimneys 2012 $10,000 00 $0.00

400 Doansburg Road, Box 719

Brewster, NY 1 0509-07 1 9

General operating support

$10,000.00

The Joe Torre Safe at Home Foundation 2012 $50,000.00 $0.00

483 Tenth Avenue, Suite 410

New York, NY 10018

Benefit

$50,000.00

The Metropolitan Museum of Art 2012 $25,000 00 $0.00

1000 Fifth Avenue at 82nd Street

New York, NY 10028

General operating support

$25,000.00

The National World War II Museum , Inc. 2010 $500 ,000.00 $500.000.00

945 Magazine Street

New Orleans, LA 70130

The Road to I ictorl• capital campaign

$2,000,000 00

The New York Botanical Garden 2012 $15,000 00 $0.00

200th Street and Kazimiroff Boulevard

Bronx, NY 10458-5126

Benefit

$15.00000

The New York Botanical Garden 2012 $15,000 00 S000

200th Street and Kazimiroff Boulevard

Bronx, NY 10458-5126

Benefit

$15,000 00

SCHEDULE C 22/27

0 0

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 23

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

The New York Botanical Garden 2011 $125,000 00 $0.00
200th Street and Kazimiroff Boulevard

Bronx, NY 10458-5126
Matching grant for National Science Foundation

awards to support C V Starr Herbarium projects

$250,000.00

The Richard Nixon Foundation 2012 $50,000 00 $000
18001 Yorba Linda Blvd
Yorba Linda, CA 92886

Conference on relations with China

$50,000 00

The Rockefeller University 2012 $50,000.00 $0.00
1230 York Avenue, Box 164
New York, NY 10065-6399

Benefit

$50,000 00

The Rockefeller University 2012 $50,000 00 $000
1230 York Avenue. Box 164

Ne« York, NY 10065-6399

Benefit

$50,00000

The Rockefeller University 2007 $7,000 .000 00 $7,000,000 00
1230 York Avenue, Box 164
New York, NY 10065-6399

The Starr Fundfor Collaborative Science

$50,000,000 00

The Starr Foundation Matching Grants Program 2012 $200.00 $0.00
399 Park Avenue, 17th Floor

New York, NY 10022

Mount Morris Park Community Improvement Association

$20000

The Starr Foundation Matching Grants Program 2012 $100.00 $0.00
399 Park Avenue, 17th Floor

New York, NY 10022

Heart and Soul Charitable Fund

$10000

SCHEDULE C 23/27

0 •

THE STARR FOUNDATION 2012
EIN- 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 24

Grant Approved for
Recipient , Purpose, Total Grant Year Payment Future Payment

The Starr Foundation Matching Grants Program 2012 $500.00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

Planned Parenthood

$500 00

The Starr Foundation Matching Grants Program 2012 $125.00 $0 00

399 Park Avenue, 17th Floor

New York, NY 10022

Food Bank New York Cm'

$125.00

The Starr Foundation Matching Grants Program 2012 $100 00 $0.00

399 Park Avenue , 17th Floor

New York, NY 10022

The Global Fund for Children

$100.00

The Starr Foundation Matching Grants Program 2012 $500 00 $0.00

399 Park Avenue , 17th Floor

New York, NY 10022

National Tuberous Sclerosis Association, Inc

$500.00

The Starr Foundation Matching Grants Program 2012 $150.00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

Partners In Health

$150.00

The Starr Foundation Matching Grants Program 2012 $100.00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

New York Road Runners

$100.00

The Starr Foundation Matching Grants Program 2012 $500.00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

Japan Society, Inc

$50000

SCHEDULE C 24/27

• •

THE STARR FOUNDATION 2012
EIN 13-6151545

SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 25

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

The Starr Foundation Matching Grants Program 2012 $150.00 $0.00

399 Park Avenue, l 7t1h Floor

New York, NY 10022

Mayor's Fund to Advance New York

$15000

The Starr Foundation Matching Grants Program 2012 $500.00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

National Tuberous Sclerosis Association, Inc

$500.00

The Starr Foundation Matching Grants Program 2012 $250 00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

Chez Bush wick, Inc

S250.00

The Starr Foundation Matching Grants Program 2012 $50000 $0 00

399 Park Avenue, 17th Floor

New York, NY 10022

Vera Institute ofJustice

$500.00

The Starr Foundation Matching Grants Program 2012 $260.00 $000

399 Park Avenue, 17th Floor

New York, NY 10022

Danspace Protect, Inc.

$260.00

The Starr Foundation Matching Grants Program 2012 $150.00 $0.00

399 Park Avenue, 17th Floor

New York, NY 10022

Food Banl New York

$150.00

The Starr Foundation Matching Grants Program 2012 $600.00 $000

399 Park Avenue, 17th Floor

New York, NY 10022

Team San/ilippo Foundanon

$600 00

SCHEDULE C 25127

0 0

THE STARR FOUNDATION 2012
EIN. 13-6151545

SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 50 1 (c)(3) of Internal Revenue Code - Page 26

Grant Approved for
Recipient , Purpose ; Total Grant Year Payment Future Payment

The Vivian Beaumont Theater , Inc. 2012 $10,000 00 $0.00
150 West 65th Street

New York, NY 10023-6975
General operating support

$10,000.00

Tribeca Film Institute , Inc. 2012 $25,000 00 $0 00
32 Avenue of the Americas, 27th Floor

New York, NY 10013

11th Tribeca Film Festival

$25,000.00

U.S.-China Policy Foundation 2012 $10,000 00 $000
316 Pennsylvania Avenue, SE

Suites 201-202

Washington, DC 20003

General operating support

$10,000 00

United Hospital Fund of New York 2012 $5,000.00 $0.00
1411 Broadway, 12th Floor
New York, NY 10018-3496

General operating support

$5,000.00

United Hospital Fund of New York 2012 $10,000.00 $000
1411 Broadway, 12th Floor

New York, NY 10018-3496

General operating support

$10,000.00

United Nations Association of the United 2012 $25,000.00 $0.00
States of America

801 Second Avenue

New York, NY 10017-4706

General operating support

$25,000.00

National Chamber Foundation 2011 $100,000.00 $000
1615 H Street NW

Washington, DC 20062

General operating suppoi t

$200,000 00

SCHEDULE C 26/27

0 0

THE STARR FOUNDATION 2012
EIN 13-6151545
SCHEDULE (C) Grants to Charitable Organizations qualifying under

Section 501 (c)(3) of Internal Revenue Code - Page 27

Grant Approved for
Recipient, Purpose, Total Grant Year Payment Future Payment

United States - Philippines Society, Inc . 2012 $100,000.00 $0 00

Old Chancery Building

1617 Massachusetts Avenue

Washington, DC 20036

Support for the formation of the Society

$100,000.00

United War Veterans Council, Inc. 2012

346 Broadway

New York, NY 100 13-3990

Veteranc Day Event

$10,000.00

$10,000.00 $000

US-Asean Business Council Institute , Inc. 2012

1101 17th Street, NW Suite 411

Washington, DC 20036

General operating support

$12,500.00

Woodrow Wilson International Center for Scholars 2011

One Woodrow Wilson Plaza

1300 Pennsylvania Avenue

Washington, DC 20004-3027

Kissinger Institute

$300,000 00

Young Men ' s Christian Association of Greater New York 2012

5 West 63rd Street, 6th Floor

New York, NY 10023

Genet al operating support

$25,000.00

Young Women ' s Christian Association of Princeton NJ 2012

59 Paul Robeson Place

Pnnceton, NJ 08540

General operating support

$15,000.00

$12,500.00

$100,000 00

$25,000.00

$15,000.00

$0.00

$100,000.00

$0.00

$0.00

Grand Total $60,794,803.00 $115,475,000.00

SCHEDULE C 27/27

Continuation for 990-PF Part IV

The Starr Foundation Aft^ 13-6151545 Pa e 2 of 2
Part IV Capital Gains and Losses for Tax on In nt 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

D -
Purchase ("Date acquired

No., day, yr.)
(d) Date sold

(mo., day, yr)

la From Pass - Through Entities P Various Various

b From Pass - Through Entities P Various Various

C From Pass -Through Entities - Sec 1231 P Various Various

d From Pass - Through Entities - ordinary Gain P various Various

e

f

h

k

m

n

0

(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 12 , 752 154 . 12 752 , 154 ,

b 138 706. 138 , 706 ,

c 2 , 246 , 415 . 2 246 415.

d 764 401 764 401

e
f

h

k

I

m

n

0
Complete only for assets showing gain in column (h) and owned by the foundation on 12/31/69 (I) 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 . (I), if any

Gains (excess of col. (h) gain over col (k),
but not less than "-02)

a 12 752 154

b 138 706

c 2 , 246 , 415 ,

d 764 401.

e
f

h

k

m
n

0

al so enter in Part I, line 7 l2 Capital gain net income or net capital loss
If (loss

)() ^ If (loss) enter "-0" in Part I line 7 J
2

23 954 081
,
, ,

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

223591
05-01-12

17

The Starr Foundation a a 13 -6151545

Form 990-PF Dividends and Interest from Securities Statement 1

Source

Dividend Income
Interest Income

Total to Fm 990-PF, Part I, In 4

Capital Gains Column (A)
Dividends Amount

0. 19,845,023.

0. 3,290,705.

23,135,728. 0. 23,135,728.

Form 990-PF Other Income Statement 2

Description

Miscellaneous Income
Foreign Currency Transaction

Limited Partnership Investment

Income
Limited Partnership Investment

Income

Return of Account Surplus

(a)
Revenue

Per Books

13,017.

<672,839.>

<5,983,397.>

0.

16,972.

(b) (c)
Net Invest- Adjusted
ment Income Net Income

13,017. 0.

<672.839.> 0.

0. 0.

<7,364,967.> 0.

0. 0.

Total to Form 990-PF, Part I, line 11 < 6 ,626,247.> <8 , 024,789.> 0.

Form 990 - PF Legal Fees Statement 3

Description

McDermott Will & Emery LLP
Epstein Becker & Green PC

Blaikie Group

Seyfarth Shaw LLP

To Fm 990-PF, Pg 1, in 16a

(a) (b) (c)

Expenses Net Invest- Adjusted

Per Books ment Income Net Income

34,907. 0. 0.

971. 0. 0.

5,250. 0. 0.

2,946. 0. 0.

44,074.

Gross Amount

19,845,023.

3,290,705.

0. 0.

(d)
Charitable
Purposes

34,907.

971.

5,250.

2,946.

44,074.

18 Statement(s) 1, 2, 3

The Starr Foundation 0 0 13 -6151545

Form 990-PF Accounting Fees - Statement 4

Description

Marks Paneth & Shron LLP

To Form 990-PF, Pg 1, In 16b

(a) (b) (c)

Expenses Net Invest- Adjusted

Per Books ment Income Net Income

83,455. 4,173. 0.

83,455. 4,173. 0.

(d)
Charitable
Purposes

79,282.

79,282.

Form 990-PF Other Professional Fees Statement 5

(a) (b) (c) (d)
Expenses Net Invest- Adjusted Charitable

Description Per Books ment Income Net Income Purposes

Educational/Computer/Other
Consultants 80,629. 0. 0. 80,629.

ADP, Inc 3,065. 0. 0. 3,065.

Investment Fees 5,380,353. 5,380,353. 0. 0.

To Form 990-PF , Pg 1, In 16c 5,464,047. 5,380,353. 0. 83,694.

Form 990-PF Taxes Statement 6

(a) (b) (c) (d)
Expenses Net Invest- Adjusted Charitable

Description Per Books ment Income Net Income Purposes

Payroll Taxes 80,864. 20,216. 0. 60,648.

NYS Taxes & Filing Fees 714. 179. 0. 535.

Foreign Taxes 448 ,374. 448,374. 0. 0.
Federal Taxes 250,000. 0. 0. 0.

To Form 990-PF, Pg 1, In 18 779,952. 468,769. 0. 61,183.

19 Statement(s) 4, 5, 6

The Starr Foundation •

4)

(c)
Adjusted

Net Income

Form 990-PF Other Expenses Statement 7

Description

Bank fees
Computers & Software
Supplies & Administrative
Expenses
Insurance

College Scholarship Programs

Rent Expense
Brewster repairs and
maintenance
Porfolio Deduction from
passthru entities

To Form 990-PF, Pg 1, In 23

13-6151545

(d)
Charitable
Purposes

4,462. 4,462. 0. 0.

29,851. 0. 0. 29,851.

68,328. 0. 0. 68,328.

149,357. 0. 0. 149,357.

1,400. 0. 0. 1,400.

439,120. 0. 0. 439,120.

85,239. 0. 0. 85,239.

6,200,988. 3,341,579. 0. 0.

6,978,745. 3,346,041. 0. 773,295.

Form 990-PF Other Decreases in Net Assets or Fund Balances Statement 8

Description

Timing differeces of Distributions and Contributions from
Passthroughs

Total to Form 990-PF, Part III, line 5

Amount

314,128.

314,128.

Form 990-PF Corporate Stock Statement 9

Description

Statement 20

Total to Form 990-PF, Part II, line 10b

(a) (b)

Expenses Net Invest-

Per Books ment Income

Fair Market
Book Value Value

699,220,086.

699,220,086.

721,648,884.

721,648,884.

20 Statement(s) 7, 8, 9

The Starr Foundation

Form 990-PF

•

Other Investments

is

Description
Valuation
Method Book Value

Statement 20 COST

Total to Form 990-PF, Part II, line 13

474,928,433.

474,928,433.

Form 990-PF Depreciation of Assets Not Held for Investment

Description
Cost or Accumulated

Other Basis Depreciation

Statement 10

Fair Market
Value

495,269,104.

495,269,104.

Statement 11

Book Value

Computer Equipment 45, 958. 45 ,958. 0.

Software 133, 949. 133 ,949. 0.

Furniture / Fixtures 22, 588. 22 ,588. 0.

Computer Equipment 13 , 427. 13 ,427. 0.

Software 42, 000. 42 ,000. 0.

Furniture / Fixtures 20, 889. 20 ,889. 0.
Computer Equipment 78, 297. 78 ,297. 0.

Software 56, 930. 56 ,930. 0.

Furniture / Fixtures 204, 462. 204 ,462. 0.

Leasehold Improvements 136, 204. 90 ,800. 45 ,404.

Automobile 36, 164. 36 ,164. 0.

Software 9, 076. 9 ,076. 0.

Furniture / Fixtures 2, 358. 2 ,358. 0.

Furniture / Fixtures 9, 973. 9 ,973. 0.
Leasehold Improvements 60, 352. 35 ,203. 25 ,149.

Building 1,040, 000. 264 ,726. 775 ,274.

Land 260, 000. 0. 260 ,000.

Building & Ground Improvements 202, 450. 51 ,534. 150 ,916.

Computer Equipment 2, 683. 2 ,683. 0.

Software 1, 513. 1 ,513. 0.

Furniture / Fixtures 11 , 432. 9 ,798. 1 ,634.

Leasehold Improvements 7, 334. 3 ,666. 3 ,668.

Building & Ground Improvements 387, 960. 84 ,648. 303 ,312.

Computer Equipment 12 , 033. 12 ,033. 0.

Software 15, 980. 15 ,980. 0.

Building & Ground Improvements 99, 957. 18 ,175. 81 ,782.

Automobile 22, 524. 22 ,524. 0.

Computer Equipment 8, 361. 6 ,688. 1 ,673.

Software 533. 533. 0.

Furniture / Fixtures 79. 44. 35.

Building & Ground Improvements 10, 260. 1 ,492. 8 ,768.

Furniture / Fixtures 5, 670. 3 ,240. 2 ,430.

Computer Equipment 5, 514. 3 ,033. 2 ,481.

Computer Equipment 1, 723. 891. 832.

Building & Ground Improvements 5, 275. 512. 4 ,763.

13-6151545

21 Statement(s) 10, 11

The Starr Foundation 0 0 13 -6151545

Building & Ground Improvements 7,500. 728. 6,772.

Building & Ground Improvements 7,500. 728. 6,772.

Building & Ground Improvements 5, 190. 488. 4,702.

Building & Ground Improvements 7,500. 705. 6,795.

Building & Ground Improvements 600. 57. 543.

Building & Ground Improvements 1, 625. 148. 1,477.

Building & Ground Improvements 1, 625. 138. 1,487.

Computer Equipment 405. 155. 250.

Computer Equipment 1,435. 502. 933.

Computer Equipment 571. 200. 371.

Computer Equipment 670. 201. 469.

Computer Equipment 838. 224. 614.

Computer Equipment 7, 548. 2,013. 5,535.

Computer Equipment 1,084. 217. 867.

Building & Ground Improvements 1,505. 101. 1,404.

Building & Ground Improvements 8, 796. 587. 8,209.

Building & Ground Improvements 26,961. 1,715. 25,246.

Building & Ground Improvements 11,123. 707. 10,416.

Building & Ground Improvements 7, 895. 478. 7,417.

Building & Ground Improvements 1,828. 110. 1,718.

Building & Ground Improvements 3,214. 136. 3,078.

Computer Equipment 4,099. 615. 3,484.

Computer Equipment 1, 018. 153. 865.

Computer Equipment 1, 668. 250. 1,418.

Computer Equipment 7, 506. 1,501. 6,005.

Computer Equipment 1, 935. 226. 1,709.

Computer Equipment 1,430. 167. 1,263.

Computer Equipment 4, 041. 404. 3,637.

Computer Equipment 1,430. 119. 1,311.

Software 2,106. 702. 1,404.

Building & Ground Improvements 344. 11. 333.

Building & Ground Improvements 7,480. 249. 7,231.

Building & Ground Improvements 1,208. 18. 1,190.

Total To Fm 990-PF, Part II, In 14 3,113,586. 1,320,540. 1,793,046.

Form 990- PF Interest and Penalties Statement 12

Tax due from Form 990-PF, Part VI
Underpayment penalty
Late payment interest
Late payment penalty

Total Amount Due

219,638.

9,663.

4,870.

9,589.

243,760.

22 Statement(s) 11, 12

The Starr Foundation • 0 13-6151545

Form 990-PF Late Payment Penalty Statement 13

Description Date Amount Balance Months Penalty

Tax due 05/15/13 319,638. 319,638. 6 9,589.

Date filed 11/15/13 319,638.

Total late payment penalty 9, 589.

Form 990-PF Late Payment Interest Statement 14

Description Date Amount

Tax due 05/15/13
Date filed 11/15/13

Total late payment interest

319,638.

Balance Rate Days Interest

319,638. .0300 184 4,870.

324,508.

23 Statement(s) 13, 14

The Starr Foundation • 0 13-6151545

Form 990-PF Election Under Regulations Section Statement 15
53.4942(a)-3(d)(2) to Treat

Excess Qualifying Distributions
as Distributions out of Corpus

The Starr Foundation has elected under Regulation Section
53.4942(a)-3(d)(2) to treat the excess qualified distributions as a
distribution out of corpus.

24 Statement(s) 15

THE STARR FOUNDATION E 1. # 13-6151545

List of Officers, Directors, Trustees and Key Employees 2012

Contributions to Expense Acct.

7 the and lime Employee Benefit and Other

Name and Address Devoted to Position Compensation Plans Allowances

Mr M R Grecnberv Board Chairman R. None None None

399 Park Ave 17"' Floor Director
New York, NY 10022 5 hr / wk

Mrs C P Greenberg Director None None None

399 Park Ave 170' Floor 1 hr / wk

Nets York. NY 10022

Ms 1 A Davis President & Director 506,032 33,538 15,100

399 Park Ave 170' Floor 40 hr / wk
New York, NY 10022

Mr T C 1-Lsu Director None None None

399 Park Ave 17i Floor I hr / wk
New York, NY 10022

Mr F C Matthews Director None None None

399 Park Avc 17'' floor 5 hr / wk
New York NY 10022

Mr J J Roberts Director None None None

399 Park Ate 1 7th Floor I hr! v,k

New York NY 10022
(retired \\\N\)

Mr H I Smith I reasurer & Director None None None

399 Park Ave 17'" Floor 2 hr / uk
New York, NY 10022

Mr B Lundgvist Director None None None

399 Park Ave 17" Floor I hr / wk
New York, NY 10022

Ms P Lawrence Vice President 187,058 24,597 1,504

399 Park Ave 17`h Floor 40 hr / wk

New York NY 10022

Ms C O'Mallev Vice President 203 876 39.178 2,966

399 Park Ate 17'h floor 40 hr/ wk

New York, NY 10022

Ms Y Lukonen Assistant Treasurer 155 614 35.350 300

399 Park Ave 1 71 Floor 40 hr / wk

New 'fork N'N' 10022

Mti J Katz Corporate Secretary 96 351 23,424 87

399 Park Ave 17'h Flooi & Assistant VI'

New York Nly 10022

Fowls 1,148,931 156,087 19,957

STATEMENT rp

a •
THE STARR FOUNDATION EIN: 13 -6151545
YEAR ENDING DECEMBER 31, 2012

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

Reference Grants Paid

Schedule A(1) Brewster Starr Scholarship Program 75,000
Schedule A(2) Scholarship Program CV STARR Children - International Study 15,000
Schedule A(3) Scholarship Program AIG Children - Home Country Study 12,850
Schedule B Grants to 501(c)(3) Educational Organizations 12,638,550
Schedule C Grants to 501(c)(3) Charitable Organizations 60,794,803

Total Grants made for Charitable Purposes for 12/31/2012 73,536,203 Part I, Pg 1, Column (d), line 25

R \chents\s -t\Starr Foundation \2012\2012 WorkpapersWP -350 -GRANTS PAID STATEMENT 17

• 0

THE STARR FOUNDATION EIN: 13-6151545
YEAR ENDING DECEMBER 31, 2012

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

Reference

Schedule B Grants to 501(c)(3) Educational Organizations

Schedule C Grants to 501(c)(3) Charitable Organizations

APPROVED FOR FUTURE PMTS

Total Grants made for Approved for Future Payments for 12/31/2012

15,477,500

115,475,000

130,952 , 500 Pg 11 ,Part XV, line 3(b)

R \chents\s -t\Starr Foundation \2012 \2012 WorkpapersWP -350 -APPROVE FOR FUTURE PMT STATEMENT ? Z

0

THE STARR FOUNDATION

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

The Foundation makes grants in the areas of education,
needs, arts and culture, public policy and the environment.
unsolicited proposals.

Proposals, once solicited, may be mailed to:

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

•

E.I. #13-6151545

' 2012

medicine and healthcare, human
The Foundation does not accept

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 , DVDs, or CDs.

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

There are no submission deadlines; proposals are reviewed on a rolling basis throughout the

year.

Grants to individuals are limited to the Foundation ' s on-going scholarship program, The
Starr Foundation Scholarship Program for "C.V. Starr" Children - U.S.

With respect to this program, there are limitations pertaining to eligibility requirements, size
of awards. The size of scholarship awards depends on financial need

The American International Children Home Country Scholarships Program has been
discontinued . The list of recipients included herein represents the run-off of the
Foundation' s commitments , which ended in 2012.

ST,qTC(1k)7' /`r

• •
FORM 990-PF , PART II, LINES 10b , 13 & 15 13 -6151545

The Starr Foundation
INVESTMENTS

December 31, 2012 -

I - PUBLIC EQUITY SHARES COST MARKET VALUE

AIG, INC 98,636 146 , 464 2 , 288,355

AIG, INC STOCK WARRANTS 52,662 290,168

CARDIAC SCIENCE, INC 6,605 11 15,324

ELAN CORP PLC 12,459 31,676 171,187

THERAVANCE, INC 75 ,901 999 , 996 1 , 677,412

IBM 960 4,526 176,525
1,182,673 4,616,971

II - THIRD PARTY MANAGERS EQUITY

ACCARDIAN 128 -

ALLIANCE BERNSTEIN GLOBAL STRAT 8,898 8,758

AMERICAN CENTURY 18,492,571 20,972,812

DFA EMERGING MARKET VALUE 0 0

EMERGING MARKET INVESTOR 0 0

HORIZON ABSOLUTE RETURN STRATEGY 30,339 , 327 31 , 564,419

IRIDIAN ASSET MANAGEMENT 29,771 , 272 41,920,737

PABRAI INVESTMENT FUND 3 , LTD 25 , 000,000 24,381,029

THIRD AVENUE VALUE EQUITY 0 0

WESTPORT ASSET MANAGEMENT 0 0

BLACK ROCK 8,546 , 723 8 , 545,000

MASTER LMTD PARTNERSHIP (MLPS) 78,603,378 72 , 511,328

ROCKEFELLER 105,351,897 126 , 048,735

BLACKSTONE PARTNERS OFFSHORE FUND LTD 0 0

YORK CREDIT OPPORTUNITY 20,000,000 30,181,599

ANCHORAGE CAPITAL PARTNERS OFFSHORE, LTD 15,000 , 000 17,060,265

MARINER-TRICADIAN 15,000 , 000 16 , 998,091

(SHARES MSCI EAFE INDEX 105,625 , 851 76,587,577

S&P DEPOSITORY RECEIPT 39 , 956,508 40,586,850

DELAWARE (JPM #2006) 23,541,791 23 , 397,417

EDGEWOOD GROWTH STRATEGY 24,662,607 25,013,724
UBS ABERDEEN EMERGING MARKETS 25,000,075 25,384,123

LOOMIS SAYLES INV GRADE Y 25,000,000 25,423,046

DOUBLE LINE TOTAL RETURN FUND INSTL 25,767 , 637 25 , 950,135

ALLBLUE LTD - CLASS A USD 15,000 , 000 15 , 683,421

ELLIOTT INTERNATIONAL LIMITED 7 , 368,750 8,315,920

YORK GLOBAL CREDIT INCOME FUND 15,000,000 15 , 000,000

PE FUND LTD - CLASS A 15 , 000,000 13,642,772

QFR VICTORIA FUND LTD 15 , 000,000 16,318,454

MILLENNIUM INTERNATIONAL LTD 15 , 000,000 15 , 533,701

698,037,413 717,029,913

Total Investments - Corporate Stock - Line 10b 699,220,086 721,648,884

1/3 STATEMENT ZO

• •

FORM 990-PF , PART II , LINES 10b , 13 & 15 13-6151545

The Starr Foundation
INVESTMENTS

December 31, 2012

IV - LIMITED PARTNERSHIP INTERESTS

AEA INVESTORS LQ 250 240

AEA INVESTORS LP 2003 FUND LP 6,539 , 611 4,502,619

AEA INVESTORS LP 2006 FUND LP 23,317,611 37, 536,695

CERBEBUS INSTITUTIONAL PARTNERS 26,422 , 705 25,108,419

GENERAL ATLANTIC PARTNERS BERMUNDA I LP 8,766 , 881 8,739,393

GENERAL ATLANTIC PARTNERS BERMUNDA II LP 15 ,717,825 18,826,400

GENERAL ATLANTIC PARTNERS 82 730,631 730,629

GENERAL ATLANTIC PARTNERS 83 1,274 , 568 1,265,843

GENERAL ATLANTIC FUNDO DE INVESTIMENTO 5,643 , 920 5 , 656,527

GENERAL ATLANTIC BRAZIL FUNDO DE INVESTIMENTO 20,174 21,762

GENERAL PARTNER - GTCO AIV LP 3,846,381 3,846,381

GENERAL PARTNER - 84 620 , 615 620,615

GENERAL PARTNER - 85 14,139,190 16 , 699,634

GENERAL PARTNER - 86 798,182 798,182

GENERAL PARTNER - 67 2,282 , 855 2,282,855

GENERAL PARTNER - 88 4,327,436 4 , 324,877

GENERAL PARTNER - 89C 229 , 940 229,516

GENERAL PARTNER - 90 2,535,682 2,535,683

GENERAL ATLANTIC CO-INVESTMENT 3,180,776 3,528,886

GENERAL ATLANTIC PARTNERS 91 B LP 364,425 364,308

INDIAN ASSET RECOVERY FUND 1,996,543 1,902,851

JC FLOWERS - HSH AIV 2 TRUST 11,063,222 63,196

JC FLOWERS - HSH COINVEST TRUST 3, 755,052 160,902

JC FLOWERS II LP 8,768 , 953 6,001,877

JUPITER JCF AIV II SPECIAL LP 9,002,696 4,736,465

JCF II AIV K LP 661,504 549,871

JCF HRE AVI II TE TRUST 34, 176 33,127

WCP REAL ESTATE FUND 8,045,970 8 , 057,976

WCP REAL ESTATE FUND II 24 , 263,005 24 , 511,354

WCP REAL ESTATE STRATEGIES 2,705,451 2,831,169

BEACON CAPITAL STRATEGIES V LP 18, 949,226 18 , 949,226

BEACON CAPITAL STRATEGIES VI LP 11, 024,358 11,024,358

HEALTHPOINT 12,363,015 12,574,312

HIGHLAND 12, 453,473 11,147,603

ROCKEFELLER ACCESS 13, 626,484 16,183,058
VECTOR CAPITAL IV 3,647,230 3,645,187

VECTOR CAPITAL IV INTERNATIONAL 6,849,929 6 , 849,929

WLR RECOVERY FUND IV, LP 11, 838,883 13 , 369,893

WLR RECOVERY FUND IV XCO AIV I, LP 2, 123,408 906,973

WLR IV LOAN AIV, LP 142 ,786 164,820

WLR RECOVERY FUND IV DSS AIV, LP 1, 960,995 2,098,042

WLR IV PPIP AIV FEEDER, LP 19,223 18,994

SILCHESTER 27,758 , 444 29 , 981,669

WELLINGTON 21,680,622 25,431,328

WINTERGREEN 16,784,234 24,266,693

VISION CAPITAL 17 ,002,852 21 , 650,720

AMBERBOOK V 9,085 ,371 15,874,133

AMBERBOOK VI 2,514, 831 2,842,940

HILLCREST 13,791,467 13,492,668

UCP III CO-INVESTMENTS (F) LP 3, 736,502 3 , 220,721

UNISON CAPITAL PARTNERS III (F) LP 13 ,130,492 10 , 397,981

MARATHON GLOBAL FUND 20,741, 751 21,218,032

DAVIDSON KEMPNER INSTITUTIONAL 26,473,043 27 , 368,216

ADVENT INTERNATIONAL GPE VII-B LP 2,157,782 2,157,782

2/3 STATEMENT 20

•

FORM 990-PF , PART II, LINES 10b, 13 & 15

AEA INVESTORS FUND V LP

AEA INVESTORS PARTNERS V LP

THAYER HOTEL INVESTORS VI LP

MEZZVEST III LP

WLR IV RRH FEEDER AIV LLC

Total Investments - Other - Line 13

•

13-6151545

The Starr Foundation
INVESTMENTS

December 31, 2012

5,168,645 5,019,874

259,033 258,151

157,286 122,685

8,055,383 8,079,089

375,455 485,775

474,928,433 495 , 269,104

TOTAL 1, 174,148 , 519 1 , 216,917,988

3/3 STATEMENT 2 Q

2012 DEPRECIATION AND AMORTIZATION REPORT

Form 990-PF Page 1 990-PF

Asset
No Description

Date
Acquired Method Life

Use
No

Unadjusted
Cost Or Basis

Bus %
Excl

Reduction In
Basis

Basis For
Depreciation

Accumulated
Depreciation

Current
Sec 179

Current Year
Deduction

Buildings

1 uilding 06 30 06 SL 27.50 16 1,040,000. 1,040,000. 226,908. 37,818.
* 990-PF Pg 1 Total
Buildings 1,040,000. 0. 1,040,000. 226,908. 0. 37,818.

Furniture &
ixtures

Furniture
3 ixtures 06 30 03 SL 7.00 16 22,588. 22,588. 22,588. 0.

Furniture /
6 Fixtures 06 30 04 SL 7.00 16 20,889. 20,889. 20,889. 0.
urniture /

g Fixtures 06 30 05 SL 7.00 16 204,462. 204,462. 204,462. 0.

Furniture /
1 fixtures 06 30 06 SL 7.00 16 2,358. 2,358. 2,022. 336.

Furniture /
14 ixtures 06 30 06 SL 7.00 16 9,973. 9,973. 8,550. 1,423.

* 990-PF Pg 1 Total
Furniture & Fixtur 260,270. 0. 260,270. 258,511. 0. 1,759.

Machinery &
quipment

omputer Equipment 06 30 03 S L 5.00 16 45,958. 45,958. 45,958. O.

omputer Equipment 06 30 04 SL 5.00 16 13,427. 13,427. 13,427. 0.

omputer Equipment 06 30 05 SL 5.00 16 78,297. 78,297. 78,297. 0.

* 990-PF Pg 1 Total
machinery & Equipm 137,682. 0. 137,682. 137,682. 0. 0.

Land

1 and 06 30 06 260,000. 260,000. 0.
* 990-PF Pg 1 Total
and 260 000 0 260 000 0 0 0

05-00212 (D) - Asset disposed * ITC, Section 179, Salvage, Bonus, Commercial Revitalization Deduction

a

25

2012 DEPRECIATION AND AMORTIZATION REPORT

Form 990-PF Page 1 990-PF

Asset
No Description

Date
Acquired Method Life

L ne
No

Unadjusted
Cost Or Basis

Bus %
Excl

Reduction In
Basis

Basis For
Depreciation

Accumulated
Depreciation

Current
Sec 179

Current Year
Deduction

Other

2 oftware 06 30 03 S L 3.00 16 133,949. 133,949. 133,949. 0.

5 oftware 06 30 04 S L 3.00 16 42,000. 42,000. 42,000. 0.

8 Software 06 30 05 S L 3.00 16 56,930. 56,930. 56,930. 0.

easehold
lo Improvements 06 30 05 SL 12.00 16 136,204. 136,204. 79,450. 11,350.

1 utomobile 06 30 05 S L 3.00 16 36,164. 36,164. 36,164. 0.

1 Software 06 30 06 SL 3.00 16 9,076. 9,076. 9,076. 0.
Leasehold

15 1mprovements 06 30 06 SL 12.00 16 60,352. 60,352. 30,174. 5,029.

Building & Ground
18 1mprovements 06 30 06 SL 27.50 16 202 ,450. 202,450. 44,172. 7,362.

19 computer Equipment 01 01 07 S L 5.00 16 2, 683. 2,683. 2,683. 0.

2 Software 01 01 07 SL 3.00 16 1, 513. 1,513. 1,513. 0.

Furniture /
2 fixtures 01 01 07 SL 7.00 16 11,432. 11,432. 8,165. 1,633.

Leasehold
2 Improvements 01 01 07 SL 12.00 16 7,334. 7,334. 3,055. 611.

Building & Ground
23 1mprovements 01 01 07 S L 27.50 16 387,960. 387,960. 70,540. 14,108.

34Computer Equipment 01 01 08 S L 5.00 16 12,033. 12,033. 9,628. 2,405.

35 oftware 01 01 08 SL 3.00 16 15,980. 15,980. 15,980. 0.
Building & Ground

3 Improvements 01 01 08 SL 27.50 16 99,957. 99,957. 14,540. 3,635.

37 utomobile 01 01 08 SL 3.00 16 22 524 . 1 1 22 524 22 524 , 0

228102
05-01-12 (D) - Asset disposed * ITC, Section 179, Salvage, Bonus, Commercial Revitalization Deduction

I

26

2012 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

4 omputer Equipment 01 01 09 SL 5.00 16 8,361. 8,361. 5,016. 1,672.

49 oftware 01 01 09 SL 3.00 16 533. 533. 533. 0.

Furniture /
5 fixtures 01 01 09 S L 7.00 16 79. 79. 33. 11.

Building & Ground
5 Improvements 01 01 09 SL 27.50 16 10,260. 10,260. 1,119. 373.

Furniture /
5 fixtures 01 01 09 S L 7.00 16 5,670. 5,670. 2,430. 810.

63Computer Equipment 04 15 10 SL 5.00 16 5,514. 5,514. 1,930. 1,103.

64Computer Equipment 06 01 10 S L 5.00 16 1,723. 1,723. 546. 345.

Building & Ground
6 Improvements - 04 16 10 SL 27.50 16 5, 275. 5,275. 320. 192.

uilding & Ground
6 Improvements 04 16 10 SL 27.50 16 7,500. 7,500. 455. 273.

Building & Ground
6 Improvements 05 14 10 SL 27.50 16 7,500. 7,500. 455. 273.

Building & Ground
6 Improvements 05 27 10 SL 27.50 16 5, 190. 5,190. 299. 189.

Building & Ground
69 1mprovements 05 27 10 SL 27.50 16 7,s00. 7,500. 432. 273.

Building & Ground
70 1mprovements 05 27 10 SL 27.50 16 600. 600. 35. 22.

Building & Ground
71 lmprovements 06 22 10 SL 27.50 16 1, 625. 1,625. 89. 59.

Building & Ground
7 Improvements 09 09 10 SL 27.50 16 1,625. 1,625. 79. 59.

8 omputer Equipment 02 10 11 SL 5.00 16 405. 405. 74. 81.

84 Computer Equipment 04 12 11 SL 5.00 16 1,435. 1,435. 215. 287.

85 om uter E ui ment 04 12 11 SL 5.00 16 571 , 571 86 1 1 4 .1

05-01-12 (D) - Asset disposed * ITC, Section 179, Salvage, Bonus, Commercial Revitalization Deduction

0

27

2012 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

8 omputer Equipment 06 27 11 SL 5.00 16 670. 670. 67. 134.

8 omputer Equipment 08 31 11 SL 5.00 16 838. 838. 56. 168.

88 Computer Equipment 09 08 11 S L 5.00 16 7,548. 7,548. 503. 1,510.

89 Computer Equipment 12 29 11 SL 5.00 16 1,084. 1,084. 217.

uilding & Ground
9 Improvements 02 16 11 SL 27.50 16 1,505. 1,505. 46. 55.

Building & Ground
9 Improvements 02 25 11 SL 27.50 16 8, 796 . 8,796. 267. 320.

Building & Ground
9 Improvements 03 16 11 SL 27.50 16 26,961. 26,961. 735. 980.

Building & Ground
93 1mprovements 04 06 11 SL 27.50 16 11,123. 11,123. 303. 404.

Building & Ground
94 1mprovements 04 27 11 SL 27.50 16 7,895. 7,895. 191. 287.

Building & Ground
9 Improvements 05 04 11 SL 27.50 16 1,828. 1,828. 44. 66.

Building & Ground
9 Improvements 11 02 11 S L 27.50 16 3,214. 3,214. 19. 117.

107 computer Equipment 03 28 12 SL 5.00 16 4, 099. 4,099. 615.

1o8 omputer Equipment 04 04 12 SL 5.00 16 1,018. 1,018. 153.

1o9 omputer Equipment 04 10 12 SL 5.00 16 1, 668. 1,668. 250.

iio omputer Equipment 01 10 12 SL 5.00 16 7, 506. 7,506. 1,501.

11 omputer Equipment 05 16 12 SL 5.00 16 1, 935. 1,935. 226.

112 Computer Equipment 06 04 12 SL 5.00 16 1,430. 1,430. 167.

113 om uter E ul ment 06 28 12 SL 5.00 16 4 041 4 041 404 ,

05-01;2 (D) - Asset disposed * ITC, Section 179, Salvage , Bonus, Commercial Revitalization Deduction

28

2012 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

114 Computer Equipment 07 24 12 S L 5.00 16 1, 430. 1,430. 119.

11 oftware 01 01 12 SL 3.00 16 2,106. 2,106. 702.
Building & Ground

11 Improvements 02 02 12 SL 27.50 16 344. 344. 11.

Building & Ground
117 1mprovements 02 06 12 SL 27.50 16 7,480. 7,480. 249.

uilding & Ground
118 1mprovements 08 07 12 S L 27.50 16 1,208. 1,208. 18.

* 990-PF Pg 1 Total
Other 1,415,634. 0. 1,415,634. 596,920. 0. 60,942.

* Grand Total
990-PF Pg 1 Depr 3,113,586. 0. 3,113,586. 1,220,021. 0. 100,519.

228102
05-01-12 (D) - Asset disposed * ITC, Section 179, Salvage , Bonus, Commercial Revitalization Deduction

a

29

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/DFA Emg MKT (1085/26) Period from January 1 2012 to December 3"! 2,912

Acgws-t'on L^4uidaIion F-e,,fi.ed

S}t:ib,)i 4ecunty N rnp ash-4;es Date t1 I 3r'pma/ Cnct OrocE?u. dust SIT L'f

Regular Gain/Loss

DFEVX DFA Emerging Markets Value 597,857.1840 08/02/2007 12/19/2012 25,000,000 01 17,577,097 78 25,000,000 01 (7,422,902 23)

2,845 2810 09/10/2007 12119/2012 114,750.18 83,679 71 114,75018 (31,070 47)

17,386 2974 12119/2007 12119/2012 742,221.04 511,331 01 742,221.04 (230,890 03)

8952630 03/10/2008 12/19/2012 35,219 66 26,329 68 35,219.66 (8,889.98)

5,986 2770 06113/2008 12119/2012 244,419 69 176,056.41 244,419 69 (68,363 28)

5.997.6323 09/12/2008 12/19/2012 184,307.24 176,390 37 184,307.24 (7,916 87)

116,240 9653 12/15/2008 12/19/2012 1,893,565 34 3,418,646 78 1,893,565 34 1,525,08144

872 0053 03113/2009 12/19/2012 12,469.67 25,645.68 12,469 67 13.176 01

4,448 7680 06/0912009 12/19/2012 107,704.68 130,838.27 107,704 68 23,133 59

2,225 4020 09/09/2009 12/19/2012 63,201.43 65.449 07 63,201 43 2,247.64

6.267.8830 12/09/2009 12/19/2012 190,919 71 184,338.44 190,919 71 (6,58127)

11,098 8600 12/09/2009 12/19/2012 338,071.27 326,417.47 338,071 27 (11,653 80)

2,378 3270 12/0912009 12/19/2012 72,443 84 69,946 60 72,443 84 (2,49724)

4.833.0150 06/08/2010 12/19/2012 137,837.59 142,13897 137,837.59 4,30138

2,713 1630 09/08/2010 12/19/2012 88,828.96 79,794.12 88,828 96 (90,3484)

39,886 6850 12/09/2010 12/19/2012 1,380,079.29 1,173,067.41 1,380,079 29 (207 011 88)

3,944 8300 06/08/2011 12/19/2012 137,240.82 116,017 45 137,240 82 (21,223 37)

6,5340939 09/0812011 12/19/2012 198,179.07 192,167.70 198,179.07 (6,011 37)

6,823 0244 12/13/2011 12!19/2012 176,443.41 200,665 15 176,443.41 24,221 74

12,423.0534 12/13/2011 12/19/2012 321,260.16 365,362.00 321,260.16 44,10184

4,668-2280 06/08/2012 12119/2012 120,907 10 137 292 59 120,907 10 16,385 49

5,662.3330 09/10/2012 12/19/2012 155,827 40 166,529.21 155,827.40 10,701 81

4,925.3600 12/13/2012 12/19/2012 142,195 11 144,85484 142,195 11 2,659.73

17,462 6400 12/13/2012 12/19/2012 504,146.32 513, 57624 504,146 32 9,429.92

DFEVX Totals- 884.176 5710 32,362,238 99 26,003,632.95 32,362,238 99 39176,95 (6,397,782.99)

Regular Gain/Loss Totals. 39,176 95 (6,397,782,99)

Account Totals 32,362,238 99 26,003,632 95 32,362,238.99 39,176.95 (6 397,782 99)

•

•

130624 485.1 PERSONAL AND CONFIDENTIAL 6

STATEMENT D-1

THE STARR FOUNDATION

EIN: 13-6151545

k =; ROCKEFELLER & CO.

The Starr Foundationfirldian Asset Mgt (108513.24) Pe; led from January 1. 2012 to December 31 2012

Acgw-iliDn LL'lL,d3tlQf1 nf^l^' d G3 ,nILuss

srn,:,oi Srtuc:t/ Na"le Shares Date ado Or Ulna, cost P cescis Cost SIT t

Regular Gain/Loss

ATML Atmel Corporation 1,530.0000 03/10/2011 01/09/2012 18,194 30 14,209 29 18,194 30 (3,985 01)

1,280.0000 03/15/2011 01/09/2012 14,740.74 11,887 52 14 740 74 (285322)

280.0000 03/16/2011 01/09/2012 3,231.62 2,600 39 3.231 62 (631 23)

780.0000 07/27/2011 01/09/2012 9,480.67 7,243 95 9,48067 (2,236 72)

1,090.0000 09/13/2011 01/09/2012 10,218.53 10,122 96 10,218 53 (95 57)

50.0000 09/1412011 01109/2012 471 00 46436 471.00 (664)

2,010 0000 06/10/2010 01/10/2012 9,904.48 17,640 82 9,90448 7,73634

1,830 0000 08/31/2011 01/10/2012 17,059.08 16,061 05 17,059 08 (99803)

260.0000 09/1312011 01/10/2012 2.43745 2 281 90 2,437.45 (155 55)

2,750.0000 05/2512010 01/11/2012 13,386.18 24,421 72 13.386 18 11,03554

280 0000 06/07/2010 0111112012 1,357.55 2,486 58 1,35755 1.12903

870 0000 06/10/2010 01/11/2012 4,28701 7,726 15 4,28701 3,43914

2,550 0000 06/07/2010 01/11/2012 12,363.42 22 525 24 12,363 42 10,161 82

180 0000 06/0912010 01/11/2012 865 08 1,59002 865 08 72494

2,710 0000 06/0912010 01/12/2012 13,024 26 23,814 75 13 024 26 10.790.49

860 0000 02/04/2010 01/12/2012 4,079.15 7.62780 4.079 15 3.54865

2,770 0000 06/09/2010 01/12/2012 13,312 62 24,568 59 13.312 62 11,255 97

310 0000 07/06/2010 01112/2012 1,455.51 2,749 55 1,45551 1,29404

110 0000 07/22/2008 01/13/2012 361 35 94482 361 35 583 47

2,5300000 07/06/2010 01/13/2012 11,878.86 21,730.7 6 11,87886 9,851 90

ATML Totals: 25,030 0000 162,108 86 222.698 22 162.108 86 (10,961 97) 71,551 33

AZO Autozone Inc 110 0000 12/3012011 02/27/2012 36,066.14 40,337 01 36,066.14 4,27087

100 0000 01/03/2012 03/0212012 3 1,901.15 37 8 1 5 89 31,901.15 5,914.74

AZO Totals 210 0000 67,96729 78 152 90 67,967 29 10,185.61 0 00

BLL Ball Corporation 320.0000 08/1012011 01/26/2012 11,356.07 12,597.64 11.356 07 1,241.57

120.0000 08/10/2011 01/27/2012 4,258.52 4,73391 4,258 52 475.39

230.0000 08/11/2011 01/27/2012 8,011.45 9,07332 8,01145 1,061.87

280 0000 08/11/2011 01/27/2012 9,753.07 11,012 74 9,75307 1,259.67

130624 485 1 PERSONAL AND CONFIDENTIAL 8
STATEMENT D-2

0

r

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Indian Asset Mgt (1085/3.24) Period from January 1, 2012 to December '31, 20,12

Arqu:,'I,oi L-;tndW xn FCal i?G ! Gam-Lola
synlt'ol S•: cur,i' Name 3he'ei rMe Dale Urini:lal Coat P" Ooe?ds Coal 5? r L; f

BLL Ball Corporation (conl'd) (cont'd)

50 0000 0811112011 02/01/2012 1,741 62 2 026 46 1,741 62 28484

70 0000 08111 /2011 02/01 /2012 2 , 438 27 2,83284 2.43827 394 57

280.0000 08/11/2011 02/01/2012 9,75307 11,297 78 9,75307 1,54471

80.0000 08/19/2011 02/01/2012 2,78098 3,227 . 94 2.780 98 44696

520.0000 06/03/2010 02/2212012 13,326 85 20,715 02 13,326 85 7,38817

370.0000 08119/2011 02/22/2012 12,86206 14,739 54 12 86206 1 , 87748

460 0000 09/06/2011 02/22/2012 15 , 746 86 18 , 324 83 15,74686 2,577 97

1,030 0000 08/01/2007 02/23/2012 26 . 332 16 40,996 25 26,332 16 14,664 09

20 0000 06/03/2010 02/23/2012 512 57 796 04 512 57 283 47

270.0000 08/01/2007 03/23/ 2012 6,90260 10 , 998.25 6,90260 4,09565
690.0000 08/01/2007 03123/2012 17,639 99 28,100 43 17,639 99 10 ,460.44
470.0000 08/01 /2007 03/28/2012 12,01564 19,874. 02 12,015 64 7,85838
240 0000 08/01/2007 03/29 / 2012 6,135 .65 10 , 125 08 6,13565 3,98943
700 0000 08/01 12007 03129 / 2012 17.895.64 29,58 7 98 17 895 64 11 692 34

CCK Crown Holdings, Inc

CNX CONSOL Energy Ina

130624 485 1

BLL Totals 6 200 OD00

1,270 0000

310 0000

220 0000

330.0000

380.0000

700.0000

179,463.07

08/01/2007 02101/2012 31,17151

08101/2007 02101/2012 7,608.80

08/01/2007 03/09/2012 5,39979

08/01/2007 03109/2012 8,099.69

08/0112007 03/23/2012 9,326 91

08/01/2007 03123/2012 17,181 15

CCK Totals 3,210.0000 78.787 85

500.0000 12122/2011 01110/2012 19,148 15

2,100.0000 12/22/2011 01110/2012 80,294.34

90.0000 12/22/2011 01/11/2012 3.42797

1,860 0000 12/22/2011 01111/2012 71,11784

660.0000 12/23/2011 01/11/2012 25,009 19

220.0000 12/23/2011 01112/2012 8,336.39

PERSONAL AND CONFIDENTIAL
STATEMENT D-2

251,060 07 179,463 07 11.165 03 60,431 97

46,213 01 31,171 51 15,041 50

11,276.37 7,60880 3,66757 •

7,956.02 6,39979 2,556 23

11,934 23 8,09969 3,834 54

13,767 19 9,32691 4,44028
2 5,359 07 17,181 15 8,177 92

116,505 89 78,787 85 0 00 37,718 04

18 585 84 19,148 15 (562.31)

78 060 54 80,294.34 (2,233 80)

3,244.60 3,427 97 (183 37)

67,055 06 71,117 84 (4,062 78)

23,793 73 25,009 19 (1,215 46)

7,98706 8,33639 (34933)

9

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Iridian Asset Mgt (108513.24) Period from Januarys 1 2012 to December 31, 2012

^`,cqu!sition L qu datio'1 Realized (:amii ^s5
Stri.u utv Name Shy es Date Date O nat Cost Prods C,st

S" T L/ I

CNX CONSOL Energy Inc (caned) (cont'd)

990.0000 12/27/2011 01/12/2012 37,255 98 35 941 75 37,255 98 (1.314.23) •

460.0000 12129/2011 01 / 12/2012 16, 799 66 1 6 , 700 2 1 16 799 66 (99451

CNX Totals 6,8800000 261,38952 251,368.79

COL Rockwell Collins, Inc 1,010 0000 08/1812008 01/18/2012 54,052 07 57,165 20

280 0000 08129/2008 01/18/2012 14,774.82 15,847 78

290 0000 08/19/2008 01119/2012 15,145 51 17,531 64

1 0.0000 08/29/2008 01/19/2012 527 67 604 54

COL Totals 1,590.0000 84,500 07 91.149 16

DRC Dresser-Rand Group Inc 140.0000 08/15/2011 01(03/2012 5 602 14 7 169 86

50.0000 08/15/2011 01/04/2012 2.00077 2,55776

150.0000 0811612011 0110412012 5,93049 7,673 28

70 0000 08/12/2011 01/09/2012 2,62080 3,60397

170.0000 08/12/2011 01109/2012 6.506.05 8,752 5D

100.0000 08/16/2011 01109/2012 3.95366 5,148 53

160 0000 08/12/2011 01/12/2012 5,990.40 8,335.72

30.0000 08112/2011 01117/2012 1,121 07 1,56351

160.0000 08/12/2011 01/17/2012 5,990.40 8,338.69

340.0000 08/12/2011 01/20/2012 12,705.46 18,057.42

190 0000 08/09/2011 01/26/2012 7,023.71 10,045 97

10.0000 08/12/2011 01/26/2012 373.69 528 74

660 0000 08/0912011 02/03/2012 24,398 18 32,140 26

540.0000 08/11/2011 02/0312012 19,784 57 26,296 57

350 0000 08/11/2011 02/06/2012 12,823 34 18.076 98

30.0000 08/22/2011 0210612012 1,082.05 1,54945

380.0000 08/22/2011 02107/2012 13,705.95 19,705 85

350.0000 08/19/2011 02/09/2012 12,613 09 18,339.99

20.0000 08/22/2011 02/09/2012 721 37 1,048.00

286 0000 11/1212008 02/13/2012 5,57775 15.002 75

130624.485 1 PERSO NAL AND CONFIDENTIAL

STATEMENT D-2

261,389.52

54,052 07

14,774 82

15,145 51

527 67

(10,020.73) 0.00

3,113.13

1,072.96

2,386.13

76.87

84,500 07 0 00 6,649 09

5, 602 14 1,567.72

2,00077 556 99

5,93049 1,74279

2,620 80 983.17

6,506 05 2,246.45

3,953.66 1,194.87

5,990 40 2,345.32

1,12107 44244

5,99040 2,348.29

12,705 46 5,351.96

7,02371 3,022.26

37369 155.05

24,39816 7,74210

19,784 57 6,512 00

12,823 34 5,253.64

1,082 05 467.40

13,705 95 5,999 90

12,613 09 5,726 90

721 37 326.63

5.577 75 9,425 00

S

10

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Foundation/lridian Asset Mgt (108513.24) Pericd from January 1, 2012 to December 31, 2012

A ' ;t or L;n .let,o i kaal,z' n ^^, ,;Los,

3Vmmh01 Security N agle S^a^ES [.'we Det Uriy: 7a! Coy} r 'i^ -ends l 03(SiT

DRC Dresser-Rand Group , Inc (cont'd) (cont'd)

4.0000 03/05/2009 02/13/2012 76 87 209 83 76 87 132.96

80.0000 08/ 19/2011 02/13/2012 2,882.99 4,196 57 2 , 88299 1,31358

10.0000 03/05/2009 02/22/2012 192 . 17 542 . 76 192 17 350 59

70.0000 03105/2009 02/22/2012 1,34519 3.79708 1,34519 2,45189

4.0000 03/05/2009 02/22/2012 76 87 214 87 76 87 138 00

144.0000 01/13/2009 02/22/2012 2,703.83 7,735 19 2 , 70383 5,031 36

132.0000 03/05/2009 02/22/2012 2,536.64 7,09059 2,53664 4,553.95

50.0000 01/13/2009 02/23/2012 938.83 2,699.5(3 938 83 1.76073

104.0000 01 /13/2009 02/24/2012 1,934 59 5 , 616.01 1,93959 3,b76 42

56.0000 01113/2009 02/24/2012 1,051 49 3,02401 1,05149 1,972 52

150.0000 03/0512009 02127/2012 2,88255 7,90085 2,882 55 5,01830

DRC Totals 4,990.0000 167,151.94 256 , 963.12 167,151 94 55,29946 34 . 511.72

DVN Devon Energy Corporation 50.0000 11/25/2008 01/09/2012 3,658 .05 3,278 91 3,658 05 (379 14)

80.0000 11 /26/2008 01/09)2012 5,75127 5,24625 5,75127 (50502)

140.0000 12/ 10/2008 01 /09/2012 10,103.07 9 180 93 10,103 07 (922 14)

280.0000 11/26/2008 01 / 11/2012 20,129.45 17 , 953 39 20.129 45 (2,176.06)

250.0000 11 /24/2008 01 / 18/2012 17,753 33 15,946 12 17 , 753 33 (1,807 21)

30.0000 11 /26/2008 01/18/2012 2,156 . 73 1,91353 2,156 . 73 (24320)

140.0000 11/28/2008 01/18/2012 9,997 95 8 ,92983 9,997 .95 (1,068.12)

140.0000 12/11/2008 01/18/2012 9,791 54 8 , 92983 9,79154 (861 71)

10.0000 12/17/2008 01118/2012 694 53 b37 84 694.53 (56 69)

190.0000 12/01/2008 01/23/2012 12,881 . 15 12,371 52 12,881 15 (50963)

150.0000 12/0912008 01/23/2012 10,078 05 9,75698 10.078 05 (311 07)

140.0000 12/16/2008 01/23/2012 9,691 82 9,115 86 9,691 .82 (57596)

140.0000 12/17 /2008 01/23/2012 9,723.42 9.11585 9,72342 (607 57)

70.0000 12/31/2008 01/2312012 4,654 37 4,55793 4,654 . 37 (96 44)

160 0000 0110212009 01/23/2012 10 , 939 52 10,418.12 10.939 52 (521 40)

300.0000 12/08/2008 01/24/2012 19,543.77 19,286.06 19,54377 (25771)

•

130624 4851 PERSONAL AND CONFIDENTIAL 11
STATEMENT D-2

THE STARR FOUNDATION

EIN: 13-6151545

Y ;- ROCKEFELLER & CO.

The Starr Foundation/lndian Asset Mgt (108513,24) Period from January 1, 2012 to December 31, 2012

Acqut{ rio' Li3u'Jni;a.; Rea! Z'd r Y fl ass

SY:nca1 5rct,^th' ; ' a•es Date Oc,aina' Cost i'r^,'e Is Cost S i; 1

DVN Devon Energy Corporation (cont'd) (cont'd)

150 0000 12/1812008 01/2412012 9,944 94 9643.03 9,944.94 (301 91)

70.0000 12/26/2008 01/24/2012 4 ,457.87 4,500 .08 4,45787 42 21

50.0000 12/31/2008 01/2412012 3,324.55 3,21434 3,32455 (110 21)

150 0000 12/04/2008 01/26/2012 9,486 .87 9,76023 9,486 .87 273 36

310.0000 12/23/2008 01/26/2012 19,680.51 20,171 12 19,680.51 490 61

30.0000 12/24/2008 01/26/2012 1 , 889.28 1,95204 1.88928 62 76

80.0000 12/2612008 01/26/2012 5,09470 5 ,205.45 5,094 70 110 75

200.0000 12/24/2008 01130 /2012 12,59518 12,817 15 12,595 . 18 221 97

90.0000 06/22/2009 01130/2012 5,105.14 5,767 72 5 ,10514 662 58

100 0000 06/22/2009 02/07/2012 5 , 67238 6 ,60486 5,672 38 932 48

190.0000 06/29/2009 02/07/2012 10,626 55 12,549 24 10,626 55 1,92269

150.0000 03/16 /2009 02/09/2012 7,09632 9,924.66 7,096.32 2,82834

430.0000 03/25/2009 02/09/2012 21,513 72 28,450 70 21 ,513 72 6,93698

10.0000 06/29/2009 02/09/2012 559 29 661 64 559,29 102 35

160.0000 02/25/2009 02/10/2012 7,24960 10,384 82 7,24960 3,135.22

240 0000 03/ 1612009 02/10/2012 11,354 11 15 577 24 11,354 11 4,223 13

200.0000 03/ 1812009 02/10/2012 9,17388 12,981 03 9,17388 3,80715

30.0000 02/25/2009 02/13/2012 1,357.95 1,961.35 1,35795 603.40

20 0000 02/2512009 02/13/2012 90620 1,307.57 90620 401.37

220.0000 03/02 12009 02113/2012 8,81027 14,383 24 8,81027 5,572.97

220.0000 03/03/2009 02/13/2012 8,785 11 14 , 383 23 8 785 11 5,598.12

210 0000 03/11/2009 02/13/2012 8,93069 13 , 729 45 8,93069 4,798.76

210.0000 03/ 12/2009 02/13/2012 9.20823 13,729 45 9,208.23 4,521 22

200 0000 03/13/2009 02/1312012 9.0 40 90 13, 07 5.67 9,04090 4,03477

DVN Totals- 5 , 990.0000 349,412 26 389,38426 349 , 412 26 0.00 39,972.00

EMN Eastman Chemical Company 170 0000 08/05/2011 01/25/2012 7,38221 7,98644 7 382 21 60423

730.0000 08/05/2011 01/25 /2012 31,700 07 34 ,272.04 31,700 07 2 ,571.97

340.0000 08/05/2011 01/2512012 14,764 41 15,954.19 14 , 764 41 1,189.78

0

u

130624485 1 PERSONAL AND CONFIDENTIAL 12

STATEMENT D-2

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.ki^

The Starr Foundation/Iridian Asset Mgt (1085/3.24) Period fronm January 1, 2012 to December 31 2012

r:ou sN an I j 'fat'.Qn =.' hzeJ Ge n Lc,=
5 mbol Sec nt, tta1, Shales P31'. Dal- 7rroi"alCo't Prucoeds C:•st :1r I,--

EMN Eastman Chemical Company (cont'd) (cont'd)

2800000 08/05/2011 01 (2612012 12 , 158 93 13,274 23 12,158 93 1,11530

180 0000 08/1712011 01/26/2012 7,71791 8,53344 7,71791 815 53

5500000 08112/2011 01/27/2012 23,096 84 27,364 72 23,096 84 4,26788

200 0000 08117/2011 01/2712012 8,57546 9,95081 8,57546 1 ,375 35

1,110 0000 08/12/2011 01/30/2012 46,613 62 55,883 09 46,613 62 9,26947

700000 08/01/2007 02/02/2012 2,37648 3,64692 2,37648 1,27044

210 0000 08/01/2007 02/02/2012 7,12944 10,953 38 7,12944 3,823 94

720 0000 08101/2007 02/0712012 24 , 443 78 38 , 883 28 24.443 78 14,439 50

250 0000 08/01/2007 02/23/2012 8 487 42 13,413 33 8,46742 4,925 91

480 0000 08/01/2007 02/23/2012 16,295 85 25,803 66 16,295 85 9 , 507.81

130 0000 08/10/2011 03/29/2012 5,308 88 6 , 616.93 5,30888 1,30805

2600000 08/1212011 03129/2012 1 0,9 18 50 13 ,23 3 85 10 , 918 50 2,315 35

EMN Totals 5,680 0000 226,969 80 285 , 770 31 226 , 969.80 24,832 91 33,967 60

ENZN Enzon Inc 250 0000 08111/2008 03/1912012 2,31027 1,755.94 2,31027 (554 33)
40 0000 08/11/2008 03/2012012 369 64 275 86 36964 (93.78)

900000 08/11 /2008 03/2012012 831 70 619 48 831 70 (212 22)

90 0000 01 /08/2008 03120/2012 824 64 624 61 824 . 64 (200 03) •

50 0000 08/ 11/2008 03120/2012 462 06 347 00 462 06 (115.06)
310.0000 01/08/2008 03/21/2012 2,840.44 2,126.37 2,840 44 (714.07)

310 0000 01108/2008 03/22/2012 2,840 44 2,08428 2,840 A 44 (756.16)
20.0000 01 /08/2008 03123/2012 183 25 135 24 183.25 (48 01)
180 0000 01/08/2008 03/27 /2012 1,64929 1,30259 1,649.29 (346.70)

30 0000 01/08/2008 03/28/2012 274 88 21626 274 88 (5862)

ENZN Totals 1 , 370 0000 12 , 586.61 9,48763 12,586 61 000 (3,098.98)

1P International Paper Co 230 0000 12/06/2011 01/20/2012 6,613 10 7,457 62 6,613.10 844 52

370 0000 12/06/2011 01/20/2012 1 0,638 46 11 , 873 18 10,638 . 46 1,234.72
540 0000 12/21/2011 01/20 / 2012 15,495 .73 17, 328.42 15,495 73 1 832 69

900000 09107/2011 01/2312012 2.518.65 2,846 85 2.518.65 328.20

130624 485 1 PERSONAL AND CONFIDENTIAL 13
STATEMENT D-2

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/kidian Asset Mgt (108513.24) Period from January 1, 2012 to December 31, 2012

S'.i bnl Src..r,t' Na.;I Shares
Acqu 5cirorr

Data

I. !nu,6,111 cji
Oo'ws,al Con[Proce-d5 C,sl

C.,:altzed Cain'Loss
S ; LJr

IP International Paper Co (cont'd) (cont'd)

1,240 0000 09/07/2011 01 / 23/2012 34 ,693 71 39.223 30 34,693 71 •4,52959

600 0000 12107 /2011 01/23/2012 17,127 42 18,979 01 17,127. 42 1,851 59

,500000 12/21/2011 01/2312012 1,43479 1, 58 1 58 1 434 79, , 146.79

IP Totals 3,120 0000 88,521 86 99,289 96 88,521,86 10.768 10 0 00

LSI LSI Logic Corporation 11,930 0000 08/0112007 01/26/2012 82,495 95 93,154 79 82,495 95 10,65884

4,820 0000 08/0112007 01/27/2012 33,330 30 37,293.54 33,330.30 3.96324

4,360.0000 0810112007 0311412012 3D,149 40 39,695 34 30,149 40 9,54594

110 0000 08/0112007 03/15/2012 760.65 979 22 760 65 218 57

580.0000 06/18/2008 03/15/2012 3 969 98 5,16319 3,96998 1,193 20

910 0000 06/18/2008 03/15/2012 6,228.77 8.08830 6.22877 1,85953

360.0000 06/19/2008 03/15/2012 2,600.68 3,37753 2.60068 776.85

500 0000 06/23/2008 03/15/2012 3,42090 4,444 12 3,420.90 1,02322

1,980 0000 03/10/2011 03/1512012 12,539 73 17 598 71 12,539 73 5,058 98

440 0000 01/28/2011 03/1512012 2,753.26 3,97462 2,753.26 1,22136

2,940 0000 03/01/2011 03/15/2012 18,487.90 26,557 71 18,487.90 8.06981

980 0000 03/1012011 03/15/2012 6,206.54 8,85257 6,206.54 2,646.03

740 0000 06/14/2011 03/26/2012 5,115.99 6 641 38 5,115.99 1,52539

1, 41 0 . 0 000 07/1312011 03/26/2012 9,77370 12, 654 52 9,773.70 2,88082

LSI Totals 32,080 0000 217,833.75 268,475 53 217,833.75 4,406 21 46,235.57

OC Owens Coming Inc. 160 0000 10/07/2010 01/30/2012 4,438.90 5 428 80 4,43890 989.90

70.0000 05117/2011 01/30/2012 2,360.90 2,37510 2,36090 14 20

120 0000 10/07/2010 01/31/2012 3,329-17 4 064 32 3,329.17 735 15

360 0000 1010712010 02/01/2012 9,98752 12,216 83 9,987 52 2,229.31

240 0000 10/07/2010 02/02/2012 6,658.3.4 8,157.18 6,65834 1,498.84

140.0000 10/07/2010 02/03/2012 3,88403 4,809 99 3,88403 925.96

70 0000 10/07/2010 02/08/2012 1,94202 2,390.53 1,94202 448 51

160.0000 10/11/2010 02/08/2012 4,435.81 5,46406 4,435.81 1,028.25

340.0000 10/11/2010 02/08/2012 9,426.09 11,619 00 9,42609 2,192,91

130624 485 1 PERSO NAL AND CONFIDENTIAL 14

STATEMENT D-2

•

THE STARR FOUNDATION
EI N: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Indian Asset Mgt (1085/3.24) Period from Januay 1, 2012 to December 31, 20.12

1 f

Acq s1=ion qu,oatIon f<Adhr d !^3if•,`1 G3^

3, robot z^E'urit/ Name 'SFi.i eT rat`.' r;3t' OI 'yin"i Cost Pi ocee 1s Cost !3,'T I_I

OC Owens Corning Inc (cont'd) (cont'd)

50 0000 10/11/2010 02/0912012 1,38619 1,73226 1.38619 346 07

1.120 0000 10/1212010 02/09/2012 31,012 58 38,802 66 31,012 58 7,790 08

380 0000 10/19/2010 02/09/2012 10,272.05 13,165 19 10,272 05 2,893 14

560 0000 03/0512012 03/26/2012 17,453.69 20,230.47 17,453 69 2,77678

740 0000 08/15/2011 03127/2012 21,708.42 27,279 16 21,70842 5,57074

150.0000 03/05/2012 03/27/2012 4,654 50 5,529 56 4,654 50 87506

OC Totals 4,660 0000 132,950.21 163,265 11 132.950 21 9 236 78 21.076 12

OCR Omnicare, Inc_ 560 0000 05/05/2011 01/05/2012 17,805 37 19,180 53 17,805 37 1 375 16

450.0000 0511312011 01/05/2012 14,265.49 15,412 92 14,265 49 1,14743

OCR Totals. 1,010 0000 32,070 86 34,593 45 32,070 86 2,52259 0 00

ROC Rockwood Holdings, Inc 260.0000 05/1112011 01/28/2012 13,548.42 12,345.31 13,54842 (1,203 11)

2300000 05126/2011 01/26/2012 11,651.88 10,920.86 11,851 88 (931 02)

90.0000 05126/2011 01/27/2012 4,63769 4,44925 4 637 69 (188 44)

10.0000 05126/2011 01/27/2012 501.55 494.36 501 55 (7 19)

320 0000 08105/2011 01/27/2012 16,371.07 15,819.57 16,371 07 (551 50)

370.0000 05126/2011 01/31/2012 18,557 31 18,673 24 18,557 31 115.93

80.0000 06/07/2011 02/0112012 3,905 08 4,115.94 3,905 08 210 86

290.0000 06/07/2011 02101/2012 14,155.92 14,926 62 14,155 92 770.70

10.0000 02/17/2011 02/07/2012 469.32 538.31 469 32 68 99

20-0000 06/0712011 02/07/2012 976.27 1,07662 976 27 100 35
400.0000 0610812011 02/07/2012 19,081 68 21,532.34 19,081 68 2,450.66

450.0000 08/08/2011 02/07/2012 21,632 00 24,223.89 21,632 00 2,591.89

200.0000 0910212011 02/07/2012 9,598.80 10,766.17 9,598.80 1,167.37

370.0000 02/1712011 02/13/2012 17,364.69 20,174 01 17,364 69 2,809.32

340.0000 0111112011 02/13/2012 13,696 73 18,607 50 13,696 73 4,910,77

250.0000 01/11/2011 02/21/2012 10,071.13 13,994 47 10,071.13 3.92334

110 0000 01/2112011 02/21/2012 4,26525 6,15757 4.26525 1,89232
140.0000 01/28/2011 02/21/2012 5,535 60 7,836 91 5,53560 2,301 31

13DB24 485 1 PERSONAL AND CONFIDENTIAL 15
STATEMENT D-2

0

0

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Faundatlonllridian Asset Mgt (1085/3 24) Period `rom January 1, 2012 to December 31, 2012

A'^7U^S:tioo ..iq . d31ion "eeh7:'d G2"^^Loss

Synibr„ Sacur1[Y Nor, ie S;idle i.2te 0a I,-- Or;(?li st Cost 'rDce°ds Ca / &T !_ f

ROC Rockwood Holdings, Inc (cont'd) (cont'd)

20.0000 02117/2011 02/21/2012 938.63 1,11956 938 63 180 93 •

480.0000 09113/2011 02/21/2012 22,496.35 26.869 39 22,496 35 4,373.04

50.0000 09/14/2011 02/2112012 2,344.43 2,79889 2,34443 454.46

220.0000 08118!2011 02/24/2012 10,197 11 11,888 71 10,197 11 1,69160

70.0000 09/13/2011 02/24/2012 3,26480 3 782 77 3,264 80 517 97

70.0000 08/18/2011 02/27/2012 3,24453 3,681 27 3,24453 436,74

50.0000 08/18/2011 03/29/2012 2,317.53 2,573.94 2,31753 256.41

90.0000 11/11/2011 03/29/2012 4,11712 4,633.09 4,11712 515.97

250.0000 11/11/2011 03/29/2012 11 436 4 5 1 2 ,883 86 11,438 45 1,447.41

ROC Totals 5,240 0000 246,57734 276,884 42 248,57734 17,098 41 13.208 67

SLE Sara Lee Corporation 220.0000 11/16/2010 01110/2012 3,25820 4,17662 3,258.20 918 42

230.0000 11/29/2010 01110/2912 3,45600 4 366 46 3,45600 91048

230.0000 09/14/2010 01/10/2012 3,22366 4,36099 3,22366 1,13733

570.0000 11/16/2010 01/10/2012 8.441 70 10,807 67 8,441 70 2-36597

620.0000 09/14/2010 01/11/2012 8,68986 11,767 25 8,68986 3,077.39

340 0000 09/14/2010 01/12/2012 4,76540 6,45324 4.76540 1,687.84

610.0000 09/14/2010 01/13/2012 8,54970 11,609 72 8.54970 3,060.02 •

2,540.0000 02/03/2010 01/18/2012 31,602 94 48,573.77 31,602.94 16,970 83

270.0000 09/14/2010 01/18/2012 3,76596 5.16335 3,76596 1,39739

10.0000 09/14/2010 01/18/2012 140.16 19124 14016 5108
900.0000 10/04/2011 01118/2012 14,35896 17,211 18 14,35896 2,852.22

100.0000 10/0512011 01/18/2012 1,610 36 1,91235 1,61038 301 97

850.0000 12/14/2009 01/20/2012 10,497.33 16,271 49 10,497 33 5.774 16

230.0000 01/04/2010 01120/2012 2,841 14 4,402 88 2,841 14 1,561 74

820.0000 02/03/2010 01/20/2012 10,202 52 15,697 20 10,202 52 5,49488

270.0000 12/14/2009 01/23/2012 3,33445 5,171.13 3,33445 1,83668
770 0000 12/14/2009 01724/2012 9,50934 14,635 72 9,50934 5,126.38

1,160 0000 12/11/2009 01/25/2012 14.236 10 22,137 83 14,236 10 7,901.73

1306244851 PERSONAL AND CONFIDENTIAL

STATEMENT D-2
16

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Foundation/Indian Asset Mgt (1085/3.24) Period from January 1, 2012 to December 31,, 2012

PC,u,sct'un LF^s:, 9atron K,: F^ zchi 3ai";r c,s
Sy;'ii o Sa'Urlly Nd!F; C"ar ?5 t?ate Oate Crisp 'ai Cost Geed; ^osr S Ll;

SLE Sara Lee Corporation (cont'd) (cont'd)

260 0000 1211412009 01/25 /2012 3,210 . 95 4,961 93 3,210 95 1,750.98

1,2200000 12/16 /2009 01/25/2012 15.03662 23,282.88 15,03662 8,246.26

1,130 0000 12/3112009 01/25 /2012 13.93358 21,565 .29 13,933 58 7,631.71

1,090 0000 02/05/2010 01/25 /2012 13,459 87 20,801 92 13,459 87 7,34205

9700000 12/11/2009 01/26 /2012 11,904 33 18,617 43 11.904 33 6,713 10

200000 12111/2009 01/27 /2012 245 45 381 58 24545 136 13

960 0000 12122/2009 01 /2712012 11,761 72 18,315 87 11 ,761 72 6.55415

1,150 0000 12110 /2009 01/31/2012 14 , 051 39 21 , 793 57 14,051.39 7,742 18

660 0000 12/21 /2009 01 /31/2012 8 067 .44 12 , 507 61 6,067.44 4,440 17

170 0000 12/22/2009 01131/2012 2.082 81 3,221 66 2,08281 1,13885

1,020 0000 12/10/2009 02/01/2012 12.462 97 19 , 542 61 12,462 97 7 079 64

2200000 12/17 /2009 02/01/2012 2.66004 4 , 215 07 2,660 04 1,555 03

500 0000 12/2112009 02/01/2012 6 .099.45 9.57972 6,09945 3.48027

1,130 0000 12/ 17/2009 02/01 /2012 13,662 94 21 , 583 71 13,86294 7,92077

190 0000 12/17/2009 02/01/2012 2,297 31 3,623 31 2,297 31 1,32600

3,220 0000 12/18/2009 02/01/2012 38,603 29 61.4 05 49 38,603 29 22,802.20

SLE Totals 24 , 650 0000 312 , 023 96 470,309 74 312.02396 3,154 19 155,131.59 •

STX Seagate Technology 280 0000 03/2512010 0210112012 5,637.49 7,139 .22 5,63749 1,501.73

1,490 0000 04/2612010 02/01/2012 30 , 518 93 37,99084 30,518.93 7,471 91

7,270 0000 03/24 /2010 02/0112012 146,666 43 185,364 71 146,666 43 38,698.28
40 0000 03 /25/2010 02/01/2012 805 36 1 ,03258 80536 227 22

STX Totals 9,080 0000 183,628 21 231,527 35 183 , 628.21 0 00 47,899 14

TEL TE Connectivi ty Limited 600 0000 02/23/2011 01/20/2012 21.379 80 21.569 64 21,379 80 18984

4200000 02/23/2011 01/23/2012 14,965 86 15,163 88 14,965,86 198 02

4000000 05/14/2010 01/24/2012 11,531 04 14,360 33 11,531 04 2,82929
460 0000 12/15/2010 01/2412012 16,167 39 16 , 514 37 16,167.39 346.98
150 0000 11 /21/2011 01/24 /2012 4 , 800.19 5,385 . 12 4,800.19 584 93

3600000 11/21/2011 01/25/2012 11 , 52047 11,257 13 11,520.47 (263.34)

130624 485.1 PERSONAL AND CONFIDENTIAL 17
STATEMENT D-2

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Indian Asset Mgt (1085/3.24) Pei iod from January 1, 2012 io December 31, 2012

A,qui'Thon L'ql}'datinn Realized Ga,n'L,+^>

.^ lt,cl ^.e:,l,lrity Naritr, 2ta b^ Llate Daf^ ^1r^nri.-I ('. Z)sr 0 CNµc15 CcSt Si1 11'1

TEL TE Connectivity Limited (cont'd) (contd)

2600000 11 /22/2011 01/25/ 2012 8,195 85 8,13015 8,195 85 (6570)

6900000 11122/2011 01/2512012 21 . 769 43 21 576 15 21,769 43 (19328)

520 0000 04/ 16/2010 01/25/2012 14,826 71 16.543.38 14,826 71 1,71667

1,080 0000 08/0512011 01/2512012 33,160 75 34 , 359 32 33,160.75 1,198 57

800000 1112212011 0112512012 2.521 80 2,54513 2,521 80 23 33

520 0000 11/25/2011 01/2512012 15,814 40 16,543 38 15,814 40 728 98

480 0000 05/2412010 03/0222012 13,574 54 17 , 607 23 13,57454 4,032 69

10 0000 04/08/2010 03/0222012 282 07 366 82 282 07 84 75

170 0000 0412212010 03/02 / 2012 4 842 45 6 , 23589 4,84245 1,393.44

700000 04/08/2010 03/02 /2012 1,97451 2,591 70 1,974 51 617 19

60 0000 04/06/2010 03/02/2012 1,691 17 2,218.58 1.691 17 527.41

280 0000 0410812010 03/02/2012 7,898.05 10,353 . 37 7,89805 2,45532

100 0000 03/25/2010 03/ 07/2012 281101 3,498 .77 2,81101 687.76

1,010 0000 04/19/2010 03/07/2012 28,423 92 35 , 337 53 28,423.92 6,91361

120 0000 03/2412010 03106/2012 3 ,371 95 4,242.81 3.371 95 870.86

4400000 03/25/2010 03/08/2012 12,368 44 15,556 97 12,36844 3,188.53

130 0000 06/25/2010 03/09/2012 3,637 16 4,685.43 3,637 16 1,048.27

450 0000 06125/2010 03/09/2012 12,590 19 16,218.79 12,590 19 3,62860
70 0000 05107/2010 03/0912012 1 , 95844 2,52292 1,95844 564.48

110 0000 06124/2010 03/09/2012 3 , 07386 3,964 .59 3,07386 890.73
480 0000 03/23/2010 03/09/2012 13,425 02 17,300.04 13,425 02 3,875.02
420 0000 05/07/2010 03/09/2012 11,750 63 15,137 53 11,750 63 3,386 90
7600000 04/06/2010 03/ 13/2012 21,42143 27 , 411.03 21 , 42143 5,989-60
300.0000 04/06/2010 03/13/2012 8,446 95 10 , 820 14 8,446 95 - 2,373.19

400000 04/19/2010 03/13/2012 1,12570 1,44269 1,125.70 316 99
220.0000 04105/2010 03/16/2012 6,173 . 59 8,202.06 6,173 . 59 2,02847
310 0000 03/24/2010 03/16/2012 8,71088 11,557.46 8,710 . 88 2,846.58
10 0000 04/19 /2010 03116/2012 281 43 372 82 281 43 91 39

•

130624 485 1 PERSONAL AND CONFIDENTIAL 18
STATEMENT D-2

THE STARR FOUNDATION
EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Iridian Asset Mgt (1085/3 24) Fenr,d from January 1 2012 to December '31, 2012

`C^';Stlv'1 1IOL'Eat#f Realized G a 'iLcas

Syrnool cuiit4 Name S-1n:c°_ :±-'tt Oa+ e Jciclnal Cost Pi •oeeos Cost _ SIT t (1

TEL TE Connectivity Limited (cont'd) (cont'd)

540.0000 04/05/2010 03/22/2012 15,153 37 19,693 39 15,153 37 4 540.02

360 0000 0612412010 03/26/2012 10,059 91 13,241 43 10,059 91 3,181.52

30 0000 06125(2010 03126/2012 839 35 1.10345 839.35 264 10

20 0000 04/05/2010 03/26/2012 66124 735 63 561 24 174,39

540 0000 03/23/2010 03/26/2012 15,120 38 19,862 13 15,120 38 4,741 75

130 0000 08/11/2011 03/26/2012 3,88222 4,781 63 3,88222 899.41

470 0000 06/25/2010 03/27/2012 13,086 63 17,413 18 13,086 63 4,32655

80.0000 06/2512010 03/27/2012 2,227 51 2,968 42 2.227 51 740 91

70 OODO 04/05/2010 03/27/2012 1,94880 2,59737 1,948.80 648.51

470 0000 03/29/2010 03/27/2012 13.042 03 17,439 45 13,042 03 4,397.42

520 0000 03/22/2010 03/28/2012 14 348 93 18,886.24 14,348 93 4,537,31

5200000 03/26/2010 03128/2012 14,35834 18,886.24 14.358 34 4,52790

50 0000 03/29/2010 0312812012 1.387 45 1,815.98 1,38745 428.53

870,0000 03/22/2010 03/29(2012 24,006 87 31,245.26 24,006.87 7,23839

230.0 000 03/22/2010 03/29/2012 6,3 3438 8,260.24 6,33438 1,92588

TEL Totals 16,480.0000 482,844 49 580,523.19 482,844.49 3,300 76 94,377 94

TEN Tenneco Automotive Inc. 120 0000 0510912011 02/16/2012 5,188 56 4,700.20 5,188.56 (488 36)

70 0000 05/11/2011 0211612012 3,03498 2,741 79 3.03498 (293 19)

320 0000 05/09/2011 02/16/2012 13,836.16 12,533 88 13,836.16 (1,302 28)

230.0000 05/13/2011 02/1612012 9,545 92 9,00873 9.54592 (537 19)

240 ODDO 05/11/2011 02/17/2012 10,405 83 9,398.49 10,405 63 (1,007 14)

440.0000 05/03/2011 02/21/2012 19,961 96 17,397 42 19,961 96 (2,564.54)

60.0000 05/10/2011 02/21/2012 2.63834 2,372.37 2.63834 (265 97)

90.0000 05/10/2011 02/21/2012 3,95751 3,55523 3,957.51 (40228)

50.0000 05/11/2011 02/21/2012 2,16784 1,97512 2,16784 (19272)

360 0000 05/1112011 02121/2012 15,608 45 14,220 89 15,608 45 (1,387 56)

60 0000 05/20/2011 03/09/2012 2,405,53 2,31772 2,40553 (87.81)

130 0000 06/01/2011 03/09/2012 5,205.15 5,021 73 5,205 15 (183.42)

130624 485 1 PERSONAL AND CONFIDENTIAL 19

STATEMENT D-2

•

0

THE STARR FOUNDATION

EIN: 13-6151545

V ROCKEFELLER & Co.

The Starr Foundation/Indian Asset Mgt (1085/3.24) Period from January 1, 2012 to Decelnber 31 2012

Acwi^ sill, i : iqu ,'atmn r ee'I ed a n .L ,ss
S1 r'lb (`! tie-'1; 1tJ Nc3ce St,are4 Dnto Date Of r13i Cc f Proceeds Cool 5li LIT

TEN Tenneco Automotive Inc _ (cont'd) (contd)

20.0000 06/02/2011 03/09/2012 800 70 772 57 800 70 (28 13)

100 0000 06/02/2011 03/09/2012 4.00351 3,86287 4,00351 (140 64)

200.0000 06102/2011 03/09/2012 8,00702 7,725.74 8 , 007 . 02 (281 28)

20.0000 06102/2011 03/14/2012 800 70 799 . 06 800.70 (1 64)

TEN Totals 2 , 510 0000 107 , 567.96 98,403.81 107,567.96 (9.164 15) 0 00

TEVA Teva Pharmaceutical Industries 120 0000 01/2512012 0310512012 5.525 11 5,387 . 61 5.52511 (137 50)

830 0000 02101/2012 03/05/2012 38,325 25 37 , 264.34 38,325 25 (1,060.91)

800000 01 /20/2012 03105/2012 3,67614 3,585 . 13 3,67614 (91 01)

2400000 01125/2012 03/0512012 11.050 23 10 755 40 11,050.23 (294 83)

40 0000 01/26/2012 03/05/2012 1,83960 1,79257 1,83960 (47 03)

460 0000 01!2012012 03/22 /2012 21,137 83 19,739 76 21,137 83 (1.398 07)

150 0000 01!20/2012 03/28/2012 6 . 89277 6,584 10 6,892 77 (308 67)

1100000 01/20 /2012 03/28/2012 5,054 70 4,794.55 5,054 70 (260 15)

200 0000 02/0212012 03/28/2012 9,18 8 82 8,71736 9.188.82 (47146)

TEVA Totals 2,230 0000 102,690 45 98,620 82 102,690.45 (4,069 63) 0 00

THRX Theravance , Inc 90 0000 03102/2011 01/06/2012 2,03557 1.81867 2.03557 (216 90)

VAL The Valspar Corporation 40 0000 11/23/2010 01/09 /2012 1,33345 1,601 04 1,33345 267 59

330 0000 11 /29/2010 01 /09/2012 11,001 90 13.208 62 11 , 001.90 2,206 72
90 0000 12/0612010 01/09/2012 3,046 . 10 3,602 35 3,046.10 556.25

420 0000 11123/2010 01/10/2012 14,001 25 17,029 54 14.001 25 3,028 29
150 0000 11/23/2010 01/27/2012 5,000 .44 6,453 41 5,00044 1,452.97

10 0000 01/12/2011 01/27/2012 351 48 43023 351 48 78.75
430 0000 11/23/2010 01/30 /2012 14,334 61 18,356 30 14,334 61 4,021 69
100 0000 11 /2312010 02/0312012 3,333 63 4,374 73 3,333 63 1,041 10

20.0000 10/07/2010 02/03/2012 640 01 87597 640 01 235.96

900000 11123/2010 02/03/2012 3,000 27 3,941.85 3,000 27 941 58
150 0000 11 /29/2010 02/03/2012 4.98705 6,56975 4,98705 1.58270
350 0000 10/07/2010 02/06/2012 11,200.14 15,240 77 11,200 14 4,040 63

130624.485 1 PERSONAL AND CONFIDENTIAL 20

STATEMENT D-2

THE STARR FOUNDATION

EI N: 13-6151545

ROCKEFELLER & CO.

The Starr Found ation/ lridian Asset Mgt (1085/3 .24) ^'er;od from January 1, 2012 to December 311, 2012

ACq Jf;1ho ! t;'YJfdaiio ^JE^i i7eci G<1'n/Lrss

.^'.Jn1Y:pt `3€- urti? Name JI. alec DFAe Cal f- Original CUs{ P"'t•.a eds CC^Y S:' : i

VAL The Valspar Corporation (cont'd) (contd)

130 0000 07/25/2011 0210612012 4,496.45 5,660.86 4,496 45 1,16441

40 0000 10/27/2011 02/06/2012 1,422 72 1,741 80 1,422 72 319 08

560 0000 07/22/2011 02/0712012 19,239 30 24,728 73 19,239.30 5,48943

1400000 07/25/2011 02/07/2012 4,842.34 6,18218 4,842.34 1,33984

300 0000 07126/2011 02/07/2012 10,201 77 13,247 54 10,201 77 3,04577

2600000 07126/2011 02/0872012 8,841 53 11,407 10 8,841 53 2,565 57

60 0000 08101/2011 02/08/2012 1,97314 2,632 41 1,973.14 659 27

500 0000 08/0112011 02/09/2012 16,442 85 22,348 52 16,442.85 5,90567

370 0000 09/2712011 02/09/2012 12 070 14 16,537 90 12,070.14 4.46776

770 0000 09/15/2011 02/13/2012 25,07012 33,780 79 25,070.12 8,71067

120 0000 09/27/2011 02/1312012 3,914 64 5,264 54 3,914.64 1,34990

180 0000 05120/2008 03/09/2012 3,97608 8,66905 3 976.08 4,692 97
230.0000 05/2012008 03/09/2012 5,08054 11,077 13 5,080.54 5,99659
150.0000 05/1412008 03/1612012 3,31038 7,292 79 3,310.38 3,98241
420.0000 05/2012008 03/16/2012 9,277 50 20,419 83 9,277 50 11,142 33
300 0000 04/10/2008 03/19/2012 6,601 53 14,658 75 6,601 53 8,05722
110 0000 05/14/2008 03/19/2012 2,42761 5,37487 2,42761 2,947.26 •
310 0000 04/10/2008 03/20/2012 6,821 58 14,994.65 6,821 58 8,17307
100 0000 05/22/2008 03/20/2012 2,200 00 4,836 98 2,200 00 2,63698
320 0000 04/0812008 03/22!2012 7,024.10 15 388 52 7,024 10 8,36442
20 0000 05/22/2008 03/22/2012 440 00 961 78 440 00 521 78

400 0000 06/0312008 03/22/2012 8,79776 19,235 65 8,79776 10.437 89
410 0000 09/15/2011 03/23/2012 13,34628 19,831 21 13,346 28 6,48493
80.0000 09/15/2011 03123/2012 2,60469 3,86951 2,60469 1,264.82

150.0000 09/15/2011 03/26/2012 4.88278 7,373 46 4,882 78 2,490 68
130 0000 09/15/2011 03/26/2012 4,226.40 6,39033 4.22640 2,163.93
130.0000 09/21/2011 03/26/2012 4.11581 6,39033 4.11581 2,27452

20 0000 08/16/2011 03127/2012 618.61 991 65 618 61 373.04

130624485 1 PERSONAL AND CONFIDENTIAL 21

STATEMENT D-2

THE STARR FOUNDATION

E I N: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Iridian Asset Mgt (1085/3 24) Period from January 1, 2012 to December 31, 2012

Acquis.hon Liquidat'an Gta.>,tszed Ga r,/i.ess
^e,11,Jy Nam= S;,ares Date Cate .r „nat Cast ^' eeds nst S,T •T

VAL The Vatspar Corporation (cont'd) (cont'd)

190 0000 08/1612011 03/27/2012 5,88548 9,42065 5,885 48 3,535 17

250 0000 08/17/2011 03/27/2012 7,73670 12.395.60 7.73670 4,65890

300 0000 08/15/2011 03/2812012 9,27831 14,624 88 9,278.31 5,346.57

290.0000 08/16/2011 03/28/2012 8 969 85 14,137 38 8,96985 5,16753

200000 10/03/2011 03/2812012 599 30 97499 599 30 375.69

290.0000 10/04/2011 03/28/2012 8,70241 14,137 39 8,702.41 5,43498

260 0000 08/05/2011 03/29/2012 7,789 18 12,578 00 7,789 18 4,78882

90 0000 08/19/2011 03/2912012 2,692.25 4,35392 2,692.25 1,661 67

60 0000 10/03/2011 03/29/2012 1 797 90 2 ,90261 1,797.90 1,104 71

VAL Totals- 10,640 0000 319,948 36 488,498 84 319,948 36 82,143 33 86,407 15

WBC WABCO Holdings Inc 450 0000 12/2212011 01/1712012 19,426.45 21,511 65 19,426 45 2,08520

170 0000 12/22/2011 01/18/2012 7,33889 8,041 44 7,33889 702 55

60 0000 12/22/2011 01/18/2012 2,590.19 2.85250 2,590.19 262,31

30 0000 12/27/2011 01/18/2012 1,290.30 1.426 25 1,290.30 135.95

540.0000 12/28/2011 01/18/2012 23,000 81 25,672 51 23,000 81 2,671 70

30 0000 12/29/2011 01/18/2012 1,282.1 7 1,42 6 25 1,282 17 144 08

WBC Totals 1,280.0000 54,928 81 60 930 60 54,926 81 6.001 79 0.00

WYN Wyndham Woridwde Corp 200.0000 01/03/2011 01/27/2012 6,148.48 7 991 96 6,14848 1,84348

270.0000 01/03/2011 01/30/2012 8,300.45 10,814 48 8,300.45 2,514.03

60.0000 01/03/2011 02109/2012 1,844.54 2,641 03 1,84454 79649

40.0000 01103/2011 02/09/2012 1,228.80 1,760.69 '1 228 80 531.89

190.0000 01/05/2011 02/09/2012 5,777 27 8,363.25 5,77727 2,58598

420.0000 01/05/2011 02/09/2012 12,754 10 18,487 20 12,754 10 5,73310

170.0000 01/05/2011 02/09/2012 5,162 37 7,463 70 5,16237 2,301 33

80.0000 12/15/2010 02/13/2012 2,40426 3,52204 2,49426 1,11778

360.0000 01/05/2011 02/13/2012 10,932 09 15,849 20 10,932.09 4,917.11

110.0000 04/14/2011 03/27/2012 3,411 31 5,02393 3,411 31 1,612.62

420 0000 04/14/2011 03/27/2012 13,023 32 19,182.27 13,023 32 6,158.95

0

130624 485 1 PERSONAL AND CONFIDENTIAL 22
STATEMENT D-2

THE STARR FOUNDATION

EIN: 13-6151545

Y'= ROCKE FELLER & CO.

The Starr Foundation/Iridian Asset Mgt (108513.24) Period from January 1 2012 to Decernber 31, 2012

Acget or l iauKiaNon Pc '', _ed 3a t ,s ,
Symbol Secwa; Name ^h.a:es l eta Pat k, C) i al cat nroooe = Cos; 'r Lit

WYN Wyndham Wortdvnde Corp (contd) (cont'd)

350 0000 04/ 14/2011 03/27/2012 10.852.76 16,008 71 10.852 76 5.15595 •

450 0000 12115/2010 03/29/2012 13,481 41 20,151 40 13,481 41 6,66999

70 0000 12115/2010 03/29/2012 2,10373 3,13466 2,10373 1,030.93

320 0000 03/29/2011 03/29/2012 9,849 47 14,329 88 9.84947 4,48041

40 0000 04 / 14/2011 03129/2012 1,240 32 1.7 9 1 24 1,24032 550 92

WYN Totals 3,550 0000 108 514 68 156,515 64 108,514 68 17,958.85 30042.11

Regular Gain /Loss Totals 223,64064 776,083.06

Merger Gain/Loss

AON Aon PLC 0.0000 0 00 0 00 0 00 73,111.49

00000 2,53842 0. 00 0 00 2,53842

AON Totals- 00000 000 0. 00 0 00 2,53842 73,111.49

IR Ingersoll - Rand Plc 0 D000 000 000 0 00 310.80

Merger Gain /Loss Totals 2,53842 73,422 29

Account Totals 3,982,473 78 4 ,982,197,48 3,982,473 78 226,17906 849,505.35

•

130624 485.1 PERSONAL AND CONFIDENTIAL 23
STATEMENT 0-2

THE STARR FOUNDATION

EI N: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Third Ave Val Fd (1085/3.25) Period from January 1, 2012 to December 31, 2012

Acre, i tin L c jiIalion R ealize(' Gal V1.cs^

Synibnl JPc J r,ty Name shal C;S Date' Pale O(InindJ rm t Pl+lcOeds Curl ^•'T '_I1

Regular Gain/Loss

1 HK Cheung Kong Holdings Limited 12,000 0000 0811512008 01/05/2012 164,838 62 143,181 47 164 , 838 62 (2165715)

43,000 0000 08/ 1512008 02/21/2012 590,671.71 632.060 52 590,671 71 41,388 81

50,000 0000 02105/2009 02/21/2012 419,621.16 734,954 10 419,621 16 315,33294

6,000 0000 02/18/2009 02/21/2012 50, 443.02 88. 1 94 4 9 50,443 02 37,751.47

1 HK Totals' 111,000 0000 1,225,574 51 1,598,390 58 1,225,574 51 0.00 372,816 07

12 HK Henderson Land Development Com 30 , 393.0000 09/23/2008 02/2112012 153,726 78 189 446 36 153 728 78 35,719 58

27,000.0000 10/23/2008 02/21/2012 93,348 49 168,297 03 93,348 49 74,948 54

26,000 0000 02/26/2009 02/21/2012 87,636 60 162 ,063 81 87,636.60 74,427 21

1,805 0000 10/2012011 02/21/2012 9 , 6 9738 11,25 0 9 7 9,697.38 1,553.59

12 HK Totals 85,198 0000 344 , 409 25 531,058 17 344 , 409.25 1,553 . 59 185,095 33

13 HK Hutchison Whampoa Limited 102,000 0000 08/1012007 02/21/2012 1,019,906.17 1,021,675 39 1,019,906 17 1,76922

31,000.0000 03/19/2008 0212112012 284,017 70 310,509 19 284,017 70 26,491 49

43,000 0000 09/11/2009 02/21 /2012 31 4 , 94 4,4 0 430, 706 29 314,944 . 40 115,761.89

13 HK Totals 176,000 0000 1,618,868 27 1,762 , 890 87 1,618,868 27 0 00 144,022.60

16 HK Sun Hung Kai Properties Ltd 30,900 0000 11/21/2011 02/2112012 381,039 30 474,443 18 381,039.30 93,403 88

780 0000 01/1912012 02/21/2012 9 , 554 18 11,976 24 9,55418 2,422.06

16 HK Totals 31 680 0000 390,593 48 486,419 42 390,593 48 95,825 94 000

6201 JP Toyota Industries Corporation 10,000 0000 04/27/2007 01/05/2012 474.948 69 276,040 17 474,948 89 (198,908.52)

11.000 0000 04/27/2007 02/21/2012 522,443 55 348,965 33 522,443 55 (173,478.22)

13,300 . 0000 09114/2007 02/21 /2012 552,399 11 421,930 81 552,399.11 (130,468 30)
300.0000 09/1812007 02/21/2012 12,307 87 9,517 24 12,307 87 (2,790.63)

3.900 . 0000 04/14/2008 02/21/2012 127,947 29 123,724 07 127,947 29 (4,223.22)

1,100 0000 06/11 /2008 02/21/2012 36,781 13 34 , 896 53 36 , 781 13 (1,88460)

4,200 0000 06/1212008 02/21/2012 138 ,972 06 133,241 31 138,972 06 (5,730.75)

4,500 0000 09/24/2008 02/21/2012 122,146 96 142,75854 122,14696 20,611.58

5,000 , 0000 09/10/2009 02/21/2012 146,250 53 158,620 6 1 146,250 53 12370.08

6201 JP Totals . 53,300 0000 2,134,197 19 1 , 649,694 61 2,134,197 19 0.00 (484,502 58)

8766 JP Tokio Manne Holdings, Inc 17,800 0000 08119120D8 02121/2012 577,202 26 502,922 . 89 577,202 26 (74 , 279 37)

•

130624 485 1 PERSONAL AND CONFIDENTIAL 24

STATEMENT D-3

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Third Ave Val Fd (1085/3.25) Period horn January 1 2012 to December 3 i 2012

"cqu S1tior 1 q i,',;zlion P',e1112" d c; &I iL- ,5

5yniec;l , ui,iy Narne 5}, res (JzE^ :'ate DI.cu-il Cott Proceeds Cost S:T I/,

8766 JP Tokio Marine Holdings, Inc (cont'd) (conl'd)

3,800 0000 0111512009 02/21/2012 88,809 43 107,365 56 88,809 43 •18,55613

8 200 0000 06/18/2009 02/21/2012 218,630 83 231 683 58 218,630 83 13,052 75

3,900.0000 10/08/2009 02/21/2012 108,365 79 110,190 97 108,365 79 1,82518

8766 JP Totals 33,700 0000 993,008 31 952,163 00 993,008 31 000 (40,845 31)

8802 JP Mitsubishi Estate Company Ltd 11,000.0000 07/19/2007 02/21/2012 290,869 72 198,593 48 290,869 72 (92,276 24)

27,000 0000 06125/2007 02/2112012 730,906 05 487,456 71 730,906 05 (243,449 34)

19,000 0000 09/18/2007 02/21/2012 463,302 72 343, 025 09 463,302 72 (120,277 63)

8802 JP l otals 57.000 0000 1,485,078.49 1,029.075 28 1.485,078 49 0 00 (456,003 21)

8806 JP Daibiru Corporation 600.0000 03/12/2008 01/0512012 5,47073 3 720 83 5,470.73 (1,749 90)

8,000 0000 03/13/2008 01/05/2012 73,424.48 49,611 08 73,424 48 (23,813 40)

18.400 0000 03/14/2008 01/05/2012 167,424 69 114,105 47 167,424 69 (53.31922)

13,600 0000 03/13/2008 01/06/2012 124,821.61 82,737 41 124,821 61 (42,084 20)

4,000.0000 08/14/2008 01/06/2012 36,817,87 24,334 53 36.817 87 (12,483 34)

5,4000000 08/1812008 01/06/2012 53,923.75 32.85162 53,923.75 (21,072.13)

11,700 0000 03/0712008 02/21/2012 100,355.82 82,789.01 100,355 82 (17,566.81)

11,600 0000 03/11/2008 02/21/2012 97,985.34 82,081 42 97,985.34 (15.903 92)

3,200.0000 03/1812008 02/21/2012 28,067 05 22,643 15 28,067 05 (5,423 90) •

1,700.0000 07/08/2009 02/21/2012 14,664 84 12,029 17 14,664 84 (2,635.67)

5,300.0000 07/09/2009 02/21/2012 45,885 66 37,502 71 45,885.66 (8,382.95)

700.0000 06121/2009 02/21/2012 5,86488 4,953.19 5,864.88 (911.69)

11,2000000 03110/2008 02/21/2012 93.831 76 82,17140 93,831.76 (11,660.36)

2.000 0000 06/21/2009 02/21/2012 16,756 80 14,673.47 16,756.80 (2,083 33)

11.100 0000 03/06/2008 02/22/2012 100,745.38 77,794 39 100,745.38 (22,950 99)

3,900 0000 0311412008 02/22/2012 35,486.76 27,333.16 35,486.76 (8,153.60)

2,200 0000 03/18/2008 02/22/2012 19,296 10 15,418 71 19,296 10 (3,877 39)

8806 JP Totals 114.600 0000 1,020,823 52 766,750 72 1,020,823 52 0 00 (254,072.80)

ALV GR Alllanz AG 2.550 0000 05/1112010 02/21/2012 277,887 19 304,931 03 277,887.19 27,043.84

2,195 0000 05/12/2010 02/21/2012 236,150 30 262,479 84 236,150 30 26,32954

130624 485 1 PERSONAL AND CONFIDENTIAL 25
STATEMENT D-3

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Third Ave Val Fd (1085/3.25) Period from January 1, 2012 to Dec ember 31, 2012

F -O isll:on L,,1', v'atR r1 1 trued C;a^rt'Lass
3Ym of , rns Name Si iris Date L}as' Or'oi'iai Cost 1'ro.;,=eds Cost F L 7

ALV GR Allianz AG (cont' d) (cont'd)

1,2600000 06/08/2011 0212112012 170,01664 150,671 80 170,016.64 (19,344.84)

2,450 0000 06/08/2011 02/21 /2012 330 , 568 76 292,972 95 330,568 76 (37,595.81)

803 0000 08/ 15/2011 0212112012 90,460 07 96 , 023.3 8 90 460 07, . 556331

ALV GR Totals 9,2580000 1,105,082 96 1,107,079 00 1,105,082 96 (51.377.34) 53,373.38

AMAT Applied Materials 28,965 0000 10/2212008 02117/2012 349 330 32 376,721.23 349,330,32 27,390.91

4,550 0000 11/06/2008 02/17/2012 54.707 38 59,177 68 54 707 38 4,470.30

25,400 0000 11/07/2008 02117/2012 283.395 34 330,354 55 283,395.34 46,959.21

3.050 0000 11/18/2008 02/17/2012 28,772 91 39,668 56 28,772 91 10,895.65

AMAT Totals. 61 965 0000 716,205 95 805,922.02 716,205 95 0 00 89,716.07

BAM Brookfield Asset Management 32.675 0000 06!20/2007 02/17/2012 1,249.637 09 1,036,599 63 1,249,637 09 (213,037 46)
4.350 0000 08/01/2007 02/1712012 146,866 22 138,001 79 146,866 22 (8,864 43)
14,350 0000 09/13/2007 02/17/2012 486,563 28 455,247 28 486,563 28 (31,31600)
5 500 0000 09/29/2008 02/17/2012 144,492 75 174,485 02 144,492 75 29,992.27

6,100 0000 07/01/2009 02/17/2012 103,454 90 193,5 19 74 103,454 90 90,064 84

BAM Totals 62,975 0000 2.131,014 24 1,997,853.46 2,131,014 24 0 00 (133,160.78)

BK Bank of New York Mellon Corp. 12 425 0000 08/30/2007 02/17/2012 497,190 14 272,860 85 497,190 14 (224,329.29)

22,925.0000 04/2612007 02/17/2012 998,700 54 503,447 48 998,700 54 (495,253.06)

4,900 0000 06/10/2008 02/1712012 204,466 32 107,607 10 204,466 32 (96,859.22)
3,275 0000 07/28/2008 02/17/2012 111,782.06 71,921 07 111,782 06 (39,860.99)
8,350 0000 09/23/2008 02/17/2012 267,349 46 183.371 27 267,349.46 (83,978 19)
3.100 0000 12/15/2008 02/17/2012 79,943 46 68,077 96 79943 46 (11,865.50)

2,550 0000 01/08/2009 02117/2012 67,044 50 55,999 61 67,044.50 (11,044.89)
1,850 0000 06/18/2010 02/17/2012 48,225 81 40,627 17 48,225.81 (7,598.64)
9,775 0000 07/19/2011 02/17/2012 241,9 7 5.36 214,665.18 241,975.36 (27,310 18)

BK Totals: 69,150 0000 2,516,67765 1,518,577 69 2,516,677.65 (27.310 18) (970,789.78)

BR Broadndge Financial Solutions 11,518 0000 05/24/2011 02/17/2012 258,239 71 279,867 04 258,239 71 21,627.33

10,357.0000 06/0312011 02/17/2012 236,580 63 251,656 80 236,580.63 15,076.17

BR Totals 21,875 0000 494,820 34 531,523 84 494,820 34 36,703.50 0 00

130624 485 1 PERSONAL AND CONFIDENTIAL 26
STATEMENT D-3

THE STARR FOUNDATION

EIN: 13-6151545

", ROCKEFELLER & Co.

The Starr Foundation/Third Ave Val Fd (1085/3.25) Period `rom January 1, 2012 to December 31, 2012

cqu s t c 7 l tit d sti ^n Rear zed G wwl.c ss
^yr-'fju! `.-C: .tyName Share '"al? Dale Or';1inalt-,cst Pr ,^eerls ;9°I S-T 11

BRS Bristow Group Inc 9 900 0000 08/08/2008 02/17 /2012 377,104 91 485,807 31 377,104 .91 108,702.40

8,675 0000 09/2912008 02/1712012 310 , 680 17 425,694 .79 310,680.17 115,01462

5,575 0000 09/1512008 02/17/2012 211,829 91 273,573 31 211,829 91 61,743,40

5,2 25.0000 09/15/2009 02/1712012 1 6 0,806 99 256,398 30 160,806 99 95,591 31

BRS Totals 29 , 375 0000 1 ,060,421 98 1,441.473 71 1.060,421 . 98 0 00 381.051 73

DAI GR Daimler AG - Registered Shares 6 ,495 0000 1012512011 02/21/2012 341,698 63 413,306 38 341,698 .63 71,607 75

5,280 0000 12/13/2011 02/21/2012 218,607 96 335 , 990 40 218,607.96 117,382 44

DAI GR Totals 11,775 0000 560,306 59 749,296 78 560,306 59 188,990.19 0.00

ECA EnCana Corp 5,200 0000 02111/2009 02/1712012 116,600 10 105.014 82 116,600.10 (11,585 28)

5 725 0000 0310212009 02/17/2012 109,700 . 38 115 ,617 26 109 , 700.38 5,916.90

1,225 0000 03111 /2009 02/17/2012 24, 274 70 24 ,739 07 24, 274 70 464 37

2,500.0000 11/03/2009 02/17/2012 71, 362 36 50,487 89 71,362.36 (20,874.47)

4,900 0000 02/10/2010 02/ 1712012 149 , 105 63 98.956 27 149 105 63 (50,149 36)

5.275 0000 03/2512010 02/17/2012 158,622 67 106,529 45 158.622 67 (52,093.22)

3,205 0000 08/12/2011 02/17/2012 82, 592 -41 64,725 48 82,592 41 (17,866 93)

ECA Totals 28,030 0000 712,25825 566,070 26 712,258 25 (17,866.93) (128,321 06)

EFII Electronics for Imaging , Inc 1,714 0000 01/10/2008 02/17/2012 22 , 709.75 28 , 897 00 22,709 75 6,18725

9,650 0000 01/1112008 02/ 17/2012 126,556.07 162.693 13 126,556 07 36,137 06

8,700.0000 06/29/2010 02/17/2012 85,297 19 146,676 70 85,297 19 61,379 51

4,425 0000 06/30(2010 02/17/2012 43,494 35 74,602 81 43,494.35 31,108 46

11,000 .0000 12/17/2007 02/21 /2012 242,442 79 182,505 57 242,442 79 (59,937.22)
15,667 0000 12/1812007 02/21/2012 345,253-98 259 , 937 70 345 ,253 98 (85,316 28)
14,758.0000 12/31/2007 02/21/2012 324 , 968-78 244,856 11 324,968 78 (8011267)
17, 2 8 6-0000 01/10/2008 02/21/2012 229, 031. 95 286,799,20 229,031 95 57,767 25

EFII Totals 83 , 200.0000 1 ,419,754 86 1,386 , 968 22 1,419,754 86 0.00 (32,786 64)

FCEIA Forest City Enterprises , Inc. 4,075 .0000 07/03/2007 02/17/2012 250,614 . 50 62 , 318.77 250,614 50 (188,295 73)

7,175.0000 07120/2007 02/17/2012 424,287.87 109,726 92 424,287 .87 (314 ,560 95)

2,175.0000 07/23/2007 02/ 17/2012 128,46028 33,26217 128,450.28 (95,18811)

2.200.0000 09/19/2007 0211712012 123,282 22 33,644 49 123,282.22 (89,637 73)

0

•

130624 485 1 PERSONAL AND CONFIDENTIAL 27
STATEMENT D-3

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Third Ave Val Fd (1085/3.25) Period ftcm January 1, 2012 to December 31, 2012

f w

Accals iron c 4Gu+daU n k,.',i!ized r^ .rn'Lcss

`3ymbot 13e:urt4 Name Sha.es Date late 01 1 ei-ia] Cc"t Prcceeds Gist LIT

FCE/A Forest Cdy Enterprises . Inc (conl' d) (cont'd)

5,000 0000 03/03/2008 02/ 17/2012 177,571 50 76,464.75 177,571 50 (101,106.75) •

5 000 0000 03/04/2008 02/1712012 179 , 071 50 76,464.75 179,071.50 (102,606 75)

3,225 0000 03!05/2008 0211712012 116,07340 49,3 1 9 . 77 116,073 40 (66,753.63)

FCEIA Totals 28,850 0000 1.399,351 27 441 , 201 62 1 , 399,351 27 0 00 (958,149.65)

INVEB SS Investor AB 33,196 0000 0512512007 02/21/2012 840,287 46 706 , 224 82 840,287 46 (132,062.64)

100 0000 05/30/2007 02/21/2012 2.505 90 2,13346 2,505.90 (372 44)

3,326 0000 09/1412007 02/21/2012 78,956 23 70,959 03 78,956.23 (7,997 20)

15,674 0000 09/1412007 02/21/2012 372,086 59 332,499 57 372 , 086 59 (39,587 02)

9,600 0000 02/0812008 02/21/2012 178.650 41 203,649 09 178,650 41 24,998.68

904 0000 05/25 /2007 02/22/2012 22,882 87 18,993 85 22,882 87 (3,889 02)

6,800 0000 05/29 /2007 02/2212012 172 ,858.39 142,874 .07 172 ,858.39 (29,984 32)

INVEB SS Totals 69,600 0000 1,668,227 85 1,479,333 89 1,668.227 85 0 00 (188,893.96)

ITG Investment Technology Group, 1 3,200 0000 11 /26/2008 02/17/2012 48,612 68 33,946 30 48.612.68 (14,666 38)

14,475 0000 12/01/2008 02/17/2012 218.269 18 153,553 99 218 . 269 18 (64,715 19)

9,800 0000 04/0912009 02 / 17/2012 210,778 50 103,960 56 210 , 778 50 (106,81794)

12,875 0000 10/3012009 02/17/2012 281,927 59 136.580 83 281 , 927 59 (145.346 76)

3,575 0000 12/2812009 02/1712012 71,094 24 37 , 924 39 71,094 24 (33,169 85)

5,550 0000 04/2712010 02117/2012 93,994 .25 58,875 62 93,994 25 (35,118.63)

4,200 0000 04/29/2010 02/17/2012 70,835 48 44,554 53 70 83548 (26,280 95)

3, 0 50.0000 05/07/2010 02/1712012 51, 641 20 32,355 07 51,641 20 (19,286.13)

ITG Totals 56 , 7250000 1,047 , 15312 601 , 751 29 1,047 , 15312 000 (445,401.83)

KEY Keycorp 27,200 .0000 01/13/2010 02/1712012 173,900 04 219,515.18 173,90004 45,615 14

31,350 0000 02/05/2010 02/17/2012 210 , 974.83 253,007.38 210,974 83 42,032 55

57.675 0000 0511212011 0211712012 490,969 21 465,4 60 96 490,969.21 (25,508 25)

KEY Totals : 116.225 0000 875,844 08 937,983 52 875,844 08 (25,508 25) 87,647 69

LUK Leucadia National Corporation 8,700 0000 05/28/2009 02/17/2012 170,258 78 255,613 98 170 , 258 78 85,355 20

12,300 .0000 05/29/2009 02/17/2012 251,906 54 361,385 27 251,906 54 109,478 73

11,525 0000 07/02/2009 02117 /2012 242,149 86 338,615 06 242,149 86 96,46520

130624 485 1 PERSONAL AND CONFIDENTIAL 28

STATEMENT D-3

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Third Ave Val Fd (1085/3.25) Period from January 1 2012 to December 31, 2012

11c 0u 15I!'fi-t Liqut'ahcn R('d112ed G:wRlL s,

n b.,i :,kcorlty Name Share; Da'-^ L'6r+ Cost Proceeds Cost S'T _%1

LUK Totals 32, 525 0000 664,315 18 955,614 31 664 , 315 18 0 00 291,299 13

L.XS GR Lanxess AG NPV 4.000 0000 10 / 15/2008 01/0512012 84,281 . 82 216 ,489.14 84,281 82 132,207.32

10 350 0000 10115/2008 02/21 /2012 218,079 22 791 , 491.75 218,079 22 573,412 53

4,175.0000 10/20/2008 02/2112012 77,586 . 84 319,273 . 24 77,586 84 241,686 40

8,200 0000 01108/2009 02/21/2012 148,498.30 627,075 60 148,498 30 478,577 30

3,625 0000 01/20/2009 02/21/2012 56,318 65 277 ,21329 56,318 .65 220,894 64

3,800 0000 02/19/2009 02121/2012 61,322 09 290,596 01 61,322.09 229,273.92

LXS GR Totals 34,150 0000 646,086.92 2.522 139 03 646,086 92 0 00 1,876,052.11

PARG SW Pargesa Holding SA 518 DODO 03/25/2011 02/2112012 49,440 08 38,036.70 49,440 08 (11,403 38)

3.507 0000 03/25/2011 02/21/2012 334,722 71 257,745 59 334,722 71 (76,977 12)

1,090 0000 10/25/2011 02/21 /2012 84,680 01 80 ,109 12 84 680 01 (4,570.89)

PARG SW Totals. 5,115 0000 468,842 80 375,891 41 468,842 .80 (92 , 951 39) 0.00

RSL LN Resolution Ltd 8,230 3566 01127/2010 02/21/2012 322,850 53 34,523 30 322,850.53 (288,327 23)

2,348 3099 02/1612010 02 /21/2012 83,891 73 9,85029 83,891 73 (74,041 44)

2,438 2423 03129/2010 02/2112012 86,025 62 10,227 52 86,025 62 (75,798.10)

5,076 6159 03/25 /2010 02/21/2012 176,901 01 21,294 53 176 , 901.01 (155,606 48)

1,127 5554 03/25/2010 02/21/2012 39,576 28 4.72968 39 , 576 28 (34,846 60)

278.3305 03/29/2010 02/21/2012 9,798 ,49 1 167 49 9,798 49 (8,631 00)

6450602 05/28/2010 02/21/2012 23,001 17 2 ,705 79 23,001 17 (20,29538)

342,494 . 6681 08/05/2010 02/21/2012 813 , 384 84 1,436 636 42 813 , 38484 623,253 58

7,923 8611 10/08/2010 02/21/2012 31,399 06 33 .237 67 31,39906 1,83861
15,886 1000 05/26/2011 02/21/2012 76,053 00 65.797 39 76, 053.00 (10,255 61)

1 0, 236 .9000 10/07/2011 02/21 /2012 38,885 03 42 , 940 01 38,885 03 4,054.98

RSL LN Totals 396 ,486-0000 1 .701,766 . 76 1,663 , 112 09 1,701 , 766 76 (6,200.63) (32,454 04)

SAMAS FH Sampo Oyu - Class A 22,650 0000 06/01 /2010 02/21/2012 473,542 29 628,648 37 473,542 29 155,106 08

SAN FP Sanofi - Synthelabo SA 9,715 0000 0511112010 02/21/2012 632,283 32 714.628 . 65 632,283 32 82,345 33

700 0000 05/25/2010 02/21/2012 42,362 22 51,491 51 42,362 22 9,12929

393 0000 06116/2011 02/21/2012 27,512 13 28,908 81 27,512.13 1,39668

1,279.0000 06/15/2011 02/21/2012 88 , 177 64 94,082 35 88,177.64 5,904.71

•

C J

130624 485 1 PERSONAL AND CONFIDENTIAL 29
STATEMENT D-3

THE STARR FOUNDATION

EIN . 13-615`1545

ROCKEFELLER & Co.

The Starr Foundation/Third Ave Val Fd (1085/3.25) Petsod frcrm January 1, 2012 1o December al, 2012.

A (r. ition Liquluatl.. n EZf lh:etl rd'l,11.0.9

:i4 r11boI Securtyv "Jan", D.,le Gates C(!ĝinr Cool PrC^@e':9 C'rsi :i I L;T

SAN FP Totals 12,087 0000 790,335 31 889,111 32 790.335 31 7,301 39 91 ,474.62

SCMR Sycamore Networks, Inc 900 0000 03/02/2009 02/17/2012 23,002 70 16 , 974 25 23,002 70 (6,028 45)

11,900 7000 03/03/2009 02/17/2012 48 488 23 35 , 847 72 48,488 23 (12,640 51)

2,273 5000 03/04/2009 02/17/2012 58,269 71 42 , 878 83 58,269 71 (15,390 88)

950 8000 03/0512009 02/17/2012 24,356 48 17 932 35 24,356 48 (6,424 13)

3,730 0000 05/07/2009 02/17/2012 107,772 38 70,34882 107,772 38 (37,423 56)

3, 220 0000 05/11 /2009 02/17/2012 94,048 87 60,730 08 94,048 87 (33,318.79)

SCMR Totals 12,975 0000 355,938 37 244,712 05 355,938 37 0 00 (111,226 32)

SGRO LN Segro PLC 90,640 0000 12/28/2011 02/21 /2012 284,583 35 338,050 29 284,583 35 53,466 94

TLAB Tellabs , Inc 58 800 0000 04/26/2007 02/1712012 646,080 00 237 . 028 55 646, 080 00 (409,051 45)

55,800 0000 09/19/2007 02/17/2012 560,303.98 224,935 25 560,303 98 (335,368 73)

28,900.0000 11/20/2008 02/1712012 101,693 64 116 , 498 72 101,693 64 14,805 08

2,200 0000 11/2112008 02/17/2012 7 , 781 99 8,86841 7,781 99 1,08642

14,600 0000 11/26/2008 02/17/2012 60,463 60 58 , 854 03 60,463.60 (1 609 57)

1,600.0000 11/28/2008 02/17/2012 6 631 56 6,44976 6,631 56 (181 80)

1,100.0000 12/01/2008 02/17/2012 4,494 10 4,434 . 21 4,49410 (59 89)

3,200 0000 12/16/2009 02/17/2012 17,557.32 12,899 51 17,557.32 (4,657 81)

5,850.0000 12/18 /2009 02/17/2012 32.571 37 23,581 92 32,571.37 (8,989 45)

TLAB Totals 172,050.0000 1.437,577.56 693,550 , 36 1 .437,577 . 66 0 00 (744,027.20)

VT CN Viterra Inc 36 , 125.0000 08/13/2009 02/17/2012 299 , 621 42 365,042 43 299,621.42 65,421 01

34,500 0000 09/18/2009 02117/2012 319 ,247.58 348,621 83 319,247.58 29,374 25
29,675 . 0000 03 / 11/2010 02/1712012 281 , 279 18 299,865 30 281,279.18 18,586.12

16,300.0000 04/01/2010 02/17/2012 155,826.29 164.711 18 155,826 29 8,884 89

9,000.0000 04/01 /2010 02/ 1712012 86,263 6 1 90,944 . 83 86,263.61 4,68122

VT CN Totals* 125,600 . 0000 1,142,238 08 1,269,185 . 57 1.142 , 238.08 000 126,947 49

WY Weyerhaeuser Company 8,000.0000 06/10/2011 01104/2012 166,338 . 11 151.054 49 166,338.11 (15,283 62)

9,775 . 0000 0112912010 02117/2012 386,581 00 201 362.56 386,581.00 (185,218.44)

2,025.0000 02/05/2010 02/1712012 77,060 .94 41,714 50 77,060_94 (35,346.44)

7,924 . 8610 05107 /2010 02/1712012 360,421 .48 163 250 16 360,421.48 (197,171 32)

•

•

130624 485 1 PERSONAL AND CONFIDENTIAL 30
STATEMENT D-3

THE STARR FOUNDATION

EIN: 13-6151545

V-` ROCKEFELLER & CO.

The Starr Foundation/Third Ave Val Fd (1085/3.25) Period from January 1 2012 tc December 31. 2012

WY Totals 72,310.0000 1,741,003 23 1.475,824.46 1,741,003.23 (17,400 30) (247,778 47)

Regular Gain/Loss Totals- 145.22653 (1,373,811 33)

Merger Gain/Loss

WY Weyerhaeuser Company 00000 0 00 0.00 0 00 37,687.50

Account Totals 34,625,902 01 33,397,317.21 34,625,902.01 145,226 53 (1,336,123.83)

•

130624 485 1 PERSONAL AND CONFIDENTIAL 31
STATEMENT D-3

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Westport Sm Cap (1085/326) Period from January 1, 20112 to December 31, 2012

^cq ,; t,en Limjidniwn Rea! zed ^a n t oss
S,nihnr `^Lurat.' Name Shies 0'ale Oat Onouia! Cost uce-d= Cast Sri _'T

Regular Gain/Loss

BIG Big Lots, Inc 1.100 0000 08/0812007 02/29/2012 28,897 99 49,216.63 28,897.99 20,318 64
402,4 00 0000 08/08/2007 03/07/2012 63,050 1 6 10 7, 374 78 63,050.16 44.324 62

BIG Totals 3,500 0000 91 , 948.15 156,591 41 91,948.15 0 00 64,643.26

KBR KBR, Inc . 7,000 0000 08/03/2007 02/23/2012 233,655 80 253,395 43 233,655.80 19,739.63

Regular Gain/Loss Totals 0 00 84,382 89

Account Totals_ 325,603 95 409,986 84 325,603.95 0.00 84,382.89

0

130824 485 1 PERSONAL AND CONFIDENTIAL 32

STATEMENT D-4

THE STARR FOUNDATION
EIN: 13-6151545

&;2

ROCKEFELLER & CO.

The Starr Foundation/Westport Sm Cap-JPM (1085/3 36) Period from Januafy 1. 2012 to December 31 2012

Acnuisli{on Lv:tu. na/.oP Reall7ed Ga1,1!Loss
',vrnhol wcur ty Name Snares Oat. I tr OI:olnal Cost I`rnce_^ls -o;t $ T ,_'T

Regular Gain/Loss

AIR AAR Corp 9.120 0000 09/1912007 07/3012012 275,497 87 128,712.23 275,497.87 (146,785 64)

20,000 0000 08/01/2007 07131/2012 593,950 00 283,205.65 593.950 00 (310 , 744 35)

10.000.0000 08/07 /2007 07/31/2012 298 ,305 00 141,6D2 82 298,305.00 (156,702 18)

5,880 0000 09/19/20D7 07131 /2012 1 77 , 623 63 83, 262 . 46 177,623 63 (94,361 17)

AIR Totals 45.000 0000 1,345,376 50 636 ,783.16 1,345.376.50 0 00 (708,593 34)

BANR Banner Corporation 3,600 0000 07/10/2012 07130/2012 74 579 04 80,317.43 74.579 04 5,738 39

6 400 0000 07/10 /2012 07/31/2012 132,584 96 143,288 .30 132 , 584.96 10,703.34

BANR Totals ' 10,000 . 0000 207 , 164 00 223 , 605.73 207,184 00 16,441 73 0 00

BIG Big Lots , Inc. 10,000.0000 08/08 /2007 07/30/2012 262.709 00 408,226 85 262 . 709 00 145,517 85

1,500 0000 08108/20D7 07/ 31/2012 39 ,406 35 61,339 .02 39.406 35 21.932.67

7.1000000 08/0912007 07/31 /2012 178,218 52 290,338.05 178.218.52 112,119.53

700 0000 08709 /2007 08/01 /2012 17,570 84 28,513 86 17,570 84 10.943 02

7,010 0000 08/06/2007 08/02/2012 175 , 361 46 286,251.84 175.361 46 110,890 38

2200 0000 08/09/2007 08/02/2012 55.222 64 89 , 836.53 55.222 64 34,613 89

6.190 . 0000 08106/2007 08/06/2012 154,848 42 259,092.74 154.848 42 104,244 32

15,000 0000 11/30/2007 08/06/2012 282,798 00 627,849.92 282 . 798 00 345 , 051 92

BIG Totals 49,700 0000 1,166,135.23 2,051,448.81 1.166.135 23 000 885,313 58

BRO Brown & Brown Inc. 25,000 0000 0712212008 08101 /2012 418.925 00 632,233.31 418,925 00 213,308 31

BRY Berry Petroleum Company CIA 10,000 0000 08/02 /2007 07/31/2012 361,895 00 389.290 27 361,895 00 27,395 27
2,700 0000 08/02/2007 08/01/2012 97 ,711 65 103,57804 97,711 65 5,866.39

10,000 0000 08106/2007 08/03/2012 330 , 878 00 385,143.37 330 , 678 00 54,465 37

2,300 0000 08/02 /2007 08/0312012 832 35.85 88, 582.9 7 83,235.85 5,347 12

BRY Totals 25 , 000 0000 873,520 50 966,594.65 873 , 520 50 000 93,074.15

CKP Checkpoint Systems , Inc. 20,000 0000 08101/2007 0810212012 462,85400 141,596 81 462,854.00 (321,257 19)

25,000 0000 08108/2007 08102/2012 614,247 50 176,996 .02 614 ,247.50 (437,251 48)

11,000.0000 05(07/2012 08/02/2012 94 ,486 70 77,87 8.25 94,486.70 (16 ,608A5)

CKP Totals: 56,000 0000 1,171,588 20 396,471 .08 1,171,588 20 (16,608.45) (758,508 67)

CRK Comstock Resources , Inc 2.800 0000 08/07 /2007 08/06/2012 72,684 92 45,386.14 72684 92 (27 ,29878)

r1

L_J

•

130624 485 1 PERSONAL AND CONFIDENTIAL 33

STATEMENT D-5

THE STARR FOUNDATION

EIN: 13-6151545

VV"' ROCKEFELLER & CO.

The Starr Foundation/Westport Sm Cap-JPM (1085/3.36) Period from Janu ary 1, 2012 to December 311, 2012

Aic!uis.1•3r t+Qiana,Ucn G n.' _ass

5}1'1L t Secunt'(Nara, chafc-3 kite Us+te Qnglna! Cos t Pro ceeds Cost S'I 1_!r

CRK Comstock Resources, Inc (cont'd) (cont'd)

30. 000.0000 08/08/2007 08/06/2012 860 ,7 5 1 00 486,280.09 860,751.00 (374,470 91)

CRK Totals 32,800.0000 933,435.92 531,66623 933,435 92 0.00 (401,769 69)

CRUX Crocs Inc 30.000 0000 10127/2011 08/01/2012 512,760 00 466,462 53 512,760.00 (46,297 47)

10,000 0000 11/18/2011 08/0112012 161,643 00 155,487 51 161,643 00 (6,155 49)

5,4 0D 0000 03107/2012 08/01/2012 103,771 26 83,963 26 103,771.26 (19,808 00

CROX Totals 45,400 0000 778,174 26 705,913.30 778,174 26 (72,260 96) 0 00

DRI Darden Restaurants, Inc. 390.0000 12/19/2007 08101/2012 11,694 81 20,076 75 11,694 81 8,381.94

24,610.0000 12119/2007 08/03/2012 737,972 69 1,293,871 27 737,972 69 555,898 58

DRI Totals 25,000.0000 749,667 60 1,313,948 02 749,067 50 0 00 564,280 52

ESI ITT Educational Services Inc 4,400.0000 01/23/2008 08/06/2012 311,927 00 150,644 70 311,927 00 (161,282.30)

2.097.0000 01/2312008 0810712012 148,661 57 71,831 74 148,661 57 (76 829 83)

7,503.0000 01/23/2008 08108/2012 531,906 43 254 454 79 531.906 43 (277.451 64)

5,200 0000 02/25/2008 08/08/2012 289,39404 176, 351.44 289,394.04 (113,042.60)

ESI Totals 19,200 0000 1,281,889 04 653,282 67 1,281,889.04 0.00 (628,606.37)

FEIC FEI Company 1,193.0000 11/03/2010 08/01/2012 28,571 63 56,946.93 28,571.63 28,375 30

7,201 0000 11/03/2010 08102/2012 172,459 63 334.227 64 172.459.63 161,768 01

25,606 0000 11/03/2010 08/03/2012 613,24834 1.329,753 78 613,248.34 716,505 44

4, 394 0000 11/1912010 08/03/2012 10 1,5 5 8 52 228, 1 86.29 101,558.52 126,627 77

FEIC Totals 38,394.0000 915,838 12 1,949,114 64 915,838 12 0 00 1,033,276 52

HAYN Haynes International, Inc. 7,775 0000 08/13/2007 07/31/2012 596,246 09 382,191 77 596,246 09 (214,054 32)

2,225.0000 08/13/2007 08/01/2012 170,629 91 107,674,46 170,629.91 (62,955.45)

3,600.0000 11/19/2010 08101/2012 134,462.88 174,21485 134,462.88 39,751.97

800.0000 11/19/2010 08/02/2012 29,880.6 4 39, 1 91 12 29,880.64 9,310 48

HAYN Totals: 14 400 0000 931,219 52 703,272 20 931,219.52 0 00 (227,947.32)

KSR KBR, Inc. 13,000.0000 08/03/2007 08/01/2012 433,932 20 342,022 33 433,932.20 (91.909.87)

5,000.0000 08/09/2007 08/01/2012 160,685.00 131,547 05 160,685.00 (29,137 95)

10,000.0000 08/13/2007 08/01/2012 321,204.00 263,094 09 321204.00 (58,109 91)

KBR Totals: 28,000.0000 915,821.20 736,663 47 915,821.20 coo (179,157.73)

E

130624485 1 PERSONAL AND CONFIDENTIAL 34

STATEMENT 0-5

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Westport Sm Cap-JPM (1085/3.36) Period from January 1, 2012 to December 31, 2012

AroulSIlion Liauidat,on PC', i:, o G:3fr'!t-L: t

SYrthol se(',ltit Name shares Dakp Cate Orioinai ost Prnt,ee.s Cost "T L:.

LSTR Landstar Systems. Inc 2,609 0000 12/03/2010 07/30/2012 101,594 46 130,811,80 101,594 46 29,21734

NWLI National Western Life Insuranc 1,044 0000 05/3112011 08/0312012 159,224 09 145,311 83 159,224 09 (13,912 26)

567 0000 06/0112011 08/03/2012 85,822 76 78,919.36 85,822 76 (6,903 40)

814 0000 06/01/2011 08/0612012 123,209 40 113,711 87 123,209 40 (9,497.53)

2690000 06/02/2011 08/06/2012 40,579 83 37,578 00 40,579 83 (3,001 83)

694 0000 06/02/2011 08/07/2012 104,692 96 96,754 75 104,692 96 (7,938 21)

203 0000 06/07/2011 08/07/2012 30,454 06 28,301 46 30,45406 (2,152 60)

NWLJ Totals 3,591 0000 543,983 10 500,577 27 543,983 10 0 00 (43,405 83)

OEH Onent-Express Hotel Ltd -Cl A 29,241 0000 01/14/2011 07/3112012 382,650 65 268,598.87 382,650 65 (114,051.78)

32,680 0000 01/14/2011 08/0312012 427,653 74 280,842 34 427,653 74 (146 811 40)

8,260.0000 01/14/2011 0810612012 1 08,091 19 70,955.93 108,091 19 ' (37135 26)

OEH Totals: 70,1B1 0000 918,395 58 620,397 14 918,395 58 0 00 (297,998 44)

PXP Plains Exploration & Productio 11.870 0000 08/01/2007 08/01/2012 525,657 00 477,912 28 525,657 00 (47,744 72)

8.130 0000 08131/2007 08/01/2012 340.973 02 327,331 67 340,973.02 (13,641 35)

3.7 40.0000 08/31/2007 08/0212012 156,855 98 151,7 71 77 156,855 98 (5,084.21)

PXP Totals. 23,740 0000 1,023,486 00 957,015 72 1,023,486 00 0.00 (66,470 28)

QLGC OLogic Corporation 40,000 0000 09/13/2007 07/30/2012 504,356 00 467,385 51 504,35600 (36,970 49)

ROG Rogers Corporation 15,000 0000 08/06/2007 08/01/2012 537,999 00 583,431 42 537, 99900 45,432.42

4,808 0000 03108/2010 08/01/2012 136,564 99 187,009 22 136,56499 50,444.23

3,773.0000 03/09/2010 08/01/2012 107,086 80 146,75 2 4 5 107,088.80 39 665.65

ROG Totals. 23,581,0000 781,650 79 917,193 09 781,650 79 0 00 135,542.30

RSTI Rofin-Smar Technologies, Inc 11,300 0000 03/0112012 0810712012 269,812 36 205,172 89 269,812.36 (64,639 47)

4.200 0000 07/05/2012 08/07/2012 81,641 28 76,258 95 81,641 28 (5,382 33)

5,800 0000 07/0612012 08/07/2012 112,061 80 105,30 9 97 112,061 80 (6,751 83)

RSTI Totals. 21,300 0000 463,515 44 388,741 81 463,515,44 (76,773.63) 0 00

SKS Saks Incorporated 20,000 0000 09/06/2007 08/0112012 319,996.00 209,663 29 319,996 00 (110,332 71)

30,000 0000 09/06/2007 08/06/2012 4 79,994 00 316,624 89 479, 994 00 (163,369 11)

SKS Totals 50.000 0000 799,990 00 526,288 18 799,990.00 0 00 (273,701 82)

SNPS Synopsys 600 0000 08108/2007 08/02J2012 13,614 30 18,137 59 13,614,30 4.523 29

•

•

130624 485 1 PERSONAL AND CONFIDENTIAL 35

STATEMENT D-5

THE STARR FOUNDATION
EIN: 13-6151545

;; ROCKEFELLER & CO.

The Starr Foundation/Westport Sm Cap-JPM (1085/3.36) Period from January 1, 2012 to December 31, 2012

AcquIsiticn L'oL'4 itiii :. P,e-^lizz d ;^in'tass

,S7r•bo+ Se urit+y N2ine 3ha,es Date Dale Or+gi,^aJ Cost PrecPeds Cost S+T t 11

SNPS Synopsys (cont'd) (cont'd)

38, 400.0000 08/08/2007 08/0312012 871,31 5 2 0 1, 170, 4 05 74 871,31520 299,090 54

SNPS Totals: 39,000 0000 884,929 50 1,188,543 33 884.929 50 0 00 303,613 83

UHS Universal Health Servies-B 6,500 0000 07/09/2010 08101 /2012 238,162 60 255,936 31 238,162.60 17,773 71

12,400 0000 07/09/2010 08/07/2012 454,340 98 496,91 6 38 454,340 96 42 575 42

UHS Totals 18,900.0000 692,503 56 752,852 69 692.503 56 0 00 60,349.13

URI United Rentals, Inc 15,000 0000 07/20/2011 07/31/2012 368,767 50 443,746 55 368,767 50 74,981.05

20,000 0000 07/20/2011 08/02/2012 491,690 00 558,623 47 491,69000 66 933 47

URI Totals: 35,000.0000 860,457 50 1,002,372 02 860.457 50 0 00 141,914 52

UTIW UTI World%vide, Inc 15,000 0000 08/06/2007 08/03/2012 366.145 50 200,941 48 366,145.50 (1165,204.02)

15,000 0000 08/07/2007 08/03/2012 363,526 50 200,941.48 363,526 50 (162,585 02)

10 000 0000 08/08/2007 08/03(2012 244,628.00 133,96099 244,628 00 (110,667 01)

-1,900 0000 09/18/2007 08/03/2012 39,220 37 25,452 59 39,220 37 (13,767 78)

1 0,000 0000 0921/2007 08/03/2012 22 7,691 00 1 33,96 0 99 227 691.00 (93 , 73001)

UTIW Totals_ 51,900.0000 1,241,211.37 695,257 53 1,241.211.37 0 00 (545,953 84)

VISI Volt Information Sciences. Inc 40,000.0000 01/25/2011 08/08/2012 251,03600 262,99410 251,03600 11,958.10

46,000 0000 01/26/2011 08/08/2012 289,777.00 302 , 4 43 22 289,777.00 12,666 22

VISI Totals: 86,000 0000 540,813 00 565,437 32 540,81300 0 00 24,624 32

WSH Willis Group Holdings Plc 14,702.0000 02/26/2008 07130/2012 314,306 67 545,878 90 314,306 67 231,572 23

15,070.0000 02/26/2008 08/01/2012 322,173 96 557,29720 322,17396 235,123 24

2,150 0000 02/26/2008 08/03/2012 45,963 77 76,730 92 45,963 77 30,767 15

17,4 1 2.0 000 04/24/2008 08/03/2012 340, 1 6800 621,4 1 3 39 340,188 00 281,225.39

WSH Totals' 49,334 0000 1,022,632.40 1,801,320 41 1,022,632.40 0 00 778,688.01

Regular Gain/Loss Totals: (149,201 31) 94,118 71

Account Totals 22,068,273 69 22,013.191 09 22,068,273 69 (149.201 31) 94,118 71

•

130624 485 1 PERSONAL AND CONFIDENTIAL 36

STATEMENT D-5

THE STARR FOUNDATION
EI N: 13-6151545

ROCKEFELLER & CO.

The Starr Foundationllridlan Asst Mgt-JPM (1085/3 37) Period from n January 1, 2012 to December 31, 2012

ursit onI Liq uldn++Un ^E;aiZ et7 (i 2!n LUSH

Se:t'ilvName Fk-Q':= i.ale i OnaralCest PrcL eeds Cost S/' r

Regular Gain/Loss

AMGN Amgen Inc 230 0000 07/2812008 04/19/2012 13,98895 15,433.13 13,988 95 1,444 18

240 0000 12/19/2011 04/19/2012 14,499 65 16,104 14 14,499 65 1.60449

150 0000 1212112011 04119/2012 9,45184 10,065.09 9,451 84 613 25

400000 12/1912011 04/19/2012 2.41661 2,695.33 2.41661 278 72

570 0000 12/21/2011 05107/2012 35,917 01 39.709.12 35.917 01 3,792 11

180 0000 12/19/2011 05/1612012 10,874 74 12,761.57 10,874 74 1,88683

900000 12/2112011 05/16/2012 5,671 11 6,380.78 5.671 11 709 67

300000 12/19/2011 0511812012 1,81246 2,099.53 1,81246 287 07

4800000 12/1912011 07/19/2012 28,999.29 38,17 7. 76 28.999,29 9,17847

AMGN Totals 2,010 0000 123,631 66 143,426 45 123,631 66 18,350 61 1,444.18

AOL AOL Inc 490 0000 05/23/2012 08/07/2012 13,359 71 16,473.14 13,359 71 3,11343

680 0000 05/25/2012 08/07/2012 18,826 68 22.860 68 18.826 68 4,03400

190 0000 05/23/2012 08/0912012 5,18029 6,519.62 5,18029 1,339.33

280.0000 05130/2012 08109/2012 7.558 18 9,607.87 7,55818 2,04969

110 0000 05/30/2012 08110/2012 2,96929 3,703.59 2.96929 734 30

440 0000 05/16/2012 08/16/2012 11,827 86 14,605 16 11,827 86 2,777 30

160.0000 05/30/2012 08/16/2012 4,31896 5,310.97 4.318 96 992 01

330 0000 05/15/2012 08/17/2012 8,86050 10,96720 8,86050 2,10670

270 0000 05/16/2012 08/17/2012 7,258.01 8,973.17 7,258.01 1,715 16

610 0000 05/15/2012 08/20/2012 16,378.50 20,058.24 16.378 50 3,67974
60 0000 05/15/2012 08/2112012 1,59778 1,955.00 1,59778 357 22

550 0000 05/15/2012 08/21/2012 14,767.50 17,920.79 14,767 50 3.15329

6000000 03/05/2010 08/22/2012 15,51864 19,405.31 15.518 64 3,886.67
70.0000 0511512012 0812212012 1,86-407 2,263.95 1,864.07 39988

540 0000 05/18/2012 08/22/2012 14,060 74 17,464.77 14,060.74 3,40403

20 0000 05/21/2012 08/22/2012 518 41 646.84 518 41 128 43

6100000 03/05/2010 08124/2012 15,77728 19,906.29 15,777.28 4,129.01
592 0000 03/05/2010 08/27/2012 15,311.72 20,043.72 15,311 72 4,73200

CJ

•

130624 485 1 PERSONAL AND CONFIDENTIAL 37

STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Iridian Asst Mgt-JPM (1085/3.37) Period from January 1, 2012 to December 31 2012

,:cauisi ti:,. Liaudat,on Resl ,.eiuz3'.t.:»
}mbI S<:L'.r tY Name h res Cafe D8t Ori3mAI Ccst Prccexds Cost s' j i

AOL AOL Inc (cont'd) (conl'd)

1,118.0000 03/05/2010 10/05/2012 28,91640 41,076.18 28,916.40 12,15978 •

12 0000 03/08/2010 10/05/2012 306 92 440 89 306.92 133 97

1 010 0000 03/08/2010 10/12/2012 25,832 46 36,815 08 25,832 46 10,982 62

100 0000 03108/2010 10/12/2012 2.55767 3,648,41 2,557.67 1,090 74

1,422 0000 03/04/2010 11/06/2012 35,94646 59,306.45 35,946.46 23,359 99

2980000 03/08/2010 11/06/2012 7,621 86 12,428 49 7,621 86 4,806 63

2600000 0310812010 11/06/2012 6,64950 10,843 65 6,649.50 4,194.15

700000 03104/2010 11/06/2012 1,76952 2,890.23 1,76952 1.12071

570 0000 0310412010 11/19/2012 14.408 91 20,225.48 14,408.91 5,81657

AOL Totals 11,462 0000 299,963 82 406,361 17 299.%382 29,984 51 76,41284

AON Aon PLC 2000000 04/19/2012 05/04/2012 9.94410 9,775.76 9,944.10 (168 34)

210 0000 04119/2012 05/0412012 10,441.31 10,171 23 10,441 31 (27008)

130 0000 03/28/2012 05104/2012 6,37628 6,296.47 6,37628 (7981)

250 0000 12106/2010 05/04/2012 12,261 88 12,184 10 12,251 88 (77 78)

730 0000 01/14/2011 05/04/2012 35,804 68 35,577.58 35,804 68 (227,10)

150 0000 12/06/2010 05/04/2012 7.35713 7,31046 7,35713 (4687)

70 0000 03(2312012 05/04/2012 3,43333 3,411 55 3,433 33 (21 78) •

690 0000 03/2812012 05/04/2012 33,84333 33,628 12 33,843 33 (21521)

390 0000 12/13/2010 05/04/2012 19,128 53 18,884 54 19,128 53 (243 99)

830.0000 02J2112012 05/04/2012 40,709 43 40.190 19 40,709.43 (51924)

830 0000 12/0312010 05/04/2012 40,709 43 40,598 71 40.709.43 (110 72)

1,1800000 01/05/2011 06/0412012 57,87605 53,36524 57,87605 (4,511)81)

630 0000 01/05/2011 06/05/2012 30,899 93 28,676 20 30,899 93 (2,223 73)

5600000 12/0612010 06/0512012 27,46660 25,489 95 27.466 60 (1,976 65)

790 0000 12/0612010 06/06/2012 38,747 53 36,899 12 38.747 53 (1,848 41)

810.0000 12/07/2010 07119/2012 39,728 48 38,378 71 39,728 48 (1,349.77)

960.0060 12/22/2010 0712612012 47,085 60 44,561 72 47,085 60 (252388)

120 0000 01/05/2011 07/2612012 5,88570 5,57021 5,88570 (315 49)

1305244851 PERSONAL AND CONFIDENTIAL 38

STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

fir, ROCKEFELLER & CO.

The Starr Foundation/Iridlan Asst Mgt-JPM (1085/3 .37) Pellod from January 1, 2012 to December 31, 2012

Acqu sit n L qu d Th r F? al,e, d Ca n;Le;s
-; vm bol Security Noma

AON Aon PLC (cont'd) (cont•d)

580 0000 1210312010 07/2612012 28,447 55 26,922 71 28,447 55 (1,524 84) •

50.0000 12/0312010 07/26/2012 2 ,45237 2.323 69 2,452 37 (128 68)

10 0000 12103/2010 07/27/2012 49048 481 64 49048 (884)

260 0000 1210312010 07/2712012 12,752 . 35 12 , 522 61 12,752 35 (229.74)

9800000 1210312010 1012512012 48,066 55 51 , 314 78 48,066 55 3,24823

20 0000 01/14/2011 10/2512012 98095 1.04724 980 95 66.29

400 0000 01 /2512011 10125/2012 19 ,619 00 20944 81 19,619 00 1,325.81

70.0000 12/0612010 10/25/2012 3,433 32 3,665 34 3,43332 232.02

380.0000 12/06/2010 11/06/2012 18 638 05 21 308 89 18,638 05 2.670.84

330.0000 12/06/2010 11/15/2012 16,185 68 18,422 36 16,185 68 2,23668

30 0000 12/07/2010 11/15/2012 1,471 42 1,674 76 1,471.42 203 34

370 0000 12/07/2010 12/2812012 18,147 58 20.649 16 18 , 147 58 2,501 58

190 0000 12/0712010 12131 /2012 9,31903 10,488 71 9 , 319.03 1.16968

660 0000 12/ 13/2010 12131/2012 32,371 35 36 , 469 00 32,371.35 4,097.65

8600000 1211312010 12131 /2012 42,180 85 47,520 21 42,180 85 5,33936

800.0000 02/ 13/2012 12/31/2012 39,238 00 44.204 85 39,238 .00 4,96685

420 0000 03/08 /2012 12131 /2012 20,599 95 23 , 207.54 20,599 95 2,60759 •

340 0000 03/2312012 12/31/2012 16,676.15 18,787 . 06 16,676 15 2.110 91

120.0000 03/26/2012 12/31/2012 5,885 70 6 ,630. 7 3 5,885 . 70 745 03

AON Totals 16 , 400 0000 804,655 65 819,555 95 804 ,655 65 9,15592 5,74438

AZO Autozone Inc 40 . 0000 05/26/2010 05/17/2012 7,707 00 14 , 954 99 7,707.00 7,247.99

50 0000 05/27/2010 05/17/2012 9,60357 18,693 74 9,60357 9,09017

10 0000 01103/2012 05/17/2012 3,190 12 3,73875 3.19012 548.63

110 0000 08/08/2012 12/0312012 39,975 65 41 , 664 20 39,975 65 1,68855

110 0000 09/1112012 12/0312012 40,587 26 41,664 21 40,587 26 1,07695

30.0000 05/27/2010 12/03/2012 5,762 14 11,363 50 5,762 14 5,601 36

60.0000 08/ 10/2012 12/03/2012 21,54158 22,727.01 21,541.58 1,18543

60.0000 08/17/2012 12/0312012 21 , 670 08 22,727.01 21,670 08 1,05693

130624 485 1 PERSONAL AND CONFIDENTIAL 39
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundatlon/ iridian Asst Mgt-JPM (1085/3.37) Period ;torn January 1, 2012 to December 31, 2012

Acquisitmn L ,quia3t •1 or °tafized Gain /Loss
Symbol ae,ur:ty Name ';tIar,; s Da'e ,131v, Orioinal C'st Pr.coeds C„t 5%T t -i

AZO Autozone Inc (cont'd) (cont'd)

80 0000 05/27/2010 12/04/2012 15,365 70 29,403 73 15,365 70 14,038 03

50-0000 05/2812010 12/04/2012 9 ,60047 18.377 33 9,600 47 8,776.86

70.0000 05127 /2010 12/07/2012 13 ,438 32 25,269 37 13,438 32 11,831.05

20 0000 05/28/2010 12107 /2012 3 , 840 19 7.21982 3,84019 3 , 379.63

30. 0000 06/1512010 12/07/2012 5, 729 52 10 . 829.73 5,729 52 5,10021

AZO Totals 720.0000 198,011 60 268 , 633 39 198 , 011 60 5,556 49 65,065.30

BAX Baxter Intl Inc 290.0000 04115/2010 11126/2012 17 , 34096 19,274 62 17,340 96 1,933 66

330.0000 10125/2012 11126/2012 20,2 71 24 21.93318 20,271 24 1,661.94

BAX Totals 620 0000 37 , 612 20 41,207 80 37,612 20 1,661 94 1,933.66

BLL Sall Corporation 3,700 0000 08/0112007 04/19/2012 94,591 24 159,762 42 94 , 591 24 65,171.18

470.0000 08101 /2007 04/25/2012 12 , 01564 20,165 78 12,015 64 8,15014

360 0000 08/0112007 11/14/2D12 9,203 47 15,470 61 9,203 47 6,26714

100.0000 08101/2007 11/15/2012 2,55652 4,32525 2,55652 1,76973

920.0000 08101 /2007 11/15/2012 23,519 98 39,896 74 23,519 98 16,376 76

330.0000 08/01/2007 11116/2012 8,43652 14,138 99 8,43652 5,70247

140 0000 0810112007 11/16/2012 3.57913 6 , 017 76 3,57913 2,438.63

930.0000 08/01/2007 11126/2012 23,77564 41,510 91 23,775 84 17,735.27

570.0000 08/0112007 12/0312012 14,572 16 25 , 057 89 14,572.16 10,485.73

380.0000 06/07/2010 12/03/2012 9 , 617.04 16,705 26 9,61704 7,088 22

310.0000 06/07/2010 12/21/2012 7.84548 13,859 72 7,84548 6,01424

70.0000 06110/2008 12124/2012 1,76221 3,13290 1,76221 1,370.69

61 0 0000 06/07/2010 12/24/2012 1 5,4 3 7 88 27,300.97 15,437 88 11,863.09

BLL Totals ' 8,890 . 0000 226,912.91 387,346 20 226,912.91 000 160,433.29

CCK Crown Holdings, Inc 1,820 0000 08/01 /2007 04/19/2012 44 , 670 99 67,860 63 44 , 670 99 23,18964

540.0000 07/26/2012 10/05/2012 18,866.57 20,595 83 18.866 57 1,72926

360.0000 07126/2012 10/05/2012 12 , 577 72 13 , 690 92 12,577 72 1,113.20

30.0000 07/2612012 10/05/2012 1,048 14 1,13607 1,04814 87.93

170 0000 07/26/2012 10/05/2012 5,909.86 6,43774 5,909 . 86 527 88

130624 .485.1 PERSONAL AND CONFIDENTIAL 40
STATEMENT D-6

C J

THE STARR FOUNDATION

EIN: 13-6151545

W-' ROCKEFELLER & CO.6.0^e

The Starr Foundation/Iridian Asst Mgt-JPM (108513.37) Period from January 1, 2012 to December 31, 2012

`cqu s^i,un Liqu Jat Rea wzed Bair, LCs5
oyrCof S!cunty Nara e share: iTaEe U9t° t)rjg,tlai l,cst 1ocee-:s Coct rxT Jr

CCK Crown Holdings, Inc (cont'd) (cont'd)

650 0000 0810112007 10/09/2012 15,953 92 24 , 334 48 15,953 . 92 8,38056
540 0000 07/26 /2012 10/09/2012 18 . 772 51 20,216 . 34 18,772 51 1,44383

40 0000 08/0112007 10/0912012 981 78 1,49836 981 78 516.58
940 0000 08/0112007 10/10/2012 23,071 83 34,660 . 12 23,071 83 11,588 29
210.0000 08/0112007 10/10 /2012 5.154 35 7,737.94 5,15435 2,58359

380 0000 08/0112007 10/1012012 9,326 91 14,004.01 9,32691 4,677.10

1,100 0000 08/01/2007 10/11/2012 26,998 95 40,840 32 26,998.95 13,841.37
550 0000 0810112007 10/1612012 13,499.47 20,496 06 13.499 47 6,99659
560.0000 08/01/2007 11/16/2012 13.744 92 20,079 91 13,744 92 6,334 99
560 0000 08/01 /2007 11/26/2012 13,744 92 20,701.95 13.744 92 6,95703
260.0000 08/0112007 12/21 /2012 6,381 .57 9,74245 6.381 57 3,36088
290 0000 08/0112007 1212412012 7.117 91 10 ,789 37 7.117 91 3,671 46
420 0000 08/0112007 12/26/2012 10,308 69 15,389 42 10,308 69 5,08073
90.0000 0810112007 1212612012 2 , 209 00 3,304.20 2,209 00 1,095.20
13 0 .0000 08/01/2007 12/27 /2012 3. 19078 4, 73059 3,190 78 1 539 81

CCK Totals 9,640 0000 253,530 79 358,246.71 253 , 530 79 4,902 10 99,813 82

COL Rockwell Collins, Inc 360 0000 08/19/2008 04/1912012 18,774 00 20,285 44 18,774 00 1,511 44
150.0000 08/19/2008 04/19/2012 7,833 89 8,45227 7 833 89 61838
300.0000 08/20/2008 04/19/2012 15 509 70 16,904 53 15,509 70 1,39483
160.0000 08/26/2008 04/19 /2012 8,188 53 9,01575 8,18853 827 22
140.0000 08/2612008 04/1912012 7.21920 7,888 . 78 7 , 21920 66958
290.0000 10/30/2008 04/19/2012 10,535 82 16,341 05 10,535 82 5.80523
300 0000 1110312008 04/19/2012 11,334 .84 16,904 . 53 11,334.84 5,569.69
590 0000 11/04/2008 04/19/2012 22,488 97 33,245.58 22,488.97 10,756 61
300.0000 11/0712008 0411912012 10,473 60 16,904 53 10,473.60 6,43093
300.0000 11/14/2008 04/ 1912012 10,035 09 16,904 . 53 10,035 09 6,86944
300.0000 11/1712008 04119/2012 9 , 84258 16,904.53 9 842 58 7 ,G61 .95
310.0000 11/18/2008 04/1912012 9,75958 17,468.01 9,75958 7,70843

0

9)

130624 485 1 PERSONAL AND CONFIDENTIAL 41
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

,r ROCKEFELLER & CO.

The Starr Foundation/Iridian Asst Mgt-JPM (1085/3 37) Period from January 1, 2012 to December 31, 201.21

Svaibol Narne Sh;,i Dit' 1)?!k, Of1gonat Cost Pr^ceeds Cos, 5J1 t i T

COL Rockwell Collins, Inc. (cont'd) (cont'd)

300.0000 11/20/2008 04/19/2012 8,951 52 16,904 53 8,95152 7 . 95301 •

290.0000 11/24/2008 04119/ 2012 9,117 .72 16,341 05 g 117 72 7,22333

290.0000 11/25/2008 04/19/2012 9,331. 5 3 16.34 104 9 331 53 7 009 51

COL Totals 4,380.0000 169,396 57 246,806 15

CVA Covanta Holding Corp 330-0000 01118/2011 05/18/2012 5,609.11 5.18016

540.0000 04/28/2011 05/18/2012 9,191 so 8,47662

1,200.0000 01/18/2011 05/21/2012 20,39676 18.782 81

30.0000 01/18/2011 05/21/2012 509 92 47233

150.0000 0111812011 05/22/2012 2,549.59 2,37445

70.0000 04/27/2011 05/22/2012 1,18734 1. 1 0807

CVA Totals 2,320.0000 39,444 22 36,394 44

DOX Amdocs Limited 300000 07/28/2011 08/27/2012 950.67 968 14

210.0000 08/01/2011 08/27/2012 6,508.74 6,77701

180.0000 04/26/2011 08/28/2012 5,541 30 5,78264

630.0000 07/14/2011 08/28/2012 19,413 26 20,239 24

340.0000 08101/2011 08/28/2012 10,53796 10,922 77

40.0000 04/26/2011 08128/2012 1.23140 1,287 57

1,660.0000 04/26/2011 08/2912012 51,10310 53,2154 05

1,150 0000 04/26/2011 08/30/2012 35,402 75 36,758.69

50.0000 04/26/2011 08/31/2012 1,53925 1,60737

390.0000 07/15/2011 06131/2012 11,977 02 12,537 52

80.0000 04/25/2011 08131/2012 2.44974 2,574 34

230.0000 07/15/2011 08/31/2012 7,06337 7,401.23

630.0000 04/25/2011 09/05/2012 19,291.67 20,306.08

160.0000 04/25/2011 09/24/2012 4.89947 5,278.27

1,080.0000 02/13/2012 09/24/2012 32,96311 35,628.29

10.0000 02/1312012 09/24/2012 304 85 329 89

30.0000 05/03/2011 11/06/2012 914 40 1,002.13

130624A85 1 PERSONAL AND CONFIDENTIAL

STATEMENT D-6

169,396 57

5.609 11

9,191.50

20,396 76

509.92

2,54959

1,18734

0.00 77,409 58

(428.95)

(714.88)

(1,613 95)

(37 59)

(175.14)

(79.27)

39.444 22 0 DO (3,049 78)

95067 1747

6,50874 268.27

5,541 30 241.34

19,413 26 825 98

10,537 96 384 81

1,231 40 56.17

51.103 10 2,160.95

35,402 75 1,355 94

1,53925 68 12

11,977 02 560.50

2,449.74 124.60

7,06337 337 86

19,291.67 1,014 41

4,899 47 378.80

32,963 11 2,66518

304 85 2504

91440 87.73

42

J

THE STARR FOUNDATION

EIN: 13-6151545

= $ x, ROCKEFELLER & CO.

The Starr Foundation /] ndian Asst Mgt-JPM (1085/3.37) Period from January 1, 2C 12 to December 31 2012

t.Y1 -.q u1 _I dif Uri Real{ ; °c'1'3olniLoss

Sir-rbai Srcurrr•, N nee Sl. -A:es Cate Date C" 'gxnn{ Ccst Fr, .eP c Co>l 5'1 f1

DOX Amdocs Limited (cont'd) (cont'd)

200 0000 02/13/2012 11106/2012 6,09700 6.68084 6,09700 583 84

70 0000 05/0312011 11106/2012 2,13360 2.33297 2.13360 199.37

600.0000 02114/2012 11/06/2012 18,282.30 19,996 88 18,282 30 1,714 58

240 DODO 02114/2012 12/20/2012 7,31292 8.28598 7,31292 973 06

36D 0000 05/03/2011 12121/2012 10,967.83 12.342 14 10,967.83 1,374.31

450 0000 02/1412012 12/21/2012 13,711 73 15.427 68 13,711.73 1,71595

190.0000 05/03/2011 12/24/2012 5,78858 6,48949 5.78858 700 91

20 0000 02/13/2012 12/2412012 608.88 683 10 608 88 7422

350 0000 02113/2012 12/26/2012 10.65544 11 913 84 10,65544 1,258 40

280.0000 02/13/2012 12/27/2012 8.52435 9,44432 8,524 35 919 97

280 0000 02/13/2012 12/28/2012 8,52435 9,411 36 8,524.35 887 01

630.0000 04/27/2011 12/31/2012 19,178 53 21,249 86 19,178,53 2,071.33

360 0000 02/13/2012 12/31/2012 10.959 87 12,142.78 10,959 87 1,182 91

DOX Totals 10,930 0000 334,83744 359,066 47 334,837.44 12,000 16 12,228.87

DTG Dollar Thnfty Automotive Grou 20 0000 01/1812012 09/05/2012 1.46006 1,74406 1,460 06 28400

90,0000 01/19/2012 09/05/2012 6,57268 7,94827 6,57268 1,27559

120.0000 01/24/2012 09/05/2012 8,761 70 10,464 37 8,761 70 1,70267 •

80.0000 01/18/2012 09/06/2012 5,84023 6,970.07 5,84023 1,12984

80.0000 01/20/2012 09/06/2012 5,839 13 6,970.06 5,839 13 1,13093

70.0000 01/24/2012 09/06/2012 5.06594 6,09881 5,06594 1,03287

410.0000 12106/2011 10/1012012 28,820 95 35,634 51 28,620 95 7,01356

60.0000 01/23/2012 10/10/2012 4,32653 5,21481 4,326.53 888 28

180.0000 12/06/2011 10/11/2012 12.565 30 15,647 68 12,565 30 3,08238

10.0000 12/06/2011 10/11/2012 698 07 86932 698 07 171 25

790.0000 12106/2011 10/11/2012 55,147 13 68,650 65 55,147 13 13,503 52

330.0000 12/07/2011 10/11/2012 23,001 99 28,577,41 23,001.99 5,675 42

340.0000 12/07/2011 10/12/2012 23,699 02 29,553.63 23,699.02 5,85461

70.0000 12/07/2011 10/15/2012 4,879.21 6,088.11 4,87921 1,208 90

130624 485 1 PERSONAL AND CONFIDENTIAL

STATEMENT D-6
43

THE STARR FOUNDATION
EIN: 13-6151545

R0CKEFELLIER & Co.

The Starr Foundation/Iridlan Asst Mgt-JPM (1085/3 .37) Period ;torsi January 1, 2012 to December 31, 2012

Acy,ti^ t on t iqu dat;cii Pcat:znd G51^rt oss
tivn;col -cis itti h:3rie Share, Jsa:e C7 1° O,ior:al Cost Iroccefl Lo i Sal 111

DTG Dollar Thnfty Automotive Grou (cont'd) (cont'd)

480 0000 12/07/2011 10/15/2012 33,457 44 41.730 55 33,457,44 8,273 11 •

100.0000 12/07/2011 10/16/2012 6,97030 8,694 09 6.970.30 1,723 79

1200000 12/0712011 10/16/2012 8,35320 10,432 91 8,353.20 2,07971

110 0000 12109/2011 10116/2012 7,631 13 9,563 51 7,631.13 1,932 38

260.0000 12109/2011 10/16/2012 18,037 21 22,606 49 18,03721 4,569 28

240 0000 12/08/2011 10/17/2012 16,637 45 20,844 70 16,637.45 4,207 25

120 0000 12/09/2011 10/17/2012 8,324 87 10,422 35 8,324.87 2.09748

220 DODO 12/08/2011 10/17/2012 15,250 99 19,101.07 15,250 99 3,85008

60 0060 12/08/2011 10118/2012 4,15920 5,113.01 4,15920 953 81

340 0000 12/08/2011 10/18/2012 23,569 72 28,973 74 23.569 72 5,40402

490 0000 12112/2011 10/18/2012 33,768 84 41,756.28 33,768 84 7,98744

110,0000 12114/2011 10/1812012 7, 430.45 9,373 86 7,430.45 1,94341

DTG Totals 5,300 0000 370.068.74 459,044.32 370,068 74 88,975 58 0 00

EMN Eastman Chemical Company 710 0000 05/08/2012 08/07/2012 35,392 08 38,895.27 35,392.08 3.503 19

10 0000 07/26/2012 08/07/2012 496.70 547 82 496 70 51 12

280.0000 08/10/2011 08/08/2012 11,434 52 15,196 15 11,434.52 3,761 63

70.0000 05/09/2012 08/08/2012 3,475 49 3,799.04 3,475 49 323 55

370 0000 07/26/2012 0810812012 18,378 05 20,080 63 18,378 05 1,70258

340 0000 08/08/2011 10/05/2012 13,35529 20,061.22 13,355.29 6,705.93

370.000 0 08/10/2011 10/05/2012 15,109 89 21 ,83 1 32 15,109 89 6,72143

EMN Totals 2.150.0000 97,642 02 120,411 45 97,642 02 9,34207 13,427 36

ENZN Enzon Inc 190 DODO 01/08/2008 06/18/2012 1,74091 1,285 34 1,74091 (455.57)

190.0000 01/08/2008 06/19/2012 1,74091 1,28486 1,740 91 (456.05)

150.0000 01108/2008 06/21/2012 1,37441 1,016 86 1,37441 (357.55)

30.0000 01/08/2008 06/21/2012 272 35 20337 272 35 (68 98)

20 0000 01128/2008 06/21/2012 178.35 135.58 178 35 (42.77)

900000 01/08/2008 06/2112012 822.52 610 11 822 52 (212.41)

350 0000 01/28/2008 06/22/2012 3,121 05 2,421.00 3,121 05 (700 05)

130624 485 1 PERSONAL AND CONFIDENTIAL 44
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

0 ROCKEFELLER & CO.

The Starr Foundation/Iridian Asst Mgt-JPM (1085/3.37) Period from January 1, 2012 to December 31, 2012

. u:)-,-!jon t_^^sa^^11!n^ P. ^. ali;'t^1) i;a^r"I X3.5

S+n hoi Sec,iiry Nam a Shares ara [a'3 Orlotral Cost ;'coce:ds Cost SuI Lill

ENZN Enzon Inc (cont'd) (coned)

560 0000 01/29/2008 06/22!2012 4,96754 3,87359 4,967.54 (1,093.95)

90 0000 01/2812008 06125/2012 797 99 614 96 797 99 (183 03)

590.0000 01/29/2008 06/25/2012 5,233.65 4,031 37 5,23365 (1,202.28)

530.0000 01/28/2008 06/2612012 4,699.24 3.62500 4,69924 (1,074 24)

20.0000 01/25/2008 06/27/2012 176 81 136 62 176 81 (40 19)

20.0000 01/2812008 06/27/2012 177 33 136 61 177.33 (40.72)

500 0000 01/28/2008 06/27/2012 4,43095 3,41537 4,430 95 (1,015 58)

420 0000 03/2412008 06/2712012 3,703.27 2.86891 3,703.27 (834 36)

410,0000 03/24/2008 06/28/2012 3,615.09 2,749 10 3.615.09 (865 99)

30.0000 01/24/2008 06/29/2012 264.41 204 05 264 41 (60 36)

230.0000 01/25/2008 06129)2012 2,025.70 1,56.4 38 2,02570 (461 32)

190.0000 03/24/2008 06/29/2012 1,675.29 1.29231 1.67529 (382 98)

190.0000 01/24/2008 07/02/2012 1,666.97 1.317.45 1,66697 (349 52)

240.0000 01/25/2008 07/02/2012 2,113.78 1,66414 2,113.78 (44964)

340,0000 08/08/2008 07!0212012 2,980.17 2.35754 2,980 17 (62263)

10 0000 01/29/2008 07/03/2012 8666 69 61 8666 (17.05)

20.0000 08/0612008 07/03/2012 174 04 139 21 174 04 (3483)

230.0000 08/08/2008 07/03/2012 2,01599 1,60099 2,01599 (415 00)

370.0000 01/2912008 07/05/2012 3,206.46 2.558 31 3,206 46 , (648 15)

170.0000 01129/2008 07/06/2012 1,473.24 1,16806 1,47324 (30518)

150.0000 08/07/2008 07/06/2012 1,285.08 1,030.64 1,2a5 08 (25444)

280 0000 08/07/2008 07/09/2012 2,398.82 1.94774 2,398.82 (451.08)

210 0000 08/07/2008 07/10/2012 1,79911 1.47076 1,799 11 (328 35)

170 0000 08/07/2008 07/10/2012 1,45643 1.19337 1,456,43 (263 06)

410 0000 02/05/2008 07/11/2012 3,496 85 2,893 83 3,49685 (603.02)

120.0000 08/07/2008 07/11/2012 1,02806 846.98 1 , 02806 (18108)

110.0000 02101/2008 07112/2012 933.61 77929 933.61 (15432)

180 0000 02/05/2008 07/1212012 1,535.20 1,275 19 1,63520 (260 01)

•

rl I

130624 485 1 PERSONAL AND CONFIDENTIAL 45

STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Indian Asst Mgt-JPM (108513.37) Period from January 1, 2012 to December 3 1, 2012

ac^utsi ian L,o.^ c^i c^ Real,>ed Gay' iLz,ss
a i ^^S.. ur,IY hJar^'a S:iaras Gaits Lat;• Or,ainal Cost Proceus r^ ost Sli

ENZN Enzon Inc (cont'd) (coned)

380.0000 02/01/2008 07/1312012 3,22521 2,68053 3,22521 (544 68)

200.0000 0210112008 07/16/2012 1,69748 1,36756 1,69748 (329 92)
340.0000 0210112008 0711712012 2,885.72 2.304 43 2,885.72 (581 29)
280 0000 02/D1/2008 07/18/2012 2,37647 1,90342 2,37647 (473 05)

90.0000 02/01/2008 07/19/2012 759 02 601 42 759 02 (157 . 60)
70 0000 02/0112008 07/19/2012 594 12 467 77 594.12 (126 35)

80.0000 08124/2007 07/30/2012 663 86 541 32 663.86 (122.54)

70.0000 08/24/2007 07/3012012 580 87 477 73 580 87 (103.14)

20.0000 08/2212007 07/31/2012 165 94 133 15 165 94 (32.79)
150 0000 08/24/2007 07/3112012 1 244 73 998 66 1,24473 (246.07)

60.0000 08/22/2007 08/01/2012 497 81 401 42 497 81 (96.39)
120 0000 08/27/2007 08/01/2012 995 16 802,84 995.16 (192.32)
110.0000 08/2712007 08/03/2012 912 23 733 02 912.23 (179.21)
190.0000 08/2712007 08/0612012 1,575.67 1.26695 1,575.67 (308.72)
80.0000 08/2312007 08/07/2012 663 39 531 58 663.39 (131.81)
70.0000 08/27/2007 08/0712012 580 51 465 13 580 51 (115.38)
60.0000 08/23/2007 08/08/2012 497 54 397 11 497,54 (100-43)
140.0000 08/23/2007 08/09/2012 1,160.94 93643 1,160.94 (22451)
160.0000 08/23/2007 08/10/2012 1,326.79 1,06240 1,326.79 (264.39)
30.0000 08/23/2007 08/13/2012 248 77 198 49 248 77 (50 28)
190.0000 08/23/2007 08/13/2012 1,57143 1,25713 1,57143 (314.30)
80.0000 08/28/2007 08113/2012 653 53 62932 653 53 (124.21)
80.0000 07/1312009 08/13/2012 643 04 529 31 643,04 (113.73)
50.0000 08/01/2007 08/14/2012 361 96 33069 36196 (31.27)
30.0000 07/13/2009 08/1412012 241 14 198 42 241 14 (42 72)
130.0000 08/01/2007 08/1512012 941.10 857 53 941.10 (83.57)
230.0000 08/01/2007 08/16/2012 1,665.02 1,52111 1,66502 (143.91)
290 0000 08/01/2007 08/17/2012 2,099.37 1,917.87 2,099 37 (181.50)

•

0

130624 485 1 PERSONAL AND CONFIDENTIAL 46
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

0 ROCKEFELLER & CO.

The Starr Foundation/Indian Asst Mgt-JPM (1085/3 .37) Period from January 1, 2012 to December 31 2012

Ac0u 9i ,fin 1_•quld^4 ^i Pcal,ZFd Grr.;ibis

S t^,L ^t ;i= ,.,r,ty ?';ante shams Dat LOote)r qn1 i Cost .0c(..ads oat Sr r i

ENZN Enzon Inc. (cont'd) (cont'd)

160 0000 06101/2007 08/20/2012 1.15827 1,05859 1.15827 (99 68)

160 0000 08/0112007 08/21/2012 1,15827 1,074.34 1,158-27 (83 93)

110 0000 08/01/2007 08(2112012 796 31 735.56 796 31 (60.75)

180 0000 08/0112007 08/22/2012 1,303.06 1,21258 1,303.06 (90.48)

350.0000 08/01/2007 08/23/2012 2,533.72 2,368 25 2,53372 (165.47)

200.0000 08/01/2007 08/2312012 1,44784 1.35796 1,447.84 (89 88)

250 0000 08/01/2007 08124/2012 1,80980 1,69364 1,809.80 (115 96)

250.0000 08/0112007 08127/2012 1,80980 1,68886 1,809.80 (120.94)

390.0000 08/01/2007 08/28/2012 2,82329 2,64371 p 823 29 (179 58)

240.0000 08/0112007 08129(2012 1,73741 1,628.91 1,737.41 (108.50)

110.0000 08/01/2007 08/30/2012 796 31 746 17 796.31 (50.14)

90.0000 08/0112007 08/3112012 651 53 607 70 651.53 (43.83)

400.0000 08101/2007 09/04/2012 2,895 68 2.66945 2,895 68 (226.23)

490.0000 08/01/2007 09/05/2012 3,54721 3,28449 3,547.21 (262.72)

200.0000 08/0112007 09/06/2012 1,447 84 1.363 84 1,447.84 (84.00)

330.0000 08/01/2007 09/07/2012 2,388 94 2.24328 2,388 94 (14566)

350.0000 08/0112007 09/10/2012 2,533 72 2,380 15 2,533 72 (153.57)

110 0000 08/0112007 09/11/2012 796 31 750 39 796 31 (4592)

270.0000 08/01/2007 09/12/2012 1.95458 1,85088 1,95458 (103.70)

470 0000 08/01/2007 09/13/2012 3,40242 3,24931 3,40242 (153.11)

250.0000 08101(2007 09/1412012 1,809.80 1,73996 1,80980 (6984)

350 0000 08/01/2007 09/17/2012 2,533 72 2,406 65 2,533 72 (127 07)

380 0000 08/01/2007 09118(2012 2,75090 2,63763 2,75090 (113 27)

260 0000 08/01/2007 09/1912012 1,882 19 1,809.94 1,882 19 (7225)

320.0000 08/01/2007 09/20/2012 2,31654 2,233 12 2,31654 (83.42)

369.0000 08101/2007 09/2112012 2,671 26 2,57084 2,67126 (100.42)

430 0000 08/0112007 09/2412012 3,112 86 2,984.99 3,112 86 (127.87)

300 0000 08/0112007 09/25/2012 2,171 76 2,08228 2,171 76 (89 48)

130624 485.1 PERSONAL AND CONFIDENTIAL 47
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Foundation/lridian Asst Mgt-JPM (1085/3 .37) Period from January 1. 2012 to December 3 t 2012

A ;lv•SIhon Ljo,ii 't'on t7NdIi c' l G:'r LG'is

Symbol :.4CUttty h0'8 ^h ir^^ CJ9t" Dkl i Irl;[n di Cost I'' ^F_9i5 Go st 1 rt

ENZN Enzon Inc (cont'd) (cont'd)

240.0000 08/01/2007 09/26/2012 1 ,737.41 1,66897 1.737 41 (68.44) •

58D 0000 08/01/2007 09/27/2012 4,198 74 4,03786 4,198 74 (160.88)

240.0000 08/01 /2007 09/28/2012 1,737 41 1,670 84 1,737 41 (66.57)

250.0000 08/01/2007 10/01/2012 1,809.80 1,74044 1,80980 (69 36)

90.0000 08/0112007 10/02/2012 651 53 62526 651 . 53 (26 27)

250 0000 08/01/2007 10/03/2012 1.80980 1,713 91 1,80980 (95.89)

161.0000 08/0112007 10/04/2012 1,31029 1,243.11 1,31029 (67.18)

320 0000 08/01/2007 10/0512012 2 , 31654 2,203 18 2,31654 (113.36)

360.000D 08/01/2007 10/05/2012 2 606 11 7 447 87 2 006 . 11 (158.24)

780.0000 08/01/2007 10/09/2012 5,64658 5,24320 5,64658 (403 38)

340 0000 08/01/2007 10/10/2012 2,461 33 2,286 98 2,461 33 (174 35)

240 0000 08/01/2007 10/11 /2012 1 ,73741 1,64643 1,73741 (90.98)

70 0000 08/01/2007 10/12/2012 506 74 477 17 506 74 (29 57)

260 0000 08/01/2007 10/15/2012 1,882 19 1,74537 1,882 19 (136.82)

350 0000 08/01/2007 10/16/2012 2 ,533 72 2,357 96 2,53372 (175 76)

330 0000 08/01/2007 10/ 17/2012 2,388 94 2 252 09 2 388 94 (136.85)

130.0000 08/01/2007 10/18/2012 941 10 886 96 941.10 (54 14) •

50 0000 08/01/2007 10/23/2012 361 96 332 73 361 96 (29 23)

150.0000 08/0112007 10/24/2012 1,08588 98834 1,08 88 (97 54)
100.0000 08/01/2007 10/25/2012 723 92 657 53 723 92 (66 39)

210.0000 08/01/2007 11/01/2012 1,52023 1 , 347.95 1,520 23 (17228)
250.0000 0810112007 11/0212012 1,809 80 1,599 . 11 1,809 80 (21069)
140 0000 08/01/2007 11/05/2012 1,01349 896 . 81 1,01349 (11668)
170 0000 08/01/2007 11/07/2012 1.230 66 1,048.73 1 , 230 .66 (181 93)

100.0000 08/01/2007 11/08/2012 723 92 614 56 723 92 (109.36)

140.0000 08101/2007 11/09/2012 1,01349 86553 1,01349 (147.96)
110 0000 08/01/2007 11 / 12/2012 796 31 680 09 796 31 (116.22)

60 0000 08/01 /2007 11/13/2012 434 35 370 26 434 35 (64.09)

130624 485 1 PERSONAL AND CONFIDENTIAL 48
STATEMENT D-6

THE STARR FOUNDATION
EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Foundation/lridian Asst Mgt-JPM (1085/3 37) Period from January 1 2012 to Dec:embei 31 2012

Ac 1r 1L.tt'on L1quI :1a on r^Catl'Fd '^8S*1). os

,`'. 1'i:]h; nl Se 'j r; y N2'll$ J'h.+rr5 C)a/, 118Ct' OiioJnal Cast !"nCeeits Cos t a 1 (_/T

ENZN Enzon Inc (cont'd) (cont'd)

470.0000 0810112007 11/14/2012 3,40242 2,91233 3 , 402.42 (490,09)

390 0000 0810112007 11115/2012 2,823 29 2,435 , 96 2 823 29 (387.33)

210.0000 08/01/2007 11116/2012 1,520 .23 1,307,20 1,52023 (21303)

230 0000 08101 /2007 11/1912012 1,66502 ' 1,43454 1 , 665 02 (230 48)

180 0000 08/01/2007 11 /20/2012 1,30306 1,12677 1,303 .06 (176.29)

220.0000 08/01/2007 11/21/2012 1,59262 1,37415 1,59262 (21847)

110 0000 08/01/2007 11/23/2012 796 31 688 70 796 31 (10761)

240 0000 08/01,2007 11/26/2012 1,737 41 1 511 19 1,737.41 (22622)

320 0000 08/01/2007 11/27/2012 2.31654 2,041 58 2,316.54 (274 96)

320 0000 08/01/2007 11/2812012 2 , 31654 2,00350 231654 (31294)

180 0000 08/0112007 11129/2012 1,303.06 1,157 78 1,303 06 (145 28)

1,380 0000 06/0112007 11/30/2012 9,990 09 9.62293 9,99009 (367 16)

1,850 0000 08/01/2007 12/03/2012 13,392 52 12 732 15 13,392 52 (66037)

240 0000 08/01/2007 12/04/2012 1 ,737 41 1, 66657 1 , 737 41 (70 84)

280.0000 10/2212008 12/04/2012 1,461 13 1,94433 1,461.13 483.20

460 0000 10/23!2008 12/04/2012 2,47213 3,194 26 2.47213 722.13

70 0000 10/2212008 12/04/2012 365 28 487 53 365 . 28 122 25

ENZN Totals 33 , 000 0000 252 , 923 11 223,559.72 252,923.11 0 00 (29,363 39)

EQIX Equinix , Inc 400 0000 03/21/2012 06/1812012 58,283 . 20 70,11998 58,28320 11,83678

80.0000 03/22/2012 06/18/2012 11,666 08 14 , 024 00 11,666 08 2,35792

300.0000 03121(2012 06/1912012 43,712 40 50,976 74 43,712 40 7,264.34

140 DODO 03/22/2012 06/ 19/2012 20,325 33 23,789 15 20,325 33 3,463 82

380.0000 03/22/2012 06/20/2012 55,16874 63,312.77 55,16874 814403

20.0000 03/2312012 06/20/2012 2,894 . 44 3, 33225 2,69444 437 81

EQIX Totals 1 , 320 0000 192,050 19 225,554 89 192,050 19 33,504,70 0.00

GD General Dynamics Corporation 180.0000 021 14/2008 04/19/2012 15,000 01 12,502 77 15,000.01 (2,497 24)

390.0000 04/ 15/2008 04/19/2012 32,342 27 27 , 089 34 32.342 27 (5,252 93)

190 0000 10/03/2007 0412412012 15,741.50 13,262 61 15,741 50 (2,478 89)

0

130624.485.1 PERSONAL AND CONFIDENTIAL 49
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

to ROCKEFELLER & CO.

The Starr Foundation/ Indian Asst Mgt-JPM (1085/3.37) Period from January 1 . 2012 to December 31, 2012

A ,u stli;,n !_frlu dat or, P.ea1,zed ;n1I s
^• r- se--uiniy Naml,,e : h 'es Date '3 iP, 'irin;rt3 Cost P,oCeen2 CO I sir LEI

GD General Dynamics Corporation (cont'd) (cont'd)

320.0000 0112412008 04/2412012 25,854 59 22,337 04 25.854.59 (3.517 55)

180 0000 03/03/2008 04/2412012 14,687.10 12,564 58 14,687.10 (2,122 52)

170.0000 04/15/2008 0412412012 14,097.91 11,866 55 14,097 91 (2,231 36)

790.0000 08/01/2007 04/27/2012 61,883 78 53,34062 61.883 78 (8,543 16)

380 0000 08/0612007 04127/2012 30,365 12 25,657 52 30,365 12 (4,70760)

380.0000 08/07/2007 04/27/2012 29,998 07 25,657 52 29 998 07 (4,340.55)

30 0000 01/24/2008 04/27/2012 2,42387 2,02559 2,42387 (398 28)

290 0000 08/01/2007 05/07/2012 22,716 83 19,498 87 22,716.83 (3,217 96)

580 0000 08/01/2007 05/08/2012 45 433 66 38 868 69 45,433 88 (6,554 97)

580.0000 08/01/2007 05/08/2012 45,433 66 38,798 93 45,433 66 (6,634 73)

4,880.0000 0810112007 05/10/2012 382,269 43 325,422 33 382,269 43 (56,847 10)

250.0000 08/0112007 05/14/2012 19,583 48 16,620 45 19,583 48 (296303)

40.0000 08/07/2007 05114/2012 3,10454 2,65927 ' 3,104 54 (445.27)

290.0000 08/0712007 05116/2012 22,507 88 18,937 06 22,507 88 (3,570 82)

200.0000 08/07/2007 05/17/2012 15,511.22 12,803 65 15,511 22 (2,70757)

20 0000 08/07/2007 05/1712012 1,552 27 1,28037 1,55227 (271 90)

360 0000 09/2412008 05/17(2012 27,912 46 23,046 57 27,912 46 (4.865 89)

110.0000 08/08/2007 05/18/2012 8,52542 6,95538 8,525.42 (1,570 04)

180.0000 08/08/2007 05/1812012 13,951 12 11,381 54 13,951.12 (2,56958)

100.0000 08/0812007 05/18/2012 7,75038 6,352 17 7,75038 (1,398 21)
600 0000 08/0912007 05/18/2012 45,519 84 38,113 01 45,519.84 (7,406 83)

170 0000 01/2312008 05/18/2012 13,074 38 10,798 68, 13,074.38 (2,275.70)

180 0000 09/3012008 05/24/2012 13,181 17 11,452 73 13,181.17 (1,728.44)

30.0000 10/17/2008 05/24/2012 1,76345 1,90879 1,763 45 14534

370 0000 10/20(2008 05/24!2012 22,115 31 23,541 72 22.115 31 1,42641

150.0000 10/1712008 05/25/2012 8,817.27 9,524.82 8,817,27 70755

150 0000 10/10/2008 05/25/2012 8,631.86 9,52481 8,631,86 892 95

190 0000 10/21/2008 05/29/2012 10,873.45 12,140 36 10.873 45 1,266 91

0

0

130624 485 1 PERSONAL AND CONFIDENTIAL 50
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Found ation/Iridian Asst Mgt-JPM (108513.37) Period from January 1, 2012 to December 31. 2012

P^-..) 4ed c,a. 't ols

Sym:ual Secu it; N.mc Shares Da,e 031t, Oriq rtal Cost r'r'7reeds Coat SIT L; I

GD General Dynamics Corporation (cont'd) (cont'd)

10.0000 1012112008 05129/2012 566 80 63897 56680 72 17

390 0000 10110/2008 05/29/2012 22,442 82 24,919 70 22.442 82 2,476.88

190.0000 10/21/2008 07/10/2012 10,769 20 12,424 16 10,769.20 1,65496
100.0000 10122/2008 07/10/2012 5,648 05 6,53903 5,648.05 890 98

80.0000 10(22/2008 07(1112012 4,51844 5,124 04 4,518.44 605 60

180.0000 1111412008 07/11/2012 10,09841 11,52906 10,098.41 1,430.67

30.0000 02/1012009 07/11/2012 1,64828 1,921,51 1,648.28 273 23

180.0000 11/1712008 07/25/2012 9,83876 11,169 11 9,838.76 1.33035
180.0000 11118/2008 07/2512012 9.62496 11,169 11 9,62496 1,54415
180 0000 11/2012008 07/25/2012 9,111 02 11,169 11 9,111.02 2.05-809
180.0000 01/2012009 07/25/2012 9.537.39 11,169 11 9,53739 1,631 72
180 0000 01/2312009 07/2512012 9,519 12 11 169 11 9 , 519 . 12 1,64999
680.0000 02(10(2009 07/2512012 37,360 97 42,194 41 37,360.97 4,83344
210.0000 03/02/2009 07/25/2012 8,77559 13,030 63 8,775.59 4,25504
2100000 03/0312009 07/25/2012 8,69341 13,03063 8,693.41 4,33722
30.0000 03/2412009 07125/2012 1,201 08 1,861 52 1,201.08 66044

490.0000 03/25/2009 07/25/2012 20,059 87 30,404.79 20,059.87 10,344 92
230.0000 03/3112009 07/2512012 9,68454 14,271 64 9,684 54 4,587.10
230.0000 04/07/2009 07/2512012 9,956 70 14,271 64 9,95670 4,314 94
470.0000 03116/2009 07/26/2012 18,744 02 29,505 80 18,744.02 10,761 78
470.0000 0311712009 07/2612012 18,175 14 29,505.80 18,175.14 11,330 66
240.0000 03/18/2009 07/26/2012 9,26688 15,066 79 9,26688 5,79991
40.0000 03/19/2009 07/26/2012 1,52066 251113 1,520.66 99047

240.0000 03/2312009 07/26/2012 9,356.93 15,066 79 9,35693 5,70986
50 0000 03/24/2009 07/26/2012 2.001 81 3,13891 2,001.81 1,13710
220.0000 03/05/2009 07/27/2012 8,21856 13,925 49 8,218.56 5,70693
210 0000 03/19/2009 07/27(2012 7,983.44 13,292 51 7,983.44 5,30907
300.0000 03110/2009 07/27/2012 11,152.23 18,989.30 11,15223 7,83707

0

fl

130624 485 1 PERSONAL AND CONFIDENTIAL 51
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

W ROCKEFELLER & CO.

The Starr Foundatlon/lridian Asst Mgt-JPM (1085/3.37) Period from January 1, 2012 to December 31, 2012

t t,,^it^o L .auiitat . nn Rea! ae l Garn.'La:s
S}n;Co' Secj ;lty Nam e Sha,es Date Cate L'ri.anal Cost I'ra,^eeds C' st y L,r

GD General Dynamics Corporation (cont'd) (cont'd)

230.0000 03/06/2009 07/3112012 8.52835 14,593S4 8,528.35 6.065.19

60.0000 03/ 1212009 07/31/2012 2 ,200 91 3,80701 2,200.91 1,606.10

160.0000 03/10/2009 07/31/2012 5,94786 10,152 02 5,947 .86 4 204.16

180 0000 03/12/2009 08/01 12012 6,602 72 1 1,440 63 6 , 602.72 4,83791

GD Totals 19,560 0000 1,291,378.22 1,274 937 36 1,291,378.22 0 00 (16,440 86)

GLW Corning Inc 550 0000 02/0912012 07131/2012 7,59720 6,24978 7,597 20 (1,347 42)

1,400 0000 03/ 16/2012 0713112012 20,103 02 15,908.54 20,103.02 (4,194 48)

1,420 0000 03/22/2012 07/31/2012 19.843 51 16,135 81 19,843 51 (3,707 70)

1,700.0000 02109/2012 08/08/2012 23 482 27 19 579 30 23,48227 (3,902 97)

1,710 0000 02/09/2012 08/1612012 23,620 40 19,789 72 23,620 40 (3,830 68)
1,450 0000 02)09/2012 08 /2012012 19,937 94 17,25664 19,937.94 (2,681 30)
3,270 0000 02/09/2012 0812012012 45,16884 38,916 70 45,168 84 (6,252 14)

2,020 0000 02/09/2012 08/21 /2012 27 , 775 61 24,222 28 27,775 61 (3,553.33)

2,220 0000 02/09 /2012 08121/2012 30,525 66 26,504 20 30,52566 (4,021 46)

1,370 0000 02/0912012 08/2112012 18 , 808 32 16,356 20 18,808 .32 (2,452 12)

80 0000 02/ 1312012 08/21/2012 1,09609 955 11 1,09609 (140 98)
3,320 0000 02/13/2012 08/31/2012 45,487 65 39 , 856 70 45,487 65 (5,630 95)
1,620 0000 021 13/2012 09(0612012 22 , 131 31 19,870 96 22,131 . 31 (2,260 35)
2,370 0000 02/13/2012 09/0612012 32,471 61 29,070 47 32,471 61 (3,401 14)
4,110. 0000 02/13/2012 0910712012 56,1 47 94 50,88435 56,147.94 (5,263 59)

GLW Totals 28,610 0000 394 , 197 37 341,556 76 394 , 197 37 (52,640 . 61) 0.00

HGS1 Human Genome Sciences Inc 1.100 0000 09/30/2010 04119/2012 32,615 33 15,678 83 32 , 615.33 (16,936 50)
690 0000 09/30/2010 04/19(2012 20.212 31 9,83490 20,212,31 (10,377.41)
730 0000 09/30/2010 04/19/2012 21 , 581 28 10,40504 21 , 581.28 (11,176 24)
940 0000 10/01/2010 04/19/2012 27 ,925 43 13,398 27 27,925 43 (14.527 16)
350 0000 09/30/2010 05/23/2012 10,252 62 4 798 39 10,252.62 (5,454 23)
520 0000 09/30/2010 05/23/2012 15,232 46 7,087 96 15,232 46 (8,144.50)
460.0000 04/ 12/2011 05(2312012 13,40054 6,270 11 13,400 54 (7,130.43)

130624 485 1 PERSONAL AND CONFIDENTIAL 52
STATEMENT D-6

•

•

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/lridlan Asst Mgt-JPM (1085/3 37) Persod from January 1, 2012 to December 3 ? , 2012

Acv^{sin^n Lsqu 1,11 n Peal;zel { s Los;
_y'll'j"t Seri ilw Name Sil-lies Lett; :sa;r 0110101i! cc-(Q°m'eeds Gosj

HGSI Human Genome Sciences Inc (cont'd) (contd)

770 0000 0912912010 06/01/2012 22,007 45 10,329 08 22,007 45 (11,67837)

310.0000 10/06/2010 06101/2012 8,938.85 4,15846 8,93885 (4,780 39)

670.0000 10/06/2010 06/0112012 19,341 36 8.98765 19,341 36 (10,353 71)

320 0000 10/07/2010 06/01/2012 9,18317 4,29261 9.18317 (4,890 56)

380 0000 01/1212011 06/0112012 10,397 79 5,09747 10,397 79 (5,300.32)

650 0000 03/11/2011 06101/2012 18,138 25 8,71936 18,138 25 (941889)

1,310.0000 03/14/2011 06/01/2012 36,791 74 17,572.86 36,791 74 (19,21888)

200.0000 04/12f2011 06/01/2012 5,82632 2,68288 5,82632 (314344)

110 0000 10/15/2010 06/01/2012 2,972 75 1,473 83 2,972 75 (1,498.92)

930 0000 10/18/2010 06/01/2012 25,279 91 12,460 61 25,279 91 (12,819 30)

270 0000 01/12/2011 06/0112012 7,387.90 3.61759 7,38790 (3,770 31)

130.0000 10/15/2010 0610112012 3.513 25 1,749 41 3,513.25 (1 763 84)

220 0000 10/19/2010 06/01/2012 5,85063 2,96054 5,85063 (2,890 09)

300 0000 03122/2011 06/01/2012 8,10570 4,03710 8,10570 (4,0686(l)

70 0000 03/22/2011 06/01/2012 1.891.74 941 99 1,89174 (949.75)

320 0000 03/23/2011 06/0112012 8,59229 4,30623 8,592 29 (4,286 06)

360 0000 10/19/2010 06/0412012 9,57377 4.80272 9,57377 (4,771.05)

230 0000 10/2012010 0610412012 6,07264 3,06841 6,072 64 (3,004 23)

290 0000 10/20/2010 06/04/2012 7,62694 3,86886 7,62694 (3,758.08)

170 0000 10/2112010 06/0412012 4,452.98 2,26795 4,45298 (2,185 03)

600000 10/21/2010 06/04/2012 1,569 30 800 45 1,569 30 (76885)

8400000 11/17/2010 06/0412012 16,017.73 8.53818 16,017 73 (7,47955)

120.0000 11/19/2010 06/04/2012 2,90899 1,60091 2,90899 (1,308 08)

670 0000 01/11/2011 06/04/2012 17,723 18 8,93840 17 , 72318 (8,784 78)

710 0000 01/21/2011 06/04/2012 17,544 67 9,47204 17,544.67 (8.07263)

730 0000 02109/2011 06/0412012 18,088 3B 9,73886 18,088-38 (8.349 52)

210 0000 11119/2010 06/04/2012 5,090 74 2,801 34 5.09074 (2,289.40)

340 0000 12/09/2010 06/0412012 8,15854 4,53549 8,158.54 (3,623 05)

•

130624 485 1 PERSONAL AND CONFIDENTIAL 53
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Iridian Asst Mgt-JPM (1085/3.37) Period from January 1, 2012 to December 31. 2012

Ac,. u i,tier L^q.i,ca!,:,r, Peai,z^a 1 n ;los
SN,t:b "Il 4a; urity NIB.-w C<<„e Hato Lrioina' Co ,,t F •^:ews Cost bi I LIT

HGSI Human Genome Sciences Inc. (cont ' d) (cont'd)

720 0000 12/15/2010 06/0412012 17,251 27 9,60458 17,251 27 (•(7,64669)

100.0000 08109/2011 06/04/2012 1,45084 1,33397 1,45084 (11687)

230 0000 08/09/2011 06/0412012 3, 336 93 3 ,07206 3,33693 (264 87)

HGS3 Totals 17,330 0000 472,305 97 235,305 39 472,305 97 (381 74) (236,618 84)

HNT Health Net Inc. 1,440 0000 04119/2012 05/22/2012 53.52408 36,186 96 53,524 08 (17,337 12)

260.0000 05/04/2011 05/23/2012 8.72752 6,51631 8,72752 (2 , 21121)

80.0000 05/05/2011 05/2312012 2,606 66 2,00502 2 ,60666 (601 64)

210.0000 01 /09/2012 05/23/2012 6,98174 5,26317 6,98174 (1,71857)

160.0000 04/19/2012 05/23/2012 5,947.17 4,010 04 5,94712 (1,937 08)

580.0000 04/30/2012 05/23/2012 20 , 632 92 14,536 39 20,632 92 (6,096 53)

170.0000 05/05/2011 05/23/2012 5,53916 4,236 .06 5,53916 (1,303 10)
20.0000 04/19/2012 05124/ 2012 743 39 512.68 743 39 (23071)

30.0000 04119/2012 05/24/2012 1,11509 75$68 1,115 09 (356 41)

410.0000 05/05/2011 06/1312012 13,359 15 10.122 26 13,359 15 (3,236.89)
170.0000 05/05/2011 06/1312012 5,53916 4.16747 5,53916 (1,37169)
700.0000 05/05/2011 06/14/2012 22,808.32 17 .04314 22,808 32 (5,765.18)
190.0000 05/06/2011 06/14/2012 6.148 27 4.626 00 6.148 27 (1,522 27) •
420.0000 05/06/2011 06/28/2012 13,59090 10,121 60 13 , 590 90 (3,469 30)
660.0000 05/27/2011 06/2812012 20,965 82 15,905.38 20,965.82 (5,060 44)
320.0000 05/31/2011 06/28/2012 10,242 50 7,711 70 10,242 50 (2,530 80)
30.0000 07/13/2011 06128/2012 947 16 722 97 947 16 (224 19)
70.0000 07/1312011 06/29/2012 2,210 . 04 1,724 66 2.21004 (485.38)
240.0000 06/02/2011 07/02/2012 7,541 91 5 , 64693 7 , 54191 (1 ,894 .98)
510.0000 07/1312011 07/0212012 16,10172 1 1 , 99972 16,101 . 72 _ (4,102.00)

HNT Totals 6 ,670.0000 225,272 63 163,817 . 14 225,272 63 (32-48799) (28,967.50)

IP Intemational Paper Co 120.0000 03107 /2012 09/202012 4,155.28 4,41460 4,15528 259.32
590.0000 02123/2012 09/24/2012 19,629 , 42 21,679 54 19,629 42 2,050.12

450.0000 03/07/2012 09/2412012 15,582 28 16,535 24 15,582 28 952.96

130624 485 1 PERSONAL AND CONFIDENTIAL
STATEMENT D-6

54

THE STARR FOUNDATION

E I N: 13-6151545

5 ROCKEFELLER & Co.

The Starr Foundation/Indian Asst Mgt-JPM (1085/3.37) Period from Jai)uary 1, 2012 to December 31 20"(1

Acgws&t on L,1u+dat+ n Re-;hz^,d G ++, .,_cs:
S,,Trani Security Nnme 3harc3 Oat' {3^:c :+ ^iria! Cost Proceeds Cost SIT '. 1

IP Intemational Paper Co (cont'd) (coni'd)

1,210.0000 04/27/2012 09/24/2012 41,14097 44,46142 41,14097 3,320.45

380.0000 04/30/2012 09/24/2012 12,633.29 13,963 09 12,633 29 1 329.80

620.0000 05/01/2012 09/2412012 20,747.80 22,781 88 20,747 80 2,034.08

230.0000 04130/2012 10/0312012 7,64647 8,31734 7,646 47 67087

340.0000 05/0312012 10/03/2012 11,222.14 12,295 21 11,222 14 1,073.07

440.0000 02/14/2012 10/05/2012 14,520.62 16,167 92 14,520 62 1,647.30

270.0000 05/03/2012 10/0512012 8,911.70 9,92122 8,911 70 1,009.52

270.0000 02/1312012 10/05/2012 8,839-75 9,934.78 8,83975 1,095.03

150.0000 02114/2012 10/05/2012 4,95021 5.51932 4.95021 569 11

930.0000 02/1312012 10/05/2012 30,448 01 33,962.37 30,448 01 3,514.36

5 80 0000 02113/2012 12/1112012 1 8,989.08 21,482 49 18,989 08 2,493.41

IP Totals 6,580 0000 219 417.02 241,436 42 219,417 02 22,019.40 000

MU Mueller Industnes, Inc 20.0000 02128/2012 10/0212012 926 58 985 85 926 58 59 27

1500000 02/29/2012 10/0212012 6,986.91 7,39386 6,98691 406.95

60 0000 02128/2012 10103/2012 2,779.76 2,942.33 2,779 76 162 57

120.0000 02/28/2012 10/03/2012 5,503 35 5.876.18 5,503 35 372.83

60 0000 02/28/2012 10/03/2012 2,779.75 2,93809 2,779.75 158.34

180 0000 07/14/2011 10124/2012 8,235.76 8,686.04 8,23576 450 28

20 0000 02/28/2012 10/24/2012 917.23 965 12 917.23 47.89

80.0000 07/14/2011 1012512012 3,660.34 3,752 31 3,66034 91 97

70.0000 07/13/2011 10/25/2012 3,183.63 3,306 55 3,18363 122 92

20.0000 07114/2011 10/25/2012 915 08 944.73 915 08 29 65

90 0000 07/15/2011 10/2512012 4,096.67 4,251.27 4,09667 154 60

110.0000 07/13/2011 10/2512012 5,002.84 5,24772 5,00284 244 88

90.0000 03105/2012 10/25/2012 4,08129 4,293.58 4,081 29 212 29

260.0000 07/18/2011 10/26/2012 11,726 21 11,910 75 11,726 21 18454

10.0000 03/02/2012 10/26/2012 449.97 458 11 44997 8 14

90.0000 03/0512012 10/26/2012 4,081.28 4,122.95 4,081 28 4167

130624 485 1 PERSONAL AND CONFIDE NTIAL 55
STATEMENT D-6

C]

THE STARR FOUNDATION

EIN: 13-6151545

r̂s^ ROCKEFELLER & CO.

The Starr Foundation/fridian Asst Mgt-JPM (108513.37) Period from Januarj 1 2012 to Deoernber 31, 2012

Srrneol Seruril ' Na:l e 3harEt

/,cQti Sl^iOJ

(i^+2

IJ1L•i0=ihoil

LiriginP,i Ccs! Pccceds C,S t
KP.,Th:€'d

, r

^;. i LU,;

1!

MLI Mueller Industries, Inc. (cont'd) (co)13

130 0000 03!0212012 10131/2012 5,84966 5 768 58 5,84966 (81 08)

30 0000 03/02/2012 10/3112012 1,34992 1,35581 1,34992 5 89

900.0000 07/11/2011 11 /01/2012 39,681 18 40,338 26 39 , 681.18 657 08

90 0000 03/02/2012 11/0112012 4,04977 4,033 83 4,049 .77 (1594)

100.0000 07/08/2011 11/0212012 4,29655 4,49840 4,29655 201.85

230 0000 07/11/2011 11/02/2012 1 0. 1 4 0 75 10,346 3 1 10 140 75, . 205.56

MLI Totals 2,910 0000 130,694 48 134,416.63 130,694 48 1,37882 2.34333

MRX Medicis Pharmaceutical Corp 460 0000 07/07/2011 09/05/2012 18,231 18 20,030 25 18,231.18 1,799.07
440.0000 07/06/2011 09/18/2012 17,42712 19,12026 17,42712 1,69314
110 0000 07/07/2011 09/1812012 4,359 63 4,78006 4,359.63 420 43
570 0000 07/06/2011 09/19/2012 22,576 05 24,748 16 22,576.05 2,172.11

80 0000 07/11/2011 09/19!2012 3.13211 3,473 43 3,132 11 341 32
1,020 0000 07/12/2011 09/19/2012 40 252 36 44,286 18 40,252.36 4.03382
440.0000 10/28/2011 09/19/2012 17344 54 19,103 84 17,344.54 1,75930

350 0000 07/11/2011 09/19/2012 13,702 99 15.208 90 13,702 99 1,50591
1,030 0000 07/11/2011 09/20/2012 40,325 94 44,699 45 40.325 94 4,373 51

200 0000 07/14/2011 09/20/2012 7,703 74 8,67950 7,703.74 975 76
490 0000 07/15/2011 09/2012012 18,979.37 21,264 79 18,979.37 2,285 42
720 0000 07114/2011 09/21/2012 27,733.46 31.244 84 27,733.46 3,511.38
90 0000 07/14/2011 09/24/2012 3,46668 3,901 41 3,466.68 434.73

120 0000 07/14/2011 09/24/2012 4,62225 5,199 80 4,62225 577.55

370 0000 07/1412011 09/24/2012 14,251 48 16,032 70 14,251.48 1,781.22
500 0000 07/1412011 09/24/2012 19,210.05 21,665,81 19,210 05 2,455.76
850 0000 08/09/2011 09/24/2012 3020484 36,831 88 30,204.84 6,62704
600000 08/10/2011 09/24/2012 2,13185 2,59990 2,131.85 468.05

410 0000 10/04/2011 09/24/2012 14,329.05 17,765 97 14,329.05 3.436 92
440 0000 11/01/2011 09/24/2012 16,545.89 19,065.92 16,545 89 2,52003
470 0000 11/07/2011 09/24/2012 17,425 20 20,365 86 17,425 20 2,940,66

130624 4851 PERSONAL AND CONFIDENTIAL 56
STATEMENT D-6

•

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Foundation/ Iridian Asst Mgt-JPM (1085/3.37) Period from January 1, 2012 to December 31 2012

swim=

Si+nbo' ;yri+v h.an c h r Cnle C +^ 0;1,4inal Coy t °roce5,is Cost 51' L!i

MRX Medics Pharmaceutical Corp (contd) (cont'd)

930 0000 11/0912011 0912412012 33,723 94 40,298 41 33,723 94 6,574 47
230.0000 01/12/2012 09/24/2012 7,689 31 9,966 27 7,689 31 2,27696
120.0000 01/13/2012 09/24/2012 4,011 94 5,199 80 4,011.94 1,18786
740.0000 01/17/2012 09/24/2012 24,354 44 32,065 41 24,354-44 7,710.97

2,470.0000 01/18/2012 09/2412012 81,862 47 107,029 11 81,862.47 25,166 64
20.0000 01/1812012 09/2412012 659 49 86663 659.49 207 14

1,160.0000 02/13/2012 09/24/2012 39,370.40 50,264 69 39,370 40 10,894 29
240.0000 03/0212012 0912412012 8,331 46 10,399 59 8,331 46 2,068.13
730.0000 03/0512012 09/24/2012 25,44627 31,63209 25,446.27 6,18582
40.0000 03/2212012 09/24/2012 1,509.30 1 733 27 1,50930 223.97
20.0000 05/07/2012 09/24/2012 740.57 86663 740 57 126.06

200. 0000 05/08/2012 09/2412012 7,39152 8,66633 7,391 52 1,27481

MRX Totals- 16,120.0000 589,046 89 699 057.14 589,046.89 74,554 03 35,456 22

OC Owens Coming Inc 200.0000 03/05/2012 10/09/2012 6,206 00 6,03580 6,206 00 (170 20)
200.0000 03/05/2012 10/09/2012 6.23346 6,035 81 6,23346 (197 65)
480.0000 04/25/2012 10/09/2012 15,854 11 14,485.93 15,854 11 (1,368 18)
190.0000 08/15/2011 10/09/2012 5,573 78 5 718 07 5,57378 144 29
160.0000 03105/2012 10/09/2012 4,964.80 4 815 22 4,96480 (149.58)
410.0000 0810512011 10124/2012 11,74125 13,252.95 11,74125 1,51170
40.0000 08/15/2011 10(24/2012 1,17343 1.29297 1,17343 119 54
180 0000 08/05/2011 10/24/2012 5,154.70 5,833.66 5,15470 678 98
570 0000 08/05/2011 11/02/2012 16,323 20 19,371.58 16,323-20 3,04838
650 0000 08/12/2011 11102/2012 18,248.82 22.090 40 18,248 82 3,841 58
480 0000 08/0812011 1110512012 13,006 08 16,453.07 13,008.08 3,44699
130.0000 08/12/2011 11/0512012 3,649.76 4,456.04 3,649.76 806 28
5700000 10/14/2010 11/06/2012 15,328.44 19,846.66 15,328.44 4,51822
2800000 10/15/2010 11/06/2012 7,52704 9,74924 7,52704 2,22220
800000 10/1812010 1110612012 2,161.91 2,785.50 2,181.91 62359

130624 485 1 PERSONAL AND CONFIDENTIAL 57
STATEMENT D-6

9

THE STARR FOUNDATION

E I N: 13-6151545

ROCKEFELLER & CO.

The Starr Found ation/Iridian Asst Mgt-JPM (108513 37) Period from January 1 2012 to December 31 2012

Pc:atized Ga.-O-0-5s
S,impoi Security Name ;hare. Da*, -,! D. t- flnan;a! Cost F'- cceeds Cost S'T L`t

OC Owens Corning Inc (cont'd) (cont'd)

120 0000 08/08/2011 11/06/2012 3,251 52 4.17825 3,251.52 926.73

90 0000 08/11 /2011 11 /06/2012 2,39621 3,13368 2, 396 21 737 47

70 0000 08/ 11/2011 11/06/2012 1,86372 2 . 44539 1,863.72 581 67

180 0000 09/08/2010 11 /29/2012 4.68108 6,164 61 4,68108 1.48353

1,050 0000 08/1112011 11/29/2012 2 7,955 84 35.96022 27,955 .84 8,004.38

OC Totals 6,130.0000 173,295 15 204,105 05 173,295 15 (1,885 61) 32,695 51

OCR Omnicare , Inc. 570 0000 03105/2012 06/ 12/2012 19,601 33 17,551 04 19,601 33 (2,050 29)

610 0000 03115/2012 0611212012 20.869 50 18 , 782 70 20,869 50 (2,086 80)

1800000 03/15/2012 06/12/2012 6 , 15821 5,561 . 24 6,15821 (596.97)

380.0000 03/ 15/2012 06/ 13/2012 13 , 000 68 11,743 48 13.000 . 68 (1,257 20)

30 0000 03!28/2012 06/13/2012 1,01525 927 12 1,01525 (8813)

60.0000 03/28/2012 06/13/2012 2,030 50 1,851 55 2 , 030 50 (178,95)

60 0000 01 / 18/2012 06/1412012 2,017 30 1,838 69 2,017 . 30 (17861)

590 0000 01 /24/2012 06/14/2012 19,577 . 09 18,08044 19,577 09 (149665)

500 0000 03/28/2012 06/1412012 16,920 79 15,322.40 16.920 79 (1,598 39)

40.0000 01124/2012 06/ 15/2012 1,32726 1,22485 1,32726 (102 41)

350 0000 0124/2012 10 /22/2012 11,613 52 11 , 942 22 11,613 52 328 70

140.0000 0124/2012 10/22/2012 4,64541 4,77389 4,64541 128 48

40.0000 02/13/2012 10/22/2012 1,322 91 1.363 97 1 , 322.91 4106

1,09D 0000 02/13/2012 10/2312012 36,049 35 36.635 27 36,049 35 585 92

130.0000 01/20/2012 10/23/2012 4,28522 4,372 45 4,28622 87.23

60 0000 02/13/2012 10/23 /2012 1 , 98437 2,01805 1,98437 3368

80D.0000 01/20/2012 10/24/2012 26,370 56 27,185 79 26,370 56 815 23

400.0000 02/09/2012 10/24/2012 13,163 16 13,592 89 13,163 16 429 73

170.0000 05/1312011 1210312012 5,389 19 6,099 74 5,389 19 710 55

220 0000 06/02/2011 12/03/2012 6,925.40 7,893 77 6,92540 968.37

110.0000 01 /30/2012 12103/2012 3,58427 3,946 89 3,584 27 36262

30.0000 02/0212012 12/03/2012 979 06 1,076 42 979.06 9736

130624.485 1 PERSONAL AND CONFIDENTIAL
STATEMENT D-6

58

THE STARR FOUNDATION

EIN: 13-6151545

W ROCKEFELLER & CO.

The Starr Foundation/Iridian Asst Mgt-JPM (1085/3 37) Peznod from January 1 2012 to December 31, 2012

OCR Totals. 7,190 0000 239,401 87 236.389 76 239,401.87 (4,691 03) 1,67892

PKG Packaging Corp of Amenca 1,170.0000 01/25/2011 07/17/2012 33,044.08 35.210 59 33,044 08 2,16651

370.0000 03/01/2011 07/17/2012 10,396 33 11,134 98 10,396 33 738.65

290.0000 03/0212011 07/17/2012 8,144.91 8,727.41 8,14491 582.50

600000 03/21!2011 07/1712012 1,671 97 1,80567 1,67197 133.70

10.0000 03/18/2011 07127/2012 271 35 30744 271 35 36 09

420.0000 03/21/2011 07/27/2012 11 703 76 12,912 27 11,703 76 1,208 51

290 0000 03/15/2011 07!3012012 7,840 52 8,86670 7,840 52 1,02618

370.0000 03/16/2011 07/30/2012 10,004.43 11,312 68 10,004 43 1,308 25

170 0000 03/18/2011 07/30/2012 4,612.88 5,197 72 4.61288 584 84

570.0000 10/26/2010 08/08/2012 13,880 75 17,542 04 13,880 75 3,661 29

20 0000 03/15/2011 08/08/2012 540 73 615 51 540.73 74.78

690.0000 08/03/2011 08/08/2012 17,853 75 21,235.10 17,853 75 3,381 35

300.0000 10/26/2010 08/09/2012 7,282 14 9,091 57 7,28214 1.809 43

290.0000 10126/2010 08/09/2012 7,062 14 8,78851 7,06214 1,72637

60.0000 08/17/2011 08/09/2012 1,45343 1,81 B 31 1,453.43 364 88

160.0000 08/17/2011 08/10/2012 3,875.82 4,83016 3,875 82 954.34

490.0000 08/17/2011 08/10/2012 11,869 71 14,826 47 11,869.71 2,956.76

610.0000 08/17/2011 08/16/2012 14,776.59 19,656.25 14,776 59 4,879.66

110 0000 10/26/2010 08/17/2012 2,655 95 3,50807 2,655 95 852.12

460 0000 08/16/2011 08/17/2012 10,988 43 14,670 13 10,988 43 3,681.70

60.0000 08/1712011 08117/2012 1,45343 1,913 50 1,45343 460 07

60 0000 08/05/2011 08/30/2012 1,41676 1,901 30 1,41676 484.54

920.0000 08/16/2011 08/30/2012 21,976 87 29,153.22 21,976 87 7,17635

180.0000 08/05/2011 09/06/2012 4,25029 5,939.86 4,25029 1,689.57

440 0000 08/05/2011 09/06/2012 10,389 59 14,534 63 10,389 59 4,145.04

130624 485 1 PERSONAL AND CONFIDENTIAL 59
STATEMENT D-6

0

THE STARR FOUNDATION

E{N- 113-61151545

ROCKEFELLER & CO.

The Starr Foundation/Indian Asst Mgt-JPM (108513.37) Period from January 1, 2012 to December 31 2011

^-f

Acgi sUion 1 oLI-7^rr,D t R-aI z d G,t;;, r oss

SJ1;1^.1.f t;u, iy Naim Shams D 'e Cdte OlLc. rta! Cost F`rnceytis Cost ^ 1 L; i

PKG Packaging Corp of America (cont'd) (cont'd)

290 0000 09/20/2010 09/10/2012 6,770.14 9,40449 6,77014 2,63435

120.0000 09/20/2010 09/ 10/2012 2 , 802.60 3 , 891.51 2,80260 1,088 91

740.0000 08(0512011 09f10f2012 17,473. 39 23,997.66 17,473 39 6,524 27

110.0000 09/20/2010 09/ 1012012 2 , 567.98 3 ,57931 2,56798 1 011 33

200.0000 06/14/2010 09/2412012 4,60900 6,982 . 04 4,60900 2,373.04

410.0000 06/1412010 09/24/2012 9,464 89 14 , 313 19 9,464 . 89 4,848 30

110.0000 09/2012010 09/24/2012 2,56798 3,840 12 2,567 98 1,272 14

980.0000 08/ 19/2011 09/24/2012 22,385.85 34,212 01 22,385 85 11,826 16

200 0000 08/ 19/2011 09124/2012 4.56854 6 974 84 4,56854 2,40630

40 0000 08/2222011 09/24/ 2012 91064 1,39497 91064 484 33

120.0000 08/23/2011 09/24/2012 2,735 . 06 4,184 . 90 2,73506 1,449.84

2.10 0000 06/23/2010 09/24/2012 5 , 397 43 8,373 17 5,39743 2.975 74

400.0000 06/25/2010 09/24 /2012 8,99344 13,955.29 8,99344 4,961 85

260.0000 08 /22/2011 09/24/2012 5 , 919 19 9,070 . 93 5,919.19 3,151 74

140 0000 06/24/2010 10/02/2012 3.13991 5,00428 3.13991 1,86437

220 0000 06/25/2010 10/02/2012 4,946 39 7,86388 4,94639 2,917.49

210.0000 06124/2010 10/02/2012 4,709.86 7 , 518 88 4,709 86 2,80902

130 0000 0912312010 10/03/2012 2,903 82 4,663 84 2,903 82 1,76002

280.0000 09/23/2010 10103(2012 6,270 60 10,045 19 6,270.60 3.77459

170 0000 09/23/2010 10/0312012 3,79868 6,09887 3.79868 2,300 19

650.0000 09/23/2010 10/05/2012 12,285 41 19,838 05 12,285 .41 7,552 64

90.0000 09/23/2010 10/05/2012 2.01034 3,237.34 2,010.34 1,22700

90 0000 08/10/2011 10/05/2012 2,00840 3.237 33 2,008.40 1.228 93

430 0000 08/10/2011 10105/2012 9.59567 15,265 55 9,59567 5,669.88

270.0000 05/0212008 10/1612012 5,92504 9,83760 5 , 925 04 3,912.56

100 0000 09/23/2010 10(1612012 2,231 00 3,643 56 2,231 00 1,412.56

190 0000 08/10/2011 10/16/2012 4,23994 6,92276 4,23994 2,682.82

180 0000 04/25/2008 12/11/2012 3,948 72 6,611 32 3 948 72 2,662 60

•

•

130624 485 1 PERSONAL AND CONFIDENTIAL 60
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Indian Asst Mgt-JPM (108513.37) Period from January 1 2012 to December 31, 2012

tf e Zed Gale 10ss s?ep rt .

ACrl^tSlG3n LIQ'J'. "'.`Ic: !': ,'C II! i 03•3:•L'15°

^,Ynlnc! Sacvr-ty Nari ^!r3 us Ogle ^..-de Orto,,lai Co-.1 C'^(OLFF1. GLit SIT ,rj

PKG Packaging Corp of America (cont'd) (coned)

7800000 05/02/2008 12/11/2012 17,116 79 28,649.06 17 , 11679 11,532 27

200. 00 0 0 04/25/2008 12/12/2012 4.38746 7 , 3 65 11 A 387 46 2 977 65

PKG Totals 16,820 0000 406,100.77 555,477 14 406.100 77 9,61571 139,760.66

PNR Pentair, Ltd. 156-0450 12/21/2011 10/0112012 5.68397 6,61446 5.68397 930,49

179.9572 01/18/2012 10/01/2012 6,94487 7,62805 6,94487 683 18

191-9544 02/1612012 10/01/2012 7,42289 8,13659 7,422.89 713 70

172 7590 03/28/2012 10/01/2012 7,551 26 7,32293 7.551 26 (228 33)

364 7134 04/19/2012 10101/2012 15,744 20 15,459 52 15.744 20 (28468)
203.9515 06/07/2012 10/01/2012 8,55504 8,64513 8,55504 9009
196 7533 04/28/2011 10/01/2012 7,47499 8,340.01 7,474.99 865.02
86.3795 07/25/2012 10/01/2012 3,522.97 3,661 47 3.522 97 138 50
172.7590 07/26/2012 10/01/2012 7,14584 7.32293 7.145,84 177 09
86.3795 09/06/2012 10/0112012 3,858 40 3,661 47 3,858.40 (19693)
177.5579 09)10/2012 10/0112012 7,79852 7,52635 7.79852 (272 17)

40 7903 09/13/2012 10101 /2012 1,775 05 1,729 03 1.775 05 (4602)
40.7903 10/27/2011 10/01/2012 1,47535 1,741.92 1,475.35 266 57
86 3795 11/22/2011 10/01/2012 3,09648 3,688.77 3,09648 592 29
175 1584 12112/2011 10/01/2012 6,36395 7,480.00 6,363.95 1,11605
175 1584 12/13/2011 10/0112012 6,365 81 7,480.01 6,365.81 1,11420
194 2718 12/21(2011 10/01/2012 7.07638 8,29623 7,07638 1,21985
484.6849 03/01/2011 10/01/2012 17,360 76 20,698 10 17,360.76 3,33734
196.7533 03/04/2011 10/01/2012 7,03805 8,402 20 7.038 05 1,364.15
21 5949 03107/2011 10/01/2012 76544 922 19 76544 156 75
25.2085 03108(2011 10/01/2012 893 05 1.07651 893 05 183 46
13.0228 12115/2011 10/01/2012 461 27 66068 461 27 99 41

767 8176 02/25/2011 10/01/2012 27,200 13 33 057 33 27,200 13 5,857.20
95 9772 03/02/2011 10/01/2012 3,400 12 4,13217 3,40012 732 05
13 1824 03/08/2011 10/01/2012 467 00 567 55 46700 100.55

130624 485 1 PERSONAL AND CONFIDENTIAL 61
STATEMENT D-6

THE STARR FOUNDATION
EIN: 13-6151545

:.; ROCKEFELLER & CO.

The Starr Foundationllridian Asst Mgt-JPM (1085/3 37) Period from January 1, 2012 to December 3 1 2012

Acquisit'cn :.iq' Irji',IG(^ 4'f' zf=d (1di'i Lj.'

'-mboi °c'.ir r' Ud•-fie Stn's Owe LLaF" Cfjolnhl COST P. acee,^s CO':,1 Sri L

PNR Pentair Ltd. (cont'd) (cont'd)

86.3795 11/23/2011 10/01/2012 3,04590 3,73334 3,04590 68744

175 1584 12/14/2011 10/01/2012 6 , 20134 7,570.39 6,201 34 1,36905

73 3567 12/15/2011 10/01/2012 2 ,59830 3.17049 2,59830 572 19

120 8086 02/24/2011 10101/2012 4,25065 5,221 37 4.25065 970 72

28.7932 03/09/2011 10/01/2012 1.01943 1,24445 1,01943 22502

127.1698 03/29/2011 10/0112012 4,48777 5,49631 4,48777 1.00854

74.3823 03/29/2011 1010112012 2,62425 3,21482 2,624.25 590 57

167.9601 03/30/2011 10/01 /2012 5.93518 7,25927 5,93518 1 , 324.09

35.9914 03/3012011 10/01/2012 1,271 55 1,555.56 1,271 55 284 01

98.3766 09/09/2011 1010212012 3,05200 4,175 .62 3,05200 1,123.62

177.5578 10 /05/2011 10/02/2012 5,724 87 7, 536.48 5.724 87 1,81161

1,035 7166 02/2412011 10/0212012 36,441.72 43,961 25 36,441 72 7,519.53

98.3766 03/ 10/2011 10102/2012 3,43854 4 , 175.62 3,43854 737.08

98 3766 03/11!2011 10/02/2012 3,44633 4,175 . 62 3,4-4633 72929

98.3766 0311412011 10/0212012 3.42898 4,17562 3,42898 746.64

98 3766 03/15/2011 10/02/2012 3,38559 4,175.62 3,385 . 59 790.03

98 3766 08/03 /2011 10/0212012 3,387 . 85 4,17562 3 ,38785 787 77

283 1327 08/04/2011 10/02/2012 9,39467 12 , 01764 9.39467 2,62297

477 4866 08/05 /2011 10/02/2012 15,666 76 20 .26704 15,666 76 4,60028

141.5664 08/0812011 10102/2012 4.41348 6,00882 4,413 .48 1,59534

50 3880 08/08/2011 10/02/2012 1,58201 2,138 . 73 1,582.01 556 72

88 6526 08/08/2011 10/02/2012 2,64524 3,762 .88 2,64524 1,11764

194 3538 08/0912011 10 /02/2012 5,883 .69 8.249 39 5,883 .69 2,365 70

91 1783 08/11/2011 10/02/2012 2 ,75762 3.87009 2 ,757.62 1 112 47

191 9544 08/18/2011 10102/2012 5,93573 8,14755 5,935 73 2,211 82

98 3766 08/1912011 10/02/2012 2,97806 4,17562 2,978 .06 1,197.56

98 3766 08131/2011 10/02/2012 3 227 71 4, 17562 3,227.71 947 91

70000 08/08/2011 10/1012012 208.86 308 52 208 86 99.66

•

•

130624 485 1 PERSONAL AND CONFIDENTIAL 62
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Found ation/lridian Asst Mgt-JPM (1085/3.37) Period Flom January 1, 2012 to December 31, 2012

A, yu!silzon t,ou^rai c reat,zc C-?. Lc
S.,:10-'o? S:-curitr Nan, •' Sharp, Dale Date Q'tame; Cost oceads C ;i :i; L+1

PNR Pentair, Ltd (cont'd) (cnnt'd)

0,3246 08/08/2011 10/11/2012 9 69 1 4 6 1 9 69 4 n2

PNR Totals-

ROC Rockwood Holdings, Inc

ROC Totals

STX Seagate Technology

130624 4851

8,736 3246 313,885 56 372,305.56 313,885 56 10.553 58 47,866 42

360.0000 11/1 1f2D1 1 04119/2012 16,468 49 17,592 80 16,468 49 1,12431

300.0000 11/11/2011 05/0212012 13,723 74 16,381 97 13,723.74 2,65823

30 0000 09/0912011 05/02/2012 1.35097 1,64085 1,35097 28988

40 0000 09/09/2011 0510212012 1,801 29 2,18535 1,801 29 384 06

20 0000 08/19/2011 0611512012 877 51 90840 877 51 30 89

280 0000 09/09/2011 06115/2012 12,609 01 12,717 65 12,609 01 10864

380 0000 11/0912011 06115/2012 17,090 35 17,259 67 17,090.35 169 32

120.0000 11/11/2011 06/15/2012 5,489.50 5,45042 5,489.50 (39 08)
330 0000 08/19/2011 09/11/2012 14,247 95 16,043 65 14,247 95 1,795 70
3800000 11/0112011 09/11/2012 16,373 78 18,474 50 16,373 78 2.10072
30 0000 11/1712011 09/1112012 1.26930 1,458 51 1,26930 189 21
90.0000 11/1712011 09/1112012 3,822.71 4,37554 3.82271 552 83
270.0000 11/17/2011 09/12/2012 11,423 73 12,820 15 11,423.73 1,39642
160.0000 11/22/2011 09/1212012 6,52637 7,59712 6,526.37 1,07075
140 0000 11/22/2011 09/1312012 5,71057 6,92714 5,71057 1,21657
300000 11/22/2011 09/14/2012 1,222 95 1,516 75 1,22295 293 80
60 0000 11/22/2011 09/14/2012 2,447 39 3,033 50 2,447.39 586 11
317 0000 11123/2011 09/14/2012 12,457.53 16,026 96 12,457.53 3,569.43
43.0000 1112312011 09/14/2012 1,689.82 2,14809 1,689.82 458.27
217 0000 12/09/2011 0911412012 8,4 18 54 10 ,84 0 38 8.41854 2,42184

3,597 0000 155,021.50 175,399.40 155,021 50 18,582,20 1,795 70
110 0000 03/09(2012 07/03/2012 3.13226 2,69682 3,13226 (435 44)

1.420,0000 04/27/2012 07/03/2012 41,435.03 34,813 49 41,435.03 (6,621 54)
930 0000 02/2412012 07/03/2012 25,685.95 23,028 80 25,685 95 (2,657 15)
590.0000 03/09/2012 07/03/2012 16,800.31 14.609 66 16,800 31 (2,190 65)

20.0000 03/12/2012 07/03/2012 564.31 49524 564 31 (69 07)

PERSONAL AND CONFIDENTIAL 63
STATEMENT 0-6

•

THE STARR FOUNDATION

EIN: 13-6151545

V ROCKEFELLER & CO.

The Starr Foundation/Iridian Asst Mgt-JPM (1085/3.37) Penod from January 1, 2012 to December 31, 2012

Acqu'stn on Legil, ;p':or R't71i7ed Ga wilLDS_

synll.c Se .i ti f^'rtt:id Sti3 es Date iJ 3te 7'faii''I Cost Pfoce4ds (`est Lj

STX Seagate Technology (cont'd) (cont'd)

1,920 0000 02/24/2012 07/0512012 53,02906 47,992.01 53,02906 (5,037 05)

1,150 0000 06/19/2012 07/05/2012 28,17304 28,745.21 28,173.04 572 17

1,040 0000 06118/2012 07/05/2012 24,684 19 25,655.80 24,684 19 971 61

390.0000 06/1912012 07/05/2012 9,554 34 9,620.93 9,554 34 66 59

90.0000 06/20(2012 07/05/2012 2,160 77 2,220.21 2.160 77 59 44

700 0000 03125/2010 07106(2012 14,093 73 17,268 19 14,093 73 3,17446

1,650 0000 06/04/2012 07/06/2012 36.399 33 40 703.60 36.399.33 4,304 27

3,220.0000 06/0512012 07/06/2012 72.640 95 79,433 68 72,640 95 6.79273

530.0000 0611812012 07/06/2012 12 579 45 13,074 49 12,579 45 495 04

430.0600 03/25/2010 07/09/2012 8,65758 10,773 11 8,65758 2,115 53

320.0000 04/27/2010 07/09/2012 6,330.05 8,017.19 6,33005 1,687.14

300.0000 04/22/2010 07/09/2012 5,931 39 7,654 95 5 , 931 39 1,723.56

440 0000 04/2712010 07/09/2012 8,70381 11,227 27 8 , 703 .81 2,523.46

740.0000 04/22/2010 07/11/2012 14,630 76 18,654 24 14,630.76 4,023 48

580 0000 04/21/2010 07/17/2012 11,434 99 15,150 07 11 434.99 3,715.08

850.0000 04/22/2010 07/17/2012 16,805 61 22,202.89 16,805.61 5,39708

700.0000 04/21/2010 07/18/2012 13,800 85 19.155 49 13,800.85 5,35464

3,050 0000 03/26/2010 07/26/2012 58,080 54 91,160 31 58,080.54 33,079 77
2,000-0000 03/29/2010 07/26/2012 38,084 60 59 777 26 38,084.60 21,692.66

30.0000 04/20/2010 07/26/2012 576 80 89666 576.80 31986
770.0000 04/20/2010 07/27/2012 14,8(4 48 23,001 08 14,804.48 8.1%60

1,050 0000 04/2112010 07/27/2012 20,701 28 31,365 11 20,701.28 10,663 83

760.0000 04/28/2010 07/27/2012 14,921 61 22 702.36 14,921 61 7,78075
310.0000 03/2912010 08/07/2012 5.903 11 10,19084 5,903 11 4,28773

80 0000 04/1312010 08/07/2012 1,51981 2 629 89 1,519.81 1,11 D 08

800 0000 05/03/2010 08/07/2012 15.226 56 26.298 93 15,226,56 11,072 37
290 0000 04/09/2010 08/08/2012 5,495 62 9,578 89 5,495 62 4,083 27

710 0000 04/13/2010 08/08/2012 13,468 29 23,451 77 13.488 29 9,96348

0

130624 485 1 PERSONAL AND CONFIDENTIAL 64
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Found ation/ Iridian Asst Mgt-JPM (108513 .37) Period frog i January 1, 2012 to December 31, 2012

k ^lt'ti tic.'1 L,ow oetujn Fil ?r'd t,;• I/! u,;;

S + it a! ct rs'v Na c $`t arcs I,) s[a Of 'Imo! Cast Pro,-eels c esi 5 i Lr1

STX Seagate Technology (cont'd) ' (cont'd)

780.0000 04/19/2010 08/08/2012 14,783 26 25,763 91 14, 783 26 10,980 65

500.0000 04/0912010 08/10/2012 9,47520 16,648 23 9,47520 7,173 03

1,290 0000 04/30/2010 08110/2012 24,436.60 42,952 42 24.436 60 18,515 82

340 0000 04/0712010 08117/2012 6,39836 11,974 12 6.39836 5,57576

800.0000 0413012010 08/17/2012 15,154 48 28,174 40 15,154 48 13,019 92

450 0000 04/07/2010 08/20/2012 8,468.41 15,722 37 9,46841 7,253.96

700 0000 05/13/2010 08/2012012 13,030 22 24,457 03 13,030 22 11,426 81

580 0000 05/13/2010 08/22/2012 10,796 47 19,883 81 1p 796 47 9,08734

290 0000 04/3012010 08/24/2012 5,389 85 9,68842 5,389.85 ' 4.29857

300.0000 05/13/2010 08/2412012 5,584 38 10,022 50 5,58438 , 4,43812

590 0000 04/30/2010 08/2712012 10,965 57 19,964 62 10,965.57 8,99905

780 0000 03/30/2010 11/27/2012 14,396 62 20,528 59 14,396.62 6,131 97

290 0000 04/30/2010 11/27/2012 5,389.85 7,63243 5,38985 2,24258

790.0000 05/04/2010 11/27/2012 14,681 36 20,791 78 14,681.36 6,110.42

790 0000 05/05/2010 11/27/2012 14,639.57 20,791 78 14,639 57 - 6,152.21

810 0000 05/0612010 11/27/2012 14,488.63 21,318 15 14,488 63 6,829.52

7800000 05107!2010 11/27/2012 13,974.64 20 528 59 13,97464 6,553.95

790 0000 05/14/2010 11127/2012 14,195.19 20,791 78 14,195 19 6,596.59

310 0000 12/12/2011 11/2712012 5,036.45 8,15880 5.03645 3,122.35

1,600 0000 12/1212011 11/27/2012 25,994 56 41,572 18 25,994 56 15,577.62
590.0000 06/03/2010 11/27/2012 9,443.66 15,454 11 9,44366 6,010.45

170 0000 12112/2011 11/27/2012 2,761.92 4,45288 2,76192 1,69096

STX Totals: 42,290 0000 875,515 71 1,181,519 14 875,515.71 16,641 88 289,361.55

TEL TE Connectiv4y Limited ' 530 0000 06/24/2010 04/26/2012 14,810 43 19,476 90 14.810 43 4,666 47

340.0000 06/25/2010 04/26/2012 9.46693 12,494 62 9,46693 3,027.69

210.0000 04/05/2010 04/26/2012 5,855.07 7,71726 5,85507 1,862.19

30.0000 0312212010 0412612012 826.22 1.10247 82622 276 25
500.0000 06/07/2010 04/27/2012 13,698 55 18,269 39 13,698 55 4,570 84

130624 485 1 PERSONAL AND CONFIDE NTIAL 65
STATEMENT D-6

0

Is

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundationllndian Asst Mgt-JPM (108513 .37)

sym ,%, 2L,Uii'y ^xn}e 5hareS
Ac u,srr'on

Date
i tqut7a+'cn

!!att C'rictt t Cost

Period from Janurrv 1, 2012

Pro!,aeCs o-,l

to December 3 1, 2012

Re.mz d G3;r,'Los,
S•I L-1

TEL TE Connectivity Lin' ted (cont'd) (cont'd)

510 0000 06/28/2010 04 /2712012 13,982 77 18,634 . 78 13.982 77 4,65201

80 0000 03/1912010 04/2712012 2,190 60 2,923 . 10 2,190 60 732 50

54D 0000 03/ 19/2010 04/27/2012 14,785 79 19 , 730,94 14,785 79 4 , 945.15

950 0000 03/22/2010 04/2712012 26.16377 34,711 84 26,163 77 8,54807

230 0000 03 / 19/2010 04/2712012 6,29765 8,41549 6,29765 2,11784

80.0000 03/1912010 04/3012012 2,18695 2,917.69 2,186 .95 730 74

820 0000 0311912010 04/30/2012 22,452 51 29 906 37 22,452 51 7,453.86

500 0000 05/20/2010 05101 /2012 13.658 45 18 343 19 13,658 45 4,68474

50 0000 09/03/2010 05/01/2012 1 323 45 1,83432 1,32345 510.87

220.0000 03/18/2010 05/01/2012 5 , 984 00 8,071 00 5,984 , 00 2,08700

900 0000 03118/2010 05/01 /2012 24 , 526 26 33.017 74 24,526 26 8 , 491,48

280 0000 03/19/2010 05/01/2012 7,654 33 10,272 18 7,65433 2,61785

490 0000 09/03/2010 05/02/2012 12,969 76 17,708 84 12.969 76 4,739 08

430 0000 09/07/2010 05/02/2012 11,241 02 15,540 41 11,241 02 4,299 39

400 0000 09/07/2010 0510212012 10,440 80 14 ,456 19 10,440 80 4.01539

550.0000 0910812010 05/0212012 14,508 34 19,877 27 14,508 34 5,368.93

160 0000 09/07/2010 05/02 /2012 4,176 32 5,77573 4,176 32 1,59941

1,110 0000 06/29/2010 05/03/2012 28 ,907 18 39,563 50 28,907.18 10,656 32

120 0000 07106 (2010 05/0312012 3,00685 4,27714 3,00685 1,270 29

100.0000 09/07/2010 05/03/2012 2,610 20 3,56428 2,610 20 95408
330 0000 07/06/2010 05/0312012 8,26884 11,689.98 8,268.84 3,421 14

530.0000 07/02/2010 05/04/2012 13,118 . 77 18.37750 13 11877 5,25873

80 0000 07/06/2010 05/04/2012 2 , 004 57 2,77396 2,004 . 57 769 39
520 0000 07/07/2010 05/04/2012 12 , 912 54 18.030 75 12,912 54 5.11821

5 40 0000 07/08/2010 05/04/2012 13,448 16 1 8, 72424 13,448.16 5,276.08

TEL Totals 12,130 0000 323,477 08 438,199 07 323,477 08 0 00 114,721.99

TEVA Teva Pharmaceutical Industries 440 0000 01 / 1812012 04!1912012 19.888 57 20 , 021.71 1g 888 57 133 14

1,210 . 0000 01/19 /2012 04/ 19/2012 55.342 38 55,059 70 55,342 .38 (282 68)

130624 485.1 PERSONAL AND CONFIDENTIAL 66
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Iridian Asst Mgt-JPM (1085/3.37) Period from January 1 2012 to December 31, 2012

-r o

r cu ' 87{Ion L7,iwd icn 'ie h: C-t1 ^ .a!n1Lc'S>

Y fYlGrfi :i: ri tti• r•2 ^l rr Sha•e=^ GWe Jat^ I:gli^a:'^ostO Fi:^,:aeas Cc^,t S%` t^

TEVA Teva Pharmaceutical Industries (cont'd) (cont'd)

410 0000 01/2612012 04119/2012 18,719 94 18,656 59 18 , 719 94 (6335) •

2200000 02/02 /2012 04/ 19/2012 10,107 70 10 , 010 85 10,107.70 (9685)

1,2700000 02/03/2012 04/ 19/2012 58,17489 57 ,78993 58,174.89 (38496)

180 0000 01 / 1812012 12/1112012 8.13623 7 ,50453 8.13623 (63170)

780 0000 01 / 18/2012 12/12/2012 35,257.02 31,320 35 35,257 .02 (3,936 67)

70 0000 01/18/2012 12/1212012 3,16409 2,80588 3,16409 (35821)

1,730 0000 01/18/2012 12/21/2012 78,198 25 65 , 323.68 78,19825 (12 , 874 57)

TEVA Totals: 6,310 0000 286.989 07 268 493 22 286,989 07 (18.495 85) 0 00

VAL The Valspar Corporation 410 0000 08/1212011 0411912012 12 262 03 20,555 79 12,262 03 8,293 ' 76

200000 08/16 /2011 04 / 19/2012 619 52 1,00272 619 52 383 2D

430 0000 08/ 19/2011 04/19/2012 12,862.98 21,558.51 12,862 98 8.69553

3900000 09/21/2011 04/19/2012 12,347 44 19,553 07 12,34744 7,20563

7300000 06/13/2012 07/ 17/2012 35 ,75744 37,289 02 35,75744 1,531 58

710 0000 09112/2012 10/05/2012 40,28434 41 ,649 51 40,284 .34 1,36517

200000 06/ 13/2012 11 /2612012 979 66 1,241 37 97966 261 71

200000 06/25/2012 11/2612012 95388 1,241 37 95388 287 49

300000 09/12/2012 11/26/2012 1 , 702.15 1,86206 1,70215 159.91

240 0000 08/1212011 11/26/2012 7,177 78 14,743 66 7 , 177.78 7,56588

3600000 - 06/25/2012 11 /26/2012 17,169 88 22,115 49 17 , 169 88 4.94561

3400000 08/12/2011 12103/2012 10,168.52 20,830 . 14 10,16852 10,661.62

900000 08/09/2011 1210312012 2,56905 5,51823 2,569 05 2.949 18

130 0000 08/ 12/2011 1210312012 3,88796 7,970 , 77 3,88796 4 082 81

200000 09/06/2011 12/0312012 595 79 1,22627 595 79 630 48

1 00. 0000 09/12/2011 12/03/2012 2,97380 6 , 131 36 21973.80 3,15756

VAL Totals 4,040 0000 162,31222 224,489 34 162,312 22 33,129 . 59 29.047 53

VRX Valeant Pharrn Inf . Inc 290 0000 07/31/2012 09/05/2012 13,814 15 17,052 37 13,814 . 15 3 238 22

400 0000 08/15 /2012 09/05/2012 20,424 64 23,520 51 20,424 64 3,09587

430 0000 07/26/2012 09/06/2012 20 , 422.59 25,609 80 20,422 , 59 5,187.21

130624 485 1 PERSONAL AND CONFIDENTIAL 67
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Indian Asst Mgt-JPM (1085/3.37) Period from January 1, 2012 to December 31, 2012

mom

Acquis:!,O' LiQuid3lfon Real zec Oarn'Loss

v /hot Sein! Name to es L111 Dei? r_,:i !rr o! < C5l Proceeds C o' t 11117 UT

VRX Valeant Pharm Int Inc (coni'd) (cont'd)

80.0000 07/31/2012 09106/2012 3,81080 4,76461 3,81080 953 81

180.0000 08101(2012 0910612012 8,53893 10.725.95 8,538.93 2,187.02

380.0000 01/11(2008 1210512012 2,718.31 21,906.13 2,718.31 19,187.82

400.0000 06/21/2012 1210512012 18,414.32 23,059.08 18,414 32 4 644 76

410.0000 07/17/2012 12/05/2012 18,783 21 23,635.56 18,783 21 4.852.35

410.0000 07123(2012 1210512012 18,916.66 23,635.56 18,916 66 4,718.90

230.0000 08101/2012 12/05/2012 10,910.86 13.258 97 10,910 86 2,34811

92.0290 01/1112008 12/11/2012 658.33 5,461 90 658 33 4,80357

231 6170 01/11/2008 12/11/2012 1 655 28 13,74D 48 1,65528 12,085 20

3964540 01118/2008 12/1112012 2, 821.42 2 3,529 45 2,821,42 20,708 03

VRX Totals 3,930.0000 141,889 50 229,900 37 141,889 50 31,226.25 56,784.62

WDC Western Digital Corporation 1,220 DODO 05/15/2012 06104/2012 49.025 70 36,007 73 49,025 70 (13,017 97)

2,420.0000 05/15/2012 06/05/2012 97,247 70 72,292 97 97,247 70 (24,954 73)

1,170 0000 05/15/2012 07/03/2012 47,016 45 35,171 29 47,016 45 (11,845 16)

90 0000 05116/2012 07/03/2012 3,519 99 2,705 48 3,519.99 (814 51)

1,0000000 , 05/16/2012 07/05/2012 39,111 00 30,78981 39,11100 (8.321 19)

500 0000 05/1712012 07/05/2012 18,695 95 15,394 90 18,695 95 (3.301 05)

1,1100000 05/24/2012 07/05/2012 37,52610 34,17668 37,52610 (3,34942)

550.0000 05/25/2012 07/05/2012 18,67817 16,93440 18,67817 (1,74377)

540.0000 05/23/2012 07/05/2012 18,320 31 16,626.50 18,320 31 (1,693 81)

10 0000 05/31/2012 07/05/2012 31428 307 90 314 28 (638)

1.170.0000 05/31/2012 07/06/2012 36.770.17 35,782 24 36,770 17 (98793)

WDC Totals 9.780 0000 366,225.82 296,189 90 366,225.82 (70.035 92) 0.00

WLT Walter Energy, Inc. 220 DODO 09/07/2011 06/27/2012 19,641 16 9,653.23 19.641 16 (9,787 93)

1900000 09/08/2011 06127/2012 16,708 47 8,509.60 16.708 47 (8,198 87)

180 0000 09/09/2011 06/27/2012 15,904 30 8,061.73 15,904 30 (7,842 57)

190 0000 09/13/2011 06/27(2012 16,296 81 8,509-61 16,296 81 (17,787 20)

500000 09/14/2011 06/27/2012 4,204 30 2.23937 4,204.30 (1,964 93)

130624 485 1 PERSONAL AND CONFIDENTIAL 68
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Iridlan Asst Mgt-JPM (108513.37) Period from January 1 2012 1o December 31, 2012

Acgr lgJt.cn Liqu:.a^'o,i Reaf'X•'d G4"t L^ s

y i 5„! Se_7::r t'/ Purls Shares bale 0a!a Cost Cast :;'T 111

WLT Walter Energy, Inc. (cont'd) (cont'd)

3900000 09115/2011 06/27/2012 33,098 25 17.467 08 33,098 25 (15,631.17)

250 0000 08/17/2011 06/29/2012 20,900.48 10 966 42 20,900.48 (9,934.06)

1500000 09/14/2011 06/29/2012 12,612 88 6,579.86 12,612288 (6,033.02)

370 0000 0811712011 07/02/2012 30,932 70 16,352 96 30,932.70 (14,579.74)

50.0000 09/12/2011 07/02/2012 4,15733 2.20986 4,157.33 (1,947 47)

10 0000 0811,6/2011 07103/2012 819 40 460 21 819.40 (359.19)

140 0000 09/12/2011 07/03/2012 11,640 51 6,44290 11,640 51 (5,197 61)

200.0000 09116/2011 07/03/2012 16,472 02 9,204 15 16,472 02 (7,267 87)

700000 08/16/2011 07/03/2012 5 735 78 3,22482 5,73578 (2,510.96)

800000 08/1612011 07/09/2012 6,555.17 3,200 86 6,555.17 (3,354.31)

280 0000 09/20/2011 07/09/2012 21,667 02 11,203 02 21,667.02 (10,464 00)

110,0000 09/20/2011 07/09/2012 8,410 05 4,4 01 1 9 8,41005 (4,008 86)

WLT Totals 2,930 0000 245,756 63 128,886 87 245,756 63 (116,869.76) 0.00

WYN Wyndham Worldwide Corp 600.0000 02/11/2011 04/19/2012 17,952.36 28,593.37 17,952.36 10,641 01

310 0000 12/15/2010 04/24/2012 9,28720 14,581 60 9,267.20 5,29440

1300000 02/11/2011 04/24/2012 3,889 68 6 114 87 3,889.68 2,22519

600000 02/11/2011 04/24/2012 1.79524 2,82203 1.79524 1, 02679

400.0000 02/11/2011 05/01/2012 11,968 23 20,581.53 11,968 23 8,613 30

580 0000 01/06/2011 05/02/2012 17,342 46 29,786 09 17,342 46 12,443.63

110 0000 01/18/2011 05102/2012 3,281 76 5,649.09 3,281.76 2,36733

500000 0211 1/2011 05/0222012 1,49b.03 2,56777 1 ,496 03 1,071 74

350 0000 01/18/2011 05/02/2012 10,441.97 18,016 09 10,441 97 7,574 12

400000 01/11/2011 05/02/2012 1,191.00 2,05455 1.191,00 863 55

10 0000 01/18/2011 05/02/2012 29834 513 64 298.34 215 30

150 0000 01/11/2011 05/03/2012 4,466.25 7,677.64 4,466 25 3,211 39

310 0000 01/11/2011 05/03/2012 9,212 33 15,867 11 9,212 33 6,65478

3800000 01/11/2011 05/22/2012 11,292 53 18,761 50 11,292 53 7,46897

2800000 01/11/2011 05/29/2012 8,32082 14,077 41 8.320.82 5,75659

1306244851 PERSONAL AND CONFIDENTIAL 69
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Iridlan Asst Mgt-JPM (108513.37) Period from January 1, 2012 to December 31. 2CJ12

,V-, -I UI5 it: 0;7 i_Ia Uld i Io9 1'', th zed Ud;r'Loss

SYmLol Se.: rr,y Name Steles Late Owe i?r I, inal Cost °ro,Loris Cost SIT L•1

WYN Wyndham Worldwide Corp (cont'd) (Cont'd)

100.0000 01 / 1912011 05129/2012 2,943 86 5 , 02765 2 , 94386 2,08379 .

360.0000 01 / 19/2011 06/20 /2012 10,597 90 18 , 830 59 10,597.90 8.23269

250 0000 01 / 19/2011 06/21/2012 7,359.65 12,832 86 7,35965 5,47321

100 0000 01/25/2011 06/21/2012 2 , 90384 5,13315 2,903.84 2,229.31

360.0000 01 /2512011 06/22 /2012 10453 83 18,368 29 10,453 . 83 7,91446

370 0000 10/ 11/2010 06/28/2012 10,694 33 18,733.72 10,694 33 8,039 39

470 0000 11/30/2010 06/28 /2012 13,571 11 23 , 796 88 13,571.11 10,225 77

1 220 0000 01/19/2011 06/28/2012 35,341 33 61 , 770 63 35.341.33 26,42930

10.0000 0112512011 06/2812012 290 38 506 32 290.38 215.94

740.0000 01/27/2011 06/28/2012 21 , 481 83 37,467 43 21,481 .83 15,985 60
150 0000 11/3012010 06/28/2012 4,331 20 7 . 56921 4,331 20 3,238 01

WYN Totals 7, 890.0000 232 , 205 46 397 , 701 02 232 , 205.46 0 00 165 49556
Regular Gain /Loss Totals 133,647 03 1,116,480 92
Account Totals 10.645 , 069 84 11,895,197 79 10.645,069 . 84 133,647 03 1,116,480 92

0

130624 485 1 PERSONAL AND CONFIDENTIAL 70
STATEMENT D-6

THE STARR FOUNDATION

EIN: 13-6151545

V,:--, ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085136) Period from January 1, 2012 to December 31, 2012

Li,;1uiSot)cn L'7}^i0 ration pe.Az:',d Gal-, f 055

i'1'lb)l :i,3rUr' W Nn-yl '131 's Dal e st ',I T

Regular Gai n/Loss

001800 KS Orion Corporation 470000 07/0312012 07/31/2012 39,064 98 36 , 236 79 39,064 98 (2,828 19)

37.0000 06/2912012 08/16/2012 30 , 223 86 28,780 . 36 30,223 86 (1,443 50)

16 0000 07/03/2012 08/16/2012 13,298 72 12,445 . 56 13,298 72 (853 16)

11 0000 07/25/2012 08/16/2012 8.77064 8.55632 8,770 64 (214 32)

37 0000 08/0812012 08/ 16/2012 29,534 85 28,780 37 29,534 85 (754,48)

1 6 0000 08/30/2012 09/0712012 13,1 68. 01 12,781 31 13,168 01 (38670)

001800 KS Totals 164.0000 134 , 061 06 127,580.71 134 , 061.06 (6,480 35) 000

002350 KS Nexen Tire Corporation 3,980 .0000 11 /07/2011 02/0212012 74,232 84 61 680 94 74.232 84 (12,551 90)

1,520 0000 11/1612011 02/02/2012 28 836 38 23,556.54 28,836 38 (5,279 84)

2,620 0000 11 /07/2011 07/31/2012 48,866 85 46,221 .83 48 866 85 (2,645 02)

80 0000 1111112011 0713112012 1.45323 1,411 35 1,453.23 (41 88)

1,260 0000 11/10/2011 08/16/2012 21,980 52 23,164 . 09 21.980 52 1,18357

740.0000 11/11/2011 08/16/2012 13.442 41 13 ,604 30 13 442 41 161.89

2,030 0000 05102/2012 08/1612012 34,294 56 37,319 91 34,294 . 56 3,02535

1,620.0000 0810812012 0811612012 28 , 402.85 29 , 782.39 28,402 85 1.37954

700 0000 05/02/2012 09/07/2012 11,825 71 12,097 . 10 11,825 71 271.39

870 0000 05/02/2012 09/26/2012 14 , 697.67 14,789.95 14 , 697 67 92 28

470 0000 05/10/2012 09/26/2012 7,919.55 7.98998 7,91955 7043

1,900 0000 05110/2012 10117/2012 32,015 22 30,361 69 32 015 22 (1,653 53)

1,800 0000 05/10/2012 10/24/2012 30,330 20 27 , 265 24 30,330 . 20 (3,064 96)

1,630 0000 05/16/2012 10/24/2012 27,230 89 24 , 690 19 27,230 . 89 (2,540 70)

580 0000 04/26/2012 10 /25/2012 9,33333 8,704 .00 9,33333 (62933)

690 0000 05/16/2012 10 /2512012 11,527 18 10 , 354.76 11,527 18 (1,172 42)

3,100.0000 04/13/2012 11/01/2012 48,627 27 44,701 17 48,627 27 (3,926 10)

920.0000 04/26/2012 11/01/2012 1 4,80458 13,266 16 14,804 58 (1,538 42)

002350 KS Totals . 26,510 0000 459,821 24 430,961 59 459,821.24 (28,859 .65) 0.00

005830 KS Dongbu Insurance Co, Ltd. 900 0000 07/01/2011 02/02/2012 46.512 20 40,378 65 46,51220 (6,133 55)

2,102 0000 07/07/2011 02/02/2012 112,993 04 94,306 59 112,993 04 (18,686 45)

0

130624 485 1 PERSONAL AND CONFIDENTIAL 73

STATEMENT D-7

THE STARR FOUNDATION
EI N: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31 , 2012

ri Cgws I on uiahnn F edJ zed Gain/3-O95

otmh' l Sc .r t+ Ndma Shares Da?e Uala Orr,a'+ast ,ost r'rn:&'eds Cost S-'T L

005830 KS Dongbu Insurance Co Ltd (Conl'd) (contd)

698 0000 07/08/2011 0210212012 37 402 87 31,315.89 37,402 87 (6,086 98) •

500 0000 07/25/2011 02/0212012 26,406 40 22,432 59 26,406 40 (3,973 81)

6600000 07/01/2011 02/2112012 34,10894 27,697 47 34,108 94 (6,411 47)

1,140.0000 07105/2011 0212112012 58.344 25 47,841 08 58,344 25 (10,503.17)

960 0000 08130/2011 02/21/2012 43,062 67 40,287 23 43,062.67 (2,775,44)

1,400 0000 08/17/2011 02/21/2012 64,727 21 58,752 20 64,727 21 (5,975.01)

9000000 12/0112011 02/2112012 41,580 39 37,769 27 41,580 39 (3,811 12)

140 0000 08/3012011 02/2212012 6.27997 5,97837 6,27997 (301.60)

600 0000 10/05/2011 02/22/2012 24 963 77 25,621 59 24,96-377 657 82

1,500 0000 10/2412011 02/22/2012 60,928 37 64,053 98 60,928 37 3,12561

1,8000000 11/17/2011 02122/2012 • 79, 159.14 76,86478 79,159,14 (2,294.36)

005830 KS Totals 13,300 0000 636,469 22 573,299 69 636,469.22 (63,169 53) 0 00

008770 KS Hotel Shills Co., Ltd 860.0000 06127/2012 07/31/2012 40,936 08 37,051 26 40,936.08 (3,884.82)

86 0000 05/15/2012 08116/2012 3,986.22 3,71782 3,98622 (288.40)

1,178 0000 06/07/2012 08/16/2012 55,589 91 50,92548 55.589 91 (4,664.43)

376 0000 06/27/2012 08/16/2012 17,897 63 16,254 65 17,897.63 (1,642 98)

200 0000 05/15/2012 09/07/2012 9,270 2B 9,43433 9,270.28 164 05

512 0000 05/15/2012 11/23/2012 23,731 92 22,934 88 23,731.92 (797 04)

420 0000 09/26/2012 11/23/2012 20,670 95 18,813 77 20,670 95 (1,857 18)

1,368.0000 05/15/2012 11/23/2012 63,408 72 58.102 55 63,408.72 (5,306 17)

1,610.0000 07/19/2012 11/2312012 68,959 23 68,380 92 68,959.23 (578.31)

008770 KS Totals- 6,610.0000 - 304,450.94 285,615 66 304,450.94 (18,835 28) 000

033780 KS KT&G Corporation 200 0000 11/16/2011 01/2012012 13,247 09 12.450 84 13,247 09 (796.25)

500 0000 11/17/2011 01/20/2012 33,279 58 31,127 11 33,279 58 (2,152 47)

1,700 0000 12/08/2011 01/20/2012 125,718.10 105.832 18 125,718.10 (19,885 92)

2,000.0000 11/16/2011 02/09/2012 132,470.86 1 30,097 88 132,470 86 (2,372.98)

033780 KS Totals. 4,400.0000 304,715.63 279,508 01 304,715 63 (25,207.62) 0.00

036570 KS NCsoft Corporation 100.0000 06/08/2011 02121/2012, 26,453.23 24,12464 26,453.23 (2,328 59)

130824 485 1 PERSONAL AND CONFIDENTIAL 74

STATEMENT 0-7

THE STARR FOUNDATION

EIN: 13-6151545

4r {^: ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085136) I'Ertod from January 1 2012 to Deceniber 31, 2012

gwam

' ^L& S ' 7t!y `:3me' St13rt']

Aca:l sn••.n
Date

;_fqu'dat on
Date S)('Gills/ Cost ^focei.vi s

RP& 7ed v

036570 KS NCsott Corporation (cont'd) (cont'd)

700 0000 02/09/2012 0212112012 171,965 05 168,872 48 171,965 05 (3,09257)

1000000 03/30/2011 02/2312012 22,64419 24,148.57 22,644.19 1,504.38

100 0000 02109/2012 02/23/2012 24,566 44 24,148.58 24,566 44 (41786)

85 0000 03/30/2011 07/0912012 19,247.56 18,318.96 19,247 56 (928 60)

4000000 04112/2012 07/09/2012 112,024 14 86,206.86 112,024 14 (25,817.28)

325 0000 03/09/2011 07/25/2012 72,296.80 58,95920 72,296 80 (13,337.60)

115 0000 03130/2011 07/2512012 26,040 82 20,862 48 26,040 82 (5,178 34)

172.0000 03109/2011 07/26(2012 38,261.69 31,558 18 38,261 69 (6,703 51)

196 0000 03/09/2011 07/3112012 43 600 53 38,699 59 43,600 53 (4,900 94)

205.0000 08/30/2010 08/08/2012 39,067 29 40,602.32 39,067 29 1,535.03

300 0000 08/24/2010 08108/2012 57,608 46 59,418.03 57,608 46 1,809 57

107,0000 03/09/2011 08/08/2012 23,802.33 21,192 43 23,802 33 (2,609.90)

184.0000 08130!2010 08116/2012 35,065 27 37,355.69 35,065 27 2,29042

12 0000 08/26/2010 09/07/2012 2,208 63 2,983 72 2,208.63 77509

11 0000 08(30/2010 09107/2012 2,09629 2,73507 2,09629 638.78

193 0000 08/26/2010 09110(2012 35,522 05 46,41127 35,522 05 10,889 22

1 9 5. 0000 08/26/2010 09/17/2012 35,890.16 44,689 02 35 890 16 8 798 86

036570 KS Totals 3,500.0000 788,360.93 751,287 09 788,360 93 (30,151 92) (6,921 92) •

0466869D FIAT S p A Rts 16,100.0000 0210112012 06126!2012 0 00 0 00 000 0.00

16, 800.0000 02121/2012 06/26/2012 0 00 0 00 0 00 0.00

0486869D Totals 32,900.0000 0.00 0 00 0.00 0 00 0 00

0486870D FIAT S p A Rts 16,100 0000 02/01/2012 06/26/2012 0 00 0 00 0 00 0 00

16,800 . 0000 02/21/2012 06/26(2012 0.00 0 00 000 0 00

D486870D Totals 32,900.0000 0 00 0.00 0 00 0 00 0.00

068270 KS Celltnon Inc 400 0000 12/02/2010 02/21/2012 11,780 49 12,892 85 11 780 49 1,112.36

1,800.0000 02/17/2012 02/21/2012 ' 58,063.06 58,01784 58,063.06 (4522)

403.0000 11/19/2010 05/15/2012 11,498 19 15.470 82 11,498 19 3.97263

800.0000 12102/2010 05/15/2012 23,560 98 30,711 30 23,560 98 7,15032

130624 486 1 PERSONAL AND CONFIDENTIAL 75

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

rte; ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from J anuary 1, 2012 to December 31, 2012

Acqu s:ticn Lictitiatian Reo; ,--e•d Oam/i o'=s

& if, DOI =`ac'iri y 1i3'::u Da18 r8t9 Jrigiri J Cos t Pc Dceed S COfft sir Li

068270 KS Celltnon Inc (cont'd) (cont'd)

2,300 0000 02/28!2011 05/15/2012 65,905 87 88,294 97 65.905 87 22,389 10

1,631 0000 06/05!2012 07/13/2012 45,899 44 42,036 33 45.89944 (3,863 11)

2,995.5000 11/191'2010 07/2612012 56,977 40 70,938 84 56,977.40 13,961.44

390 5000 11/18/2010 07/2612012 7,195 04 9,24774 7 ,19504 2,052.70

265 0000 06/0512012 07/2612012 7,457.60 6,27568 7,457.60 (1,181 92)

4,228 0000 06/1312012 07/26/2012 116,004 94 100,126 66 116,004 94 (15,878 28)

1,033 0000 11/1812010 07/31/2012 19,033 22 25,176 64 19,033.22 6,14342

3,335 0000 11/18/2010 0810812012 61,448 02 83 162 85 61,448.02 21,714.83

3,041 5000 11/18!2010 0810912012 56,040 22 75 373 85 56 040.22 19,333.63

068270 KS Totals 22,622 5000 540,864 47 617,726 37 540,864 47 (20,968 53) 97,830.43

077360 KS Duksan Hi-Metal Co. Ltd 2,300.0000 11/21/2011 01/27/2012 59,398 02 47,65590 59,398.02 (11,742 12)

223 0000 12/09/2011 01/2712012 5,396.71 4.62055 5 396 71 (776 16)

2,577 0000 12/08/2011 01/2712012 62,331 05 53,395 32 62,331.05 (8,935 73)

600 0000 12/0812011 03/22/2012 14,512 47 12,76358 14,512.47 (1,748.89)

1.479.0000 01/2012012 03/22/2012 32,423 63 31,462 21 32,423.63 (961 42)

2,121 0000 01/20/2012 03/23/2012 46,497 99 44,739 52 46,497 99 (1,758 47)

077360 KS Totals 9.300.0000 220,559 87 194,637 08 220,559 87 (25,922 79) 0.00

086280 KS Hyundai Gloves Co , Ltd 300 0000 08117/2011 0210212012 54,650 07 49,267 21 54,650.07 (5,382.86)

600 0000 10/25/2011 02/0212012 110,710 58 98,534 41 110,710.58 (1217617)

200 0000 10/31/2011 02/02/2012 37,433 31 32,844 80 37,433.31 (4,588.51)

500 0000 08/17/2011 02/091`2012 91,083.44 77,153 42 91,083.44 (13,330 02)

300 0000 08/24/2011 02109/2012 53,570 63 46,652 05 53,570 63 (6,918 58)

400 0000 09/15/2011 02/09/2012 66,050 68 62,202,74 66,050.68 (3847 94)

3000000 09/1512011 , 02/23/2012 49,538 01 47,591 42 49,538.01 (1,946 59)

200.0000 09/29/2011 02/23/2012 30,497 76 31,727 6 1 30,497.76 1,22985

086280 KS Totals 2,800 0000 493,534 48 446,573 66 493,534.48 (46,960.82) 0.00

1114 HK Brilliance China Auto Ltd. 54.000 0000 02/2112011 01/09/2012 45,591 51 57,216 18 45,591.51 11,624 67

6,000 0000 03/03/2011 01/09/2012 5,175 02 6,35735 5,175.02 1,18233

130624 485.1 PERSONAL AND CONFIDENTIAL 76

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Foundation/Am C Int' l Sm/Md Cap (1085/36) Period from January 1, 20112 to December 31, 2012

`."4mboi S.';4nh+ Name Shares
A^_oU!.i1' n

L' ita
Liquids"i'U^

Gate Or ninal Cost ^'^+it'eedc Cost
R a/ize

^!T
:f GaV1'Li 4

`IT

1114 HK Brilliance China Auto Ltd (cont'd) (cont'd)

48,000.0000 03/09/2011 01/09/2012 40,536 24 50,858 83 40,536 24 10,322 59

44,000 0000 02/21/2011 01/1912012 37,148.64 44,818.90 37.14864 7,67026

30,000 0000 03110/2011 01/19/2012 26,111 23 30,558 34 25,111 23 5,44711

34,00D 0000 09/17/2010 02/27/2012 20,345 80 38,570 19 20,345 80 18,224 39

24,000.0000 03/02/2011 02127/2012 20,065 36 27,226 02 20,065.36 7,16066

36,000 0000 03/11/2011 02/2712012 29,549.96 40.839.03 29,549 96 11,289.07

2,000 0000 03/1012011 02/27/2012 1,67408 2.268-84 1,67408 594 76

4,000.0000 10/062011 02/27/2012 3,09309 4,537 67 3,09309 1,44458

4.000 0000 10/06/2011 02127/2012 3,093.09 4.637.67 3,09309 1,44458

4,000.0000 10/06/2011 02127/2012 3,093 09 4,537.67 3,09309 1,44458

6.000.0000 10/06/2011 02/27/2012 4,63963 6,80651 4,639 63 2,166.88

32,000.0000 10/06/2011 02/28/2012 24,744.71 36,272 68 24,744 71 11,527 97

1,528.0000 08/24/2012 09/0712012 1,46466 1,411 49 1,464.66 (53.17)

6,4 7 2 .0000 08130/2012 09/07/2012 6. 2 0394 5,978 52 6,203 94 (225 42)

1114 HK Totals 336,000.0000 271,530.05 362.795.89 271,530 05 73,041 45 18,224 39

1313 HK China Resources Cement Htdgs 78,000.0000 03/16/2011 03/27/2012 70,298.95 56,801 89 70,298 95 (13,497 06)

20,000.0000 08/17/2011 03/2712012 19.114 64 14,564 59 19,11464 (4,550.05)

20,000.0000 02/16/2012 03/27/2012 17,388 11 14,564 59 17,388 11 (2,823 52)

38,000.0000 02/21/2012 03127/2012 33,968 22 27,672 71 33,96822 (6,295 51)

50,000.0000 01/26/2012 07/19/2012 37,410 63 26,312 40 37,410 63 (11,098.23)

92,000.0000 02/16/2012 07/19/2012 79,985 30 48,414 83 79,985.30 (31,570.47)

36,000.0000 01/26/2012 0712012012 26,93566 19,129 05 26,935 66 (7,806.61)

1 26, 000 0000 05130/2012 07120/2012 93,956.75 66,951 67 93 956 75 (27,005 08)

1313 HK Totals 460,000 0000 379,058.26 274,411 73 379,058 26 (91,149 47) (13,497 06)

139480 KS E-Mart Co Ltd 300 0000 09107/2011 01/20/2012 85,359 81 71,277 88 85,359 81 (14,081.93)

100.0000 09115/2011 01/2012012 28,563.32 23.759 29 28,563 32 (4,804 03)

100.0000 10/05/2011 01/2012012 24,93923 23,759 29 24.939 23 (1.179 94)

100 0000 10/05/2011 02/09/2012 24.939 22 22,998 16 24.939 22 (1,941 06)

•

130624 485 1 PERSONAL AND CONFIDENTIAL 77
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Penod from January 1, 2012 to December 31, 2012

Ac:,u sit r:n Lm,u Jat on R.Brea C 2ir,i+ 0 t
S1mbat Seewny Name Stares 10;; +e rate U++a+ndi Cost Proceeds r L1

139480 KS E -Mart Co Ltd (cont'd) (cont'd)

200 0000 10127/2011 02/09/2012 53. 794 52 45,996 33 53 794 52 '7708 191

1878 JP

189 HK

1963 JP

2018 HK

139480 KS Totals

Darto Trust Construction Co,

Dongyue Group

1878 JP Totals:

JGC Corporation

189 HK Totals:

1963 JP Totals

AAC Technologies Holdings Inc

800 0000

600 0000
100 0000

200 0000

900 0000

46,000 0000

31,000 0000

64,000 0000

25,000 0000

33,000 0000

47 non norm

246,000 0000

2,000 0000

1,000 0000

1,000 0000

5,000 0000

2,000 0000

08/08/2012

08/0 812 0 1 2

0 8/0 812 0 1 2

09/15/2011

1011312011

02/09/2012

09/15/2011

10/12/2011

10/12/2011

0110512011

01/17/2011

07/21/2011

12-11612010

1212412010

08/15/2012

09/07/2012

12/06/2012

03/07/2012

03/07/2012

03/07120 1 2

03/27/2012

03/27/2012

0412412012

02/13/2012

02/13/2012

02/13/2012

02/23/2012

0212 3/20 1 2

217,596 10

59,748 24

9,958 04

1 9, 916 08

89,622 36

30,026 57

20,454 72

62 090 36

16,318 79

19,212 03

27,3 62 5 9

175,465 06

43,350 56

23,574 92

30,513 93

107,681 05

43,337 62

11,000 0000 248,458 08

1,000 0000 03127/2012 07/31/2012 2,86035

32,000 0000 05/09/2012 07/31/2012 99,056 96

40,500 0000 02/21/2012 08/15/2012 109,362 03

7,000 0000 0312712012 08/15/2012 20,022 45

8,000 0000 03/28/2012 08/15/2012 22,763 00

8,000.0000 08/10/2012 08/15/2012 24,14617

3,500 0000 08/13/2012 08/15/2012 10,567 71

500 0000 02/07/2012 08/22/2012 1,34628

11,5000000 02/21/2012 08/22/2012 31,05342

187,790 95 217,596 10 (29,805 15) 0 00

58,638 73 59,748.24 (1,109 51)

10,001 13 9,958.04 43 09

19,567 27 19,916 08 (34881)

88,207 13 89,622.36 (1,415 23) 0 00

43,312 78 30,026.57 13,286 21

29,189 05 20,454.72 8,734 33

60,261 27 62,090.36 (1,829 09)

22,495.84 16,318.79 6,177 05

29,694.50 19,212.03 10,482 47

39,908 41 27,362.59 12,545 82

224,861 85 175,465.06 49,396 79 0.00

53,574.12 43.350.56 10,223 56

26.787 06 23,574.92 3,212.14

26,78706 30,513 93 (3,726 87)

138,87709 107,681 05 31,196.04

55,550 84 43,337.62 12,213 22

301,576 17 248,458.08 (3,726 87) 56,844 96

2,893 56 2,860 35 33 21

92,593 90 99,056 96 (6.463.06)

123,014 37 109,362.03 13,65234

21.261 74 20,022.45 1,23929

24,299 14 22,763.00 1,536 14

24,299 13 24,146 17 152 96

10,630 87 10,567 71 63.16

1,60537 1,34628 259 09

36,923 57 31,053 42 5,870 15

0

0

130624 485 1 PERSONAL AND CONFIDENTIAL 78

STATEMENT D-7

THE STARR FOUNDATION

EI N: 13-6151545

ROCKEFELLER & CO.

The Starr FoundationlAm C tnt'I Sm/Md Cap (1085/36) Period from January 1, 20 12 to December 31, 2012

+^cgiiisitto1' Liqu 1r3'4G i (e9li7^d Gi`r'rl t'8^

SymL:+ Name 91 1 ,--, 1e ° .) lF Date Of Cite/ C, 5t Pro c£'°115 Cost S'T

2018 HK AAC Technologies Holdings Inc (conl'd) (confol)

8,000 0000 08/27/2012 09/07 /2012 26 , 311 39 28,480 11 26,311 39 2,16872

8,000 0000 01/27/2012 09/11/2012 21,070 42 28,049 78 21 , 070 42 6,97936

3 500 0000 02107/2012 09111/2012 9 423 93 12,271 78 9,423 93 2,847 85

3,000.0000 08127/2012 09/1112012 9,86677 10 , 518 67 9,86677 651 90

11,500 0000 01 /27/2012 10/04/2012 30 , 288 72 39,454.34 30 , 288 72 9,165 62

12,500 0000 01/27/2012 10/1712012 32 , 922 53 43,802 34 32,922 53 10,879 81

6,500 0000 02/03/2012 10/17/2012 16,926 91 22,777 21 16,926 91 5,85030

6,000 0000 01/3012012 10118/2012 15 436 08 21 , 308 53 15,436.08 5,872 45

1 500 0000 02/03/2012 10118/2012 3 , 90621 5,32713 3,906 21 1,420 92

8.000 .0000 01/30/2012 10/22/2012 20 , 581.43 27,625 96 20,581.43 7,04453

5,500 0000 02/0212012 10/22/2012 14,084 44 18,992 84 14,084 .44 4,90840

1,500 0000 10/28/2011 12/11/2012 3,79398 5,671 24 3,793.98 1,877.26

6,500 0000 02102/2012 12/11/2012 16,645 25 24,575 35 16,645 25 7,93010

8.500 0000 11/07/2012 12/ 11/2012 32,386 67 32 , 137 00 32,386 67 (249.67)

23,50 0 0000 10/28/2011 12/14/2012 59 , 4 39 07 8 3 ,451 06 59,439 . 07 24 01199

2018 HK Totals 226,000 0000 634 , 262 17 741 , 964 99 634 , 262 17 81,813 57 25,889 25

2267 JP Yakult Honsha Co , Ltd 400 0000 07/13/2012 07 /31/2012 16,078 . 57 15,307 58 16,078 57 (770.99)

800 0000 07/27/2012 08/1512012 32,740 59 32 , 753 82 32,740 . 59 13 23

100 0000 07/27/2012 09/07/2012 4 ,09257 4,411.50 4,09257 318 93

400 0000 07/ 13/2012 09/26/2012 16,078 57 18 , 473.07 16,078 57 2,39450

500 0000 07/1212012 09/28/2012 19,793 83 23,929 62 19,793.83 4,135.79

600 0000 07/ 13/2012 09/2812012 24.117 86 28,715 55 24,117 86 4,597.69

500,0000 07/12/2012 10/03/2012 19 , 7 93 83 22,987 82 19 , 793 83 3,193 99

2267 JP Totals 3,300 0000 132,695 . 82 146,57896 132,695.82 13,883 14 0 00

2333 HK Great Wal Motor Company-H 46,000.0000 02/09 /2012 03/27/2012 82 , 764 20 87,173 00 82,764 20 4,40880

26,500 0000 02/09/2012 07/31 /2012 47,679 37 60 ,778.59 47,679 37 13,099 22

500 0000 01 / 19/2012 08/06/2012 877 09 1,130.42 87709 253 33

23,500 0000 02/09 /2012 08/06 /2012 42.281 71 53.129 65 42,281 71 10,847 94

•

130624 485 1 PERSONAL AND CONFIDENTIAL 79

STATEMENT D-T

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.,ilNO'"

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1 2012 to December 31. 2012

S,na. o, Security Name Shares
A[Dt'!sillc 1

ate

L ;iO a2;. ;n

Uat,c O';g^a;at Cost P; o; eels Oust
keaMed G-IIr/L; ss

S") L'

2333 HK Great Wall Motor Company -H (cont'd) (cont'd)

23,271 0000 01/1912012 08106/2012 40,821 60 52,685 06 40.821 60 11,86346 •

6.229 0000 01/18/2012 08/0712012 10,655 11 14,104.70 10,655.11 3,44959

29,771 0000 01 /18/2012 08/15 /2012 50 , 925.22 65,119 39 50,925 22 14,194 17

4,729 0000 01/1912012 08115/2012 8 295 53 10 , 343 94 8,29553 2,04841

16,500 0000 01/1512012 08/1712012 28,224 32 35 , 455 25 28,224 . 32 7,23093

3,0000000 01/18/2012 09/07 /2012 5,13170 6,80036 5,131 .70 1,66886

2,000 0000 01110/2012 11 /2112012 2,927 35 6,311 77 2,927.35 3,384 42

4.500 0000 01 /18/2012 11/21/2012 7,69754 14.201 48 7.69754 6,50394

500 0000 01 /09/2012 11130/2012 708 80 1,62989 708 . 80 921 09

15,000 0000 01/10/2012 11/3012012 21 955 . 09 48,896 68 21,955 . 09 26 941 59

9,500 0000 01/09 /2012 12/ 04/2012 13,467 19 30 , 174 76 13 ,467.19 16 707 57

27, 500 0000 01/0912012 12/ 0512012 38 , 983 98 85 , 093 71 38,983 98 46,109 73

2133 HK Totals 239,000 0000 403,395 . 80 573,028 65 403,395 80 169 , 632 85 0 00

2651 JP Lawson , Inc 200 0000 09/2112011 02/21/2012 11,351.66 11 , 954 78 11,351 66 603.12

800.0000 11/30/2011 02/21 /2012 46,871 .45 47,81913 46,87145 947.68

2,300 0000 09/0712011 03/01/2012 128,187 01 134,707 80 128,187 01 6,520.79

800 0000 09/1512011 03/01/2012 45,302.05 46.854 89 45,302 05 1,552.84 •

1,5000000 09/21/2011 03/01/2012 85 , 137.45 87 , 85291 8513745 2,715.46

2651 JP Totals 5 ,600 0000 316 , 849.62 329,189 51 316,849 62 12,339 89 0 00

2689 HK Nine Dragons Paper Holdings 77 , 000 0000 03/14/2012 07/13/2012 74, 345.53 41 , 157 88 74 , 345 53 (33,187.65)
35,000 0000 03/14/2012 07/16/2012 33,793 .42 18 , 652 00 33,793.42 (15,141 42)
3,000.0000 04/13/2012 07/ 16/2012 2,652 .98 1 59874 2,65298 (1,054.24)

66,000.0000 04/ 12/2012 07/23/2012 56,808.28 29 , 965 86 56,808 28 (26,842.42)

34,000.0000 04/13/2012 07/2312012 30 , 067 06 15,43696 30 , 067.06 (14,630 10)

69,000 .0000 05/14/2012 07123 /2012 46,76766 31 , 327 94 46,767 66 (15,439.72)

86,000 .0000 05/14/2012 07/25/2012 58,290 13 36,062 65 58,290 13 (22 ,227 48)

16,000.0000 06/0812012 07125/2012 10,100 20 6,709 .33 10,100 20 (3,390.87)

47,000.0000 06/07 /2012 07/25 /2012 29,181 47 19,708 65 29,181.47 (9,472.82)

130624 485 1 PERSONAL AND CONFIDENTIAL 80
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1685136) Period from January 1, 2012 to December 31, 2012

4Cw+.^„t; :n L^quwd+^r'f, Real,zed u?w'i os

Szrb') securityName Sr<ares Cai, I^•titE Or•a+na&Cost P;eceeds Cost S11 L'i

2689 HK Totals 433,000 0000 342,006 73 200,620.01 342,006 73 (141,386 72) 000

2702 JP McDonald's Holdings Company 400 0000 05/31/2012 07/3112012 11,669 11 11,529 32 11,669 11 (139 79)

•

600 0000 06/01/2012 07131/2012 17,565 04 17 . 293 97 17.585 04 (271 07)

400 0000 05/29/2012 08/15/2012 11,388 78 11,007 26 11,388 78 (381 52)

600 0000 05/3012012 08/1512012 17,345 02 16 ,510.89 17.345 02 (834 13)

400 0000 05/31/2012 08115/2012 11,669 11 11,007 . 26 11,669 11 (661 85)

600 0000 07/23/2012 08/1512012 17 , 316 48 16,510 89 17,316 48 (805 59)

500 0000 05/29/2012 09/07/2012 14,13436 13,969 03 14 , 134 36 (165 33)

5000000 05/29/2012 09/0712012 14,235 98 13 , 969.03 14,235 98 (26695)

600 0000 05/29120 1 2 09/10/2012 16,961 24 16,809.24 16,961 24 (15200)

2000000 05/25/2012 09/11/2012 5,624 85 5,598 " 39 5,62485 (2646)

300 0000 05/25/2012 10/2612012 8,43727 8,331 .70 8,43727 (10557)

300 0000 05/25/2012 10/29/2012 8 , 43728 8,296 . 61 8.437.28 (14067)

200 0000 05/24/2012 10/30/2012 5,61773 5,541 65 5,617.73 (76 08)

300 0000 05125/2012 10/30/2012 8,437 27 8,31247 8,437 .27 (124 80)

200 0000 05/24/2012 11 /09/2012 5 , 617.73 5,588.14 5,61773 (29 59)

300 0000 05/24/2012 11/12/2012 8,42660 8.34839 8,42660 (78 21)

1,100 0000 05/2412012 11/13/2012 30.897 5 3 30,444 72 30,897 . 53 (4 5 2 81)

2702 JP Totals . 7,500 0000 213,781 38 209,068 96 213,781 . 38 (4,712 42) 0 00

3105 JP Nisshmbo Holdings Inc. 4,000 0000 01/27/2012 06111 /2012 40,562 61 30,302 49 40,562.61 (10 ,260.12)

2,000 0000 02/01/2012 07/19/2012 20.170 91 13,829 86 20,170 91 (6,341 05)
3,000 0000 01/27/2012 07/19/2012 30 , 421.96 20 , 744 78 30.421 96 (9,677.18)

4,000 0000 01/31/2012 07/20/2012 40.308 05 27,304 94 40,308 .05 (13,003.11)

2,000 DD00 02101 /2012 07/20/2012 20,170 . 90 13,652 .47 20,170.90 (6,518.43)

3,000 0000 01/26 /2012 07/23/2012 29.573 96 19 , 521 75 29 , 573 96 (10,052.21)

2,000 0000 01131 /2012 07/23/2012 20.154 02 13,014 50 20,154 02 (7,139.52)

5,000 0000 03101/2012 07/23/2012 48,053 .00 32 , 536 25 48 053 00 (15,516"75)

3105 JP Totals 25,000 0000 249,415 41 170,907 04 249,415 41 (78 , 508 37) 0 00

3311 HK China St Const Int ' l Holdings 2.000 0000 08/29/2012 09/07/2012 2.151 40 2,13460 2,151 40 (16.80)

130624 485 1 PERSONAL AND CONFIDENTIAL 81

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period ft om Januar{ 1, 2012 to December 31, 2012

t1C^11i Sif n L 'dZI^i'^^1 Re il(ZFd Gal,I1LO-S

Srr'Loi S!C' Fi NA,Ti4, Sh_dll-;. 9afe Cafe Or;7 ;';ai Cost Procee; s Cc.st S-1

3331 HK Vinda International Hids Ltd 18,000 0000 11/09/2011 01/27/2012 22 , 278 19 21,888 . 95 22,278 . 19 (389.24)

65,000 0000 01/09/2012 01127/2012 84,578 64 7904345 84.57864 (5,535 19)

16.000 0000 05/0312012 07131 /2012 28 , 676.62 26,575 17 28,676 62 (2,101 45)

25,000 0000 05/03/2012 08/10/2012 44,807 22 40,117 14 44,807 22 (4,690 08)

1,000 0000 05/03/2012 08/15/2012 1 ,792 29 1 ,621 79 1, 792 29 (170 50)

2,000 0000 07125/2012 08/ 1512012 3 , 243 32 3 , 24358 3 , 24332 0 26

29,000 0000 08/08/2012 08/15/2012 47,771 98 47,031 88 47,771 98 (740 10)

34,000 0000 11/08/2011 08131/2012 42,053 55 52 , 96644 42 , 053 55 10,912 89

1,000 0000 11/09/2011 08/31/2012 1.23768 1,55784 1,23768 320 16

29,000 0000 11/10/2011 08/31 /2012 34 , 700 35 45,177 26 34 , 700 35 10.476 91

1 0,000.0000 07/25/2012 08131 /2012 16,216 62 15 , 578 36 16,216 62 (638 26)

3331 HK Totals 230,000 0000 327,356 46 334 , 801.86 327,356 46 7,445.40 0.00

3333 HK Evergrande Real Estate Group 87,000 0000 04/06/2011 01/09/2012 53,435 13 33 919 44 53,435 13 (19,515 69)

138,000 0000 10/31 /2011 01 /0912012 63 472 29 53,803 26 63,472 29 (9,669 03)

119,000 0000 02/10/2012 03/27/2012 70 454 80 63 , 282.29 70 , 454 80 (7,172 51)

86,000 0000 0611312012 07/31/2012 52 , 326 32 39,316 73 52,326.32 (13,009.59)

70,000 0000 02110/2012 08/1512012 41,444 00 29,192 20 41,444 00 (12,251.80)

30,000 0000 05/03/2012 08/ 15/2012 18,112 80 12,510 95 18,112 80 (5,601 85)

78,000 0000 06/1312012 08/15/2012 47,458 76 32 , 528 45 47,458 76 (14,930.31)

83,000 0000 02110/2012 08/2912012 49,140 74 32,838 28 49,140.74 (16,302 46)

92,000 0000 05110/2012 08/29 /2012 52 , 755 93 36,399 06 52,755.93 (16,356.87)

12,000 0000 05/10/2012 08/30/2012 6,881.21 4.62670 6,88121 (2,254,51)

60,000 0000 05124/2012 08/30/2012 29,881 73 23,133 50 29,881 .73 (6,74823)

112,000 0000 06/08 /2012 08/3012012 60,758 39 43,182 53 60,758 .39 (17,575 86)

41,000 0000 08/08/2012 08/3012012 18,438.83 1 5 , 80 7. 89 18,438 83 (2,630 94)

3333 HK Totals 1,008 000 0000 564,560 93 420,541 28 564 . 560.93 (144,019 65) 0 00

3898 HK Zhuzhou CSR Times Electric Co 1.000 .0000 08/30/2012 09/07/2012 2,49842 2,61998 2,49842 121 56

4205 JP Zeon Corporation 13,000 0000 02/24/2012 06/05/2012 120,243 90 91 , 774 46 120,243.90 (28,469.44)

4555 JP Sawai Pharmaceutical Co. Ltd 800 .0000 10/05/2011 01/27/2012 87.700 99 82 ,410 61 87,700 99 (5,290.38)

0

LJ

130624 485 1 PERSONAL AND CONFIDEN11AL 82

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period atom January , 2012 to December 31, 2012

Acquisition ! !qu'i'atcn PLa'ized iarnlt ss
Symb t e' untY rr rye ^h- res Date Date ^-4io.nat Cost Proceeds (. t &I U r

4613 JP Kansas Paint Co Ltd 2,000 0000 07/19/2012 07/31/2012 21,778 54 21,271.90 21,778.54 (506 64)

4.000 0000 07119/2012 08/15/2012 43,557.08 40,054 98 43.557.08 (3,502 10)

1,000 0000 07/19/2012 09/07/2012 10,889 27 9,975.51 10,889 27 (913 76)

1,000 0000 07/13/2012 11/12/2012 10,713,74 10,343 09 10,713 74 (370 65)

2,000 0000 07/19/2012 11/12/2012 2 1,778 54 2 0,686 18 21,778.54 (1,092 36)

4613 JP Totals 10.000 0000 108,717 17 102,331 66 108,717 17 (6,385 51) 0.00

4666 JP Park24 Co Ltd 4,475 0000 12119/2011 02/21/2012 59,155 62 54,883.86 59,155 62 (4,271 76)

100.0000 12/2012011 02/21/2012 1,330.47 1,226.45 1,33047 (10402)

700 0000 12130/2011 02/21/2012 9,306 84 8,585.19 9,306 84 (721 65)

525 0000 12!19/2011 02/21/2012 6.940.04 6,462.83 6,94004 (477 21)

2,300.0000 12129/2011 02/21/2012 29,982.66 28,313 35 29,982 66 (1,669 31)

275.0000 10/11/2011 02/21/2012 3,56450 3,38529 3.66450 (17921)

2,600.0000 12/20/2011 02/21/2012 34,592 17 32,092 68 34,592 17 (2,499.49)

1,825.0000 10/1112011 02/22/2012 23,655.29 22,38422 23,655 29 (1,271.07)

3,000.0000 12/16/2011 02/23/2012 38,587.97 37,141 57 38,587 97 (1,446.40)

900 0000 10/06/2011 02/23/2012 11,527 87 11,142 47 11,527.87 (38540)

2,300.0000 10111/2011 02/23/2012 29,812 15 28,475 20 29,812 15 (1,336 95)

2,800.0000 10/06/2011 02/24/2012 35,864 47 34,362 07 35,864 47 (1,502.40)

1,600.0000 05/11/2012 07/13/2012 23,355 42 23,967 06 23,355.42 61164

2,700.0000 06(27/2012 07/13/2012 39,688 11 40,444 41 39,688 11 756 30

1,000.0000 05/11/2012 07/25/2012 14,597 13 14 482 85 14,597 13 (114.28)

3,400.0000 05/23/2012 07125/2012 45,098 46 49,241 68 45,09646 4.14522

3.200.0000 10/12/2011 07127/2012 40,986 73 47,301 77 40,986.73 6,31504

1,100.0000 10/06/2011 07/31/2012 14,089 62 16,613 07 14,089.62 2,52345

1,100.0000 10/12/2011 07/31/2012 14,089 19 16.613 07 14,089 19 2,523 88

1,300.0000 05123/2012 07131(2012 17,242 76 19,633 63 17,242.76 2,390 87

200.0000 10/24/2011 08/15/2012 2.51365 3 181 12 2,51365 66747

6,200 0000 10105/2011 08115/2012 78,155 24 98.614 77 78,155.24 20,459 53

200 0000 10/1212011 08/15/2012 2,561 67 3,181 12 2,561 67 619.45

0

0

130624 485 1 PERSONAL AND CONFIDENTIAL 83
STATEMENT 0-7

THE STARR FOUNDATION
EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from Janua ry 1, 201)2 to December 31, 2012

Synih)! Sec ty :acre Sh:r
A^quisa cn

Gate
t riwdai,o-,

? !^ Oru:ma;C.;;•t Proraeds Cost
i?cr.E ed LS2 n:; css

4666 JP Park24 Co. Ltd (cont'd) (cont'd)

2,100 0000 1012412011 09107/2012 26,393 36 33 ,671.02 26,393 .36 7,277.66 •

500.0000 10/24/2011 11 /21/2012 6,284 13 8,411 13 6,284 13 2,12700

7000000 10/03/2012 11/21/2012 11,485 43 11 , 7 75 59 11 485 43 290 16

4666 JP Totals 47.100 0000 620,858 95

4751 JP CyberAgent, Inc. 33.0000 10/3112011 01/27/2012 114,313 10

33 0000 08/05/2011 03/15/2012 99,474 48

670000 10/31/2011 03/15/2012 232,090 23

26.0000 08/05/2011 05/07/2012 78,373 83

4 1.0000 08/05/2011 0511512012 123,589 51

4751 JP Totals 2000000 647,841 15

4768 JP Otsuka Corp 200.0000 08/06/2012 08/15/2012 18,156 84

100.0000 08/06/2012 09/07/2012 9,078 42

400.0000 08/06/2012 11/14/2012 36,313 69

200.0000 08/06/2012 11/26/2012 18,15684

100.0000 08/30/2012 1112612012 8,94541

300.0000 08/30/2012 11/27/2012 26,836 24

200 .0000 11/0112012 11/27/2012 16,444 60

4768 JP Totals 1.500.0000 133,932.04

5444 JP Yamato Kogyo Co, Ltd. 900.0000 0210912012 03/29/2012 29.452 47

600 0000 01/30/2012 03/30/2012 18,952 76

200 0000 01/27/2012 03/30/2012 5,297.15

900.0000 02/23/2012 03/30/2012 28,965 88

1,600.0000 02/09/2012 04/02/2012 52.35996

900.0000 02/23/2012 04/0312012 28,965.88

1,400.0000 01127/2012 04/23/2012 44,080.07

200 0000 01/26/2012 04/23/2012 6,251.41

1,000.0000 01127/2012 04/24/2012 31,485.76

3,000.0000 01/26/2012 05/01/2012 93.771 07

130624 485 1 PERSONAL AND CONFIDENTIAL

STATEMENT D-7

655,587 47

95,399 17

87,41386

177 476 63

67,275 74

99,800.09

620,858 95

114,313 10

99,474 48

232,090 23

78,373 83

123,589 51

32,601 52 2,127 00

(18,913 93)

(12.060.62)

(54,613 60)

(11,098 09)

(23,789 42)

527,365 49 647,841 15 (120,475 66) 0 00

17,492 37 18,156 84 (664 47)

8,861 43 9,07842 (21699)

31,14956 36,31369 (5,164.13)

15 780 21 18,156 84 (2,376 63)

789010 8,94541 (1,05531)

23,666.43 26,836 24 (3,169 81)

15,77 7 62 16,444.60 (666.98)

120,617.72 133,932 04 (13,314 32) 0 00

26,302 07 29,45247 (3,150 40)

17,663 81 18,952.76 (1,288 95)

5 887 93 6,29715 (40922)

28,495 70 28,965 88 (2,470 18)

47,053 97 52,35996 (5,305 99)

26,311 26 28,965 88 (2,654 62)

39,474 40 44,080.07 (4,605 67)

5,63920 6,251 41 (612 21)

27,680 87 31,485 76 (3,804 89)

79,112 73 93,771 07 (14,658 34)

•

84

THE STARR FOUNDATION

EIN: 13-6151545

0 ROCKEFELLER & CO.

The Starr Foundation/Am C Int'I Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

Aaq,,!s,tiur' L°qu,darion P,ea'•1z:rO Gay-LCSs
SboI ;;erur,1/ Name Sh,:r(% 'at 0«h O_i41na! (r' t F^,ce*;is Cost 'r 1 i?

5444 JP Totals. 10,700.0000 340,582-41 301,621 94 340,582 41 (38.960 47) 0 00

5631 JP The Japan Steel Works, Ltd 15,000.0000 02/09/2012 03/22/2012 124,546.39 102,500 53 124,546 39 (22.045 86)

8,000.0000 01/20/2012 03/26/2012 61,908 12 53.28878 61,908 12 (8,619 34)

2,000.0000 0111912012 03/2612012 15,419 94 13,322 19 15,419 94 (2,097.75)

6,000.0000 02/09/2012 03126/2012 49,818.56 39,966.59 49,818 56 (9,851 97)

13,000 0000 01/19/2012 04/05/2012 100,229 60 83,653 91 100,229 60 (16,575.69)

11,000.0 000 01/24/2012 04105/2012 84,704 72 70,784.07 8470472 (13,920 65)

5631 JP Totals 55,000 0000 436,627 33 363,516 07 436.627.33 (73,111.26) 0 00

5938 JP JS Group Corp 100.0000 09/0612012 09/07/2012 2,178.20 2,23841 2,178.20 60 21

6103 JP Okuma Corporation 1,000 0000 10/31/2011 05/02/2012 7,79358 7,71511 7,793 58 (7847)

7.000 0000 03/01/2012 0510212012 58,992 87 54,005 80 58,992.87 (4,987.07)

6,000.0000 10/31/2011 06/13/2012 46,761.47 39,154 02 46,761 47 (7,60745)

3,000 0000 02102/2012 06/14/2012 23,040 23 19,329.13 23,040.23 (3,711.10)

3,000 0000 02102/2012 07/31/2012 23,040 23 17,585 79 23,040.23 (5,454 44)

5,000 0000 02/02/2012 08/0612012 38,400 37 28,211 35 38,400.37 (10,189 02)

3.000 0000 11104/2011 08107/2012 22,688.50 16,970 04 22,688 50 (5,718 46)

6.000 0000 01/26/2012 08/07/2012 44,142 91 33,940 09 44,142 91 (10,202.82)

3,000 0000 11/04/2011 08/0612012 22,688 50 17,722.55 22.688 50 (4,965.95)

2,000 0000 02/02/2012 08/08/2012 1 5,360.15 1 1 ,8 1 5.03 1536015 (3,54512)

6103 JP Totals 39,000 0000 302,908 81 246,448.91 302,908 81 (56,459.90) 000

6268 JP Nabtesco Corp 5,400.0000 02/21/2012 03/22/2012 126,253 48 112,566.32 126,253 48 (13,687 16)

6361 JP Ebara Corporation 6,000 0000 09/2412012 11/05/2012 26.553 00 22,314.52 26,553 00 (4,23848)

5,000 0000 09126/2012 11/05/2012 22,217 19 18,595 43 22,217 19 (3,621 76)

6361 JP Totals 11,000 0000 48,770.19 40,909 95 48,770 19 (7,860 24) 000

6366 JP Chiyoda Corporation 8,000 0000 07/22/2011 03/22/2012 101,267.21 102,237.93 101,267 21 970.72

3,000 0000 07/22/2011 06120/2012 37,975 20 39,089 61) 37,975 20 1,114.40

2,000 0000 06/08/2011 06/25/2012 23,393.85 24,590 14 23,393 85 1,196 29
4,000.0000 07122/2011 06/25/2012 50,633.60 49,18029 50,633.60 (1,45331)

7,000 0000 05/24/2012 0612512012 82,091.34 86,065 51 82,091 34 3,974.17

is

0

130624 485 1 PERSONAL AND CONFIDENTIAL 85
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int') Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

Acriwsit cn Ouu,;ial,on Peal zest Ga,11fLos3
flhi)c4 ^'°^•.^n^^ t.3;7mn `" hares obte Date :Jr'ci ntai Cr. st Pro ceeds Cost S.1

6366 JP Chiyoda Corporation (cont'd) (it'd)
8,000 0000 06/0812011 06/27/2012 93,575 38 96,830 89 93,575 38 3,25551

1 ,000 0000 06116/2011 06/2712012 11,664 70 12 , 103 86 11,664.70 439.16

1,000 0000 06/02/2011 06/2912012 11,091-56 12,010 68 11 ,091.56 919.12

5.000 0000 06116/2011 06129/2012 58,323.52 60,053 40 58 ,323 52 1,729.88

5,000 0000 01/20/2012 06/29/2012 55,92526 60,053 41 55 , 925.26 4,128.15

1,000 0000 06/02/2011 07/31/2012 11,091 56 12,965.36 11,091 56 1,87380

5,000 0000 06/02/2011 08/10/2012 55 ,457.82 68.298 54 55 , 457 82 12,840 72

1,000.0000 06102/2011 08/15/2012 11,091 .57 13 , 524 89 11,091 57 2,433-32

1,000.0000 06/0212011 09107 /2012 11.091 56 13,714 73 11,091 56 2,623 17

1,000.0000 06/02/2011 11 / 15/2012 11,091 . 57 14 , 75301 11,09157 3,661.44

1,000 0000 10/26/2012 11/15/2012 16 , 154 11 14,753 01 16,154 11 (1,401.10)

2,000 .0000 06/02/2011 12/12/2012 22, 1 83.13 28 , 071 86 22,18313 5,888.73

6366 JP Totals 56,000.0000 664,10294 708,297 11 664,102 94 7.33303 36,861 14

6471 JP NSK Ltd 2,000 0000 03/01/2012 03/22 /2012 16,039 19 15,616 16 16,039.19 (423 03)

10,000 0000 02121 /2012 03122/2012 80,621 59 78 , 080 80 80,621.59 (2,540 79)

5,000 .0000 02/02/2012 04/26/2012 38,054 64 3-4 ,48289 38,054 64 (3,571.75)

7,000.0000 02/23/2012 04126 /2012 55.879 00 48 ,276 05 55,879 00 (7,602 95)

4,000.0000 03/01 /2012 04/26/2012 32 , 078 39 27 , 586 31 32,078 39 (4,492 08)

5,000 0000 01/3112012 05/16/2012 37,31056 31,144 88 37,310 56 (6,165.68)

10,000.0000 02 /02/2012 05116/2012 76,109 27 62,289 77 76 , 109.27 (13,819 50)

3,000 . 0000 01/20 /2012 06/11/2012 22,081.64 18 , 769 50 22,081.64 (3,312 14)

3,000 .0000 01 /31/2012 06/11 /2012 22,386 33 18 , 769.50 22,386 33 (3,616 83)

18,000.0000 01/2012012 07119/2012 132,489 . 85 109,618 50 132,489 . 85 (22 , 871 35)

1,000 . 0000 01120/2012 07/31/2012 7,36055 6,01552 7,360 . 55 (1,345 03)

3,000 0000 01/20/2012 08/02/2012 22 ,081 64 17,615 51 22,081.64 (4,466 13)

2,000 0000 05/21/2012 08102/2012 12, 434 79 11 , 743 67 12,434 79 (691 12)

6471 JP Totals 73,000.0000 554,927 44 480 ,009.06 564 , 927.44 (74,918 38) 000

669 HK Techtronic Industries Co Ltd. 6,000 0000 08/07/2012 08/15/2012 7,516 32 8,090 . 95 7,516 . 32 574.63

0

130624 485 1 PERSONAL AND CONFIDENTIAL 86

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

0 ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from January 1, 2012 to December 3.1 2012

Acquisition L'`yi' cdtin Rcal'zed
Stnibc; Sc,^ r rv Wa;1,e ,harrc E'aLP ')ate C`r,q nal Cyst P:o:.eeds :o 1 S,i L: i

669 HK Techtronic Industries Co Ltd (cont'd) (cont'd)

30,500 0000 08/1012012 08115/2012 43,051 77 41,129 00 43,051 77 (1,92277) •

8,000 0000 09/06/2012 09/07/2012 12,786.23 12,842,44 12,786.23 56 21

6,500 0000 09/21/2012 12/11/2012 11,499 64 11,609 79 11,499,64 110 15

7,000 0000 10/03/2012 12111/2012 12,377 75 12,502 85 12,377 75 125 10

9,500.0000 10/2612012 12/11/2012 17,219 72 16,968 16 17,219 72 (251 56)

2,000.0000 09/06/2012 12/12/2012 3,196 56 3,752.41 3,196.56 555 85

1,000 0000 09/21/2012 12/12/2012 1,73700 1,87620 1,73700 139 20

8,500 0000 10/03/2012 12/12/2012 15,030.13 15 ,947-7 4 15.030 13 917.61

669 HK Totals 79 000 0000 124,415 12 124,719 54 124,415 12 304.42 0 00

67 HK China Lumena New Materials Co. 332,000 0000 10/06/2011 01/09/2012 51,139.78 55,542 97 51 139 78 4,403 19

238,000.0000 10112/2011 01/09/2012 44,4 1 5 87 39,81694 44.415 87 (4,598 93)

67 HK Totals 570,000 0000 95,555.65 95,359 91 95,555 65 (195 74) 0 00

6753 JP Sharp Corporation 2,000 0000 11/18/2011 01/11/2012 19,442 89 17,389 37 19,442 89 (2,053 52)

7,000.0000 11/2112011 01/11/2012 69,494.46 60,862.80 69,494 46 (8,631.66)

11,000.0000 10/2812011 02/01/2012 106,205 83 91,398 95 106,205 83 (14,806.88)

2, 000.0000 11/18/2011 02101/2012 19, 442 88 1 6, 61 7 99 19,442 88 (2,824.89)

6753 JP Totals 22,000.0000 214,58606 186,269 11 214,586 06 (28,316. 95) 0 00

6754 JP Anritsu Corporation 2 000 0000 03/16/2011 01/20/2012 14,405 11 20,170 35 14,405 11 5,76524

4,000.0000 03130/2011 01/20/2012 28,668 90 40,340 70 28,668 90 11,671 80

7,000.0000 03129/2012 05/10/2012 94,038 08 81,967 78 94,038.08 (12,070.30)

4,000.0000 04/02/2012 05/10/2012 53,659 25 46,838 73 53,659.25 (6,820 52)

3,000.0000 03/28/2012 05/15/2012 39,273 99 33,191 30 39,273 99 (6,082 69)

2,000.0000 04/02/2012 05/15/2012 26,829 62 22,127 53 26,829.62 (4,702 09)

5,000.0000 03/28/2012 0512312012 65,45664 54,867 92 65,45664 (10,588.72)

1,000.0000 03/28/2012 07131/2012 13,091 33 12,363 82 13,091.33 (727 51)

2,000.0000 03/28/2012 08115/2012 26,182 66 23,982.29 26,182.66 (2,200 37)

1,000 0000 03/28/2012 09103/2012 13,091 33 12,166.27 13,091 33 (925.06)

1,000 0000 03/28/2012 09/07/2012 13,091.33 12,050.01 13,091.33 (1,041 32)

130624 485 1 PERSONAL AND CONFIDENTIAL 87

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085136) Period from J anuary 1, 2012 to December 31, 2012

Acqu is it tcn Li,,-wI atuo'1 Rf-at e'i (r a r'^CS^5

Syrnb nl S' cuiliY t: ^tYiC Shares Date ^l"10 (rI.I nal Cc',t P;oceejS

6754 JP Anntsu Corporation (cont'd) (cont'd)

1,0000000 03128/2012 09/10/2012 13, 091.33 11,91463 13,09133 (1,17670)

1,0000000 03/2812012 09/11/2012 13,091 33 11,77816 13,091 33 (1,31317)

1,000 0000 03128/2012 09/ 12/2012 1 3 , 0 91 32 11 , 804 05 13 091 32 (1 287 27)

6754 JP Totals 35.000 0000 427,062 22 395,563 54

6641 JP Yot ogawa Electric Corporation 400 0000 08/30/2012 09/07/2012 4,76511 4.758 53

6869 JP Sysmex Corporation 2,200 0000 09107/2011 01/24/2012 79,158 83 68,364 38

1,4000000 09/07/2011 01/25/2012 50,29628 44,425.95

400 0000 09/07/2011 01/25/2012 14.392 52 12 693 13

700 0000 09/15/2011 01/25/2012 25,088 57 22,212.97

1,1000000 09/15/2011 01/27/2012 39,424.89 35,843.57

4000000 09/15/2011 01/30/2012 14,336 33 12,848.09

1,100 0000 11/30/2011 01/30/2012 37,056 08 35,332.25

700 0000 08/06/2012 08/15/2012 31,733 59 30,789 09

100 0000 06127/2012 09/07/2012 4, 7 1300 4 ,5 0 1 14

6869 JP Totals, 8,100.0000 296,200 09 267,010 57

6925 JP Ushio Inc 4,100 0000 10/31/2011 02/21/2012 63,082 55 57,480 73

3,5 00 0000 11/02/2011 02/21/2012 4 9, 147 01 49,068 91

6925 JP Totals 7,600.0000 112,229 56 106.549 64

7013 JP IHi Corporation 48,000 0000 02/24/2012 04/13/2012 122,004 54 114.952 45

7240 JP NOK Corporation 1,500.0000 06/20/2012 07131/2012 32,148 93 28,93209

918.0000 06/13/2012 0811512012 19,453 14 16, 244 18

682 0000 06/14/2012 08/1512012 14,51944 12,068 11

1,300 0000 06720/2012 08/15/2012 27,862 41 23,003.73

1,900 0000 06/13/2012 08/2712012 40,262 51 34,089.88

318.0000 06/1212012 08/2812012 6,614.05 5,58107

82 0000 06/13/2012 08/28/2012 1,737.64 1,439 14

1082,0000 06/12/2012 08/29/2012 22,504 40 18,481 33

1,318 0000 06112/2012 08/2912012 27,21727 22,512 38

130624 485 1 PERSONAL AND CONFIDENTIAL

STATEMENT D-7

427062 22 (31,498 68) Goo

4,765 11 (658)

79,158 83 (10,794 46)

50,296 28 (5,870 33)

14,392 52 (1,699 39)

25,088 57 (2,875 60)

39.424 89 (3,581 32)

14,336 33 (1,488 24)

37,056 08 (1,723 83)

31,733.59 (944 50)

4,71300 (21186)

296,200 09 (29,189 52) 0.00

63,082 55 (5,601 82)

49,147.01 (78 10)

112,229 56 (5,679 92) 0 00

122,004 54 (7,052 09)

32,148 93 (3,216.84)

19,45314 (3,208.96)

14,51944 (2,451.33)

27.862 41 (4,858.68)

40,262 51 (6,172.63)

6,614 05 (1,032 98)

1,737.64 (298 50)

22,504.40 (4,023 07)

27,21717 (4,704 89)

88

L^

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Peiiod from January 1, 2012 to December 3 1, 2012

Acquisition :.1,-md4tIJ'1

min=
R°-ii,7e(d C+3n l'toas

Syniho, Secur,ty Nar.:n '3n?r0': Dale Dale 0f10 1.-s; CJst Proceeds cost S. t

7240 JP NOK Corporation (cont'd) (cont'd)

2,100.0000 07/23/2012 08/29/2012 39,621-20 35.86949 39,621 20 (3,75171)

7240 JP Totals 11,200 0000 231.940 99 198 221 40 231,940 99 (33,719 59) 0.00

7259 JP Alsin Seikt Co , Ltd 1,100.0000 02/21/2012 07/31/2012 39,942 99 33,549 95 39,942 99 (6,393 04)

2,300.0000 02121/2012 08/06/2012 83,517 16 71,326 30 83,517.16 (12,190.86)

1,400.0000 02123/2012 08115/2012 50,235 02 43,672 60 50,235 02 (6,562 42)

100.0000 02121/2012 08/15/2012 3,63118 3,11947 3,631 18 (511.71)

200.0000 02/23/2012 09/07/2012 7.17643 6,507.78 7,17643 (66865)

700 0000 02/23/2012 09/14/2012 25,117 51 22,307 07 25,117 51 (2,810 44)

100.0000 0212312012 11/01/2012 3 588 22 2,841 00 3,588 22 (747.22)

2,000 0000 05/10/2012 11/01/2012 68,202 09 56,820 02 63 202 09 (11,382.07)

600 0000 05110/2012 11/02/2012 20,460 63 17,037.95 20,46063 (3,422.68)

1,600.0000 10/01/2012 11/02/2012 44.935 58 45,434.55 44,935 58 498 97

7259 JP Totals: 10,100-0000 346,806-81 302,616 69 346,806 81 (44,190 12) 0 00

7262 JP Daihatsu Motor Co, Ltd 1,000 0000 09126/2011 07131/2012 18,045.94 16,871.49 18,045.94 (1,174.45)

2,000 0000 09/26/2011 08/15/2012 36,091.88 33,522.81 36,091.88 (2,569 07)

1,000.0000 10/11/2011 08/15/2012 17,949 64 16,761 40 17,949.64 (1,188 24)

2,000-0000 10111/2011 08/27/2012 35,899.29 33,240.97 35,899 29 (2,658 32)

2,000-0000 04/13/2012 0910612012 35,887.62 31,387 19 35,887.62 (4,500 43)

1,000.0000 09129/2011 09/07/2012 17,882 89 16,37827 17,882-89 (1.504 62)

2,000 0000 10105/2011 09/21/2012 33,976.24 33,684 75 33,976.24 (291 49)

1,000-0000 05/2412012 09/21/2012 17,38 1 09 16, 842.38 17,381 09 (53871)

7262 JP Totals 12,000-0000 213,114 59 198,689 26 213,114 59 (14,425 33) 0.00

7270 JP Fuji Heavy Industries Ltd 3,000.0000 07/0612D12 07/31/2012 24,939.41 22,423 80 24,939 41 (2.515 61)

1,000.0000 07/05/2012 08/1512012 8,251 70 7,98565 8,251.70 (266 05)

5.000.0000 07/06/2012 08/1512012 41,565 69 39,928 22 41,565 69 (1,637.47)

1,000 0000 07/05/2012 09107/2012 8,251 70 8,285.18 8,25170 3348

4,000.0000 07/0512012 12/1012012 33,006 81 43,968 62 33,006 81 10,961 81

7270 JP Totals 14,000.0000 116,015 31 122,591 47 116,015 31 6,57616 0 00

130624 485 1 PERSONAL AND CONFIDENTIAL 89
STATEMENT 0-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.W,r

The Starr Foundation/Am C Ind SmfMd Cap (1085136) Per,od from January 1 2012 to December 31, 2012

',tqu;s:tion Uqu„1aoon Real+_ed G3'r', ss
!nil tl sect], 1t v i ` 12res Dit'? Date Orimr ai C o st Pr oc"'' u'dS 1.n it .++ i {_'l

7309 JP Shimano Inc 800.0000 03/0112012 0511012012 48,126 74 49,679 01 48,126 74 1,55227

400.0000 03/01/2012 07/31/2012 24,063 37 27,031 43 24,063 37 2968.06

600.0000 03/01/2012 08115/2012 36,095 05 43,198 54 36,095.05 7,10349

200.0000 02/21/2012 0811512012 11,572 56 14,399 51 11,572 56 2,82695

100 0000 08/1612012 09/07/2012 7,20344 7,299 15 7,203.44 95 71

500 0000 08/16/2012 09/14/2012 36,017 21 36,563.73 36,017 21 546 52

400 0000 02/21/2012 10103/2012 23,145 11 27,496 50 23,145.11 4,351 39

300 0000 08116/2012 10/03/2012 21,610 32 20,622 37 21,610 32 (987.95)

600.0000 0212112012 11/02/2012 34,717 67 37,465 25 34,717 67 2 747 58

6000000 02/21/2012 11/09/2012 34,375 40 38,466 84 34,375 40 4,091 44

400 0000 02/2112012 1110912012 23, 1 45 12 25,644 56 23,145 12 2,49944

7309 JP Totals 4,900 0000 300,071 99 327,866 89 300,071 99 27,794.90 0.00

7731 JP Nikon Corporation 1,200 0000 02/2912012 05/2312012 32,933,68 32,723 67 32.933 68 (210.01)

3,200 0000 03113/2012 05/23/2012 90967 74 87,263 12 90,967 74 (3,704 62)

3,400 0000 03/15/2012 05/23/2012 99,631 63 92,71706 99,631 63 (6,914.57)

2,500 0000 02/29/2012 05/24/2012 68.611 83 66,842 85 68,611 83 (1,768 98)

9000000 02/07/2012 06/05/2012 24.198 11 24,285.91 24,198 11 87 80

1,800 0000 02129/2012 06/05/2012 49,400 52 48,571 82 49,400 52 (828 70)

2,900 0000 02/07/2012 07/10/2012 77,971 69 85,742.19 77,971 69 7.77050

100 0000 02/17/2012 07/10/2012 2,66874 2,95663 2,66874 28789

3,300 0000 02/1712012 07/11/2012 88,068 37 97,231 14 88,068 37 9,16277

2,100 0000 02/09/2012 07/25/2012 55,947 32 56 188 69 55,947 32 241 37

1,500 0000 02/17/2012 07/25/2012 40,031 07 40,134.78 40,031.07 103 71

500 0000 02/09/2012 0713112012 13,320 79 13,816 49 13,320.79 495 70

300 0000 02/0912012 08/09/2012 7,99247 7,813.69 7,99247 (178 78)

3,400 0000 02121/2012 08109/2012 88,586 88 88,555.21 88,586.88 (31 67)

7731 JP Totals 27,100 0000 740,330 84 744,843 25 740,330.84 4,51241 0.00

7740 JP Tamron Co. Ltd 200 0000 11/07/2011 01/26/2012 5,40482 5,015.27 5,404 82 (389 55)

100 0000 11/08/2011 01/26/2012 2,72634 2,50763 2,72634 (218.71)

•

0

130624 485 1 PERSONAL AND CONFIDENTIAL 90
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

; ..; ROCKEFELLER & CO.

The Starr Foundation/Am C Int l Sm/Md Cap (1085/36) Period from January 1, 2012 lo, December 31 2012

r cquisn 0"I LIqu'dat + cn Rea'•irea ainko:,s

,1y nb.'< <- ecw:ty Nasna Sh mr 5 .'at' Date Orlavnd! CosI Proceed Cost S'T I_r

7740 JP Tamron Co. Ltd (cont'd) (cont'd)

700 0000 10/17/2011 01126/2012 20 412 92 17,55344 20.412 92 (2,859 48)

900 0000 11107/2011 01 /27/2012 24,321 67 2 3 ,39098 24 , 321 67 (930.69)

7740 JP Totals 1,900 0000 52,865.75 48,467.32 52,865.75 (4,398 43) 0.00

8015 JP Toyota Tsusho Corp 3,100 0000 02/0912012 03/0712012 62,579 30 60,893 48 62,579 30 (1,685.82)

1,600 0000 02/10/2012 03/0712012 31,817.66 31.428 90 31,81766 (388.76)

5,1000000 02/16/2012 03/0712012 101,47022 100,179.60 101,470.22 (1,290.62)

5.600 0000 02/09/2012 03/08/2012 113,046 47 110,676 29 113, 046 47 (2,370.18)

3,400.0000 02/29/2012 03/08/2012 68,954 77 67,196 32 68,954 77 (1,758.45)

8015.JP Totals- 18,800 0000 377,868 42 370,374 59 377,868 42 (7,493.83) 000

8136 JP Sanrio Company Ltd 1,300.0000 09/09/2011 01/20/2012 57,695 63 57,54564 57,695.63 (149 99)

1.400 0000 10/05/2011 01/2012012 70,257.44 61,972 23 70,257 44 (8,285.21)

1,500 0000 11/17/2011 01/20/2012 79 730 93 66,398 82 79,730 93 (13,332 11)

100 0000 09/0912011 02/09/2012 4,438 12 4,539 73 4,438.12 101 61

1,800 0000 09/21/2011 02/09/2012 79,642.23 81,715 08 79,642.23 2,07285

2,200 0000 07/29/2011 02/21/2012 96.88826 ' 96,648 27 96,888 - 26 (239 99)

1,2000000 08/17/2011 02/21/2012 52,84573 52,71724 52,845.73 (128.49)

900 0000 09121/2011 02/21/2012 39,821 11 39,537 93 39,821 11 (283.18)

1,200 0000 08/17/2011 02/23/2012 52,845 72 50,585 52 52,845.72 (2,280 20)

1,300.0000 09/1512011 02/2312012 56,582 09 54,800 97 56,582 09 (1,781 12)

2,600 0000 06/22/2011 03/1312012 110,101.36 102,067 20 110,101 36 (8,034.16)

600.0000 06/22/2011 03/1412012 25,408 01 22,850 20 25,408 01 (2,557 81)

1 ,600 0000 08/24/2011 03/14/2012 6 7,616 36 60,933 87 67.61636 (6,682 49)

8136 JP Totals 17,700 0000 793,872 99 752,312 70 793,872 99 (41,560 29) 0.00

823 HK Link REIT 11.500.0000 12/1512011 02/02/2012 42,777 99 41,375.39 42,777 99 (1,402 60)

1,998 0000 1211312011 03/27/2012 7,381.50 7,28822 7,381 50 (9328)

19,502.0000 12/13/2011 0312712012 71,964.00 71.138 58 71 964 00 (82542)

1,000 0000 12/15(2011 03127/2012 3,71982 3,64776 3.71982 (72 06)

11,500.0000 06/27/2012 07/31/2012 47,134.77 49,982 98 47 134 77 2848 21

130624 485 1 PERSONAL AND CONFIDENTIAL 91

STATEMENT 0-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period fron) J anuary 1. 2012 to December 31, 2012

Ac ui^trton L 'cld C,atv,nn Reai,:rcd Gar','Lcs:
SVrIhGI ^^:^r if NlmoliaT€-5 L) a Uat,' C IG l l (,U^t P-O A?S'1 s BSI SIT

B23 HK Link REIT (cont'd) (cont'd)

1,500 . 0000 06/27/2012 08/1012012 6,14801 6,516 15 6.14801 368.14 •

13,500 0000 08/0212012 08/ 10/2012 59,043 . 74 58,645 36 59,043 74 (398 38)

14.500 0000 12/1312011 0811512012 53,506.20 62 ,732 50 53,506 20 9 , 226.30

7,000 0000 05/17/2012 08/ 15/2012 25,956 .27 30,284 66 25,956 27 4.328.39

500 0000 06/2712012 0811512012 2.04934 2,163 19 2 . 04934 113 85

1,000 0000 12/1312011 08116/2012 3,69008 4,28815 3,69009 598 07

10,500 0000 12129/2011 08/16/2012 38,509 .69 45.025 52 38,509 69 6 , 515.83

4,500 0000 01/05/2012 08/16/2012 16,372 39 19 . 296 65 16,372 39 2,92426

1,500.0000 01 /0512012 09/07/2012 5,457 46 6,84605 5 457 46 1 388 6U

8242 JP

8253 JP

8410 JP

8570 JP

130624 485 1

823 HK Totals

H2O Retailing Corporation

Credit Saison Co , Ltd

Seven Bank, Ltd

8253 JP Totals

8410 JP Totals

Aeon Credit Service Co_ Ltd.

6570 JP Totals

100,000.0000

6,000.0000

9,100.0000

1,900 0000

11,000.0000

15,500.0000

14,100.0000

4,800.0000

8,500.0000

15,200.0000

2,900.0000

10,700.0000

10.300.0000

9 Fnn nnon

11/01/2012

09/30/2011

10/0512011

06127/2012

06/14/2012

06/27/2012

06/06/2012

06/14/2012

06/06/2012

06/06/2012

06/06/2012

06/13/2012

11126/2012

02110/2012

02/1012012

07131/2012

08/10/2012

08110/2012

08/15/2012

0811512012

09/07/2012

11/23/2012

12104/2012

12/04/2012

383,711 26

62,595 16

180,117.85

39,294 55

219,412 40

38,632 43

33,107 80

11,963 59

19,824 30

35,690.68

6,763 59

24,955 29

24,022.39

6,049.47

84,600 0000 201,009,54

2,400.0000 08/08/2012 08/15/2012 47,247 76

900.0000 08108/2012 09/03/2012 17,717.91

400 0000 08/08/2012 09/07/2012 7,8 74 63

3,700.0000 72,840.30

PERSONAL AND CONFIDENTIAL

STATEMENT D-7

409,231 17 383,711.26 25,519.91 0 00

52,817 65 62,595 16 (9,777 51)

174.467 95 180,117 85 (5,649.90)

36 ,427.38 39,294 55 (2,867 17)

210,895 33 219,412 40 (8,517.07) 0 00

38,684 90 38,632 43 52 47

37 493 63 33,107.80 4,38583

12,763 79 11 ,963 59 800.20

22,733 74 19,824 30 2,909 44

40,653 27 35,690.68 4,962 59

8,392 75 6,763 59 1,629 16

28,487 78 24,955 29 3,532 49

26,487 70 24,022.39 2,465.31

6,686 21 6,049.47 636 74

222,383.77 201,00954 21,374 23 0 00

46,122 81 47,247.76 (1,124 95)

17,245 98 17,717.91 (471 93)

7.806.25 7,874.63 (68 38)

71,175.04 72,840 30 (1,665 26) 0 00

92

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEF ELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1, 2012 to Dpcemher 31, 2012

c7^'s han Lty ndaiti'i R ealized Gin/Less

Syn"c")! Seckjr 1v Na,ii' S''ano ^ Gaae Cate 1F,ar,a4 Ccst P'oceeds Gast Si ; L+T

881 HK Zhongsheng Group Holdings Ltd. 44 , 500 0000 01 /2612012 03/02/2012 89,211 40 80,792 54 89,211 40 (841986)

5,500 0000 01/27/2012 03/0212012 10,863 35 9,98560 10,863 35 (877 75)

19,50 0.0000 02/09/2012 03/0212012 42, 1 94 20 35 ,4 0 3 47 42,194 20 (6,790.73)

881 HK Totals 69,500 0000 142,268 95 126,181 61 142,268.95 (16,087 .34) 000

9101 JP Nippon Yusen Kabushikt Kaisha 4,000 0000 0211012012 05115/2012 11 917 27 9 838 08 11,917.27 (2,079 19)

27,000 0000 02121/2012 05/15/2012 81 , 770 32 66,407 05 81 ,770.32 (15,363.27)

15.000 0000 02/10/2012 06/11 /2012 44 , 689 76 39,240.68 44,689 76 (5.449.08)

5,000 0000 02110/2012 07/13/2012 14,896 59 11 ,644 36 14 896.59 (3,252 23)

4,000 0000 02/1012012 07/31/2012 11.917 27 8,75449 11,917 27 (3,162 78)

28,000 0000 02/1012012 08/06/2012 83,420.87 80 , 420 65 83,420 87 (23,000 21)

9101 JP Totals 83 , 000 0000 248,612 08 196 , 305 32 248 , 612 08 (52,306 76) 0.00

9404 JP Nippon Television Network Corp 110 0000 10/28/2011 06/13/2012 16,229.73 15,122 09 16,229 73 (1,107 64)

10 0000 10/28/2011 06/13/2012 1,471 .57 - 1.374 73 1,471 . 57 (96 84)

320 0000 01/05 /2012 06/13/2012 48,802 .96 43,991 53 48.802 96 (4,811 43)

180.0000 01/06 /2012 06/13/2012 27,205.30 24,745 24 27,205.30 (2.460 06)

193 0000 10/21/2011 06/14/2012 28,086 42 26 , 182 62 28,086 .42 (1,903 80)

217 0000 10121/2011 06/1412012 31 ,625.84 29 438 49 31,625 84 (2,187.35)

60 0000 10/27/2011 06/14/2012 8,731.09 8 139 67 8,731 09 (591 42)

110.0000 10/2812011 06/14/2012 16,187 22 14,922 73 16,18722 (1,264 49)

200 0000 10/27/2011 07131 /2012 29,103.61 31,384 37 29,103 61 2,28076

190 0000 10/20/2011 08/15/2012 27,342 95 28 , 09477 27,342 95 751.82

80.0000 10/27/2011 08/15/2012 11,641 45 11,829 38 11,641 45 187 93

130.0000 10/3112011 08/15/2012 18,743 76 19,222 74 18,743.76 47898

100 0000 10120/2011 08/16/2012 14,391 03 14,199 31 14.391 03 (191 72)

300.0000 11107/2011 08/16/2012 43.118 59 42,597 92 43,118 59 (520.67)

10.0000 12/01 /2011 08116/2012 1 , 36553 1,41993 1,36553 54.40

210.0000 12/01/2011 08/17/2012 28.676 10 29 , 166.03 28,676 10 48993

143.0000 12/01/2011 08124/2012 19,527 06 20,088 90 19.527 06 561.84

137 0000 12/01/2011 08/2412012 18,707 74 19,222 43 18,707 74 514.69

0

1306244951 PERSONAL AND CONFIDENTIAL 93

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

;,^t1 tl:: •7 '_I i Qdt^0fl ^iI Z°d J-3'n`__Cas

Syc)"'ol SecurOt' Nda"' x'131 (?5 .i.2 D, Ir' Oriymal Gust 11(oce eds COSI $'t L I

9404 JP Totals 2,700.0000 390,957 95 381.142 8B 390,957.95 (9,815 07) 000

960 HK Longfor Properties 3,500 0000 02/10/2012 02/21/2012 5,29969 5.246 15 5,299.69 (53.54)

45,000.0000 02/10/2012 03/27/2012 68,138 89 63,653 28 68.138 89 (4,485 61)

27,500 0000 06/13/2012 07/31/2012 44,710 72 40,052 23 44 710 72 (4,658 49)

24,500 0000 06/08/2012 08/15/2012 38,405 05 34,589.56 38,405 05 (3,815.49)

6,000 0000 06/11/2012 08/15/2012 9,67663 8,47091 9,67663 (1,205 72)

27,500.0000 06/13/2012 08/15/2012 44,710 72 38,825 02 44,710 72 (5,885 70)

44,500 0000 05110/2012 08/31/2012 67,800 65 63,839 65 67,800.65 (3,961 00)

5,500 0000 06/0812012 08/31/2012 8,621.54 7,89D 29 8.621 54 (731 25)

4,500 0000 05/10/2012 09/0712012 6,856 25 6.60466 6,856.25 (251 59)

960 HK Totals 188,500 0000 294,220 14 269,171 75 294,220 14 (25,048.39) 000

9697 JP Capcom Co , Ltd. 2,000 0000 08/17/2011 01/05/2012 57,875 61 46,762 51 57,875.61 (11,113.10)

300.0000 08124/2011 01/05/2012 8.531 78 7,01438 8,531 78 (1,517.40)

400 0000 08/30/2011 01/05/2012 11,78944 9.35250 11,789 44 (2,436.94)

500 0000 08/0812011 01/06/2012 13,135 45 11,619 88 13,135 45 (1,515.57)

1,800 0000 08/2412011 01/06/2012 51,190 65 41,831 56 51,190 65 (9,359 09)

1,100.0000 08/03/2011 01/10/2012 28,644 16 24,663 64 28,644.16 (3,980 52)

2,300 0000 08/08/2011 01/1012012 60,423 08 51,56944 60,423 08 (8,85364)

3,700.0000 08/0312011 01/11/2012 96,34854 79,547 30 96,348.54 (16,801.24)

6000000 08/05/2011 01/12/2012 15,600 24 12,363 86 15,600.24 (3,236 38)

1,800 0000 08/04!2011 01/1212012 46,560 32 37,091 59 46,560 32 (9,468.73)

7000000 08/03/2011 01/12/2012 18,228 10 14,424 51 18,228 10 (3,803.59)

5,500 0000 07/29/2011 01/18/2012 140,158 36 111,735 24 140,158 36 (28,423.12)

1.600.0000 08/04/2011 01/18/2012 41,386 95 32,504 80 41,386 95 (8,882.15)

2,600 0000 10/31/2011 01/18/2012 67,1 11 50 52,820 30 67,111 50 (14,291.20)

9697 JP Totals. 24,900 0000 656,984 18 533,301 51 656,984 18 (123,682 67) 0.00

992 HK Lenovo Group Ltd 37,715,0000 05/03/2012 06/25/2012 36,055 61 30,24863 36,055 61 (5,806.98)

58,000 0000 03/27/2012 06/25/2012 52,673 15 46,425.80 52,673 15 (6,247.35)

285 0000 05/03/2012 06/25/2012 272.46 228.13 272.46 (44 33)

i

130624.485.1 PERSONAL AND CONFIDENTIAL 94

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

_ ROCKEFELLER & Co.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period fl rim January 1, 2012 to December 31 2012

cquts.tion ! c id=thcr Pe l'zed Gam'Lcss

7^m of ::? at th/ Na its Share's Cate Da(y Or at"al C 0;1 P nCe2r4S C::w S T UT-

992 HK Lenovo Group Ltd (cont'd) (cont'd)

14,196.0000 02/10/2012 06129/2012 12.427 05 11,889 82 12,427 05 (537 23)

71,804 0000 02/10/2012 06129/2012 62,654.60 60,139 24 62,654 60 (2,515 36)

34,000 0000 03127/2012 06129/2012 30.877 37 28,476 61 30,877 37 (2.400 76)

11 6 ,000 0000 02110/2012 07/09/2012 101,219 05 83,546 21 101 219 05 (17,672 84),

992 HK Totals 332,000 0000 296,179 29 260 954 44 296,179 29 (35,224 85) 0.00

ADEN VX Adecco SA 25 0000 10/13/2011 03/02/2012 1,18696 1 315 07 1,18696 128 11

1,000 0000 10/2512011 03/02/2012 47,748 35 52 602 99 47,748.35 4,85464

1,075 0000 10112/2011 03105/2012 50,816 92 56,193 05 50 816 92 5,37613

725.0000 10/1212011 03106/2012 34,271 88 36,402 30 34,271 88 2 130 42

1,075 0000 10/13/2011 03/06/2012 51,039 26 53,975 82 51,039 26 2,93656

765 0000 10/12/2011 03/20/2012 36.162 73 40,469 03 36 162 73 4,30630

3350000 10/1212011 03/21/2012 15,835 97 17,577 74 15,835 97 1,741 77

900.0000 10/21/2011 03/21/2012 41,962 20 47,223 78 41,962.20 5.261 58

26 0000 10/19/2011 04/0512012 1.190 30 1,28890 1,190.30 98 60

1,274 0000 10/19/2011 04/05/2012 58,324.61 63,120 29 58,324 61 4,79568

1,200 0000 10/19/2011 04/12/2012 54,936 84 59,057 23 54,93684 4,120.39

30000 10/19/2011 04/25/2012 135 67 146 45 135.67 10 78

2,197.0000 10/19/2011 04/25/2012 100,580 21 107,250 49 100,580.21 6.67028

199 0000 11/01/2011 04/25/2012 8,88479 9,714.54 8,884.79 829 75

739.0000 11/01/2011 04/25/2012 32,837 45 36,080 77 32,837.45 3,24332

482 0000 11/01/2011 04/25/2012 20,626 99 22,556 58 20,626.99 1,92959

ADEN VX Totals 12,000 0000 556,541.13 604,975 03 556,541.13 48 433 90 0.00

AGK LN Aggreko PLC 1,704 0312 04/27/2011 01105/2012 51,612 01 53,884.83 51,612.01 2,27282

1,295.9688 05105/2011 01/05/2012 38,539 75 40,981.10 38,539.75 2,441 35

1,774 0938 04/26/2011 02/2312012 51,432.63 61,041 74 51,43263 9,609.11

1.125 9062 05105/2011 02/2312012 33,482 39 38,739.37 33.482.39 5,25698

2,800 0000 09/15/2011 02/23/2012 81,470 26 96,340.39 81,470.26 14,870.13

1,786.0000 06/06/2012 06(20/2012 59,009 74 57,957.15 59,009.74 (1,042.59)

130624 485 1 PERSONAL AND CONFIDENTIAL 95

STATEMENT D-7

E

THE STARR FOUNDATION

EIN: 13-6151545

0 ROCKEFELLER & CO:

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Peuod from January 1, 2012 to December 31, 2012

AcQl,'s tine L gj! 0.,i ior1 Poll'-Cd Ga-n,Lo.s

`smbo+ Se^_unta Name Shares Uata te U;io,nai Cost Proceeas Cost L'I

AGK LN Aggreko PLC (cont'd) (contd)

1 118 5000 0410612011 07/20/2012 31,671 19 34 , 382 07 31,671 19 2,71088

749 5000 04/2612011 07/20/2012 21,728 70 23 , 039 21 21 728 70 1,310 51

188 0000 06106/2012 07/2012012 6,211 55 5,77902 6,21155 (432.53)

357 0000 04/06/2011 07/20/2012 10,108 73 10,971 91 10,108 . 73 863 18

770000 04/0612011 07/20/2012 2 , 18031 2,366 .49 2,18031 186 18

41 0000 04106 /2011 07/20/2012 1 , 16095 1,25822 1,16095 97 27

247 1250 04/06 /2011 07/30/2012 6 , 99753 7,91345 6,99753 91592

2,306 . 8750 04/07/2011 07/3012012 65,279 18 73 , 870 8B 65,279 18 8,591.70

4,751 0000 04104/2011 08/1412012 134 244 09 169 , 233 89 134 244 09 34.989 80

115 0000 04107/2011 08/ 14/2012 3 , 25423 4,09638 3.254 23 842.15

697 0000 04/04/2011 08/31/2012 19 ,694 41 26,271 74 19,694 41 6,57733

267 6250 04/0412011 09/06/2012 7,562 00 9,83055 7,56200 2,268 55

302 3750 04/07/2011 09/06 /2012 8,54093 11,10700 8 , 54093 2,56607

705 0000 09/1012012 10/1012012 26,741 63 24 , 806 23 26,741 63 (1,935 40)

262 0000 09/10/2012 10/1012012 9,938 03 9,226 11 9,938 . 03 (711.92)

335 0000 10/03/2012 10/10/2012 12,497 57 11.796 74 12,497 57 (700.83)

1,7790000 04/0712011 11/0712012 50,24993 62 , 100.96 50,249.93 11,851.03

211 0000 10/0312012 11/07 /2012 7,871 . 60 7,36554 7,871 60 (506 06)

534 2500 04/07/2011 12/06/2012 15,090 51 19,401 05 15,090 51 4,31054

213 7500 04/11/2011 12106/2012 6,00378 7,76223 6,003 78 1,75845

2,562.0000 04/11/2011 12/17 /2012 71 961 05 73,256 67 71,961 05 1,295 62

227 3750 04/1112011 12117/2012 6.38647 6 ,22854 6,386 . 47 (157.93)

2,419 6250 04113/2011 12/17/2012 66, 043 35 66 , 281 34 66,043 35 237,99

AGK LN Totals 30,953 0000 906,964 50 1,017,300 80 906,964.50 29,121 06 81,215.24

AGO AU Atlas Iron Limited 12,800 0000 09/15/2011 03/22/2012 47,712 60 39,349 50 47,712 60 (8,363.10)

14,400 0000 10/12/2011 03/2212012 47, 71 5,34 44,268 18 47,715 . 34 (3,447.16)

AGO AU Totals 27.200 0000 95 ,427 94 83,617 68 95 , 427.94 (11,810 26) 0.00

AHT LN Ashtead Group Plc 5,408 0000 10/25/2011 01/05/2012 14 , 194.14 18,329 18 14,194 14 4,135 04

•

130624 485.1 PERSONAL AND CONFIDENTIAL 96
STATEMENT D-7 -

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int' l Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

f c 1uI ilion L_iciu d,^+/on r Iizf^ GawiLc s
ia,nbol Sec,;u11. Name S111n3", Date ^tN c'mm^a] Cost Proceeds Cn51 r L!7

AHT LN Ashtead Group Pic (conl'd) (cont'd)

5,454 0000 10/27/2011 01/05/2012 15,123.38 18.485 08 15,123 38 3,361.70

5 438.0000 10/25/2011 01/06/2012 14,272.87 18,403 79 14,272.87 4,13092

19,900.0000 03109/2012 07/30/2012 82,619 04 80,667 44 82,619.04 (1.951 60)

3,527.0000 07/0912012 07/30!2012 14,367.01 14,297.19 14,367.01 (69.82)

770000 07/1912012 07/30/2012 313.18 31213 31318 (1.05)

16,500.0000 04/1312012 08/14/2012 65,929 37 89,114 52 65,929 37 3,185.15

8,069.0000 06/25/2012 08/14/2012 32,185.17 33,799.09 32,185 17 1,61392

6,035.0000 06/25/2012 08114/2012 24,203 19 25,279.16 24,203 19 1,07597
4,883.0000 07/09/2012 08/14/2012 19,855 11 20,453 71 19,855 11 59860
7,238 0000 07/19/2012 08/14/2012 29.38556 30,318 24 29,385 56 93268
2,045.0000 07/19/2012 08/14/2012 8,321.74 8,57020 8,321 74 248 46
5,021.0000 08/2412012 08/31/2012 22,121 65 22,856 27 22,121 65 73462
1,313.0000 08/23/2012 09/06/2012 5,73430 6,791 16 5,73430 1,0%86
4,628.0000 08/2412012 09/0612012 20.390 16 23 937 17 20,390 16 3.54701
5,673 0000 09/10/2012 10/31/2012 30.435 92 34,722 19 30,435 92 4,286 27
3,319 0000 09/11/2012 10/31/2012 17.680 03 20,314 29 17,680 03 2,63426

133.0000 10/03/2012 10/31/2012 72056 814 04 720 56 93 48
3,940 0000 10/03/2012 1013112012 21,419.46 24,115 18 21,419 46 2,69572
166 0000 06/25/2012 11/08/2012 662 13 1,03264 662 13 370.51
167 0000 08/2312012 11/08/2012 729 34 , 1,038.87 729.34 309.53
955.0000 09/11/2012 11108/2012 5,06488 5,940.80 5,064.88 875 92
222 0000 09111/2012 11/0812012 1,182 58 1,381 00 1 182.58 198 42

1,379.0000 06/25/2012 11/09/2012 5,50048 8,369.34 5,60048 2,86886
3,462 0000 06/25/2012 12117/2012 13,809.03 23,050.46 13,809.03 9,241.43
5,627.0000 05104/2012 12/20/2012 21,641.65 39,760.03 21,641.65 18,118.38
240 0000 06/22/2012 12/2012012 942 90 1,69582 942.90 752.92
34 .0000 06/25/2012 12/20/2012 135.62 240.24 135.62 104.62

AHT LN Totals 120,854 0000 488,940.45 554,08923 488,940.45 65,148 78 000

130624 485 1 PERSONAL AND CONFIDENTIAL 97
STATEMENT D-7

THE STARR FOUNDATION

EI N: 13-6151545

V ROCKEFELLER & CO.

The Starr Foundation/Am C Int' 1 Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

°c tbI,it o', L a.lio ton pealszed G ,ir,•t os
r:tyF:airy St3 xs Bate Oat L' a,ni C;c=t Pr, ee!s cost 4`I

AKSO NO Aker Solutions ASA 5,100 0000 02/2312012 05/09/2012 87,603 85 75,347 47 87,603 85 (12,256 38)

4.481 0000 02121/2012 05109/2012 76,958 85 66,202 35 76,958 85 (10,756 50)

2,416 0000 03/0112012 0713012012 41,350 89 36,163 94 41,350 89 (5,186.95)

2.342 0000 0212112012 07/30/2012 40,22263 35.056 27 40,222 63 (5,166.36)

119 0000 03/01/2012 08/02/2012 2,03674 1,768 76 2,036 74 (267.98)

3,119 0000 02121/2012 08/02/2012 52,38666 45,416 58 52,386 66 (6,970.08)

2,865 0000 03/01/2012 08102/2012 49,035 72 41,718 02 49,035 72 (7,317 70)

4770000 0212112012 08102/2012 8,16403 6,94572 8,16403 (1,218.31)

981 0000 02/2112012 08/14/2012 18,476 86 16,411 84 16,476.86 (65.02)

3,250 0000 0312812012 08114/2012 53,844 38 54,371 55 53,844 38 527 17

2,801 0000 08/14/2012 08/14/2012 47.537 96 46,859 91 47,537 96 (678.05)

1,001 0000 08121/2012 08/3112012 17,872 88 18,103 21 17,872 88 23033

365 0000 08/2212012 08/31/2012 6,444.29 6,601 07 6,44429 156.78

674 0000 08116/2012 09/0612012 11,791 45 12,139 70 11,791 45 34825

908 0000 08/22/2012 09/0612012 16,031.28 16.354 38 16,031.28 323 10

3,8 0 1.000 0 08/16/2012 11/28/2012 66, 4 97.48 68,550 7 3 66,49748 2,05325

AKSO NO Totals 34,700 0000 594,255 95 548,011 50 594,255 95 (46,244.45) 000

ALLT Allot Communications Ltd 1,152 0000 06/04/2012 07/30/2012 28,410 05 28,774 81 28,410.05 364 76

519.0000 07112/2012 07/30/2012 11,703.46 12,963 66 11,703 46 1,26020

385 0000 07/12/2012 07/30/2012 8,867.51 9,61658 8,867.51 74907

228 0000 03/26/2012 08/01/2012 4,968.94 5,40074 4.96894 431.80
958 0000 03/27/2012 08/01/2012 21,517.16 22,692 59 21.517 16 1,175.43

386 0000 07/12/2012 08/01/2012 8.704 30 9,14336 8,704 30 439.06

1,186.0000 03/2612012 08/02/2012 25,847.21 26.7140S 25,847 21 866.84

343.0000 03/26/2012 08/02/2012 7,475 21 7,68035 7,475 21 205.14

271.0000 03/15/2012 08/0712012 5,70089 6 200 78 5,700.89 499.89

509.0000 03121/2012 08/07/2012 10,714 70 11,646 47 10,714.70 931.77

602.0000 03/23/2012 08/07/2012 12,796 42 13,774 41 12,796 42 977.99

56.0000 03/26/2012 08/07/2012 1,22044 1,281 34 1,220.44 60 90

•

•

130624 485.1 PERSONAL AND CONFIDENTIAL 98

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

V̀ ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1. 2012 to December 31, 2012

A;gCis,t on 1, ga,Iaat i.`r, I^^ail z:c a:; Lo s
S' ail tJol 5ecu1 l 1 Na;7`P C-13 t5 :1AiP. t- QrIgin d1 F,itc eds CCCist S T ! 1

ALLT Allot Communications Ltd (conl'd) (cont'd)

1,129 0000 03/26/2012 08/08/2012 24,604 98 26,498 05 24 604 98 1,89307

1,457.0000 03115/2012 08/1412012 30,65018 37,88143 30,65018 7,23125

709 0000 03116/2012 08/1412012 14,893 40 18,433 73 14,893 40 3,540 33

143 0000 03/1612012 08/31/2012 3,00389 3 592 64 3,00389 588 75

1,052 0000 03/19/2012 08/31/2012 21,499 30 26,429 74 21,499 30 4,93044

413 0000 03/19/2012 09/0512012 8,44032 10,763 15 8,44032 2,32283

24.0000 03/1312012 09/0612012 487 69 633 62 487 69 145 93

524 0000 03/19/2012 09/0612012 10.708 78 13,834 02 10,708 78 3,12524

5700000 03/13/2012 09/25/2012 11 582 63 14,349 42 11,582 63 2,76679

203 0000 03/13/2012 09/25/2012 4.12504 5,16587 4,12504 1.04083

143 0000 03/1312012 09/26/2012 2,90582 3 490 30 2.90582 584 48

565 0000 03/13/2012 10/31/2012 11,481 03 12,745 32 11,481 03 1,264 29

1,215.0000 03113/2012 10/31/2012 24, 689 28 27 ,288 28 24,689.28 2,59900

ALLT Totals 14,742 0000 316,99863 356,994 71 316,998 63 39,996 08 0100

ALQ AU ALS Limited 2,270 0000 02/21/2012 08/24/2012 27,201.50 21,999 76 27,201 50 (5,201 74)

1,291.0000 02/16/2012 08/24/2012 15,28562 12,511 75 15,285.62 (2,773.87)

1,229 0000 02/16/2012 08/24/2012 14,551 53 11,7 19 69 14,551 53 (2,831.84) •

ALQ AU Totals 4,790 0000 57,038 65 46,231 20 57,038 65 (10,807 45) 0,00

ALV Autoliv, Inc 110 0000 01/23/2012 05/23/2012 7,03988 6.32408 7,03988 (715 80)

1,000 0000 02/21/2012 05123/2012 68,930 30 57,491 61 68,930 30 (11,438.69)
677.0000 01/23/2012 06/08/2012 43,327 25 37,916 50 43,327.25 (5,410.75)

235 0000 01/20/2012 06/12/2012 14,701 58 12,704 89 14,701 58 (1 99669)

513 0000 01/23/2012 06/12/2012 32,831 44 27,734 52 32,831.44 (5,096 92)
1,397.0000 01/20/2012 07/2512012 87,396 18 72,715 99 87,396 18 (14,680.19)

568.0000 01/20/2012 07/25/2012 35,534 02 29,498 70 35,534.02 (6,035 32)

ALV Totals. 4,500.0000 289,760 65 244,386 29 289,760.65 (45,374 36) 0100

AMC AU Amcor Limited 11,700.0000 11/12/2009 02/21/2012 60,485.89 87,030 98 60,485 89 26,545109
16,000.0000 01/28/2010 02121/2012 85,057.22 119,016 72 85,057 22 33,959/.50

130624 485 1 PERSONAL AND CONFIDENTIAL 199

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C lnt'f Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

Acq,ii5lttul ..G4fa-ihrn ^, • rizod JB+r Lc c
S\ mbol ^r.c, rity Name Sirares C1,3:e D.ta Ong+not Cost P Ocred5 CI c S.'(L. r

AMC AU Amcor Limited (cont'd) (confd)

5,069 0000 10127/2011 02/2112012 39,841 69 38,334 76 39,841 69 (1.50693) •

11,500 0000 04/0712011 02121 /2012 88,979 99 87.033 25 88,979 99 (1,946 74)

3,331 0000 10/27/2011 02121/2012 26,181 24 25,209 37 26,181 24 (971 87)

1,900 0000 01/28/2010 02/22/2012 10,100 55 14,273 83 10,100.55 4,173.28

3,400 0000 0212412010 02/22/2012 18,352 21 25,542.63 18,352 21 7,190.42

2,600 0000 04107/2011 02/22/2012 20,11722 19,532.60 20,117 22 (584 62)

14,700 0000 08/23/2011 02/22/2012 104,616.87 110,434.35 104,616 87 5,817 48

5,300 0000 12108/2011 02122/2012 40,48709 39,816 46 40,487 09 (670 63)

AMC AU Totals 75,500 0000 494,219 97 560,224.95 494,219 97 136 69 71,868.29

AMRN Amann Corporation PLC ADR 747 0000 06/29/2012 07/3012012 10,767 11 10,182 87 10,767 11 (584 24)

1,423 0000 06/29/2012 08114/2012 20,51084 17,989 16 20.510 84 (2,521 68)

178 0000 06/29/2012 09/06/2012 2.56566 2,545.78 2,56566 (19 88)

707 OODO 06/29/2012 09/11/2012 1 D,190 55 9,625.58 10,190 55 (564 97)

1.024 0000 06/29/2012 09/11/2012 14,759 73 14,008.00 14,759.73 (751 73)

1,279 0000 06/29/2012 09/12/2012 1 8, 435 25 16, 54 5.9 7 18,435 25 (1,589 28)

AMRN Totals 5,358.0000 77,22914 71,197.36 77,22914 (6,031 78) 000

ANN AU Ansell Limited 490 0000 09/06/2012 09/0712012 8,012 13 8,136.61 8,012.13 124 48

ARM LN ARM Holding pic 4,700 0000 11/04/2011 01/26/2012 48,077 72 43,707.87 48,077 72 (4,369 85)

2,900 0000 01/2812011 01/27/2012 24,384 72 26,800 39 24,384 72 2,41567

1,000 0000 11104/2011 01/27/2012 10,229 30 9,241.52 10,229 30 (987.78)

8,700 0000 01128/2011 02/01/2012 73,154 16 82,089 09 73,154 16 8,93493

751 0000 03115/2011 02/01/2012 6,07938 7,086 08 6,079 38 1,006.70

2,736.0000 03/15/2011 02/0212012 22.148 05 25,376 17 22,148 05 3,228 12

5,200.0000 12/09/2009 02/02/2012 14,421 91 47,857 48 14,421 91 33,435.57

1,400.0000 03/15/2011 02/02/2012 11,333 07 12,884 71 11,333 07 1,551,64

13 0000 03/15/2011 02/02/2012 105.24 122 52 105 24 17 28

1,816,0000 11/24/2009 02/09/2012 4,76330 16,166 81 4,76330 11,403 51

1,084.0000 11/25/2009 02/09/2012 2,874 66 9,65023 2,87466 6,775 57

130624 485 1 PERSONAL AND CONFIDENTIAL 100

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm1Md Cap (1085/36) Period from January 1, 2012 to December 31, 210121

r.ryr:: t't;n Lic!cd h z Real c, O4 ,1,Loss
ym5^! St c„r ly Name Sha+c: Lake fate 01,,3inal Lost +'r: feeds lost SST L, I

ARM LN ARM Holding plc (cont'd) (cont'd)

10,700 0000 12/09/2009 0210912012 29,675.85 95 , 255.98 29 , 675.85 65,580,13

435 0000 10130 /2009 02/ 2412012 1,08565 3 ,99953 1 , 08565 2.91388
9,411 0000 11 /0212009 02/24/2012 23,234 02 86,329 30 23,234 .02 63 , 095.28
2,353 0000 11/03/2009 02/24 /2012 5,761 70 21,584 62 5,761.70 15,822 92

1,859 0000 1110412009 02124/2012 4,66447 17 , 053 04 4 , 664.47 12,388 57

12,000.0000 11/24/2009 02124/2012 31,475 . 54 110,078 . 80 31,47554 78,603 28

3,294 0000 07/26/2012 07/30/2012 28,208 06 28,593 .29 28,208 06 385 23

1,028 0000 08102/2012 08/ 14/2012 9,01353 9,269 .73 9,01353 256 20

2,519 0000 08102/2012 08/ 1412012 22 , 072 91 22,714.46 22,072 91 641.55

9,074 . 0000 08/03 /2012 08/14/2012 81 , 778.46 81,822.52 81,778 46 44 06
2,573 0000 08102/2012 08/31 /2012 22 ,546 09 23,449.14 22,546 09 903.05
1,435.0000 08/02/2012 09/06/2012 12,574 . 28 12,377 .77 12,574 28 (196.51)

41.0000 09/28/2012 10117/2012 380.99 395 .05 380 99 14.06
12.0000 09/28/2012 10/17/2012 111.51 115 62 111 51 411
196 0000 09/2812012 10/17/2012 1,821 . 30 1,88852 1 , 82130 67 22
392.0000 09/28/2012 10/17/2012 3,642 ,59 3,77703 3,642,59 134.44

2,359 . 0000 09128/2012 10/17/2012 21 , 920.62 22,729 63 21 , 920 62 8,0901
455 0000 10/24/2012 12/04/2012 4 , 811.35 5,58099 4,81135 76964

2,995.0000 11/01 /2012 12/04/2012 33,342 03 36 , 736 39 33,342 03 3,394 36
2.621 .0000 10/2412012 12 /06/2012 27,715. 49 31,687.04 27,71549 3,971,55
3 ,984 . 0000 10/24/2012 12/19/2012 42,128 39 49 ,535. 70 42,128 39 7,407 31

ARM LN Totals . 100,037.0000 625 ,53634 945 957 02 625,53634 21,467 06 298,953 62

ARYN SW Aryzla AG 900.0000 05/05/2011 01/20/2012 49 , 817 14 39,943 93 49.817 14 (9,873.21)

30000 05/1912011 01/20/2012 162 73 133.15 162 73 (29.58)
697 0000 05/19/2011 01 /20/2012 38 , 027 02 30,934 35 38,027 02 (7,09267)
56 0000 05/25/2011 01/20/2012 3,03598 2 ,485,40 3.03598 (550.58)
844 0000 05/26/2011 01/20/2012 45,994 . 17 37,458 53 45,994 17 (8,535.64)

1,0000000 05/25/2011 02/0912012 54,213 97 47.461 52 54,213 97 (6,75245)

•

130624 485 1 PERSONAL AND CONFIDENTIAL 101
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36)

S,:"c'bo' Fowl it'? raa'.7e Stia;es
Acuuisit en

G?ta
Lr1uioa' .,r

E' r; I,sl u cost

Porlod frorr, January 1,

Proceeds r'ost

2012 to December 31, 2012

Pealirc-d Ga,^.^..ss
°ir1 lrl

ARYN SW Aryzta AG (cont'd) (cont'd)

135.0000 05125/2011 07120/2012 7,30429 6,37552 7,30429 (928.77)

65 0000 05/2512011 07/20/2012 3,52391 3,069 70 3,52391 (454 21)

87 0000 06/14/2011 07/20/2012 4,644.93 4,10867 4,64493 (536.26)

534.0000 06/15/2011 07/20/2012 28,527.16 25,218 73 28,527 16 (3.308.43)

627.0000 04/1312011 07130/2012 32,953 32 30,84634 32,953.32 (2,106.98)

255.0000 04/19/2011 07130/2012 13,393.43 12,545 16 13,393 43 (848.27)

279-0000 06/1412011 0713012012 14,895.79 13,725 8B 14,895.79 (1,169.91)

553 0000 04/102011 08/09/2012 28,979 57 26,535 42 28,979 57 (2.444 15)

215.0000 04/14/2011 08/09/2012 11,259 76 10,316 66 11,259 76 (943.10)
251.0000 04/19/2011 08/09/2012 13,183.33 12,04410 13,18333 (1,13923)

394-0000 04/19/2011 08/0912012 20,693.51 18,90588 20,693 51 (1,787.63)

750.0000 04/14/2011 08/10/2012 39,27824 38,112 69 39,278.24 (3,165.55)

418 0000 04/14/2011 08/14/2012 21,891 07 20,212 19 21,891,07 (1,678 88)

937.0000 04115/2011 08/14/2012 48,942 43 45,308 17 48,942.43 (3,634 26)

188 0000 08/05/2011 08114/2012 9,08263 9090.65 9,08263 8 02

193.0000 08/05/2011 09106/2012 9,324 19 9.66989 9,324 19 345 70

919 0000 08/05/2011 09/24/2012 44,398 59 44,905 26 44 398,59 506 67

718 0000 05/15/2012 09/24/2012 34,033 65 35,083 77 34,033 65 1.050 12

70.0000 05/15/2012 09/24/2012 3,31804 3.38756 3,31804 6952

47 0000 06/27/2012 09/24/2012 2,205 72 2,274 50 2,205.72 68 78
727.0000 08/27/2012 10(04/2012 34.118 25 35,532 83 34,118.25 1.414 58

653 0000 06/04/2012 10/1012012 29,505 19 31,587 91 29,505.19 2.06272 -
128.0 000 06127/2012 10/1012012 6.007 06 6,18789 6,00706 180 83

ARYN SW Totals 12,643 0000 652,715 07 601,442 25 652,715 07 (27,987 58) (23,285 24)

ASHM LN Ashmore Group Plc 3,480 0000 09/02/2011 05/08/2012 23,19434 20,179 20 23,194.34 (3,015 14)

1,082.0000 09/02/2011 0510912012 7,21158 6,145.79 7,21158 (1,06579)

6,157.0000 09/05/2011 05/0912012 40,657 72 34,971 92 40,657.72 (5,685.80)

211.0000 09/05/2011 05/1012012 1,39334 1,217.66 1,393.34 (175.68)

0

•

130624 485 1 PERSONAL AND CONFIDENTIAL 102
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from January 1 2012 to December 31, 2012

,,^gtj+si1,un L,gtr,do';on Resit °ed t3-, n Less
Symbol ;C::ur:ty N- mF Sn•i ra Cate l^ i e Original Cost Pr :Lt'eds Cost S,T 'T

ASHM LN Ashmore Group Plc (conl'd) (cont'd)

5,070 0000 09/06/2011 05/10/2012 33,218 43 29258 50 33,218.43 (3,959 93)

877 0000 09/16/2011 05/1012012 5.65746 5,061.08 5.65746 (596.38)

3,055 0000 09/0712011 07/12/2012 19,603 16 14,320 66 19,603.16 (5,282 50)

5,633.0000 09/1512011 0711212012 35,839.77 26,405 32 35,839 77 (9,434 45)

4,237.0000 09/1612011 07/12/2012 27,332.57 19.861 42 27,332.57 (7,471 15)

1 527.0000 09/06/2011 07123/2012 9,57614 7,52669 9,57614 (2.049 45)

853 0000 09/15/2011 07/23/2012 5,427.18 4,204 50 5,42718 (1 22268)

4,343 0000 09/06/2011 07/23/2012 27,235 86 21,299 87 27,23586 (5,935 99)

575 0000 09/06/2011 0712312012 3 601 70 2,82004 3,601.70 (781.66)

2,414.0000 02/08/2012 07/23/2012 14,911.18 11,839 26 14,911 18 (3,071.92)

4,321 0000 02/08/2012 07130/2012 26,690.63 22,271 71 26,690 63 (4,418 92)

179.0000 02/08/2012 08/02/2012 1,10568 916 28 1,10568 (18940)

59.0000 10/06/2011 08102/2012 289 97 301 53 28997 11 56

2,629 0000 10/27/2011 08/02/2012 14,436.41 13 435 83 14,436 41 (1,000 58)

10,771.0000 10/27/2011 08/02/2012 60,009 51 55,046 55 60,009 51 (4,962 96)

2,186.0000 02/08/2012 08/02/2012 13,502 83 11,171 83 13,502.83 (2,331 00)

3,346.0000 10/06/2011 08/14/2012 16,445 01 18 638 87 16,445 01 2 193 86

3,454.0000 10/0612011 08/31/2012 16,975 81 17 949 14 16,975 81 973 33

226.0000 10/06/2011 09/06/2012 1,11075 1,16857 1,110.75 57 82

3,815 0000 10/06/2011 09/12/2012 18,750 07 20,227 15 18,75007 1,477 08

ASHM LN Totals 70,500.0000 424,177.10 366,239 37 424,177 10 (57,937 73) 0 00

ASM NA ASM International N V 1,023.0000 04/03/2012 0713012012 41,110.69 38,863.67 41,110 69 (2,247 02)

7470000 04/0312012 0811012012 30,019.25 26,655 80 30,019.25 (3,363 45)

353 0000 07119/2012 08110/2012 14,116 12 12,596 38 14,116.12 (1,519 74)

1,610 0000 07/19/2012 08/14/2012 64,382-31 55,502 45 64.382.31 (8,879 86)

540 0000 04104/2012 08/15/2012 21,197 35 18,612.06 21,197 35 (2,585 29)

2080000 07/1912012 08/15/2012 8,317.72 7,16909 8.31772 (1,148 63)

763.0000 04/04/2012 08/15/2012 29,951.08 26,42913 29,951 08 (3,52195)

130624 485 1 PERSONAL AND CONFIDENTIAL 103
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period irate January 1, 2012 to December 31. 2012

;^4u:s is ; i Lsats cation rc•a!r.ed Gc„nr;_oss

ncG{ flame S^asr; Dale "',te Cr^p'i,l ;,os! F'r.:s•eots Cn ,t "I r

ASM NA ASM International N.V. (contd) (cont'd)

110 0000 04/04/2012 08/23/2012 4 317 98 3,90476 4,31798 (41322) •

617 0000 0410412012 08/23/2012 24 , 21994 21,558 31 24,21994 (2,661 63)

6360000 0711312012 08/23/2012 24,134 63 22,222 18 24,134 63 (1,912 45)

732 0000 07/13/2012 08/24/2012 27, 777 59 24,621 35 27 777 59, . (3,156 24)

ASM NA Totals. 7,339 0000 289.544 66 258.135 18 289,544 66 (31,409 48) 0.00

ASPS Altisource Portfolio Solutions 110 0000 08/06/2012 08/10/2012 8,94461 9,18821 8,94461 243 60

5010000 08/0612012 08/10/2012 41,21191 41,84808 41,211.91 63617

41.00 00 08/0712012 08/10/2012 3.36305 3.42469 3,363.05 61 64

ASPS Totals 652 0000 53,519 57 54,460 98 53,519 57 941 41 0 00

ATDB CN Alimentation Couche-Tard - B 1,600 0000 04/27/2012 05/22/2012 69,604 53 63,728 40 69,604 53 (5,876.13)

255 0000 04(27/2012 05/2412012 11.093 22 9.989.68 11,093 22 (1,103 54)

5450000 04/27/2012 07/30/2012 23,709 05 25,765 23 23,709 05 2,056 18

2400000 06/27/2012 07/30/2012 10,393 01 11,346 15 10,393.01 953 14

800 0000 07/2012012 07/30/2012 38,088 35 37,820.51 38,088 35 (267 84)

138 0000 04/1912012 08/14/2012 5,377 68 6,95224 5,377.68 1,574 56

374 0000 04123/2012 08/14/2012 14,707 50 18,841 59 14,707 50 4,134 09

326 0000 04/23/2012 08/14/2012 12,824 80 16,423 42 12,824 80 3.59862

1,467.0000 06/05/2012 08/14/2012 59,691 09 73,905 38 59,691 09 14,214 29

715.0000 06/2712012 08114(2012 30,962.51 - 36,020 68 30,962 51 5,058 17

794 0000 04/19/2012 08/30/2012 30,941 12 40,471 07 30.941 12 9,52995

200 0000 08/15/2012 08130/2012 10,272 76 10,194 23 10,272 76 (78 53)

1,006.0000 08/16/2012 08/30/2012 51,738 97 51,276 96 51,738 97 (46201)

238 0000 12/28/2011 09/0512012 7,311 28 11,756.60 7,311.28 4,445 32

785.0000 12/29/2011 09/0512012 24,187 17 38,777 02 24,187 17 14,589 85

668 0000 04/19(2012 09/05/2012 26,031 06 32,997.51 26,031 06 6,96645

239 0000 12/28/2011 09/06/2012 7,342 01 12,083.56 7,342 01 4,741 55

100.0000 12/13/2011 09/12/2012 2,99163 4,888 93 2,99163 1,897 30

538.0000 12/28/2011 09/1212012 16,527 19 26,302 46 16,527 19 9,775,27

130624 485 1 PERSONAL AND CONFIDENTIAL 104
STATEMENT D-7

0

THE STARR FOUNDATION

EIN: 13-6151545

0 ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from Ja;warv 1, 2012 to December 3 r, 2012

Acqu^silton L elu dat an Real ed ;a,nt^uls
nicol c^r;Ls P!a ^ha;rs vatc .A' C^^^oinai +^Cost ,oceeos Cost `,T t-T

ATDIB CN Alimentation Couche-Tard - B (confd) (co)

7120000 10)24/2012 11!2712012 35,305 12 33,284.65 35,305 12 (2,020 47)

408 0000 10124/2012 11/2812012 20,23 1 03 1 8 ,665 88 20 231 03 (1 565 151, ,

ATD/B CN Totals, 12,148 0000 509,331 08 581,492 15 509,331 08 72,161 07 0 00

AUY Yamana Gold Inc. 153 0000 1011612012 1210512012 2.951 38 2,70859 2,951 38 (242 79)

414 0000 10116/2012 12/05/2012 7,98461 7,329 13 7,98461 (65548)

1,900 0000 10/31/2012 12/05/2012 37,88 6 0 0 33.63 6 08 37,886 00 (4,249.92)

Al1Y Totals: 2,467 0000 48,821 99 43,673.80 48,821 99 (5,148.19) 0.00

BAS LN Babcock International Group 171 0000 10/31/2011 02/2112012 1,99041 1,95740 1,99041 (33.01)

396 0000 10/31/2011 02/21/2012 4,60823 4,53294 4,606.23 (75 29)

573 0000 10/31/2011 02/21/2012 6,66960 6,74852 6,669.60 78 92

1,460 0000 10/31/2011 02/21/2012 16,994 10 17,088.91 16,994 10 94.81

1,321 0000 04/13/2012 07/30/2012 17,61344 18,017 28 17,613.44 403 84

1,645 0000 05/04/2012 07/30/2012 21 981 76 22,436.35 21,981 76 454 59

3,190 0000 07/13/2012 07/30/2012 43,173 92 43,508.80 43,173 92 334 88

2,632 0000 07/16/2012 07/30/2012 36,098 71 35,898 16 36,098 71 (200 55)

813 0000 10/31/2011 08/1412012 9,46084 11,453 52 9,46064 1,992.68

5.750.0000 03127/2012 08/1412012 73,852 30 81,005 80 73,852 30 7,15350

3,050 0000 03128/2012 08/14/2012 38,858 09 42,968 29 38,858 09 4,11020

2,679.0000 04113/2012 08/1412012 35,720 21 37,741 66 35,720 21 2,021 45

1,355 0000 05/08/2012 08/14/2012 18,033 96 19,089 19 18,033 96 1,055 23
3,093.0000 05/11/2012 08/14/2012 38,945 21 43,574 07 38,945.21 4,52886
2,138.0000 10/31/2011 0813112012 24,879 80 31,749 52 24,879 80 6,86972

49 0000 10/31/2011 09106/2012 570 21 72745 570 21 157 24

1,499.0000 12/08/2011 09/06/2012 17,108 40 22,254 06 17,108.40 5,145.66

123 0000 12/08/2011 09/0612012 1,404.19 1,82605 1,404.19 421 86

304.0000 01/13/2012 09/0612012 3,53723 4,51317 3.53723 975 94
1,897 0000 09/10/2012 09/14/2012 28,07926 28.40972 28,079.26 330.46

473 0000 12/08/2011 09117/2012 5,398.45 7,073 56 5,398 45 1,675 11

S

130624 485 1 PERSONAL AND CONFIDENTIAL 105
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, '-)0'2

Acqui:'tio't Liautd r,l' n Re3ll?Pd ^;- a' 1L^S;

SVlllbul SC: U`it4' No"ll£? Snafes (7A;P L^dt+y , n znneI Co:} ?,a . eds Cost 5;I L1

BAB LN Babcock International Group (cont'd) (cont'd)

1,527,0000 09110/2012 0911712012 22,60254 22,835 79 22, 602 54 233 25

1.105 0000 11/30/2011 09/2112012 12,567 46 16,513 40 12,56746 3,94594

2 605 0000 12/08/2011 09/21/2012 29,731 41 38,929 78 29, 731 41 9,198.37

1,711 0000 10/25/2011 09/21/2012 19,197 45 25,721 04 19,197 45 6,52359

2,795.0000 11/30/2011 09/21/2012 31,788 28 42,016 55 31,788 28 10,228 27

14 0000 10/25/2011 09/26/2012 156 92 206 85 156 92 49 93

990 0000 10/25/2011 0912612012 11,107 81 14,627 12 11,107 81 3.51931

2,084 0000 10/25/2011 09126/2012 23,302 41 30,790 82 23.302 41 7,48841

301 0000 10/2512011 09/2612012 3,365 66 4.436 32 3,365 66 1,07086

1,523 0000 11/3012011 09/26/2012 16,760 09 22,446 89 16,760.09 5,686 80

2,725 0000 10/12/2011 10/01/2012 29,721 35 40,505 98 29,721 35 10,784 63

2,8 77 0000 11/30/2011 10/0112012 31,660 40 42,765 39 31,660 40 11,104 99

BAB LN Totals 54,868 0000 676,940 10 784,370 35 676,940 10 107,430 25 0 00

BDMN IJ Bank Danamon Indonesia Tbk 3,500 0000 09115/2011 01/0312012 1,991 13 1,566.77 1,991 13 (42436)

16,000 0000 10/13/2011 01/03/2012 9,15791 7,16237 9.15791 (1,99554)

19,000 0000 10/1312011 01/0312012 10,875.01 8,47494 10,875 01 (2,400 07)

9,500 0000 09115/2011 02/13/2012 5,40449 4,678.74 5,404 49 (72575)

57,000.0000 09/15/2011 02114/2012 32.426 91 28 313 42 32,426 91 (4,113.49)

16,500 0000 09115/2011 02/21/2012 9,38674 8,18431 9,386 74 (1,202 43)

8,901 0000 09/21/2011 02/2112012 4,361 74 4.41506 4,361 74 53 32
42, 000 0000 10/12/2011 02/21/2012 22,034 31 20,832.79 22,034.31 (1,201.52)

BDMN IJ Totals 172.401 0000 95,638 24 83,628 40 95,638 24 (12,009 84) 0 OD

BGC LN BTG plc 3.971 0000 07/25/2012 07/30/2012 24,194 32 23,709 27 24,194.32 (485 05)

574 0000 07/2512012 08/02/2012 3,497 24 3,134 45 3,497.24 (362 79)

4,426 0000 02/01/2012 08/02/2012 23,65474 _ 24,041.23 23,654 74 38649

4,768 0000 02109/2012 08/02/2012 25,779 38 25,898.91 25,779 38 119 53

1,030 0000 07/25/2012 08/02/2012 6,27553 5,594.77 6,27553 (680 76)

21 0000 01/30/2012 08/07/2012 109 60 113 07 109 60 3.47

1306244851 PERSONAL AND CONFIDENTIAL
STATEMENT D-7

106

THE STARR FOUNDATION

EIN: 13-6151545

W-, ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36)

.vmcc, Scruru Nerie Shar*-s
A^1LJ IE'or,

(',at•=
L!quid^ t on

Lets Or on'al C,cst

Period from, January 1,

Pf c::eed ; Cost

2012 io December 31

Realized

S'1

2' 12

oss.

BGC LN BTG plc (conl'd) (cont'd)

2,438.0000 01/3112012 08/07/2012 12,858 37 13,126 77 12,858 37 268.40 •

1,036 0000 01131/2012 08/08/2012 5,46401 5,26516 5,464 01 (198 85)

5,444.0000 02/01/2012 08/08/2012 29,095.44 27,667 49 29,09544 (1.427 95)

4,767.0000 02/0212012 08/08/2012 25,41 6.09 24,226 83 25,416 09 (1,189 26)

BGC LN Totals 28,475 0000 156,344 72 152,777 95 156,344 72 (3,566.77) 0 00

BGN IM Banca Generali S p A 2,505 0000 02/24/2012 07/30/2012 31,537.98 28,112 53 31,537 98 (3,425 45)

4,771.0000 02/24/2012 08114/2012 60,066 94 54,458 57 60,066 94 (5,608.37)

597.0000 02/24/2012 09/06/2012 7,51624 7,68435 7,51624 168 11

2,127 0000 02/24/2012 12/05/2012 26,778.95 34,479 29 26,778.95 7,70034

101 0000 06/27/2012 12105/2012 1,09207 1,63724 1,09207 545 17

1,532 0000 06/27/2012 12/10/2012 16,564 80 23.415 50 16,564 80 6,85070

2,670.0000 06/27/2012 12/10/2012 28, 869 47 40,79 9 85 28,869 47 11,930.38

BGN IM Totals 14,303 0000 172,426.45 190,587 33 172,426 45 18,160 88 0 00

BIG SP Biosensors International Group 28,000.0000 04/18/2011 03/2712012 29,792 21 32,848 44 29,792.21 3,056 23

33,000-0000 01/09/2012 03/27/2012 39,185 68 38,714 24 39,185.68 (471 44)

27,000.0000 01/2612012 03/27/2012 34,013 30 31,675 29 34,013.30 (2,338 01)

39,000.0000 04/15/2011 04/26/2012 41,447.20 42,575.57 41,447.20 1,12037 •

19,000 0000 04/18/2011 04/2612012 20.216 14 20,741.95 20,216 14 525,81

26,000.0000 04/15/2011 04/27/2012 27,631 46 27 ,595.73 27,631 46 (35 73)

BIG SP Totals 172,000.0000 192,285 99 194,15122 192,285 99 246.78 1,618 45

13KG LN Berkeley Gioup Holdings plc 2,015.0000 11117/2011 05/04/2012 39,873 18 40,632.35 39,873 18 759.17

100 0000 11/18/2011 05/04/2012 1,946.74 2,01649 1,94674 69 75

985 0000 11/17/2011 05/08/2012 19,491 35 19,485 23 19,491 35 (6 12)

1,692.0000 11/23/2011 05/1012012 31,174 23 33,322 14 31,174 23 2,14791

892.0000 11/18/2011 05/11/2012 17,364 90 17,921 02 17,364 90 556-12

1,108.0000 11/21/2011 05111/2012 20,945.48 22,26063 20,94548 1.31515

1,605.0000 11/2212011 05/1112012 30,060.49 32,245 78 30,060 49 2,185.29

900.0000 11/25/2011 05/11/2012 17,173 37 18,081 74 17,173 37 908.37

130624 485 1 PERSONAL AND CONFIDENTIAL 107
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Foundation/Am C Int l Sm/Md Cap (1085/36) Period from Jantlarv 1, 2012 to December 31. 2012

=.cquls!licn !_: clu;iation P en4ze,!
S rib,-71 aC.'fl' ^^f] sh7fes D tr_ D ale Ori - !'i ctl ', GSI r'^; CP. F! ciS l.']St _ 5'1 {_, 1

BKG LN Berkeley Group Holdings plc (cont'd) (cont'd)

84 0000 11/22/2011 05/11/2012 1,57326 1,697 . 12 1,57326 123.86

6 19 0000 11/23/2011 05/11 /2012 11,404 76 1 2, 506. 1 5 11 404 76, 1,101 39

BKG LN Totals 10,000 0000 191,007 76 200,168.65 191,007 76 9,16089 0 00

BLY AU Boart Longyear Group 15,649 0000 0212112012 04/04/2012 65,642 31 64,956 54 65,642 31 (685.77)

2,200 0000 12108/2010 04/05/2012 8,92888 9,046.74 8,928 88 117 86

6,751 0000 02/21/2012 04/05/2012 28,318 18 27,761.15 28.318 18 (557 03)

1,200.0000 12/0812010 05/04/2012 4,87030 4659-21 4,87030 (211 09)

4,700 0000 1011212011 05/0412012 13,96364 18,248.55 13,963.64 4,28491

10 533 0000 01/25/2012 05/04/2012 39,992 42 40,896 17 39.992 42 903.75

3,867 0000 01/27/2012 05/04/2012 14,879 40 15,014 29 14,879.40 134 89

15,000 0000 10/12/2011 05/16/2012 44,564 79 4 7,1 5 3 07 44,564 79 2,58828

BLY AU Totals. 59,900 0000 221,159 92 227,735.72 221,159 92 6,669 03 (93.23)

BNZL LN Bunzl plc 23 0000 03/2612012 07/30/2012 373 15 403.62 373 15 30 47

1,976 0000 07103/2012 07/3012012 33,180 68 34.676.01 33,180 68 1,495 33

544 0000 03/26/2012 08/14/2012 8,81747 9,506 98 8,817.47 689 51

3,233.0000 03/26!2012 08/1412012 52,45209 56,500.12 52,452.09 4,04803

32 0000 05/24/2012 08/14/2012 505 18 559.23 505.18 5405

970000 01/09/2012 08/14/2012 1.34649 1,691.87 1.34649 345 38

1,481.0000 05/24/2012 08/14/2012 23,380 27 25,831.52 23,380 27 2,451 25

1,448.0000 05/24/2012 08/14/2012 22,803 70 25,255 93 22,803 70 2,45223
3,930.0000 01109/2012 08/15/2012 54,553 59 68,289.80 54,553 59 13,736 21

1,573 0000 01/0912012 08/28/2012 21,835 32 2 7,205 75 21,835 32 5,370.43

BNZL LN Totals 14,337 0000 219,247 94 249,920 83 219.247.94 30 672 89 0 00

BOSS GR Hugo Boss AG 2460000 02121/2012 06/27/2012 26,17064 24,638 70 26,17064 (1,531 94)

254 0000 02/2112012 06127/2012 26,952 10 25,439.96 26,952.10 (1,512 14)

132 0000 05/1012012 06/27/2012 13,28636 13,220.77 13.286 36 (65 59)

390 0000 05/10/2012 06/29/2012 39,255 14 38,785.72 39,255.14 (469 42)

108.0000 02/0412011 07/30/2012 8,29644 11,252.29 8,29644 2,955.85

130x24 485 1 PERSONAL AND CONFIDENTIAL 108

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

r ROCK` P ELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36)

A:q..istt on ', iq;.,Jai,Cn (^F3h2ei G2irLi.o-s

Se- 'I/J Nan", a,e Dole Date OIuwnal Cost f'rocrdds <_1

BOSS GR Hugo Boss AG (cont'd) (contd)

505 0000 05/1012012 07/30/2012 50,830 38 52,614 85 50,830.38 1.78447

99 0000 03/3012011 07/30/2012 8,26098 10,314 59 8,260.98 2,05361

2780000 02/04/2011 08/01/2012 21,35566 26,718.45 21,355.66 5,362.79

4440000 02/04/2011 08/0212012 34,107 60 41,243.53 34,107.60 7,135 93

282 0000 02/0412011 08/03/2012 21,66294 26,484.40 21,662 94 4,821 46

146 0000 01/20/2011 08114/2012 9,87322 13,580.18 9,87322 3,70696

2700000 02/03/2011 08/14/2012 20,432.61 25,114 04 20,432 61 4,681.43

218 0000 02/0412011 0811412012 16,746 53 20,277.26 16.746 53 3,53073

412 0000 01/20/2011 0811512012 27,861 41 38,163 73 27,881 41 10,302 32

42 0000 01120/2011 08/21/2012 2,94024 3,98303 2.84024 1,14279

527 0000 10/18/2010 08/21/2012 35,163.05 49,977 60 35,183 05 14,794 55

1900000 10/18/2010 08/2412012 12.684.60 17 816.11 12,684 60 5,131.51

1 0000 10/14/2010 08/27/2012 65 17 93 68 65 17 28 51

42 0000 10/18/2010 08/27/2012 2,803 96 3.934 73 2,80396 1.13077
66.0000 10/14/2010 08/28/2012 4,301 47 6,14779 4,301 47 1.84632
77.0000 10/14/2010 08/29/2012 5,01838 7.11938 5,01838 2,101.00

247 0000 10114/2010 08/31/2012 16,097.92 22,655 32 16,097.92 6,55740

640000 10/14/2010 09/06/2012 4,17112 6,01309 4,17112 1,84197

283 0000 10/15/2010 09/13/2012 18,305 08 24,977 99 18,305 08 6,672.91

94.0000 10/14/2010 09/14/2012 6,126.33 8,53974 6.12633 2,413.41

153.0000 10/15/2010 09/14/2012 9,896.38 13,899 78 9 896 38 4,003.40

300.0000 11/11/2010 09/1412012 19,502.62 27,254.47 19,502 62 7,751.85

25 6. 0000 10/15/2010 09/17/2012 16,5 5 8 66 23,490.61 16.558 66 6,931 95

BOSS GR Totals 6,126 0000 478,646.99 583,751,79 478,646 99 (1,794 62) 106,899 42

BRBY LN Burberry Group Pic 1.100 0000 08/17/2011 01/03/2012 24,819 33 20,959.79 24,819 33 (3,859 54)

744 0000 05/05/2011 01/1712012 16,043 70 14,528.07 16,043 70 (1,515 63)

1,856 0000 08/17/2011 01117/2012 41,876.97 36,242.06 41,876 97 (5.634 91)

5440000 04/20/2011 03107/2012 11,207 70 12,071.01 11,207 70 863 31

Penod from J anuarys 1, M22 to December 31, 2012

9

0

130624 485 1 PERSONAL AND CONFIDENTIAL 109
STATEMENT D-7

6

Acn,,,°.iltan Liquiaation Rcs; zed C^-iri vs
1'. c; Set ur;, Name ' hares D,It, Date C'r;'-I rat c, ^l, o Pr-)teeds ^osr S/i L, i

BRBY LN Burbeny Group Plc (contd) (contd)

2,500 0000 04127/2011 03/07/2012 53 , 679 16 55,473 39 53,679 16 1.79423

2,8560000 05/05/2011 03/07/2012 61.58710 63,372.80 61,58710 1,78570

9440000 11/2412010 04123/2012 15,512 01 21 ,724 08 15,512 01 6,21207

1,756 0000 04/20/2011 04/23/2012 36,177 80 40.410 46 36 177 80 4,232.66

2,631 0000 09/21/2010 06/07/2012 39,247 95 55 . 431 47 39 247 95 16,163 52

2.673 0000 09/22/2010 06/07/2012 40.135 71 56,316 35 40,135 71 16,180.64

156 0000 11/24/2010 06/07/2012 2,563 42 3.286 . 70 2,56342 723 28

1,039 0000 05126/2010 06/2912012 9,92717 21,518 02 g 927 17 11,590.85

1,696 0000 09/21 /2010 06/29/2012 25 , 300 09 35,124 70 25,300 09 9,624 61

2,961 0000 05/2612010 07106/2012 28,29 1 0 1 60 . 044.55 28 , 291 01 31,753.54

BRBY LN Totals 23,456 0000 406,369 12 496,503 45 406,369.12 (6.566 84) 96,701.17

BRPR3 BZ BR Properties SA 4,700 0000 03/0912012 07/30/2012 62 . 612 92 54 , 620 94 62,612 92 (7,991 98)

4,700 0000 03/08/2012 08/14/ 2012 61 , 842 78 53 . 079 44 61,842.78 (8,763 34)

1,600 0000 03107 /2012 08/ 1412012 20 , 798 09 18,069 60 20 .798 09 (2,728 49)

• 1,600 0000 03/09/2012 08/14/2012 21 . 315.03 18,069 60 21 ,315 03 (3.245 43)

1,200 0000 03/30/2012 08/14/2012 15 , 489 17 13,552 20 15,489 17 (1,936 97)

2,000 .0000 03/30/2012 08131/2012 25,815 29 23,943 38 25 , 815 29 (1,871.91)

1.000 0000 03/30/2012 09/06/2012 12 , 90764 11 985 28 12,907 64 (922 36)

500.0000 09/28/2012 11/08/ 2012 6,52764 6,118 31 6,52764 (409 33)
1,500 . 0000 10/15/2012 1110812012 20,541 60 18,354 92 20,541 60 (2,186 68)
1,300.0000 09/28/2012 11 /09/2012 16 , 971 87 15,702 . 58 16,971 87 (1,269 29)
1,100 0000 03/30/2012 11/1412012 14,198 41 13,207 14 14,198 41 (991 27)

600.0000 090812012 11/14/2012 7,833 17 7,203 89 7,833 17 (629 28)

5,100 . 0000 03/30/2012 11/3012012 65,828 99 59,763 77 65.828 99 (6,065 22)

300.0000 09/26/2012 11/3012012 3, 781 73 3,51 5 . 52 3,78173 (266.21)

BRPR3 BZ Totals 27,200 .0000 356,464 33 317,186 57 356.464 33 (39 , 277.76) 0 00

BRSR6 BZ Banco Estado Rio Grande Sul 7,500.0000 02/08/2012 03/30/2012 92,42554 81,444.09 92,425 54 (10,981 45)

2,600 . 0000 02/08/2012 04112f2012 32,040 85 26,019 12 32,040 85 (6,021 73)

130624 485 1 PERSONAL AND CONFIDENTIAL 110
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int' i Sm/Md Cap (1085136) Period from J anuary 1, 2012 to December 31, 2012

A::qu,stt+or, L,acc J't,on FZea'f,>ud ,;ter Lcs.,
',' nb, l Se-urity Nana Ftare3 U,aIe Date Owi,r„zi cost r'r^cued^ Cost ;rf l

BRSR6 BZ Banco Estado Rio Grande Sul (cont'd) (cont'd)

1,900 0000 02109/2012 0411212012 23,168 06 19,013 97 23,168.06 (4,154 09)

300 0000 02/09/2012 04/13 /2012 3 , 658 12 2,851 59 3,658 12 (806 53)

1,0000000 02/09/2012 04113 /2012 12 , 191 41 9,50528 12,19141 (2,686.13)

3,300 0000 02/0912012 04/16/2012 4 0 , 231 67 30,576 73 40,231 .67 (9,654 94)

BRSR6 BZ Totals 16,600 0000 203,715 . 65 169 , 410 78 203 , 715 65 (34,304 87) 0.00

CCT CN Catamaran Corporation 608 0000 06/27/2012 07/3012012 58,812 81 52,710 31 58 , 812 81 (6.102 50)

856 0000 07/02/2012 07/30/2012 87 , 600 12 74 , 210 57 87,600.12 (13,389 55)

380 0000 06/2712012 08/10/2012 36,758 01 34,434 35 36,758 01 (232366)

320.00D0 07 /06/2012 08 / 10/2012 30 , 722 39 28 , 997 35 30,722 39 (1.725 04)

8600000 07/11/2012 08/ 14/2012 80 , 650 19 76,372 33 80 , 650 19 (4,277 86)

200 0000 07/12/2012 08/ 14/2012 18 , 671.68 17 , 761.01 18,671 .68 (91067)

7080000 06/28/2012 08/ 14/2012 66,791 72 62,873 . 97 66,791 72 (3,917.75)

162 0000 07/06/2012 08/1412012 15,553 21 14,386.42 15,553 21 (1,166 79)

917 0000 07/ 10/2012 08/ 14/2012 85,560 55 81 , 434.22 85,560 55 (4,126 33)

285 0000 07/ 10/2012 08/30/2012 26,591 88 24 , 388 33 26.591 88 (2,203 55)

543 0000 08/01/2012 08/30/2012 48,512 56 46,466 18 48.512 56 (2,046 38)

4670000 03/29/2012 08/30/2012 33,915 11 39,986 90 33 , 915 11 6,071.79

3490000 08/01/2012 08/30/2012 31 , 18026 29 , 883.15 31,18026 (1.297.11)

231 0000 03/21/2012 09/06/2012 16,744 67 20,745 98 16,744 67 4,001 31

330000 03/2912012 09/06 /2012 2,39657 2,96371 2.396 57 567.14

255 0000 03/21/2012 09/07/2012 18 , 484.37 23,518 . 59 18,484 37 5.03422

74 0000 02/29/2012 09/ 13/2012 5.29485 7,078.99 5,29485 1,784 14

214.0000 03/21/2012 09/ 13/2012 15 , 512 38 20 ,471 66 15,512 38 4,959.28

2,274 0000 02124/2012 10/0512012 79 , 194 21 116,683 30 79.194 21 37,489 09

1,652 0000 02129/2012 10/0512012 59,102 00 84 ,767.29 59,102 00 25,665 29

1,042 0000 02/24/2012 11 /27/2012 36,28864 48 ,613.34 36,288 64 12,324 70

600.0 000 02/24/2012 12/03/2012 2D,89 5.57 28,802.49 20,895 57 7,906 92

CCT CN Totals 13,030 0000 875,233 75 937.550 44 875.233 75 62,316.69 0 00

0

is

130624 485 1 PERSONAL AND CONFIDENTIAL 111
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.WIN,

The Starr Foundation/Am C int'I Sm/Md Cap (1085/36) Period from January 1 2012 to December 31, 2012

zv^_nu;snrcn Luton k i i7e i G3 n Lu =
Smbo! ecur'tk Name 3tieres Date gate t?n,pnaJ c'rst Prrre•sds Cost S•T LP

CLN VX Clanant AG 6,606 0000 02/21/2012 07/30/2012 96,399 . 06 70 , 127 78 96,399 06 (26,271 28)

1,649 0000 02/2112012 07/30/2012 23 , 964 15 17,505 41 23,964 15 (6,458 74)

9,900 0000 02/23/2012 08/ 14/2012 141,838 19 109,245 29 141,838 19 (32,592.90)

1,180 0000 02/21 /2012 08/14/2012 16,744 37 13,021 16 16,744 .37 (3,723 21)

4,645 0000 02121/2012 08/14/2012 67 , 503 62 51 ,257 01 67,503 62 (16,246 61)

2,5460000 02/21/2012 08/31/2012 36,12812 28,66644 36 , 12812 (7,46168)

1,825 0000 02/2112012 09/06/2012 25,897 02 20,446 96 25,897.02 (5,450 06)

1,3490000 02/2112012 10/24/2012 19.142 51 15,609.20 19,142.51 (3,533,31)

1,862 0000 02/2112012 10/25/2012 26,422 05 21,616.68 26,422 . 05 (4,805.37)

2,701 0000 02117/2012 10/31/2012 38,21764 29,615.38 38.217 64 (8,602 26)

2,038 0000 02/21/2012 10/3112012 28,919 . 52 22,345 85 28,919 52 (6.573 67)

3,665.0000 02/0112012 10/3112012 46,316 57 39,790 57 46,316 57 (6,526 00)

199 0000 02/ 17/2012 10/31/2012 2,81574 2,160.53 2 , 81574 (65521)

1,286 0000 01/23/2012 11/1412012 16,131 84 13,633 12 16,131 84 (2,498 72)

2,635 0000 02/01/2012 11/14/2012 33,299 9 1 27 , 934 12 33,299 91 (5,365.79)

CLN VX Totals 44.086 0000 619,740 31 482,975 50 619,740 31 (136,764 81) 0.00

CPB AU Campbell Brothers Ltd 707.0000 02/21/2012 04/04 /2012 43,981 71 47,058 07 43,981 71 3,076.36

455.0000 02/21/2012 04/ 05/2012 28,305 06 30,597 37 28.305 06 2,292.31

838 0000 02/22/2012 04/0512012 51,932 96 56 , 352 96 51,932 96 4,420.00

4930000 02121/2012 04/26/2012 30,526 57 34 , 739 65 30,526 57 4,21308

7 0000 02/22/2012 04/26/2012 433.81 493 26 433 81 5945

200.0000 03/07/2012 04/26/2012 12.324 35 14,093 16 12,32435 1,76881

700.0000 03107 /2012 05104/2012 43,135 23 46,202 08 43,135 23 3,06685

494 0000 02/21/2012 06/13/2012 29,598 10 26,174 84 29,598.10 (3,423 26)

400.0000 03/07/2012 06/13/2012 24,648 71 21,194 21 24 , 648.71 (3,454 50)

1,026 0000 02/21/2012 07/31/2012 61 , 472 99 50.690 26 61,472 99 (10,782 73)

322 0000 02/21 /2012 07/31/2012 19,292 69 17 ,810.04 19,292 69 (1,482.65)

CPB AU Totals_ 5,642.0000 345,652 18 345,405.90 345,652 18 (246 .28) 0.00

CPR IM Davide Campari - Milano S pA 7,700.0000 06/28/2011 01/20/2012 62 , 537.16 50 , 944 50 62,537 16 (11,592 66)

0

130624 485 1 PERSONAL AND CONFIDENTIAL 112
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

0_ ROCKEFELLER & CO.

The Starr Foundation/Am C Int' I Sm/Md Cap (1085/36) Period from January 1, 2012 to Decer,iber 31, 2012

^) action Llq•jic,1t1c.n Re,11,zer;
/r'L1Gl S:'Cu; lt4 Nacr e Sri .s ' Gate Pal; orl'I 'n d; C c : t Pfoceeds Co'! J 7 L) F

CPR IM Davide Campan - Milano S pA (cont ' d) (cont d)

155 0000 08 /04/2011 01/20/2012 1,22556 1,02551 1 , 225.56 (200 05)

9,500 0000 06106/2011 01/20/2012 74 ,767 26 62 , 324 58 74 , 767 26 (12,442.70)

790 0000 08/04/2011 01/20/2012 6,246 39 5,182 78 6 , 24639 (1,063 61)

5,255.0000 09/15/2011 01/20 /2012 41,221 88 34,475 33 41,221.88 (6.746 55)

555.0000 0610312011 01/31 12012 4,29512 3,70947 4,295 . 12 (58565)

4,000 0000 06122/2011 01/31/2012 31,055 83 26,734 90 31,055 83 (4,320 93)

2,345 0000 09/15/2011 01/31 /2012 18,394 92 15,673 34 18 394.92 (2,721 58)

1,917 0000 06/03/2011 02/10/2012 14,835 57 13,144 40 14 , 835.57 (1,691 17)

986.0000 06/ 15/2011 02/10/2012 7,513 . 00 6,76076 7,513 . 00 (75224)

3,814.0000 05/26/2011 02/10 /2012 27,929.86 26,13003 27,929 . 86 (1,79983)

2,486 0000 05/27/2011 0211012012 18,424 78 17,031.79 18.424 78 (1,392 99)

6,928.0000 06/02/2011 02/10/2012 52,661 . 38 47,464 29 52.661 38 (5,197 09)

8,014 0000 06115/2011 02/10/2012 61 , 064.06 54,904.5 7 61 , 064.06 (6,159.49)

CPR IM Totals 54,445 0000 422,172 77 365,506 23 422,172 77 (56,666 54) 0 00

CRDA LN Croda International plc 3,200 0000 02/22/2012 04/1212012 108,757 . 32 108,057.57 108,757 32 (699.75)

1,665 0000 06106/2012 07/30/2012 57 , 686.72 62,164 26 57 , 686.72 4,477.54

1,1730000 07/0612012 07/30/2012 42,181.72 43 , 795.00 42,18172 1 , 613.28

1,241 0000 01/18/2012 08/ 14/2012 37,125 .85 47,68619 37,12585 10,560.34

2,453.0000 01 / 19/2012 08/14/2012 74 , 316 72 94 , 258.05 74,316 72 19,941.33

1,300 0000 02/22/2012 08/14/2012 44,182 . 66 49,953 30 44,182 66 5,770.64

15.0000 06/06/2012 08/14/2012 519 70 576 38 519.70 56.68

3960000 06/27/2012 08114/2012 13.380 72 15 216.54 13,38072 1,83582

94 0000 04/13/2011 08/ 30/2012 2,637.85 3,496 98 2.63785 859 13

568 0000 01 / 18/2012 08/30/2012 16,9574-4 21,130 72 16,957 44 4,173.28

338 0000 01/18/2012 08/30/2012 10 , 111 63 12,574 27 10 , 111 63 2,46264

251 0000 04/13/2011 09/06/2012 7,02272 9,731 .64 7,02272 2,70892
369 0000 04/13/2011 09/06/2012 10.354 95 14 , 306 67 10,354.95 3,951 72

24.0000 02/25/2011 11 /01/2012 606 68 816 36 60668 209 68

1306244851 PERSONAL AND CONFIDENTIAL

STATEMENT D-7
113

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period fion) January 1, 2012 to December 31, 2012

Pcgt,t^' n, I lquidatio't Reati €d Ga.n Liss
S`mo^,l 5 ? L U 3 l V hrm2 vf,0tP5 L',n:c D ie O il]^at Lc!^t PfOIZr?:1•i C- 3 51 ' T r

CRDA LN Croda International plc (cont'd) (cont'd)

2,162.0000 03/2412011 11/0112012 57,369 06 73,540 31 57,369 06 16,171 25

1,238.0000 03/2512011 11/01/2012 32,946.23 42,110 50 32,946 23 9.16427

986 0000 04113/2011 11101/2012 27,587 24 33,538 74 27,587.24 5,951 50

598 0000 02/25/2011 12/06/2012 15,1 1 6 47 22.590 64 15,116 47 7,47417

CRDA LN Totals 18,071 0000 558,861.68 655,544 12 558,861 68 50,191 80 46,49064

DEX GR Delticom AG 62 0000 04/2612012 05/23/2012 5,92345 4,73552 5,92345 (1,187.93)

193 0000 04/2612012 05/24/2012 18,439.12 14.401 71 18,439 12 (4,037.41)

500000 04126/2012 05/2412012 4,74840 3,751 70 4.74840 (996 70)

770000 04/26/2012 05/24/2012 7,28908 5,77761 7,28908 (1,511.47)

108.0000 04/26/2012 05/2412012 10,318 26 8,10367 10,318 26 (221459)

140 0000 04/2612012 05/25/2012 13,252 86 10,516 69 13,252 86 (2,736.17)

9.0000 04/26/2012 05/25/2012 850 19 676 08 850 19 (17411)

90000 04/24/2012 05/25/2012 83447 676 07 834 47 (158 40)

617 0000 04/24/2012 06/05/2012 57,207 88 42,763 03 57,207 88 (14,444.85)

55 0000 04/24/2012 06/05/2012 5,09957 3.79889 5 099 57 (1 300.68)

80.0000 04124/2012 06106/2012 7, 4 17 55 5,69474 7,41755 (1,722.81)

DEX GR Totals 1 400 0000 131,380 83 100,895 71 131.380 83 (30,485 12) 0 00

DKSH SW DKSH Holding Limded 271 0000 05/11/2012 07130/2012 14,707 35 14,277 18 14,707,35 (430 17)

197.0000 05/1012012 07/30/2012 10,681 71 10,378 61 10,681.71 (303 10)

1,315 0000 08/0912012 08/14/2012 74,331 80 75,756.83 74,331 80 1,42503

105.0000 05/10/2012 09/05 201 Z 5,69329 6.23235 5.693.29 53906

59.0 000 08/09/2012 09/06/2012 3.33504 3.501.98 3,335.04 166 94

DKSH SW Totals 1,9470000 108,749 19 110,146 95 108,749 19 1397-76 000

DOL CN Dollarama Inc. 359.0000 10/09/2012 12/07/2012 23,507 61 21,903 98 23,507.61 (1,603 63)

3360000 11/21/2012 12/07/2012 22,01180 20,500.67 22,01180 (1,511,13)

441 0000 10/0912012 12/17/2012 28,877 04 26,013 20 28,877 04 (2,863 84)

99.0000 10/1212012 12/17/2012 6.327 96 5,839 70 6,327.96 (488 26)

32 0000 10/1212012 12/18/2012 2,04540 1,855.24 2.04540 (190 16)

•

150624 485 1 PERSONAL AND CONFIDENTIAL 114
STATEMENT 0-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from January 1 2012 `C December 31 2012

A gt,is'hon :_i p. dat^ur RAsli°eo Ga•n,_css
Symoo! Seru;ri`ti h a r Shy e<, ;>a^e Date Cost Prr-ceeds Cost S, r i_r"r

DOL CN Dollarama Inc (cont'd) (cont'd)

21.0000 10/12/2012 12/18/2012 1,34229 1,21886 1,34229 (123.43)

55.0000 11113/2012 12/18/2012 3,50795 3,192 25 3,50795 (31570)

84.0000 11/13/2012 12/19/2012 5, 357.60 4.7772-2 5 35760 (580 381I

DOL CN Totals 1,427.0000 92,977 65 85 301 12 92,977 65 (7,676 53) 0 00

DRX LN Drax Group Plc 6,700.0000 10127/2011 02/08/2012 57,534 49 54,519 80 57,534 49 (3,014 69)

5.100.0000 1012112011 02/0912012 43,146.17 41,627.89 43,14617 (1,51828)

2,600.0000 10/27/2011 02/09/2012 2-2,32682 21 222 07 22,326 82 (1,104 75)

3,981.0000 11/01/2011 02/09/2012 33,653 20 32,494 25 33,653 20 (1,158 95)

2.019.0000 11/0112011 02/1012012 17,067 53 16,407 55 17,067 53 (659 98)

DRX LN Totals 20,400 0000 173,728 21 166,271 56 173,728 21 (7,456.65) 0 00

DSY SJ Discovery Holdings Ltd. 969.0000 04/13/2012 07/3012012 6,28498 6,396.12 6,28498 111 14

6,200.0000 04/26/2012 07/30/2012 41,235 37 40,924 62 41,235 37 (310 75)

9,484.0000 04/13/2012 08/14/2012 61,513 72 65,524 85 61,513.72 4,011,13

3,119.0000 08/08/2012 08/14/2012 21,519.69 21,54914 21,51969 29.45

2,917.0000 08/10/2012 08/14/2012 20,316 21 20,153 52 20,316 21 (16269)

5,547.0000 04/13/2012 09/06/2012 35,978 13 37,457 12 35,978 13 1,478 99

2,356.0000 05/09/2012 09/06/2012 14,953 37 15,909 31 14,953 37 95594

991.0000 05/09/2012 10/08/2012 6,28981 6,096.55 6,28981 (193.20)

233.0000 05/0912012 10/09/2012 1,47883 1,43486 1,47883 (43 97)

2,733.0000 06/27/2012 10/09/2012 17,170 01 16,830 35 17,170 01 (339.66)
279.0000 06/28/2012 10/0912012 1,73486 1,71814 1,73486 (1672)

1,711.0000 0611312012 12/0312012 10,363.57 10,857.11 10,363 57 49354

4,860.0000 06/28/2012 12/03/2012 3 0,220 12 30, 839 03 30,220 12 618 91

DSY SJ Totals 41,399 0000 269,058 67 275,690 72 269,058 67 6,632.05 0 00

DUE GR Duerr AG 196.0000 09/13/2012 1110212012 14,404 17 14,72348 14,404.17 319 31

402.0000 09/13/2012 11/05/2012 29.543 24 29,644 16 29,543 24 100 92

258 .0000 09113/2012 11/06/2012 18,960 59 18,665 14 18,960 59 (29545)

DUE GR Totals 856 0000 62,908 00 63 032 78 62,908 00 124 78 0 00

130624 485 1 PERSO NAL AND CONFIDENTIAL 115

STATEMENT D-7

E

THE STARR FOUNDATION

EIN: 13-6151545

^ ^, ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1, 2012 to December 331 201, 2

Ac1^;sil;c 3^1,j;da n Pe•,I,zed Ga,n,Loss
^Yif;[o! ri1v Nwre shares Dale Da+e :'r; rural Cost Pr„^e^ s Cot 5tr 1

EDEN FP Edenred 454 0000 10/28/2011 01/05/2012 13,203 01 10,925 92 13,203 01 (2,277.09)

7040000 05/25/2011 01/05/2012 20,265 79 17,061 46 20,265 79 (3,204.33)

196 0000 05/30/2011 01/05/2012 5,66974 4,750.06 5,66974 (919 68)

8050000 10/27/2011 01/05/2012 23,338 92 19,509 20 23,338 92 (3,829 72)

141 0000 10/28/2011 01/05/2012 4,10050 3,417 14 4.10050 (68336)

1,6720000 05125/2011 01 /20/2012 48,13124 40,90213 48,13124 (7,22911)

4.126 0000 05/26/2011 01 /20/2012 118,095.40 100,934 33 118,095 40 (17,161 07)

1,198 0000 05/26 /2011 01/23/2012 34 , 289 46 29,086 18 34,289.46 (5,203.28)

204.0000 05/27/2011 01 /23/2012 5,83760 4,95290 5,837.60 (884 70)

884 0000 05127 12011 01/26/2012 25,296 29 21,956.21 25,296.29 (3,340 08)

416 0000 05/27/2011 01/26 /2012 11,904 13 10,332 17 11,904.13 (1,571 96)

600 0000 11/0212011 01/26/2012 16,109 31 14,902 17 16 109.31 (1,207.14)

534 0000 09129/2011 0211412012 13,615 14 13,313 81 13.615.14 (301 33)

896 0000 11/01 /2011 02/14/2012 23,934 60 22 ,33929 23,934.60 (1,595 31)

404 0000 11/0212011 02114/2012 10,846 94 10,07263 10 , 846.94 (774 31)

1,366 0000 09/29 /2011 02/14/2012 34,828 25 33,844 23 34,828 25 (98402)

1,800 0000 11/09/2010 02121/2012 41,753 72 44,279 48 41,753.72 2,525 76

500.0000 01127/2011 0212112012 12 , 283 93 12,29986 12 283 93 15.93

1,542 0000 07/20/2010 05/24/2012 27,723 98 41,877 53 27 723.98 14,15355

300 0000 11/09/2010 05/2412012 6.95895 8,14738 6,95895 1,18843

1,047 0000 07126/2012 07/3012012 26,104 92 27,967 47 28 , 104.92 (137 45)

1,191 0000 07/20/2010 08/14/2012 21,413 27 32,472 38 21,413 27 11,059.11

481 0000 07/26/2012 08/14/2012 12.911 62 13,114 37 12,911 62 202 75

322 0000 07/26/2012 08114/2012 8,630 23 8,779.27 8,630.23 149 04

568.0000 07/20/2010 08/3112012 10,212 21 15,340.47 10,212 21 5,12826

218.0000 07/20/2010 09/06/2012 3,91947 5,999.52 3,91947 2,080.05

852 0000 07120/2010 09/1412012 15, 31 8 31 24 , 504.60 15,318.31 9,18629

EDEN FP Totals 23, 421 0000 598 , 69693 593,082 16 598,696 93 (50,952 15) 45,337.38

EKTAB SS Elekta AB 900 0000 10/31 /2011 02/29/2012 36,902 71 42 , 383 95 36,902.71 5,481 24

0

•

1306244851 PERSONAL AND CONFIDENTIAL 116
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36)

Srmbof - ,cu,fty Nast e t.dres
wcgiJs i cn

[Xah.
1_,cuid2 e^

J.;l s/riomai Cost

Period from January 1

P ;cceeCs

2012 to December 31, 2012

Rcali zed "-'; F,A,-s:
S+7 UT

EKTAB SS Elekta AB (cont'd) (contd)

1,400.0000 12/0712011 02/29/2012 60,038 48 65,930 58 60,038 48 5,89210 •

100 0000 10/31/2011 07130/2012 4,100.30 4,667 . 96 4,10030 567 66

52 0000 11103/2011 07/3012012 2,08458 2,42734 2,08458 34276

587 0000 11104/2011 07/30/2012 23,755.92 27,400 92 23,755 92 3,64500

348 0000 11/03/2011 08114/2012 13,950 66 17 , 404 21 13,950 . 66 3,45355

540.0000 12114/2011 08114/2012 21,569 94 27,006 53 21,569.94 5,436.59

499 0000 08/08/2012 08/1412012 24,303 38 24,956 04 24,303 38 652 66

253.0000 0810712012 0811412012 12,307 46 12,653 06 12,307 46 345 60

431 0000 08/16/2012 08/31/2012 21 , 496 90 22,238 70 21,496.90 741.80

711.0000 06/16/2012 09/0412012 35.462 41 34 , 415 99 35,462.41 (1,046 42)

6.0000 12/14/2011 09/0612012 239 67 29685 239 67 57 18

211 0000 0811612012 09/06/2012 10,524 00 10,439 31 10,524 . 00 (84 69)

2,419.0000 09120/2011 11/07/2012 23,683.32 33 859 56 23,683.32 10,176 24

52 0000 11103/2011 11/07/2012 518 08 727 86 518 08 209.78

216 0000 12/14/2011 11/07/2012 2 , 15699 3,02343 2,15699 86644

7.0000 09/2012011 11/08/2012 6853 95 52 68 53 2699

2,318 0000 09/2012011 11/08/2012 22 , 694.48' 31,493 55 22,694.48 8,79907

6,400 0000 09/19/2011 11/09/2012 59,687.50 86,066.08 59,687 . 50 26,378 58

3.256 0000 09/20/2011 11/09/2012 31.8 7800 43,786 12 31 , 878 00 11,908.12

EKTAB SS Totals- 20,706 0000 407,423.31 491,273 56 407,423 31 26,351.47 57,498 78

EKTAUR SS Elekla AB Rights 04120/ 12 587 . 0000 11/0412011 04/1312012 0.00 132 37 0 00 132.37

600 0000 12/14/2011 04/1312012 0.00 135 30 0 00 135.30

1,600 0000 09/19/2011 04/1312012 0 00 360 80 0 00 360.80

2,000 0000 09/2012011 04/13/2012 0 00 450 99 0 00 450 99

100.0000 10/3112011 04/13/2012 0 00 22 55 0 00 22.55

13.0000 11/0312011 04/13/2012 0 00 2 93 0 00 2 93

400.0000 11/03/2011 04/13/2012 0 00 90 20 0 00 9020

EKTAUR SS Totals. 5,300.0000 0 00 1 , 195 14 000 1,195 . 14" 0 00

130624 485 1 PERSONAL AND CONFIDENTIAL 117
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period frorn January 1, 2012 to December 31, 2012

Acquis t,on Liquidation Fc'fired 3^;ss;^o: .

^^ °tal P ;:^rlty Nan,?^ : 7^. f^.; ^ is 318 ^12te ftf,p ;18^ r. i ct Pro, e-ids C.o 1 SO ! %^

ELN Elan Corp PLC - ADR 6 000 0000 07/20/2011 02/09/2012 74,131.80 78 , 959 68 74,131.80 4,82788

7,100 0000 07/2012011 0212112012 87,722 63 86 , 143 45 87,722 63 (1,579 18)

1,311 0000 07/07/2011 05/03/2012 15,521 85 17,416 89 15,521 85 1,89504

100 0000 07/20/2011 05/03/2012 1,23553 1,32852 1,235.53 92 99

1.270 0000 07/0712011 05/0312012 15,036 42 16,854 93 15,036 42 1,81851

2 019.0000 07/07/2011 05/03/2012 23,886 79 26.795 36 23,886.79 2,90857

1,386 0000 06/04/2012 07/24/2012 18,664-85 16,519 91 18 , 664-85 (2,144 94)

1,284 0000 07/01/2011 07/24/2012 15,184,33 14,812 53 15,184 33 (371 80)

3,500.0000 07/07/2011 07/24/2012 41,408.50 40 , 37684 41,408.50 (1,031.66)

950 0000 06/04/2012 07/24/2012 12,793 . 36 10 ,959 43 12,793 36 (1,833 93)

1,124 . 0000 07/01/2011 07/2512012 13,29220 12,81668 13,292.20 (475-52)

517.0000 06/29/2011 07/30/2012 5,904 . 35 6,160 28 5,904.35 255 93

1,992.0000 07/01/2011 07/3012012 23,556 .99 23 735 53 23,556 . 99 17854

2 284.0000 06/29/2011 08/07/2012 26,084 . 19 22,977 21 26,084 19 (3,106.98)

8.999 0000 06/2912011 08/0712012 102,772 . 18 93,147 45 102 , 772 18 (9,624 73)

4,200 . 0000 08/0212011 08/0712012 46,7 59 . 02 43, 473 64 46,759 02 (3,285 38)

ELN Totals 44 , 036.0000 523,954 99 512.478 33 523,954 99 5,984 . 94 (17 ,461 60)

ELUXB SS Electrolux AB 1,918.0660 07/1912012 07/3012012 42,552.87 42,602 51 42,552 87 49.64

1,854 .0000 07/19/2012 08/1412012 41,132 . 96 42,34785 41,13296 1,214.89

295 0000 07/25/2012 08114/2012 6,378.87 6,73820 6,37887 359.33

2,177 0000 08/07/2012 08114/2012 50,631 .54 49 ,725 61 50,631 54 (905 93)

697.0000 07/25 /2012 08/31/2012 15,071 43 16 , 771 86 15,071 .43 1,700 43

502.0000 07/25/2012 09/06/2012 10,854 89 12 ,343 87 10 , 854 89 1,488.98

ELUXB SS Totals 7 ,443.0000 166,622 56 170,529 90 166,622 56 3,90734 000

ESTC3 BZ Estacio Participacoes SA 300.0000 08/0912012 09/06/2012 4,143 10 4,78567 4,143 10 642.57

ETL FP Eutelsat Communications 2,591.0000 09/29/2011 02109/2012 108,090.94 98,561 58 108,090.94 (9,529 36)

109.0000 09/29/2011 02/09/2012 4,54725 4,15692 4,547 25 (390 33)

200.0000 10/10/2011 02/0912012 8,127.06 7 , 62737 8,127.06 (499 69)

1,000.0000 11 /0412011 02/09/2012 41,03-596 38,136 84 41,035 95 (2,899 11)

49

130624 485 1 PERSONAL AND CONFIDENTIAL 118

STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from J anuary 1 2012 to December 31, 2012

low
Acqu15; ain , of da;'on 17' ze:1 Ga4n.'1_3ss

3 uit.oi Seat r't '1 I^i:R) V S;1d'cs I,^di' nle t)f4Ql ' 1al Co&t f'roceecs Co

ETL FP Eutelsat Communications (cont'd) (cont'd)

1,100 0000 10/05/2011 02/ 10/2012 43,210 84 41 , 675 99 43,210 84 (1,534,85)

1,200 0000 1011012011 02/10/2012 48,762 39 45,464 72 48,762 39 (3,297 67)
1,000 0000 11/1612011 02110/2012 39,640 40 37,887 27 39640-40 (1 753 13)

1,000. 0000 11/18/2011 02/10/2012 37,663 20 37 , 887 27 37 , 663 20 22407

ETL FP Totals- 8,200 0000 331.078 03 311 , 397 96 331 , 078 03 (19 680.07) 0 00

EWT (Shares MSCI Taiwan Index Fund 6,896 0000 02/2112012 07/30/2012 91 , 983 68 83 , 303 88 91,983 68 (8,679 80)
7,931 0000 0713012010 08/1412012 98,562 50 101 179 05 98 . 562 50 2,616 55
5,204 01x10 0212112012 08/14/2012 69,414 59 66 389 58 69 , 414 59 (3,025 01)

16,500 0000 04/29/2009 08110/2012 152,101 95 205 , 455 03 152,101 95 53,353 08

5,069 0000 07/30/2010 08/30/2012 62,995 00 63,118 28 62 , 995 00 123 . 28
7, 848 9000 05/2912012 08/3012012 96,3 54 60 97 721 89 96,354 60 1,367.29

EWT Totals' 49,448 0000 571 412 32 617 , 167 71 571,412 32 (10,337 .52) 56,092.91

EXPN LN Expenan Group Ltd 1,802 0000 01/20/2012 06/2012012 25,169 98 26 , 106 55 25 , 169 98 93657
64 0000 12/01/2011 07/11/2012 853 73 964 08 853 73 110 35

2,898 0000 01 /20/2012 07/ 11/2012 40,478 68 43,654 58 40,478 68 3,17590
3 280 0000 1210112011 07130 12012 43,753 84 49,54248 43,753 84 5.78864
3,367 0000 12/01 /2011 08109 /2012 44,914 39 51,410 88 44,914 39 6,49649
4,483 0000 09/15/2010 08/10 /2012 47,186.84 68,620 50 47,186.84 21,433.66
3,900 0000 09/21/2010 08/ 1012012 40,775S2 59 696 52 40,775.92 18,920 70
7,500 0000 09/22/2010 08/ 1012012 78 , 695.36 114,801 20 78,695.36 36,105 84
989 0000 1210112011 08/1012012 13,192 85 15 138 45 13,192 . 85 1,94560
462.0000 101252012 11/06/2012 8,061 93 7,812 33 8,061.93 (24960)

1,930 0000 10/25/2012 11/21/2012 33,678 62 31 , 516 45 33,878 62 (2,162 17)
74.0000 10125/2012 12113/2012 1,29051 1,192 79 1,29051 (9772)

2, 3 33.0000 10125/2012 12/1312012 40,71 0.99 37 ,605 00 40,710.99 (3,10599)

EXPN LN Totals 33,082 0000 418,76364 508,061 91 418,76364 12,838.07 76,460 20

F IM Flat S p A_ 7 ,462.0000 02/21/2012 06108/2012 47,172.50 34,563 00 47,172 50 (12,609.50)
3,547 0000 02/2112012 07/30/2012 22,423 . 06 17,935 . 60 22,423.06 (4,487 46)

•

0

130624 485 1 PERSONAL AND CONFIDENTIAL 119
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & co.W-5"

The Starr Foundation/Am C Int' l Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31 , 2012

rc3ui tGI; L iou dat G'? r.6 ^1''eZt raa^ ! ^^Ss

5yrIthnl "etur'ty Nam : harts Care I)-ite Griiinal r'ost pro,:eeos Coss Sll

F IM Fiat S . p A (cont'd) (cont'd)

966 0000 02/01/2012 08114(2012 6,024,04 5.056 56 6,024.04 (967 48)

5,791 0000 02121/2012 08/14/2012 36 , 608 95 30,31322 36 608 95 (6,295 73)

845 0000 02/01/2012 09/06/2012 5,26948 4,66381 5,26948 (605.67)

497 0000 0210112012 10/1612012 3,099 32 2,735 85 3 099 32 (363 47)

3,334 0000 09/14/2012 10116/2012 21,275 70 18,352 78 21 ,275 70 (2,922 92)

3,788 0000 02/01/2012 10/18/2012 23,62222 21,462 50 23.622 22 (2,159 72)

5,231 0000 02101/2012 10/19/2012 32,620 86 29,382 . 77 32,620 86 (3,238 09)

4,773 0000 02/0112012 10/23/2012 29,764 75 2 5,685 20 29,764 75 (4.079 55)

F fM Totals 36 ,234 0000 227,880 88 190,151.29 227.880 88 (37,729 59) 0 00

FLS DC FLSmidth & Co AIS 1,079 0000 10/27/2011 03/19/2012 74,499 .55 79,076.76 74,499 55 4.57721

500 0000 02/0912012 03/19/2012 38,64896 36,643.54 38.648 96 (2,005 42)

421 0000 10/2712011 03/20/2012 29,067 94 30,186.31 29,067 94 1,11837

100.0000 01/17/2012 03/20/2012 6 , 81239 7,170 15 6,812.39 357 76

5000000 01 /05/2012 03/28 /2012 30,651 03 34 , 862.38 30,651 03 4,211.35

1.900 0000 01/17/2012 03/28 /2012 129,435 40 132,477.05 129,435 40 3,041 65

662 0000 01/05/2012 05103/2012 40,581 96 44,429 18 40,581 96 3,84722

81 0000 11/01/2011 05/0712012 4 , 82540 5,156 . 84 4,82540 33144

638.0000 01/05/2012 05/07 /2012 39,110 72 40,618 10 39,110 72 1,50738

719. 0 00 0 11/01/2011 05/07/2012 42,83284 45 , 58 4 88 42,83284 2,75204

FLS DC Totals 6,600 0000 436,466 19 456,205 19 436,466 19 19.739 00 0.00

FM CN First Quantum Minerals Ltd. 188 0000 12/02/2010 01/0512012 -3,65953 4,12947 3,65953 46994

1,200.0000 12107/2010 01/05/2012 25 , 13708 26,358 33 25,13708 1,22125

3,312 . 0000 12/02/2010 01/05/2012 64,469 94 71,423 20 64.469 94 6 953 26

2,800.0000 12/02/2010 02/21/2012 54,50358 63 .773 12 54 ,50358 9,26954

400.0000 10/21/2010 03/1612012 6. 38822 8.09554 6.38822 1,707.32

700.0000 12/02/2010 03/ 16/2012 13,625.89 14,167 19 13,625 89 541 30

900.0000 10/21/2010 03119/ 2012 14.373.50 18,129 74 14.373 50 3 , 756.24

2,397.0000 10/19/2010 03/2612012 37,399 76 46,607 05 37,399 76 9,207.29

130624 485 1 PERSONAL AND CONFIDENTIAL 120
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int' l Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

Ac'.uition Lfqu,iia,iGn Re-3i :ed ^^ ^inl"__cs:•
-S`-alei Dale Dat. O r igyia{ Gt P(q-^9875 L'i

FM CN First Quantum Minerals Ltd. (cont'd) (cont'd)

3,200 0000 10/2112010 03/2612012 51,105 80 62,220 51 51,105 .80 11,114 71

2,500 0000 10/21/2011 03/26/2012 39,377 93 48,609 78 39,377.93 9,231 85

1000000 10/2412011 03/2612012 1,76976 1,94439 1,769.76 174 63

600 0000 10/2412011 03/26)2012 10.639 89 11,666 35 10,639 89 1,02646

3 0000 1011912010 03/26/2012 46 81 58 11 46 81 1130

7,600 0000 10/1912010 03/30/2012 118,580 79 144,257 46 118,580.79 25,676.67

678 0000 08113/2012 09/0612012 13,648 99 13,613.32 13,648 99 (35 67)

1,651.0000 08/13/2012 09/1312012 33,236 71 38,593 07 33.236 71 5,35636

540 0000 09/2112012 11/29/2012 12,069 19 11,065.19 12,069 19 (1,004 00)

5860000 11/0812012 11129/2012 13,403 72 12,007 78 13,403 72 (1,395 94)

6290000 08/1312012 12/05/2012 12,662 56 13,216 00 12,662 56 55344

417 0000 09/21/2012 12/05/2012 9,320 10 8,761 64 9,320.10 (558 46)

142.0000 08/13/2012 12/05/2012 2,85864 2,932.53 2,85864 73 89

1,984 0000 08/14/2012 12/0512012 39,702 94 40,972.77 39.702 94 1.26983

1,824.0000 08114/2012 12/07/2012 36,501 09 37,309.87 36.501.09 808 78

772 0000 08/16/2012 12/0712012 15,235 43 15,7 91. 2 4 15,235 43 555.81

FM CN Totals 35,123 0000 629,71785 715,703.65 629,717 85 16,056 98 69.928 82

FMCN Focus Media Holding - ADR 1,304.0000 04/15/2011 01/03/2012 44,301 96 26,730.96 44,301 96 (17,571.00)

396 0000 04/18/2011 01/03/2012 13,467 01 8,117.69 13,467 01 (5,349 32)

3,800.0000 08/23/2011 01/03/2012 112,136.10 77,896.98 112,13610 (34,23912)

117 0000 08/23/2011 01127[2012 :3.452 61 2.45221 3,45261 (1,000 40)

1,492.0000 03/09/2011 01/3012012 43,850 92 29,808.24 43,850 92 (14,042 68)

1,183.0000 08/23/2011 01/3012012 34,909.74 23,63482 34,90974 (11,27492)

408.0000 03/09/2011 01/3112012 11,991 41 8,14218 11991 41 (3,849 23)

800 0000 03/09/2011 02/2112012 23,512.56 18,989 90 23,512 56 (4,522.66)

3,500.0000 03/24/2011 02/21/2012 101,279 85 83,080 80 101,279 85 (18,199 05)

2,800.0000 10113/2010 03/2612012 68,719.56 80,031 52 68,719 56 11,311 96

635-0000 10/26/2010 03/26/2012 15,445 75 18,150 01 15,445 75 2,70426

130624 485 1 PERSONAL AND CONFIDENTIAL 121
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C !nt'I Sm/Md Cap (1085/36) Period from January 1, 2O2 to December 31, 2012

Acgo <i+,lon Lqu[oanon ; 81;.>nc! : a n,Lc;;a
Svniboi :S=c-wiiy Nain, Sha.cs Gal e ^;e .^: a nal Cost Pccc-pos cosl 5 [Ltr

FMCN Focus Media Holding - ADR (cont ' d) (cont'd)

165 0000 10/26/2010 03/2612012 4,011 96 4,71614 4 , 011 96 704 18

1,100 0000 11/0112010 03126/2012 28.090 26 31 , 440.95 28,090 26 3,350.69

500.0000 03/24/2011 03/2612012 14,468 . 55 14,291 34 14,468 55 (177.21)

3,000 0000 09/29/2010 03/28/2012 71,306 10 76,960 87 71.306.10 5 654 77

900 0000 10/26/2010 03/28/2012 21,883 41 23 088.26 21 , 883 41 1,204 85

1,242 0000 09/08/2010 03/29/2012 24 ,27029 30 , 38522 24 , 270 29 6,11493

1,900 0000 09/ 13/2010 03/29/2012 40,402 17 46,483.03 40,402 17 6,080.86

500 0000 09/29/2010 03/29/2012 11.884 35 12,232 38 11.884.35 348 03

828 0000 12/07/2011 03/29/2012 17 , 316 96 20,256 81 17,316 98 2,93985

2,072 . 0000 12/08/2011 03/29/2012 44 , 449 17 50,690 96 44,449 17 6,241 79

642 0000 09/01/2010 03/30/2012 12,453.64 16 , 112.30 12,453 64 3,65866

558 0000 09/08/2010 03/30/2012 10,904.05 14 004 14 10.904 05 3,100.09

391 0000 08125/2010 04/25/2012 7,231 86 9,311 06 7,231 86 2,079 20

1,058 0000 09/01/2010 04/2512012 20,523.30 25.194 65 20.523 30 4,671 35

1,351 . 0000 08/25/2010 04/26/2012 24 , 987 83 32 ,290 46 24,987 83 7,30263

668 0000 08/25/2010 06/ 11/2012 12,353 99 13,067 59 12,353 99 713 60

1,290.0000 08/25 /2010 06/11/2012 23,859 58 25 , 235 31 23,859 58 1.37573
512.0000 10/04/2011 06/ 11/2012 9,117.65 10,015.88 9,11765 898.23

336.0000 10/04/2011 06/1212012 5,983 46 6,585 85 5,98345 602.39

989.0000 10/0412011 06/12/2012 17,612.01 19,359 . 23 17 , 612 01 1,747 22
20.0000 11/22f2011 06/1212012 338 29 391 49 338 29 53.20

1,130.0000 1112212011 06/26/2012 19,113 62 24,175 81 19,113 62 5,06219

363.0000 11/22/2011 06/26/2012 6,132.30 7,766 21 6,13230 1.833 91

21.0000 10/04/2011 06/26/2012 348 39 448 97 348 39 100 58

18.0000 10/04/2011 06/26/2012 300 60 384 83 30060 84 23

3,487.0000 11/22/2011 06/26/2012 58,9 07 .29 7 4,550 39 58,907.29 15,643.10

FMCN Totals 41,476 . 0000 981 , 318 55 966,475.44 981.318 55 (75,041 69) 60,198 58

FNV CN Franco-Nevada Corporation 130.0000 09/14/2011 07130/2012 5,95671 6,394 19 5,95671 437.48

•

•

1306244851 PERSONAL AND CONFIDENTIAL 122
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

0 ROCKEFELLER & CO.

The Starr Foundation/Am C Int l Sm/Md Cap (1085/36) Period from J anuary 1, 2012 to December 31, 2312

A:nt, siLon L,quida,icn R<s'^zf-d G o " o
;m , i b2u:r :^ Nang. L^ t;ares Pale Pate Gmjj nai Cost F'r,,,ecds Cosl IT 1, l

FNV CN Franco-Nevada Corporation (contd) (conl'd)

1,570 0000 09/1512011 07/30/2012 71,173 84 77,222 09 71,17384 6,04825

158 0000 06/0412012 07/30/2012 6.98666 7,771 40 6,986.66 784 74

677 0000 08/2312011 08114/2012 28,967 13 32,096 87 28,967 13 3.129 74

600 0000 08/23/2011 08/14 /2012 25,766 60 28.446B 27 25,766 60 2,67967

798 0000 08/24/2011 08/14 /2012 34 , 368 19 37.833 54 34,368 19 3,46535

1,464 0000 06/0412012 08/14/2012 64,737 18 69408 89 64 ,737 18 4,67171

525 0000 08/23/2011 08/23/2012 22,463 44 25,741 29 2-2,46344 3,277 85

76 0000 11/0912011 08/2312012 3,22080 3,726 36 3,22080 505 56

1.4000000 11/09/2011 08/3012012 59,330 48 68 , 313 47 59,330 48 8,98299

124 0000 11 /09/2011 09/06/2012 5,25498 6,74935 5,254.98 1,494 37

207.0000 12/08/2011 09/06/2012 8,502 10 11,267 06 8.50210 2.76496

559,0000 12/0812011 10/09/2012 22,959 78 32.328 14 22,959.78 9.36836

1 96 0000 12/08/2011 10/11/2012 8 . 05030 1 1 . 328 25 8,050.30 3,27795

FNV CN Totals' 8,484 0000 367,738 19 418,627 17 367,738 19 50,888 98 0 00

FTT CN Finning International Inc 200 0000 02/25/2011 03/30/2012 5,66255 5,50566 5,662 55 (156 89)
780.0000 10/28/2011 03/30/2012 18,680 92 21 , 472 08 18.680 92 2,791 16

1,218 0000 10/3112011 03/30/2012 29,331 76 33,529 49 29,331.76 4,197 73

500 0000 02/21/2012 03/30/2012 14,706 90 13,764 16 14,706.90 (942 74)

3,700. 0000 02/22/2012 03/30/2012 107,525 67 101,854 75 107,525 67 (5,670 92)

2 0000 10/2812011 03/3012012 47 90 55 07 4790 7 17
1,187 0000 10/24/2011 04 / 1112012 27 , 275 38 31,610 25 27,275.38 4,33487

100.0000 10/2812011 04/11 /2012 2,39499 2,66304 2,394.99 268 05

800.0000 10/2412011 04/11/2012 18,382 73 21,334 86 18,382 73 2,952 13

13.0000 10/24/2011 04/11/2012 298 72 346 65 298.72 4793

1,400 0000 10/24/2011 05/03/2012 32.169 78 38,915 79 32,169 78 6,74601

21 0000 10/24/2011 05103/2012 481 41 583 74 481.41 102 33
679.0000 10/25/2011 05/0312012 15,420.22 18,874 15 15,420.22 3,45393

900.0000 10/25/2011 05104/2012 20439 17 23,68734 20,439 17 3,248.17

•

\. J

13062448S 1 PERSONAL AND CONFIDENTIAL 123
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'I Sm/Md Cap (1085/36) Period ftonm Januarv 1 2012 to December 31, 2012

A^quis tor. Reacted G,iiril es
f-l"M &/cU,,ty Na't,n_ ^;h Dte5 ate 1)&.' O•ioi'ial Cob/ °'7C3ds C)s1 St, LrT

FTT CN Finning International Inc (cont'd) (cont'd)

1,400 0000 10/25(2011 05/16/2012 31,794 26 33,531.52 31 79426 1,73726

213 0000 11/01/2011 05/1612012 4,80796 5,101.58 4.80796 29362

1,002 0000 11/01/2011 05/16/2012 22,617 74 23,997.29 22,617 74 1,37955

585 0000 11/0112011 05/1612012 13, 168 08 14 ,010.39 13,168.08 842 31

FTT CN Totals 14,700 0000 365,206 14 390,837 81 365.206 14 25,788 56 (156.89)

FUR NA Fugro N V. 552 0000 05/0912012 07/30/2012 35,832 04 36,163 99 35,832.04 331 95

1,052.0000 05109/2012 08/14/2012 68.288.61 65,458 89 68.288.61 (2,829 72)

264 0000 05/0912012 08/31/2012 17,137 06 16,066 38 17,137.06 (1 070 68)

185 0000 05114/2012 08/31/2012 11,597 63 11,26864 11,597.63 (338!)9)

107 0000 05/14/2012 09/06/2012 6,707 82 6.634 75 6,707.82 (73 07)

352 0000 05/14/2012 09/07/2012 22,029 08 22.44234 22 029 08 413 26

30000 05/14(2012 09/07/2012 188 07 191 27 188 07 3 20

109 0000 07/13/2012 09/07/2012 6,72059 6,949 47 6,720.59 228 88

349.0000 05/24/2012 09/10/2012 20,084 14 22,325 63 20,084.14 2,241 49

577 0000 07/13/2012 09/10/2012 35,575 97 36,910 85 35,575 97 1,33488

410 0000 05/24/2012 09/1112012 23,594 55 26, 1 0 7 41 23,594 55 2,51286

FUR NA Totals 3,960 0000 247,75556 250,509 62 247,755.56 2,75406 0 00

G1A GR GEA Group AG 933 0000 07/29/2011 05/16/2012 32,20564 24,624 95 32,205 64 (7,580 69)

1,700 0000 08/01/2011 05/16/2012 58,742 35 44,868 62 58,742 35 (13,873 73)

3,500 0000 03127/2012 05/16/2012 122,181 10 92,376 56 122,181 10 (29,804 54)

1,410 0000 08/02/2011 07/30/2012 45,540 12 39,270 02 45,540 12 (6,270 10)

318 0000 10/2712011 07/30/2012 9,43550 8,856 64 9,435 50 (578 86)

1,500 0000 01/20/2012 07/30/2012 47.406 18 41,7716.61 47,406 18 (5.629 57)

2,208.0000 07/29/2011 07/31/2012 76,216 57 59,428.87 76,216 57 (16,787 70)

959 0000 07/29/2011 07/31/2012 33,103 12 25,777 20 33,103.12 (7,325 92)

890 0000 08/02/2011 07/31/2012 28,745 19 23,922.53 28.745 19 (4,822 66)

1,200 0000 04/0412012 07/3112012 39,869 86 32,255 10 39,869 86 (7,614 76)

1,982 0000 10/27/2011 08/02/2012 58,808 71 53,070.05 58,808 71 (5,738 66)

0

0

130624 485 1 PERSONAL AND CONFIDENTIAL 124
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int l Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31 2012

Ar,qu,s^i o'i Liquida tion P'>aS;zeJ G^r• ' Lcas
s n;e,! ncu d Nn,le St)-we" t.at-^ valr. fxiarnal ;csl Ptr,,;eFJs Cos(l I."T61

G1A GR GEA Group AG (cont'd) (cont'd)

907 0000 11/04/2011 08/02/2012 26,425 52 24,285 84 26,425.52 (2,139 68)

1,1470000 10/31/2011 08/09/2012 32,988 73 31,165 82 32,988 73 (1,822.91)

693 0000 11/04/2011 08/09/2012 20 , 190 62 18,829 92 20,190 62 (1,360 70)

553 0000 10131/2011 08/14/2012 15,904 76 15.076 28 15,904 .76 (828 48)

1,300.0000 01/09/2012 08/14/2012 37,207.32 35,441 53 37,207 32 (1,765 79)

1,213 0000 07/1912012 08/ 1412012 33,764 09 33,069 67 33,764 . 09 (694 42)

1,468 0000 07/1912012 08/29/2012 40,862 06 38 , 188.44 40,862.06 (2.673 62)

1,324 0000 06/20/2012 08/31 /2012 35,810 18 35,033 41 35,810.18 (776 77)

34 0000 07119/2012 08/31 /2012_ 94640 899 65 94640 (46 75)

1,307 0000 06/20/2012 09/ 04/2012 35,350 38 34,913 84 35,350 38 (436 54)

153.0000 06/20/2012 09/06 /2012 4.13819 4,203.92 4,138 19 65 73

1 015.0000 10105/2012 11/13/2012 33,961 .09 30,160 50 33,961 09 (3,800 59)

654.0000 11 /01/2011 11/14/2012 17,452 03 19,344 78 17,452 03 1,892.75

181 0000 06/2012012 11114/2012 4.89550 5,353 83 4.89550 458 33

560 0000 10 /05/2012 11 / 14/2012 18,737 1 5 1 6, 564 3 3 18,737 15 (2,172.82)

GIA GR Totals 29,109 0000 910,888 36 788 758 91 910,888 36 (99,908.58) (22,220.87)

GAM SW GAM Holding AG 2.866 0000 03119 /2012 07/ 16/2012 43,065 22 31,271 41 43,065 22 (11,793 81)

1,808.0000 03/27/2012 07/17 /2012 26,451 88 19,82970 26,45188 (6,622.18)

867.0000 03/28/2012 07/ 1712012 12,546 71 9,509.05 12,546 71 (3,037 66)
2,932 . 0000 03/16/2012 07/18/2012 43,227 63 31,708 77 43,227 63 (11,518.86)

82 0000 03/1912012 07/1812012 1,23215 886.81 1,232 15 (34534)

362.0000 03/27/2012 07/18/2012 5,29623 3,914 93 5.29623 (1,381 30)

2,333 . 0000 03/15/2012 07/30/2012 3311168 25,90922 33.111 68 (7,202 46)

1,863.0000 03/28/2012 07/3012012 26,96022 20 ,689 61 26,960 22 (6,270.61)

221 0000 03/15/2012 08/09/2012 3,136.60 2 ,682.43 3,136.60 (45417)

520 0000 02/21/2012 08/10/2012 7,13632 6,22380 7,13632 (912.52)

1,466 0000 03/15/2012 08110/2012 20,806 56 17,546 34 20,806 56 (3,260.22)

2,411 0000 02/ 14/2012 08/13/2012 32,975 53 28280 12 32.975 53 (4,695.41)

0

130624 485 1 PERSONAL AND CONFIDENTIAL 125
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Foundation/Am C Int'f Sm/Md Cap (1085/36) Period from Jarmary 1, 2012 to December 31, 2012

Ac Ligmi7at?o n !^.f'ftiz d i^n^^l't055

vn r,ci sr ,d Naive ; nares ^;fu Pa!P 0!1,11n,11 C,(,:;t Co;i ST I r

GAM SW GAM Holding AG (cont'd) (confd)

34 0000 02/2112012 08/13/2012 466.61 398 81 466 61 (67 80)

3 135 0000 02/14/2012 08114/2012 42,877 .77 36,330 49 42,877.77 (6,547 28)

2,319 0000 03/09/2012 08114 /2012 31 , 712.68 26,874 13 31,712.68 (4,838 55)

1,103 0000 04/ 13/2012 08/14/2012 15,064 48 12,782 31 15,084.48 (2,302 17)

820 0000 03/09/2012 09/06/2012 1 1 ,213.62 9, 835. 7 2 11,213 62 (1,377.90)

GAM SW Totals ' 25,142 0000 357,301.89 284 , 673 65 357 , 301 89 (72.628 24) 0.00

GGR SP Golden Agri-Resources Ltd 46,000 0000 04/16/2012 07/31/2012 27 , 551.51 26,966 56 27,551 51 (584 95)

120,000 0000 04/1612012 08/14/2012 71,873 49 67,687 29 71 , 873 49 (4,186 20)

38 000 0000 04116/2012 08/15/2012 22,759.94 21,420 85 22,759 94 (1,339 09)

13,000 0000 05116/2012 08/15 /2012 6 , 99667 7,328 19 6,996 67 331 52

60,000.0000 05/16/2012 09/14 /2012 32 ,292 30 33,376 04 32,292 30 1,08374

55,000 0000 05/16/2012 09/20/2012 29 60 1 27 2 9,788 75 29,601 27 187 48

GGR SP Totals 332.000.0000 191 , 075 18 186,567 68 191,075 18 (4,507.50) 0 00

GIL GR Gddemelster AG 1.060 0000 02/24/2012 07/30/2012 17 . 592 76 16,16677 17,592 76 (1,425.99)

2.019 0000 02/24/2012 08/14/2012 33,509 23 29,840 82 33,509 23 (3,668 41)

3,353 0000 02/24/2012 08/24/2012 55,649 54 49,231 73 55,649 54 (6,417.81)

1.168 0000 02/24/2012 08/27/2012 19,3 85 2 3 17,187 45 19,385 23 (2,197.78)

GIL GR Totals 7,600.0000 126,136 76 112,426 77 126,136 76 (13,709 99) 0.00

GLNG Golar Lng LTD 1.100 0000 11/30/2011 01/13/2012 47,81744 46,618 98 47,81744 (1,198.46)

422 0000 12/07/2011 01/13/2012 18,544.75 17,884 73 1854475 (660.02)

578 0000 12 /08!2011 ' 01/1312012 25,557 02 24 , 496 15 25,557 02 (1,060.87)

300-0000 11 / 18/2011 01/19/2012 12.730 83 12,459 24 12,730.83 (271 59)

100.0000 11/3012011 01/19/2012 4,347 04 4 , 15308 4 347 04 (193 96)

900.0000 12/15/2011 01/19/2012 38.51694 37 ,377 72 38,516.94 (1,139 22)

1,600 0000 02/09/2012 03/16/2012 69,708 80 64,374.68 69,708.80 (5,334,12)

800.0000 09/20/2011 0312312012 28,288 24 30.02890 28,288 24 1,74066
700 0000 11 / 18/2011 03/23(2012 29,705 27 26,275 28 29,705.27 (3,429 99)

300 0000 02/09/2012 03/23/2012 13,070 40 11,260 84 13,070.40 (1,809 56)

•

•

130624 485 1 PERSONAL AND CONFIDENTIAL 126
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int 'l Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

• -e

Ai-,3uis:t,cn Ligoida ,,n Real :,e3
:ivr^Ln1 Seo:niy '4ama Shares 'J to f)nre Ori.ainai Cost Proceeds C 't 3 I L 1

GLNG Golar Lng LTD (cont'd) (cont'd)

871 0000 09120/2011 07/30/2012 3D,798 82 33,748 83 30,798 82 2,95001

985 0000 07118/2012 07/30/2012 39,239 84 38,166 02 39,239.84 (1,073 82)

290000 09/20/2011 08/1012012 1,02545 1.15673 1,02545 13128

771 0000 05/22/2012 08/10/2012 26,849 53 30,753 19 26,849 53 3,903.66

1,093 0000 0511612012 08/1412012 36,451 55 43.233 41 36,451 55 6,781 86

38 0000 0511712012 08/1412012 1,27566 1.50308 1,275 66 227 42

2,158 0000 05/22/2012 08/14 /2012 75,150 84 85,359 29 75,150 84 10,208 45

284 0000 05/16/2012 08/31/2012 9.47140 11,094 35 9,471.40 1,62295

204 0000 05/1612012 09106/2012 6 803 40 8,00966 0,80340 1,206 26

192 0000 05/16/2012 09/06 /2012 6,40320 7,53007 6,40320 1.12687

744 0000 05/16/2012 09/ 17/2012 24,812 40 30,054 69 24,812 40 5,24229

216.0000 05/16/2012 09/1712012 7,201,44 8,72556 7,201 44 1,524 12

40 0000 05/ 17/2012 09/17/2012 1.331 39 1,61584 1,331 39 284 45

71 0000 05/ 17/2012 09127/2012 2,363 22 2,72298 2,36322 359 76

1,306 0000 05/18/2012 09/27/2012 43,39590 50 , 087 49 43,395 90 6,691.59

154 0000 09/15/2011 10/03/2012 5,114 09 5,852 85 5,114 09 738 76

110.0000 05/18/2012 10/03/2012 3,655 . 09 4,180 . 61 3.65509 525.52

475 0000 09/ 15/2011 10/0312012 15,773 99 18,126 . 68 15,773 99 2,35269

801.0000 09/15/2011 10104/2012 26,599 93 30,725 43 26.599 93 4,125 50

888 0000 09/1512011 10/05/2012 29,489 06 34 , 212 36 29.489 06 4,723.30
249.0000 09/ 15/2011 10/08/2012 8,268 89 9,504 03 8,268.89 1,23514

272 0000 09/15/2011 10109/2012 9,03268 10,336 .74 9,03268 1.30406
29.0000 09/ 14/2011 10/11/2012 94224 1,103.13 942 24 160 89

21.0000 09/ 15/2011 10/ 11/2012 697 38 798 82 69738 10144

1,049.0000 09/16/2011 10/11/2012 34,826 27 39,902 74 34.826 27 5,07647

262 0000 09/14/2011 10/12/2012 8 , 51261 9,939.02 8,51261 1,426.41

GLNG Totals: 20,112 . 0000 743,773 00 793. 373 20 743,773 00 28,355 54 21,244 66

GLP SP Global Logistic Properties Ltd 28,000 . 0000 08/08/2012 08/15/ 2012 52,948 98 53,955.92 52,948 98 1,00694

0

1*

130624 485 1 PERSONAL AND CONFIDENTIAL 127
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C int'I Sm/Md Cap (1085/36) Period from January 1 2012 to December 31 2012

ArGw^trn_n LrGr,>J_at o Reai.zea Ga„ Lcss
;,n':c'I 5 curriy Nla.i a Dat=e Date Original cost r'- •ceeds Cost

GLP SP Global Logistic Properties Lid (cont'd) (cont'd)

4,000 0000 08/29/2012 09107/2012 7,769 45 7,823 91 7 769 45 5446

60.718 43GLP SP Totals 32,000 0000

GLTR LI Globatra Inv PLD Spon GDR (REG)

367 0000

1,125 0000

342 0000

3,123 0000

474 0000

210 0000

342 0000

349.0000

857 0000

385 0000

1,109 0000

866 0000

271 0000

1,554 0000

2,303 . 0 D00

(REG) Totals'13,677,0000

(144)

750 0000

2,162 0000

!4q nnnn

GOLD

GLTR LI

Randgold Resources Limited - A

(144) Totals 3,461.0000

Totals 17,138.0000

200 0000
500 0000

366 0000

34.0000

07/27/2012

07/26/2012

07/2012 0 1 2

08/02/2012

07/25/2012

07/26/2012

09/0512 0 1 2

09119/2012

09/04/2012

09/19/2012

08/02/2012

0 7/2 312 0 1 2

09104/2012

07/23/2012

07/12/2012

07112/2012

07112/2012

07/12/2012

0810512011

10/04/2011

07121/2011

07/18/2011

61,779 83 60,718 43 1,06140 0 00

07/30/2012 6,969 58 7,105 53 6,969.58 135 95

07/30/2012 21,124 44 21,781 27 21,124.44 656 83

08/1412012 6,363 85 6,204 45 6,363.85 (159 40)

08/14/2012 57,498 73 56,656 38 57,498 73 (842.35)

08/14/2012 8,760 44 8,599 14 8,760.44 (161 3D)

08/14/2012 3,943 23 3.80975 3,943.23 (133.48)

11108/2012 7,39053 5,87470 7,390.53 (1,515 83)

11/08/2012 7,31235 5,99494 7,31235 (1.317 41)

11/13/2012 17,625 12 14,356 83 17,625.12 (3,268 29)

11/13/2012 8,06663 6,44968 8,066.63 (1,616.95)

11/15/2012 20,418 22 17,918 21 20,418.22 (2,500 01)

11/15/2012 15,693.70 13,992 04 15,693 70 (1,701 66)

11/15/2012 5.57341 4,378.57 5,573.41 (1 19484)

11/1612012 28.161 68 24,235 08 28,161.68 (3,926 60)

11/16/2012 39,52 2 80 35,915 94 39,522 80 (3.606 86)

254,424 71 233,272 51 254,424.71 (21.152 20) 0.00

11/12/2012 12,375 00 12,520 40 12,375 00 145 40

11/12/2012 35,673.00 37,153.51 35,673.00 1,48051

11/1612012 9,05850 8,561 82 9,058.50 (49668)

57,106 50 58,235 73 57,106.50 (20,022 97) 0 00

311,531 21 291,508 24 311,531.21 (20,022 97) 0 00
02/21/2012 18,867 88 22,487 70 18,867.88 3,619.82

02/21/2012 48,077 10 56,219 26 48,077.10 8,14216

03/14/2012 32,995 63 39,743 59 32,995.63 6,747 96

03/14/2012 3.02163 3,692 03 3,021 63 67040

•

130624 485 1 PERSONAL AND CONFIDENTIAL 128
STATEMENT 0-7

V ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085136)

THE STARR FOUNDATION

EIN: 13-6151545

Period from January 1, 2012 to December 31, 2012

;r,bol aecu,,tv rNarne .hares
1.qu, t r n

D,ve
L'1U i .t o, '

; Lte O ;al Cost :r-l.,ee^s C.2,t
f.eahzed

Sj

GOLD Randgold Resources L i mited - A (conr'd) (cont'd)

8000000 08/0512011 03/14/2012 75,471 52 86 ,871 23 75.471 .52 11 , 39971

134 0000 07/15/2D11 03/19/2012 11,819 36 13 , 706.02 11.819 36 1,88666

1,066 0000 0711812011 03/19 /2012 94,737 02 109 , 03448 94,737 02 14,297 46

1, 266 0000 07115/2011 03/22/2012 11 1 ,666 52 11 8, 74 7 65 111666 52 7,081 13

GOLD Totals. 4,366 0000 396,656 66 450 501 96 396,656 66 53,845 30 0 00

GRF SM Grrfots SA 987 0000 06/2912011 02/14/2012 17,737 53 19 47204 17,737 53 1.73451

2,500 0000 07/01/2011 02/14/2012 46,649 14 49,321 29 46,649 14 2.67215

2,900 0000 07/19/2011 02114/2012 57,033 99 57,212 70 57,033 99 178 71

80000 09/20(2011 02/14/2012 144 56 157 83 144 ,6 13 27

50000 09/21/2011 02/14/2012 89 93 9864 89 93 8 71

2,584 0000 06/29/2011 07/3012012 46,437 45 77,479 82 46,437 45 31,042 37
7070000 0610412012 07/30/2012 16,09712 21,19901 16,09712 5,10189

1,391 0000 06/04/2012 07/31/2012 31,670 57 43,364 79 31,670 57 11,694,22

1 329 0000 06129/2011 08/10/2012 23,883 66 36,412 97 23,883 66 12,529 31
671 0000 09/15/2011 08/10/2012 11,998 39 18,384 57 11,998 39 6,38618
99 0000 06/21/2011 08/14/2012 1,755 87 2,746 27 1.75587 990 40

5,123 0000 09/1512011 08/1412012 91,606 21 142,112 55 91,606.21 50,506 34

1297-0000 06/21/2011 08/21/2012 23,003 61 35,904 52 23,003.61 12,900.91
807 0000 06/21/2011 08/31/2012 14,312 96 22,766 41 14,312.96 8,453 45
536 0000 06/21/2011 09/06/2012 9,50650 15,001 59 9,50650 5,49509
635 0000 06/21f2011 09/21/2012 11.262 37 21,442 90 11,262 37 10,180 53

883.0000 06/21!2011 09/26/2012 15,660 90 28,175 96 15,660.90 12,51506

GRF SM Totals 22,462.0000 418,850 76 591,253 86 418,850 76 78,295.98 94,107.12

GTO FP Gemalto NV 1,200.0000 04115!2011 01/26/2012 60,138 69 60,304 42 60,138 69 165.73

1,072.0000 09/08/2011 01126/2012 52,797 38 53,871 94 52,797 38 1,074.56

428.0000 01/09/2012 01/26/2012 21,053 81 21,508 58 21,053.81 454.77
528.0000 09/29/2011 01/26/2012 25,918 00 26,855 32 25,918 00 937.32

872.0000 01/09/2012 01/26/2012 42,894 68 44,351 96 42,894 68 1,45728

1306244851 PERSONAL AND CONFIDENTIAL 129
STATEMENT D-7

CJ

THE STARR FOUNDATION

EIN: 13-6151545

V ROCKEFELLER & CO.

The Starr Foundation/Am C Int' l Sm/Md Cap (1085/36) Period from January 1 20,12 to December 31, 12

^,co°ns+t+^^ I_;qwdat'un Rentz'-d 'U "i'Las'
Sr' cr>' Secu;;ty;Jan,e Shares Date Da!e "' .10 1 11w cost P oceeds S11

GTO FP Gemafto NV (cont' d) (cont'd)

2740000 05/16/2011 02/0912012 13,345 24 15,122 13 13,345 .24 1,776.89

40000 09/29/2011 02/09/2012 196 35 22076 196.35 24 41

368 0000 09/29/2011 02/09/2012 17,98544 20.310 02 17.985 44 2,32458

3330000 05/16/2011 02/10/2012 16,218 84 18 , 198 51 16,21884 1,97967

921 0000 09/ 15/2011 02/10/2012 44 ,459 63 50,332 . 82 44,459.63 5,87319

800 0000 05/17 /2011 02/2112012 38,611 62 43.603 85 38.611 62 4,99223

21 0000 05/17/2011 02121 /2012 1,013 56 1,142 56 1.013 56 129 00

679 0000 09/15 /2011 02/21/2012 32,777 51 36,942 62 32,777.51 4,165 11

558 0000 03/21/2012 07/25/2012 35 , 986 39 42,027 22 35,986 39 6,04083

961 0000 03 /2012012 07/30/2012 61,762 24 74,769 80 61,762 24 13,007 56

881 0000 03/21/2012 07/30 /2012 56,817 21 68.545 46 56 , 817 21 11,728 25

342 0000 06/04/2012 07/3012012 21,230 85 26 , 609 02 21.230 85 5,378 17

400.0000 06/04/2012 08/06/2012 24 , 831 41 32,194 49 24,831.41 7.363 08

172.0000 05/17 /2011 08/ 14/2012 8,301 50 12,358 33 8,301.50 4,056.83

252.0000 09/09/2011 08/14/2012 12,099 11 18,106 39 12.099 11 6,007 28

476 0000 09/12/2011 08114 /2012 22,105 92 34,200 97 22,105 92 12,095 05

900 0000 09119/2011 08/14/2012 41,719 12 64 ,665.69 41,719 12 22,946.57

900 0000 10/0512011 08/14 / 2012 42,314 93 64,665 69 42,314 .93 22,350 76
1,159 0000 11/21/2011 08/14 /2012 53,286 44 83 ,275 05 53 , 286 44 29,988 61

178.0000 06/04/2012 08/14/2012 11,049 98 12,789.44 11,049.98 1,73946

229.0000 11/2112011 08/31 /2012 10 , 501 60 18,16344 10,501 .60 7,661 84

192.0000 11/21/2011 08/31/2012 8,82743 15,22874 8 , 827.43 6,401.31

481.0000 11/21 /2011 09/0612012 22 , 05794 38,995.57 22.057 94 16.937 63

388 0000 11/21/2011 09/10/2012 17,793 10 31 , 189.90 17.793 10 13,396 80

427.0000 11121t2011 09/10/2012 19,581 59 34,275.01 19,581 59 14 ,693.42

375 0000 11/2112011 09/17/2012 17,19694 33,51299 17 . 196,94 16,316 05

221 0000 11 /21/2011 11/14/2012 10,134 73 20,350.83 10,134 73 10,216 10

92 0000 11/21/2011 1211812012 4,218 98 8,496.99 4,218 . 98 4,278.01

0

130624.485 1 PERSONAL AND CONFIDENTIAL 130
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C !nt'f Sm/Md Cap (1085/36) Period from January 1, 2012 to, December 31 2012

Ac{Ivizt1ior '_igj,dw -', Realized G;0,, c css
SY-:'Lmi Se t, t `dance Sh ar es oa;,= Oat P Uvq ntal Co.t Proceeds El 1: 1311 f

GTO FP Gemalto NV (cont' d) (cont'd)

292 0000 11/2112011 1211812912 13 , 390 69 26,969 20 13,390 69 13,578 51

7 0000 11/10/2011 12/ 1912012 320 .79 653 23 320 . 79 33244

244 0000 11/21/2011 12119/2012 11,18 9 4 8 22 ,769 84 11 189 48 11 580 36

HEXAB SS Hexagon AB - B Shs

HGTX3 BZ Cia . Hering

HLF Herbalife Ltd

GTO FP Totals 17,627 0000 894,129 12 1,177.578 78

2,617.0000 02123/2012 06/28/2012 52,852 38 41,284 15

883.0000 02123/2012 07/30/2012 17,832 88 17,037 79

3,061 0000 0310512012 07/30/2012 59,770 18 59.063 05

139.0000 0310512012 08/14/2012 2,714 16 2,73891

3 074.O000 03/1412012 08/14/2012 59,362 80 60,571 26

4,300.0000 03/26/2012 08/14/2012 83,063 53 84,728 82

714 0000 02/10/2012 09/06/2012 13,725.74 14.560.09

226.0000 03/14/2012 09/06/2012 4,364 34 4,60866

1,521.0000 02/1012012 09/10/2012 29,239.30 32,709 95

1,400.0000 02/10/2012 09/17/2012 26,913.22 31,18980

HEXAB SS Totals

HGTX3 BZ 1 otals:

17,935.0000

2,400.0000

2,000.0000

1.400.0000

4,300.0000

1 non nnnn

11,100.0000

204.0000

300.0000

396.0000

700.0000

511 0000

1 000 0000

189 0000

04/29/2011

12/01/2011

12/01/2011

05/05/2011

12/01 /2011

11/17/2011

05/0512011

11/17/2011

11/1812011

05/05/2011

04/01/2010

0510512011

02109/2 0 1 2

02109/2012

03/06/2012

04/1012012

04/10/2012

01/04/2012

01/06/2012

01106/2012

01/M2012

05/03120 1 2

05/0.3f2012

05/03/2012

349,838.53

51,461.53

42,433.78

29,703.65

91,021.32

21,216.89

235,837.17

11,565.35

15,304.64

22,450.39

39,586 61

26,068.89

23,77825

9,641.92

348.492 48

58,091 92

48,409 93

36,843 20

105,443 18

24,521 67

273,309 90

10.611 77

15,632 31

20,634 65

36,475 38

23,666.42

46,203 06

8,732 38

894,129 12 249,623 51 33,826 15

52,852.38 (11,56823)

17,832 88 (795 09)

59,770.18 (70713)

2,714 16 24 75

59,362.80 1,208 46

83,063 53 1,66529

13.725 74 834 35

4,36434 244 32

29,239 30 3,470 65

26,913.22 4,27658

349 838 53 (1,346 05) 0 00

51,461.53 6,63039

42,433 78 5,976.15

29,703 65 7.139 55

91,021 32 14,421.86

21,216 89 3,304.78

235,837 17 37,472.73 0 00

11,565 35 (95358)

15,30464 327.67

22,450 39 (1,815 74)

39,586 61 (3.111 23)

26,068.89 (2,402 47)

23,778 25 22,424 81

9,641 92 (909 54)

•

130624.485 1 PERSONAL AND CONFIDENTIAL 131
STATEMENT D-7

THE STARR FOUNDATION

EIN - 13-6'15'1545

ROCKEFELLER & Co.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period iro m January 1, 2012 to December 31, 2012

Acouiz.Pofl i Iquij.i :Qn Rea) '. d G-lin't os-,

.i}•:1Lf;l . urit: Name „f1nfeS f-")(; J,,'P Or1g6, 1aI Cost r, oc2%r1s Cost

HLF Herbalife Lid (cont'd) (conrd)

400.0000 04/01/2010 05/04/2012 9,511 30 18.935 57 9,511.30 9,42427

247 0000 06/03/2010 05/04/2012 5,787 40 11 ,692.72 5,787.40 5,905.32

1,134 0000 03/2912010 05/04/2012 26,111 .99 54,180 85 26,111 99 28,068 86

19 0000 06/03/2010 05/04 /2012 445 18 907 79 445.18 462 61

1,762 . 0000 03/29/2010 05/14 /2012 40,572 .61 77 474 45 40,572 61 36,901 84

2,104.0000 03/29/2010 05/ 14/2012 48 , 447.65 91 ,821 34 48 , 447 65 43,373 69

134 0000 0610212010 05114/2012 3, 079 .79 5,847 94 3 ,07979 2,768 15

HLF Totals 9 , 100.0000 282 351 97 422 , 816 63 282 , 351 97 (8,864.89) 149,329.55

HRHO EY Egyptian Financial Group 1 , 639.0000 01 /31/2012 04/18/2012 3,196.31 3,07987 3,196.31 (116.44)

7,544 . 0000 02/01/2012 04/18 /2012 15 , 164 31 14,176 05 15,164 31 (988.26)

12,100 0000 01 /3112012 04/19/2012 23 ,59694 22,884 93 23,596 94 (712 01)

1,585 . 0000 02/02/2012 04/ 19/2012 3,04097 2,99774 3.04097 (43.23)

2,432 .0000 02/02/2012 04/23 /2012 4,66602 4,893 . 63 4,666.02 227 61

8,062 . 0000 01/3012012 04/30 /2012 15,279 33 17 ,949 91 15,279 . 33 2.67058

14,176 0000 02/0212012 0413012012 27,198 00 31,562 62 27,198 00 4.36462

1,316 0000 02/06/2012 04/ 30/2012 2,412,16 2,930 . 05 2,412 16 517 89

2,646 0000 02/0612012 05/02/2012 4 , 849.98 5 , 787 89 4,849.98 937 91

HRHO EY Totals 51,500.0000 99404 02 106,262 .69 99,404.02 6,85867 0.00

HYPE3 BZ Hypermarcas SA 1,400 . 0000 08/0712012 09/06 /2012 9,858 13 9,108.28 9,858.13 (749,85)

IFC CN Intact Financial Corporation 39 0000 03130)2012 07/30 /2012 2,42710 2,43822 2,427 10 11 12

5.0000 05/11/2012 07130/2012 323 01 312.59 323.01 (1042)

901 0000 05111 /2012 07/30/2012 58 , 192.33 56,329 .07 58,192 . 33 (1,86326)

111 0000 06/26/2012 07/30/2012 6,619 48 6,939.54 6,619 .48 320.06

1,000 0000 12/07/2011 08/01 /2012 57,669 . 67 62,302.54 57,669 67 4,632.87

692 0000 12/2812011 08/0112012 39,862 . 49 43,113.36 39,862 49 3,250.87

28 0000 12/30/2011 08101 /2012 1,635 . 16 1,744 .47 1.63516 109.31

489 0000 06/26/2012 08/01 /2012 29,161 . 48 30,465 94 29,161 48 1,304.46

743 0000 1210612011 08/09/2012 42,541 12 45 , 819.24 42,541 12 3,278.12

130624 485 1 PERSONAL AND CONFIDENTIAL 132
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

R0CKEFE LLE R & Co.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

Acaui°it yr Liqui :a en P.,al:zr•d 73,11 i!zosa
Symbol Se;u: l' Nzm, t,t u s Dti;,. Dafe Or; n;all; !,l nM:eels Cot S-r i_l I

IFC CN Intact Financial Corporation (cont'd) (cont'd)

108 0000 12/28/2011 08109 /2012 6,221 31 6,660.13 6.221 31 438 82

357 0000 12 /06/2011 08/10/2012 20.440 35 21 , 938.09 20,440 35 1,49774

2930000 12/13/2011 08/ 1012012 16,616 10 18,005.21 16,616 10 1,38911

59 0000 11/2912011 08114/2012 3.23990 3.656 07 3,23990 416 17

400 0000 11/30/2011 08/14/2012 22,255 87 24 , 786 93 22,255 87 2,531 06

107 0000 12/13/2011 08/1412012 6,068 00 6 , 63050 6,06800 56250

300 0000 12/14/2011 08/ 14/2012 16,892 85 18,590 20 16,892 85 1,69735

1,573.0000 11/29/2011 08/1712012 86 , 378 96 97,923 00 86,37896 11,544 04

368.0000 11129/2011 08/2RJ2012 20 , 208 17 22 , 371 23 20 , 208 17 2.16306

IFC CN Totals 7,573 .0000 436 753 35 470.026 33 436,753 35 33,27298 0.00

IHG LN Intercontinental Hotels Group 866 1340 01/26/2012 10/16/2012 19,844 55 22,193 19 1 g 844 55 2 , 34864

1,034 .9992 01/27/2012 10/ 16/2012 23.152.99 26,520 07 23,152 99 3,36708

197 8668 01/2312012 10/16/2012 4 450 17 5,07000 4,45017 619 83

07406 01 /20/2012 10/ 17/2012 1622 19.25 16 22 3 03

1,470 0000 01 /27/2012 10/ 19/2012 32 , 88399 37,380 08 32,883 99 4,49609

1.653.3971 01/23/2012 10/24/2012 36 , 684 47 41,037 . 48 36,684 47 4,35301

440.6029 01 /27/2012 10/24/ 2012 9,85631 10,935 81 9.85631 1.07950
287 3288 01/20/2012 10/2512012 6,29344 7.24220 6,293 . 44 948 76

963 6714 01/23/2012 10/25/ 2012 21 , 381 29 24 , 289 63 21381 29 2 , 90834

8220000 01/20/2012 11/0512012 18,004 51 19,935 .71 18,004 51 1,931.20

388 0000 01 /2012012 11/0512012 8,49848 9,453 42 8,498 4B 954 94

IHG LN Totals 8,124 7406 181,066 42 204,076 84 181,066 42 23,010 42 0 00

IHG LNOLD lnterContinental Hotels Group 1,8000000 05/04/2012 07/30/2012 43,941 31 44,749 .08 43.941 31 807.77

6 0000 05111/2012 07/30/2012 145 54 149.16 145 54 3.62

2,2450000 05/11/2012 07/30/2012 54,679.23 55 , 812.05 54,679 23 1 , 132.82

3,291 0000 02/23/2012 08/14/2012 73,789 . 47 85,879.69 73,789 47 12,090.22

4,000 0000 03/22 /2012 081142012 90,855 67 104,381 .27 90,855 67 13,525 60

426 0000 05/ 11/2012 0811412012 10,333 38 11,116 61 10 , 333 38 783.23

I*

•

13o624 485 1 PERSONAL AND CONFIDENTIAL 133
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085136) Period from January 1, 2012 to December 31, 2012

Syrnrw c,1rity N2nie Share,
HCcjwt5ilicl

Date

Lraulc alien
t). tc O`r'ri n at C ost P fc cpe d s Cost

RsoiIzeo C;aln/LOSS

'T Li;s,

IHG LNOLD InterContlnental Hotels Group (cont'd) (cont'd)

'

749 0000 02123/2012 08/31/2012 16,793 77 19,277 03 16,793 77 2,483 26

60 0000 02/2312012 09/06/2012 1,345 30 1.54831 1,345.30 203 01

863 0000 05/24/2012 09/06/2012 19.099 96 22,269 87 19,099.96 3,169.91

563.0000 05/24/2012 09/0712012 12,460 35 14.594 52 12,460.35 2,13417

1,1100000 02108/2012 09/1212012 24,12798 28,921 89 24,127.98 4,79391

647.0000 05/24/2012 09/12/2012 14,319 44 16,858 OB 14,319 44 2,53864

301 0000 01/2612012 09/2612012 6,43665 7,922 18 6,43665 1,48553

890 0000 0210812012 09/2612012 19,345 85 23,424 39 19.345 85 4,078 54

1,115.0000 01126/2012 09/2712012 23,843 40 29,233 79 23,843.40 5,390 39

IHG LNOLD Totals 18,066 0000 411,517 30 466,137 92 411,517 30 54,620 62 0.00

ILD FP Iliad SA. 600 0000 04/02/2012 07/30/2012 83,126 16 82,518 16 83,126.16 (608 00)

170.0000 0612612012 07/3012012 23,166 97 23,380 15 23,166 97 213 18

260.0000 02/29/2012 08114/2012 34,750 95 37,203 57 34,750 95 2,45262

1,091.0000 05/16/2012 08/1412012 147,631 33 156,111 88 147,631 33 8,48055

115.0000 06/26/2012 0811412012 15,671 77 16,455 42 15,671 77 783 65

147.0000 0212912012 08/31/2012 19,647 65 23,337.52 19,647 65 3,689.87

93 0000 02/29/2012 09/0612012 12,430 15 14,717 60 12,430 15 2,287 45 •

82 0000 04/0512012 09/0612012 1 0,706 08 1 2 , 976 80 10,706 08 2,27072

ILD FP Totals 2,558 0000 347,131 06 366,701.10 347,131 06 19,570 04 0.00

ILU AU Iluka Resources Lrmred 1,100.0000 09/22/2010 01/1912012 6,381 33 19,261.68 6.381 33 12,880 35
2,900 0000 01/09/2012 01/19/2012 46,299.30 50,780 81 46.299 30 4,481.51

162 0000 09/22/2010 02/17/2012 939.80 2,863 86 939 80 1,92406

4,500.0000 09/09/2010 02/17/2012 25,972 16 79,649 55 25,972.16 53,677 39
4.538 0000 09/22/2010 02/17/2012 26,325 88 80,322.14 26,32588 53,996 26

12.816.0000 09/09/2010 02/24/2012 73,968 70 227,228.14 73,968 70 153,259.44

784.0000 09/14/2010 02/2412012 4,52421 13,900 35 4.52421 9,376.14
5.701.0000 09/1412010 06/08/2012 32,898 61 70,810.86 32,898 61 37,912 25

1,392 0000 09/10/2010 07/1012012 7,89996 12,779.72 7,89996 4,879.76

130624 485.t PERSONAL AND CONFIDENTIAL 134
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C !nt'I Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

Acu . t'O i IC^L'd?L'Oil Reil'?e.d Grid: n'^_t cs

^V^`^k^n! S€'''a nt Nanif - 1,afe^, D is)Ote D1a."A1 Cost t= ,rie'eeds Co l 511

cont'dILU AU Iluka Resources Limited (cont'd) (
2,500 0000 09/13/2010 07/10/2012 14,356 39 22,952 09 14,356 39 8,59570

2,815 0000 09/14/2010 0711012012 16,244 44 25,844,05 16,244.44 9,599 61

4,292 0000 09/1012010 07/25/2012 24, 35 8 20 35 , 982 13 24 35820, 11,623 93

ILU AU Totals 43,500 0000 280,168 98 642.375 38 280.168.98 4,48151 357,724.89

[MAX Imax Corporation 1,747 0000 0211412012 07/30/2012 41,564 45 39,807 81 41,564 45 (1,75664)

1.053 0000 02/14/2012 08114/2012 25,052 87 21.955 08 25,052.87 (3,097 79)

877 0000 06/05/2012 08/14/2012 17,050 89 18,285 48 17 . 0-5089 1,23459

2,021 0000 09/07/2012 08/14/2012 43,524 46 42,137 91 43,524 46 (1 38655)

408 0000 11/18/2011 09/05/2012 7,92626 8,02097 7,92626 94 71

151 0000 06/05/2012 09/05/2012 2,93579 2,96855 2 935 79 32 76

956 0000 11/18/2011 09/06/2012 18,572 31 18,923 87 18,572 31 351 56

8630000 11/16/2011 09/12/2012 16,740:39 16,751 49 16,740 39 11 10

736 0000 11/18/2011 09/12/2012 14,298 34 14,286 32 14,298.34 (12 02)

40 0000 1111612011 10/03/2012 775 92 808 49 775 92 32 57

950 0000 11/16/2011 10/03/2012 18,428 01 19,187 38 18,428 01 75937

228 0000 1111512011 1011912012 4,38797 4,95581 4,387.97 567.84

684 0000 11/16/2011 10/19/2012 13,268 16 14,867 43 13,268.16 1,59927

1.0000 11/1512011 11/01/2012 1925 22 96 1925 371

4960000 11/15/2011 11/0112012 9,545.77 11,410 22 9,545.77 1,86445

900000 11/15/2011 11/2312012 1,732.09 1,91879 1,732.09 186 70
948 0000 11/17/2011 11/2312012 18,243.97 20,211 29 18,243.97 1,967.32

134 0000 06/05/2012 11/23/2012 2,57453 2 856 87 2,57453 282 34

30.0000 06/05/2012 11/26/2012 576 39 635 89 576.39 59 50

1,177.0000 06/0512012 11/28/2012 22,613.59 25,18746 22.613 59 2,573 87

253.0000 11/2912011 11/28/2012 4,767.55 5,39257 4,767 55 625.02

704.0000 06/05/2012 11/28/2012 13,525 88 15,005 42 13,525 88 1,479.54

IMAX Totals 14,547 0000 298,124 84 305 598 06 298,124.84 5,31920 2,154.02

IMG CN IAMGOLD Corporation 2,300.0000 03/14/2011 01/18/2012 48,201 02 37,1264-4 48.201 02 (11,074 58)

130624 485 1 PERSONAL AND CONFIDENTIAL 135
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Foundation/Am C Intl Sm/Md Cap (1085136) Period from January 1 2012 to December 3 1, 2 10 i2

cilt•si+,^^ L+C^ dot r„ Rea'irca Ga n Loss
S; bb! ;eCU1!t'f Nirre tia f; !?alp D : e ynal CoriOn, 1 r d,ee s C.)SI 311 LIl

IMG CN IAMGOLD Corporation (confd) (cunt d)

1,9000000 0411412011 01/18/2012 41.44018 30.66967 41,44018 (10,770.51)

1,700 0000 04/15/2011 01/18/2012 35,753 22 27,441.28 35,753 22 (8.311.94)

2,900 0000 03/14/2011 01/19/2012 60,775 19 45,40006 60,775.19 (15,375 13)

3,200.0000 01/05/2012 01/19/2012 53,924 32 50 096 61 53,924 32 (3.827 71)

2,600 0000 12/16/2011 01125/2012 42,882 83 43,523 05 42,882 83 640.22

3, 400 0000 01/05/2012 01125/2012 57, 294 60 56,914.76 57,294 60 (37984)

1MG CN Totals 18,000.0000 340,271 36 291,171 87 340,271.36 (49,099.49) 0.00

IMG LN Imagination Technologies Group 1,829.0000 03/15/2012 0611912012 18,754.80 12,804 98 18,754 80 (5,949.82)

9,186.0000 03/15/2012 07/30/2017 94 194 41 72,596 81 94,194 41 (21.597.60)

6.300.0000 03/11/2011 08/14/2012 44,35344 53,681 37 44,353 44 9,327 93
4,713.0000 09/21/2011 0811412012 32,395 92 40.158 78 32,395 92 7,76286

1,329.0000 11/08/2011 08/14/2012 10,044 35 11,324 21 10,044 35 1,27986

2.158.0000 11/0912011 08/1412012 16,041 37 18,388 00 16,041 37 2,346 63

913.0000 11/10/2011 08/14/2012 6,75418 7,77954 6,754,18 1,02536

2.085 0000 03/15/2012 08/14/2012 21.379 85 17,765 98 21,379.85 (3,613 87)

1,183 0000 09/20/2011 08/3112012 7,85459 11,213 33 7,85459 3,358.74

2,009.0000 09/21/2011 08/3112012 13,809 33 19,042 75 13,809 33 5.23342

815 0000 09/06/2010 09/06/2012 4,781 09 7.95162 4,781.09 3,17053
1,195.0000 09120/2011 09/0612012 7.93427 11,659 12 7,934.27 3 724 85
5,902.0000 09/0312010 09/21/2012 33,241.06 49,570 78 33,241.06 16,329 72
008.0000 09/06/2010 09/21/2012 3.56675 5,10658 3,56675 1,53983

2,048.0000 09/07/2010 09/21/2012 11,968.50 17,18431 11,968.50 5,21581
91.0000 09/03/2010 11/01/2012 512.53 679 76 512 53 167 23

11,132.0000 09/08/2010 11/01/2012 61,64672 83.154 70 61,648 72 21,507.98
3,143.0000 09/08/2010 11/23/2012 17,405.29 21.528 72 17,405 29 4,123 43
563.0000 09/08/2010 11/23/2012 3,117.78 3,78757 3,11778 669.79

6,193 0000 11/1812010 11/23/2012 31,659 43 41,663 31 31.659 43 10,003 88
449.0000 11/1812010 12/04/2012 2,29535 2,92023 2,29535 624.88

130624 485.1 PERSONAL AND CONFIDENTIAL 136
STATEMENT D-7

is

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'I Sm/Md Cap (1085/36) Period froth January 1, 2012 to December 31, 2012

ACQ:, : i{lcn ^iqu i !,c ; Re,'i zed Gan;:Loss
Sri u : 5-Dr,uii;y Narae Sham: [-,ale f%ra!e :irici•1211 Cos" P; vr^ Ccs! Sl? I ,1

IMG LN Imagination Technologies Group (cont'd) (cont'd)

3.858 . 0000 11/18/2010 12/04/2012 1 9, 70174 25 , 09 185 19 ,701.74 5,39011

IMG LN Totals 67 , 700 0000 463,412 75 535 , 054 30 463,412.75 (6,429 57) 78.071 12

IMN CN Inmet Mining Corporation 388.0000 11/0212012 11/2812012 21,563.52 24 , 458 13 21,563 52 2,89461

256 0000 09121/2012 11/28/2012 12,986 05 16,119 00 12,986 05 3,13295

206. 0000 11/0212012 11 / 28/2012 11,448 68 12,970 76 11,448 .68 1,522.08

IMN CN Totals 850 0000 45,998 25 53,547 89 45,998 25 7,54964 000

ING FP Ingenico 452 0000 0413012012 0713012012 23 779 73 24 ,073 26 23,779 73 293 53

509 0000 05102/2012 07/30/2012 26,564 19 27 , 109 04 26,564 19 544 85

348 0000 04/27/2012 08/14/2012 18,030 32 17 , 442 67 18,030.32 (587.65)

61 0000 0510212012 08/1412012 3 , 157 55 3,057 48 3,15755 (100.07)

703 0000 05/02/2012 08/14/2012 36 , 68884 35,236 21 36,688.84 (1,452.83)

1,039 0000 08/07/2012 08/14/2012 56,165 12 52 . 077 41 56,165 12 (4,087 71)

93 0000 04/25/2012 09/06/2012 4,786.83 4 , 808 19 4,786.83 21 36

27.0000 05/02/2012 09/06/2012 1,39760 1,39592 1,397 . 60 (1 68)

582.0000 04/2512012 09/0612012 29,956 31 30,406 75 29,956 31 45044

437 0000 04/25 /2012 09/ 10/2012 22 ,492 97 23,449 23 22,492 97 956 26

164 0000 04125/2012 09/12/2012 8,441 30 8 , 661 12 8 , 441 30 219 82

152.0000 04/25/2012 09/14/2012 7,823 64 7,94979 7,823 64 126 15

218.0000 04/25/2012 09117 /2012 11,220 75 11,341 81 11,220 75 121 06

232 0000 04/25/2012 09/1812012 11,941.34 11 . 932 07 11,941 34 (9.27)

1.0000 04/25/2012 09/18/2012 51 47 51 86 51 47 0 39

221.0000 04/25/2012 09/19/2012 11 ,375 16 11 ,458 53 11,375 16 83.37

116.0000 05/11/2012 09/19/2012 5,56633 6.01443 5,66633 448 10

256.0000 05/11/2012 09/19/2012 12,284 31 13,280 20 12,284 31 995 89

450 0000 05/ 11/2012 09/20/2012 21.593 51 23,159 65 21 . 593 51 1,56614

138.0000 05/11 /2012 09/20/2012 6,622.01 7,053 01 6,622 01 431 00

126.0000 06/13/2012 0912012012 5,61057 6,43971 5,61057 829 14

843 0000 05/21/2012 10/22/2012 36.401 63 42,964 21 36,401 63 6.56258

130624.485 1 PERSONAL AND CONFIDENTIAL
STATEMENT D-7

137

is

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int' l Sm/Md Cap (1085/36) Period from January 1. 2012 to December 31, 2012

r^rr!„l:.rt On L'au,dat,U7 Re:•liz.°d ^ n'tt C5S
Svmbct :)ecr riii Narnr Shire; C,nte Dita Or ^inri C .s', r rcc^eds t o;t ;iT

ING FP Ingenico (cont'd) (cont'd)

709 0000 0611312012 10/2212012 31,570 60 36 , 134 79 31 , 570.60 4,564 19

53 0000 06101 /2012 10122/2012 2,17341 2, 701 19 2 173 41 527 78

ING FP Totals 7,930.0000 395,695 49 408,198 53

ISAT LN Inmarsal Ltd 648 0000 08/07/2012 08/1412012 5,62491 5,69985

4,851 0000 08/0712012 08/14/2012 42,104 24 42,669 72

1,048 0000 08/21/2012 09/06/2012 9,52665 9,89937

373 0000 08/30/2012 09/06/2012 3,381 09 3.52335

ISAT LN Totals 6.920 0000 60,836 89 61,792 29

ITRK I N Interiek Group plc 1 228 0000 05124/2012 07/3012012 49,370 49 54,668 40

1,163 0000 02/0812012 08/1412012 40,285 29 50,514 49

1.175.0000 05/24/2012 08114/2012 47,239.68 51,035 70

977 0000 01123/2012 08/16/2012 32,871 05 42,771 61

537 0000 02/0812012 08116/2012 18,601 21 23,509 06

208.0000 01/23/2012 09106/2012 6,99813 9,376.52

4.0000 09/10/2012 09/26/2012 183.29 17399

378.0000 01/23/2012 09/26/2012 12,717.76 16,572 26

331 0000 09/10/2012 09/26/2012 15,1 66 98 14.511.69

ITRK LN Totals. 6,001.0000 223.433 88 263,133.72

JHX AU James Hardie Industries SE 2,841.0000 12/08/2011 02/16/2012 20,292 16 21,35260

10,259 0000 12/08/2011 02/16/2012 73,355 80 77,105 37

6,300 0000 12/0812011 02/27/2012 44,998 46 50.710 28

8,700 0000 12/08/2011 02/28/2012 62.140 74 67,816 98

5,900.0000 12/28/2011 02/28/2012 42,131 08 45,990 82

5,100.000D 12/01/2011 02/29/2012 35,844 60 40.167 58

4.308 0000 12123/2011 02/29/2012 30.473 39 33.929 79

9,692 0000 12/28/2011 02/29/2012 69,209 22 76,334 15

3,411 0000 11/30/2011 05/2212012 23,625 01 24.382 16

3,500.0000 12/0112011 05/2222012 24,599 23 25,018 33

130624 485.1 PERSONAL AND CONFIDENTIAL

STATEMENT D-7

395,695.49

5,624.91

42,104.24

9,526.65

3,381 09

12,503 04 0 00

7494

565 48

372 72

142 26

60,636 89 1 155 40 0 00

49,370 49 5,297 91

40,285.29 10,229 20

47,239 68 3,79602

32,671 05 9,90056

18,601 21 4.907.85

6,99813 2,378.39

183 29 (9.30)

12,717 76 3,854.50

15,166 98 (65529)

223,433 88 39,699 84 000

20,292 16 1,060 44

73,355.80 3,749.57

44,998 46 5.711 82

62,140 74 5.67624

42,131 08 3.85974

35,844 60 4,322 98

30,473 39 3,45640

69.20922 7.12493

23,625 01 757 15

24,599 23 419 10

138

THE STARR FOUNDATION

EI N: 13-6151545

W ROCKEFELLER & CO.

The Starr Foundation/Am C Int'I Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2:02

Acqu,s'ti,,n Llqu'ddlicu Peal! z ed --i

5ecunty Nape Shares r3alr: 0at a C q'n=1 Cost Pt .^ccv_;:. ins! ;i'(Lfl

JHX AU James Hardie Industries SE (cont'd) (cont'd)

6,600 0000 12/29/2011 05/22 /2012 45 952 64 47 ,177 43 45,952 64 1,22479

1,615 0000 07106/2012 07/31/2012 13,022 37 14 , 321 50 13,022 . 37 1 299 13

4,782 0000 07/1912012 07/31/2012 41,524 07 42 ,405 82 41,524 07 881 75

4,520 .0000 0612012012 08/15 /2012 36,001 16 36,487 45 36,001 . 16 486 29

7,666 0000 07/06 /2012 08/ 1512012 61 , 813 90 61,883 36 61 , 813.90 6946

2,732 . 0000 06/2012012 09/03/2012 21,759 . 99 23,546 71 21 759 99 1 , 786 . 72

1,008 0000 06/20/2012 09/07/2012 8,028 . 58 8,85031 8,02858 821 73

364.0000 06/27/2012 09/07 /2012 2,768 .26 3,195 95 2 768 26 427 69

JMAT LN Johnson Matthey PLC

/MAT
LNOLD

KD8 GR

JHX AU Totals 89,298 0000

2,834 0441

516.9559

0.9494

650.0000

383.0000

52.7245

650 2755

1,223.0000

856.5435

d42 45F5

JMAT LN Totals

Johnson Mdtthey PLC

JMAT LNOLD Totals

Kabel Deutschland Holding AG

02/01/2012

06106/2 0 1 2

06/06!2012

06/06/2012

06/06/2012

01/26/2012

06/06/2012

01126/2012

01/2012012

01/26/2012

0811412012

08/14/2012

0812012012

08/31/2012

09/0612 0 1 2

10112/2012

10/12/2012

11/08/2012

12/06/2012

12106/2012

7,609 9494

1,588.0000 02/02/2012 07/11/2012

1,700 0000 02/16/2012 07111/2012

431 0000 02/01/2012 07/30/2012

1,41 2 0000 02/02/2012 07/3012012

5,131.0000

166.0000 02/17/2011 01131/2012

534.0000 02/18/2011 01/31/2012

300.0000 04/13/2011 01/31/2012

657,540.66

101,105 22

18,285 76

33.58

22,991 80

13,547 47

1,808 40

23,001 54

41,947 77

29,188 09

1 5, 175 85

267,085 48

55.913 07

62.014 80

14,677 11

49,716 15

182,321 13

9,090.94

29,320.37

17,241 59

700 676 59 657,540.64 43,135.93 0.00

101,389 72 101,10522 284 50

18,494 43 18,285 76 208.67

32 74 33 58 (0.84)

24,915 61 22,991 80 1 923 81

14,70306 13,54747 1,15559

1,912 68 1.80840 105 28

23,602 25 23,001 54 600 71

44 740 64 41,947.77 2.79287

32,582 77 29,188 09 3,394.68

16,830 97 15,175 85 1,65512

279,205 87 267,085 48 12,120 39 0 DD
51,865 69 55,913 07 (4,047 38)

55,52:73 62,014.80 (6,491 07)

14,928 69 14 677.11 251.58

48,90 7.91 49,716 15 (808 24)

171,226.02 182,321.13 (11,09511) 0.00

8,489.15 9,090.94 (601 79)

27,308.49 29,320.37 (2,011.88)

15,341.84 17,241.59 (1,899 75)

130624 485 1 PERSONAL AND CONFIDENTIAL 139
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from January 1. 2012 to December 31 2012

c'cquis0ior' _iquidat,Gn Rya„:e+ Ga^nr(_ cs;:
I: an e S 'ial•-s I) to gate Or,Q i . Cost Yrc%,ee,s osi S,T L' i

KD8 GR Kabel Deutschland Holding AG (coni'd) (cont'd)

742 0000 02/16/2011 02/0112012 39,762 77 38,910 87 39 ,762 77 (851.90)

45 0000 02/1712011 02101/2012 2.44747 2,35982 2,44747 (87.65)

372 0000 02/17/2011 02/01/2012 20,372 46 19,507 87 20,372 46 (864 59)

341 0000 02/28/2011 0210112012 18,566 32 17,882 22 18,566 32 (684 10)

158 0000 02108/2011 02/07/2012 8,18314 7,82004 8,18314 (363 10)

555 0000 02/09/2011 02/07/2012 29 , 235 39 27,469 12 29,235 39 (1,766 27)

1,400 0000 02/10/2011 02/07 /2012 72,860 14 69 , 291 48 72,860 14 (3,568 66)

195 0000 02/15/2011 02/07/2012 10.222 72 9 ,651 31 10,222 72 (571 41)

46 0000 02/16/2011 02/07 /2012 2 465 08 2 , 276 72 2,46508 (188.36)

1,059 0000 02/25/2011 02/07 /2012 55,928 77 52,414.05 55,928 77 (3,514 72)

1,487 0000 02108/2011 02/07/2012 77, 014 69 73,511 85 77,014.69 (3,502 84)

KD8 GR Totals . 7,400 0000 392,711.85 372,234 83 392.711 85 (20,477 02) 0 00

KGF LN Kingfisher plc 12 , 774 0000 12/02/2011 01/2612012 53,431 47 52,231 29 53,431.47 (1,200 18)

16,026 0000 12/02/2011 01/27/2012 67 , 0 34 04 65,059 75 67 , 034.04 (1,974 29)

KGF LN Totals 28,800 0000 120 , 465 51 117,291 04 120,465.51 (3,174 47) 0.00

KINVB SS Kinnevik Investment AB-B 961.0000 07/29/2011 01/18/2012 22 , 376 60 19 , 444.82 22 , 376.60 (2,931 78)

2,400 0000 07128/2011 01/1912012 55,578 75 48 ,698 98 55,578 .75 (6,879 77)
1,439 0000 07/29/2011 01/19/2012 33,506 .68 29,199 09 33,506 .68 (4,307 59)

4,400 . 0000 07/20/2011 01/2012012 97,799 17 88,931 26 97 799.17 (8,867.91)

1,100 0000 07/28/2011 01/20/2012 25,473.59 22,232 82 25,473.59 (3,240 77)
100 0000 09/02/2011 01/20/2012 2,154.66 2,021 17 2,15466 (133 49)

449 0000 08/24/2011 01/26/2012 9 .49607 9,431 57 9,496.07 (64 50)
2,551 . 0000 09/02/2011 01/26/2012 54 , 965 31 53,585 61 54,96531 (1,379 70)

1,751 0000 08/24/2011 02/07/2012 37,032 54 37,545 88 37,032.54 513 34

1,149.0000 09/05 /2011 02/07/2012 24 , 156.56 24,63747 24 , 156.56 48091

1,200 0000 09/06/2011 02/07/2012 25 ,001.69 25.731 04 25,001.69 729 35

1,900.0000 08/05/2011 02108/2012 37 , 236.21 41,31963 37,236 .21 4,083A2

800 0000 09/06/2011 02/08 /2012 16,667 79 17,397 74 18,667 79 729.95

CJ

130624 485 1 PERSONAL AND CONFIDENTIAL 140
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from January 1 2012 to December 31, 2012

t r;wsiho L:;,tudalion i^eal'2:r1 Gaio/Loss

y llaol Sec'.; its, Ns -' s b:1 r; Vale :30e cc[,, P1 cs; Uri

KINVB SS Kinnevwk Investment AS-B (cunt d) (conrd)

1,600 0000 08/05/2011 02/0912012 31,356 .81 34 , 326.04 31,356 81 2,969 23

2,100 0000 0810512011 02/10/2012 41 , 155.81 44,213 54 41 , 155 81 3,057.73

1,700 0000 08/05/2011 02/2112012 33,316 60 35.988 74 33.316 60 2,67214

1,900 0000 10104/2011 02/2112012 33,512 87 40,22271 33,512 87 6,70984

KINVB SS Totals 27,500 . 0000 580,787 71 574,928 11 580,787 71 (5,859 60) 0.00

KU2 GR KUKA AG 144 0000 05/03/2012 06/2612012 3,405 05 3,028.56 3,40505 (376 49)

576 0000 05/0312012 0612712012 13,620 22 12,164.43 13,620 22 (1,455 79)

581 0000 05/0312012 06/28/2012 13,738 45 12 , 088.63 13,738 45 (1,649 82)

1.546 0000 05/0312012 07/30/2019 36,557 04 35,566.12 36,557 04 (990 92)

2.292 0000 02/24/2012 08/14 /2012 53 , 396 71 56,129.69 53.396 71 2 73298

653 0000 05/0312012 08/14 /2012 15,440 97 15,991.58 15,440 97 550 61

368 0000 02/24 /2012 09/06/2012 8,57329 9,71095 8,57329 1,13766

9640000 09/13/2012 10/16/2012 27,406 13 30 ,916,01 27,406 13 3,50988

79 0000 02/2412012 11 / 02/2012 1,84046 2331 . 01 1.84046 490 55

236 0000 09/13/2012 11/02/2012 6,70939 6,963.54 6.70939 254 15

587 0000 02/2412012 11/05/2012 13,675 34 17 , 083.05 13.675 34 3,40771

1,011 0000 02/24/2012 11/06/2012 23,553 26 29,202.33 23,553 26 5,649.07

1,163 0000 02/2412012 11/07/2012 27,094 40 34 , 083.18 27.094 40 6 988 78

125 0000 05/09/2012 11/07/2012 2, 7 99 61 3,663 .28 2.79961 86367

KU2 GR Totals 10,325 0000 247,810 32 268,922 36 247.810 32 21,112 04 0.00

LUPE SS Lundin Petroleum AB 3,697 0000 12/07/2010 01/17/2012 43 052 39 79 , 808.65 43.052 39 36,756 26

2,303 0000 12/07/2010 01/17/ 2012 26,849 63 49,715.81 26,849 63 22,866.18

2,200 0000 02/01/2011 02/21/2012 28,639 70 52,700 . 42 28.639 70 24,060.72

1,800.0000 02/01/2011 02/22/2012 23 , 432 49 41,105.11 23,432 49 17,672.62

2,500 0000 02/10/2011 02/22/2012 30,559.08 57,090.44 30,559.08 26,531.36

2,000 0000 12/07/2010 02/24/2012 23,290 45 46,607.89 23.290 ,45 23,317.44

1,400 0000 02/10/2011 02/24/2012 17,1 13.08 32,625.53 17.113 08 15 512.45

3,700 0000 04/14/2011 03/22/2012 53,132 81 76,003 . 75 53,132.81 22,87094

130624485 1 PERSONAL AND CONFIDENTIAL 141
STATEMENT D-7

L J

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from January 1 2012 to December 31, 2012

1c Qur:,;G'J, Lt^'u Lt dt'Cn R°3r'L:(11 .i %f^'' u3:,

f;Tool SL-CL-11,l Plane Simres Date Da'e Ogi,inak Cost Procoeds Cost S T L"I

LUPE SS Lundin Petroleum AB (conYd) (cont'd)

1,200 0000 08/17/2011 03/2212012 17,419 40 24,649 86 17.419 40 7,230.46

337.0000 0411412011 03/26/2012 4,83940 7 610 95 4,83940 2,771 55

737 0000 04/13/2011 03/26/2012 10,530 47 16 597 97 10,530 47 6,06750

63 0000 04/14/2011 03/26/2012 904 69 1,41882 90469 514 13

2,400 0000 03125/2011 03/26/2012 33,724 18 54,047.98 33,724 18 20,323 80

1,663 0000 04/13/2011 03/2612012 23,761 42 37,450.74 23,761 42 13,689 32

598 0000 03/2512011 03/2712012 8,40294 13,149 90 8,40294 4.74696

1,802 0000 03/28/2011 03/27/2012 25,27504 39,625.62 25.275 04 14,350.58

1,394 0000 09/1512011 03127/2012 19,518 92 30,653.79 19,518 92 11,134 87

806.0000 09/1512011 03/2712012 11,285 68 17,631.63 11,285 68 6,345 95

2,800 0000 08/18/2011 04/04/2012 37,069 62 55,935 84 37.069 82 18,866 22

1,400 0300 09/15/2011 04/04/2012 19,602 93 27,967 92 19,602 93 8,36499

129 0000 05/18/2012 07/30/2012 2,320 42 2,67789 2,320.42 357 47

2.174 0000 07/03/2012 07/30/2012 42,117 92 45,129 73 42,117 92 3,011.81

204 0000 06/22/2011 08/02/2012 2,56462 4.29099 2,564 62 1,726,37

700 0000 08/18/2011 08/02/2012 9,26740 14,72399 9,267.40 5,45659

1,311 0000 05/18/2012 08/02/2012 23,581 98 27,575.94 23,581.98 3,99396

607.0000 12/0712010 08/14/2012 7,06865 13,044 61 7,06865 5,975.96

3,096 0000 06/22/2011 08/14/2012 38,921 83 66,533 98 38,921.83 27,612 15

581 0000 08/30/2012 09/06/2012 12,847 68 13,071 48 12,847.68 223 80
904.0000 09/26/2012 12/10/2012 22,23204 20,212 04 22,232.04 (2,020 00)

553.0000 11/0112012 12/10/2012 13,502 11 12,364 23 13,502 11 (1 13788)

360 0000 08/30/2012 12111/2012 7,96070 8,091 41 7,96070 130 71

700 0000 11/0112012 12/11/2012 17, 0 91 27 15,733 30 17,091.27 (1,357 97)

LOPE SS Totals 46,119 0000 657,880.94 1,005,848 21 657,880 94 120,865 00 227,102 27

LXS GR Lanxess AG NPV 200 0000 01/23/2012 03/05/2012 12,894 89 14,688 48 12,894 89 1.79359

1,200.0000 02/14/2012 03/05/2012 88,025 28 88,130 88 88,025 28 105 60

800.0000 02/16/2012 03/0512012 57,75143 58,75392 57,751,43 1,00249

130624 485 1 PERSONAL AND CONFIDENTIAL 142
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int' I Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

Acgi^it,on ! iqu'dn '+rn Realized Garn+Lo :s
,S' pibol ze:urtt,' Name `-''iacps f-)a'e rate (2,igmal 7cst Proceeds C-)st L 1

LXS GR Lanxess AG NPV (cont'd) (cont'd)

3760000 02/ 1412012 03/07/2012 27,58126 26,15014 27,58126 (1.431 12)

524.0000 02/14/2012 03/07/2012 38,546.37 36 , 443 28 38,546 . 37 (2,103 09)

1,300 0000 01/23/2012 03112/2012 83,816.75 92 029 13 83,816 75 8,212 38

916.0000 03/23/2012 07130/2012 76,277. 56 65 , 144 91 76,277 56 (11,132 65)

813 0000 0312312012 08109/2012 67,700 .49 58,210 15 67,700 49 (9,49034)

2710000 0312312012 08/14/2012 22,566 .83 19,32513 22,566.83 (3,241.70)

285 0000 04/ 12/2012 08114/2012 22,319 79 20 ,323 47 22,319 79 (1,996 32)

937.0000 05/09/2012 08/1412012 74,057.13 66,817 88 74 . 057 13 (7,23925)

245 0000 04/ 12/2012 08131 /2012 19,187 19 18,555.80 19,187 19 (631.39)

70.0000 04/ 12/2012 09!66/2012 5.48205 5,44783 5,48205 (34 22)

103.0000 05/ 14/2012 09/06 /2012 7,78176 8.016 09 7,781 76 234.33

110.0000 09/14/2012 10/26/2012 9,769 04 8,72561 9.76904 (1,043.43)

122 0000 09/14/2012 11/05/2012 10,834 75 10 ,095 15 10,834 75 (739.60)

236 0000 09/17/2012 11(05/2012 20,608 95 19,528 31 20,608.95 (1,080 64)

322 0000 09/12 /2012 11106/2012 27,01890 26,440 53 27,018 90 (578.37)

189.0000 09117/2012 11106/2012 16,504 63 15,519 44 16,504 63 (985.19)

48 0000 05114/2012 11/08/2012 3,626 .45 3,789.62 3,626 .45 163 17

272 0000 09/ 12/2012 11 / 08/2012 22 , 823 41 21,474 49 22,823.41 (1,348 92)

299 0000 05/ 14/2012 12127/2012 22,589 76 26,620.68 22,589 76 4,03092

166 0000 05/18/2012 12/27/2012 1 1, 354 25 1 4 , 779 38 11,354.25 3,42513

LXS GR Totals 9,804.0000 749,118 92 725,010 30 749 , 118.92 (24,108 62) 0 00

MASN SW Micronas Semiconductor Holding 893 0000 03/ 13/2012 0511812012 10,614 27 8,308 .36 10.614 , 27 (2,305 91)

2,284-0000 03/12/2012 05/21 /2012 26,435 74 21,446.65 26 , 435.74 (4,989 09)
301 0000 03/12/2012 05/22/2012 3 ,48387 2,89841 3.48387 (58546)

1,230 0000 03/13/2012 05/22!2012 14,619 . 87 11,844 .00 14 , 619 87 (2,775 87)

387 0000 03/15/2012 05/2212012 4,519 .64 3,726 .52 4,51964 (79312)

3,524 0000 02/28/2012 05/23/2012 39 , 113.94 33,116 73 39 . 11394 (5,997 21)

32 0000 0311212012 05/23/2012 370 38 300.72 370.38 (6966)

•

•

130624 4851 PERSONAL AND CONFIDENTIAL 143
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

_̂ . ROCKEFELLER & CO.

The Starr Foundation/Am C Int' I Sm/Md Cap (1085136) Period from January 1, 2012 to December 31, 2012

A r,kR;or LI q' daPon R^1iI2ar G=^i r'Lc5•.
:.V nl :Qj 7$^11(]IY i^diiE 3,;1Er2F .19i° L lr ^'ri n3^ Cc:st Iroci d5 ,.O^i ;`r L'T

MASN SW Micronas Semiconductor Holding (conl'd) (cont'd)

173 0000 03/14/2012 05/2312012 1,984.78 1,625.76 1.98478 (35902)

107.0000 02/28/2012 06/26/2012 1,18762 932 50 1,18762 (255 12)

508.0000 02/2812012 06/27/2012 5,638.45 4.34943 5 638 45 (1,289 02)

490 0000 02128/2012 06/28/2012 5,43866 4,042.09 5.438.66 (1,396 57)

557 0000 02/27/2012 07/30/2012 6,020 06 5 510.85 6 020 06 (509 21)

164.0000 02/28/2012 07/30/2012 1,820.28 1,62258 1,820.28 (197 70)

1,088 0000 02/2912012 0713012012 11,968 75 10,764 47 11,968 75 (1.2D4 28)

2,024 0000 02127/2012 08/03/2012 21.875 40 20,376 02 21,875 40 (1,499 38)

53 0000 03/01/2012 08/03/2012 570 85 533 56 570.85 (37 29)

2,913 0000 03101/2012 08/06/2012 31.375 00 30,074.00 31.375 00 (1,301 00)

285 0000 02/24/2012 08/07/2012 2,986 93 2.953 72 2,986.93 (33 21)

4,937 OD00 02/27/2012 08/07/2012 52,533 49 51,166 67 52,533.49 (1,366 82)

753 0000 03/01/2012 08107/2012 8,110 32 7,80403 8,110 32 (30629)

1 97 0000 02/2412012 08/07/2012 2,06465 2,05 1 8 1 2,064 65 (12.84)

MASN SW Totals: 22,900.0000 252,732.95 225,448.88 252,732 95 (27,284 07) 0.00

MEG CN MEG Energy Corp 900 0000 01/19/2012 02108/2012 38,500 42 39,684 60 38,500 42 1,18418

1,000.0000 01/2012012 02/08/2012 42,870.90 44.094 01 42,870.90 1,223.11

200.0000 01/23/2012 02/08/2012 8,912.97 8.818 80 8,91297 (94 17)

700 0000 01/24/2012 02/08/2012 30,872-35 30,865.81 30,872 35 (6 54)

1,118.0000 01/19/2012 02/16/2012 47,826 08 47,254 06 47,826 08 (57202)
782 0000 01/1912012 02122112012 33,452.59 32,95 5 4 3 33,452 59 (497.16)

MEG CN Totals 4,700 0000 202,435 31 203.672 71 202 435 31 1,23740 0 00

MLNX Mellanox Technologies Ltd 7 0000 10/27/2010 01/23/2012 147 38 224 07 147.38 76 69

7180000 03/2712012 04/19/2012 29,911 96 44.174 96 29,911.96 14.263 00

1,396 0000 04113/2012 04/1912012 57,949 36 85,888 93 57,949.36 27,939 57

172.0000 04113/2012 06/27/2012 7,139 89 11.674 79 7,139.89 4,534 90

700 0000 04125/2012 06/27/2012 39,777 36 47,513 67 39,777 36 7 736 31

325 0000 04/1312012 06/27/2012 13,491 07 22,070 25 13,491.07 8,579.18

130624 485 1 PERSONAL AND CONFIDENTIAL 144
STATEMENT D-7

•

•

THE STARR FOUNDATION

EIN: 13-6151545

W: r ROCKEFELLER & Co.

The Starr Foundation/Am C Int' l Sm/Md Cap (1085/36) Feriod from Januar' 1, 2012 to December 31, 2012

r moo/ Sar.uw ly Na^-e S+ lai as

4cq:a,• it!on

DakS

+qu da, r,n

Da;? Onmna, os + P; oceeds Cost

P?11.zoJ G a;rAL,r

S 7 L; 1

MLNX Mellanox Technologies Ltd (cont 'd) (cont'd)

565.0000 03/2612012 07130/2012 23 213 60 59,913 63 23 ,213 60 36,700 03

1,007.0000 04/13/2012 07/30/2012 41,801 58 106,784 11 41,80158 64,982 53

220.0000 10/05/2010 08/10/2012 4,43043 24 ,786 95 4,43043 20 356 52

583.0000 10127/2010 08/10/2012 12,274 60 65,685 43 12,274.60 53 410 83

317.0000 03126/2012 08/ 10/2012 13,024 26 35,715 75 13,024 26 22,691 49

2,380 . 0000 10105/2010 08/14/2012 47,929 15 263,214 96 47,929 15 215,285 81

508 0000 1012112010 08/14/2012 10,120.78 56,182.01 10,120 78 46,061 23

112.0000 10121/2010 08/ 14/2012 2,228 65 12 , 386 59 2 228 85 10,157 74

312 0000 10/21/2010 09/06/2012 6,2D8 92 37.198 45 6 . 20892 30,989 53

358.0000 09/15/2010 09/ 10/2012 6,285.12 35 ,561.13 6,28512 29,276 01

168 0000 10/2112010 09/10/2012 3 , 34327 16,687 .90 3.34327 13344-63

200.0000 09/15/2010 09/ 17/2012 3.511 24 20,262.96 3,51124 16,75172

364 0000 09/15/2010 09/27/2012 6,39046 38,009.73 6 , 39046 31,619 27

37 0000 09115 /2010 09/28/2012 649 58 3,862 .61 649 58 3,21303

831.0D00 09/15 /2010 10102/2012 14,589 20 85,226 36 14,589 20 70,637 16

210.0000 09108 /2010 10103/2012 3,55503 22,088.79 3,555.03 18,533 76

110.0000 09115 /2010 10/03/2012 1,93118 11,57032 1,93118 9,63914

4200000 09/08/2010 10/ 18/2012 7 , 11005 35,328.38 7,11005 28,21833

300.0000 09/08/2010 11/19/2012 5,078 61 25,237.05 5,078 . 61 20,15844

MLNX Totals 12,320.0000 362,092 93 1,167 , 249 78 362,092 93 187 ,427 01 617,72984

MPC Si Mr Price Group Limbed 2,429.0000 07/26/2012 07 /30/2012 35.836 04 36,424 94 35,836 04 588 90

2,394 .0000 05/02/2012 08/14/2012 33.026 30 37,872 37 33,026 30 4,846 07

479.0000 07/26/2012 08/14/2012 7.066 88 7 , 57764 7,066.88 510 76

2,538.0000 08/08/2012 08/14/2012 40,215 37 40,150 40 40,215.37 (6497)

1 469.0000 05/02/2012 08131 /2012 20,265 52 23 ,680 98 20,265 52 3,41546

595.0000 05/02/2012 09/06 /2012 8 ,208 29 9,583 12 8,208 29 1,374 83

2,221.0000 04/2612012 09/12 /2012 29,666 . 16 31,351 38 29,66616 1,68522

242.0000 05/02/2012 09/12/2012 3.33850 3,41604 3,33850 7754

130624 485 1 PERSONAL AND CONFIDENTIAL 145
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

lw ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from January 1, 2012 to D2cembel 31, 2012

:7 r.u I S° n+v La_;:e Sha;^;
r C ;Utst,:On

Date
L'q:nd 1t•on

Da e
Rnai:,ed c n+L,•,_

i ;,nmai'.'tist +' .,creels cos,

MPC SJ Mr Price Group Limited (cont'd) (cont'd)

1,309.0000 04/26/2012 09/27/2012 17,484 47 19,831 53 17 ,484 47 2 ,347.06 •

3,040 .0000 04/26/2012 10/08/2012 40,60564 40,43 9 50 40,605 64 1 166141

MPC SJ Totals 16,716.0000 235,713 17 250,327 90 235,713 17 14,614.73 0 00

MPEL Melco PBL Entertainment - ADR 3,583.0000 05/11/2012 06127/2012 52,523 19 40,403.87 52,523 19 (12,119 32)

447.0000 03/27/2012 06/27/2012 6,341 37 5.04205 6,341 37 (1,299.32)

1,001.0000 05/11/2012 06/27/2012 14,67366 11,291 02 14,673.66 (3,38264)

6,253 0000 03/27/2012 07/02/2012 88,708 18 69,599 33 88,708.18 (19.108 85)

1,769.0000 05/09/2012 07/02/2012 25.168 19 19,912 55 25,168 19 (5,255 64)

1452-0000 03/26/2012 07/03/2012 20,264 26 16,167 51 20,264 26 (4,096.75)

662.0000 05/09/2012 07/03/2012 9,31321 7,371.14 9,313.21 (1,942 07)

170.0000 03/15/2012 07/03/2012 2,36722 1,88781 2,36722 (479.41)

2,412.0000 03/26/2012 07/0312012 33,662 11 26,784 65 33,662 11 (6,877 46)

3,534.0000 03/15/2012 07/05/2012 49,210 24 36,221 12 49,210.24 (10,989.12)

3,796.0000 03/1512012 07/1212012 52,858 54 38,487 15 52,858 54 (14.371.39)

614.0000 03/26/2012 07/12/2012 8.54535 6 225 27 8,54535 (2,320.08)

2,198.0000 03/13/2012 07/24/2012 30,246 90 20,721.18 30,246 90 (9,525 72)

3.022.0000 03/26/2012 07/24/2012 42,058 68 28,489 26 42,058 68 (13,569.42)

805.0000 03/1312012 07125/2012 11,077 69 7,74569 11,077 69 (3,332.00)

3,586.0000 03/13/2012 07/26/2012 49,347 30 33,403 56 49,347 30 (15,943 74)

2,268.0000 03/13/2012 07/30/2012 31,210.17 23,50D 49 31,21017 (7,709.68)

1,743.0000 03/13/2012 08/14/2012 23,985 60 18,342 57 23,985.60 (5,643.03)

2,578.0000 03/29/2012 08/14/2012 34,387 17 27,129 75 34,387 17 (7,257.42)

522.0000 03/29/2012 09/05/2012 6.96280 6,007 25 6,962 80 (955 55)

1,250.0000 05/15/2012 09/05/2012 16,493 87 14,385.17 16,493 87 (2.108.70)

441.0000 05/15/2012 09/06/2012 5,81904 5,090.83 5,819 04 (728.21)

1,404.0000 05/15/2012 10/04/2012 18,525 92 18,344.67 18,525 92 (181 25)

446.0000 05/15/2012 10/04/2012 5.88501 5,83800 5,885.01 (47.01)

2,513.0000 05/15/2012 12/04/2012 33.159 29 35,790.35 33,159 29 2,63106

13G624 485 1 PERSONAL AND CONFIDENTIAL 146
STATEMENT D-7

Cl

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.O'N".

The Starr Foundation/Am C Int'I Sm/Md Cap (1085/36) Period from January 1 2012 to December '1 2012

Aca fs t c'i q sras tGn ^zut :ac r .a^,i!i s
irLol Stc:,rdv Narn-• share; pa:e DaI ' '?n ,P,I Cos' Pro,cec!5 Cost S'T r

MPEL Melco PBL Entertainment -ADR (cont ' d) (cont'd)

608.0000 05/18 /2012 12 /0412012 7 , 592 40 8,65918 7,59240 1,06678

390000 0511812012 12/0512012 487 01 565 95 487 01 78 94

2 ,453.0000 05/18/2012 12/06/2012 30 , 631 84 35, 711 69 30 631 84, 5,079 85

MPEL Totals 51.589 0000 711,506 21 571,11906 711,506 21 (140 387 15) 0 00

MRUIA CN Metro Inc. - A 300 0000 12/28/2011 02/21/2012 15,856 61 15,662 59 15,856 61 (194.02)

100 0000 12/0712011 02/22/2012 5,216 69 5,17472 5,216 69 (41 97)

500 0000 1212812011 02/22/2012 26,427 69 25,873 57 26,427 69 (554 12)

642 0000 12/07/2011 02/23/2012 33,491 14 32,753 73 33.491 14 (73741)

758 0000 12/13/2011 02/23/2012 39,457 06 38,671 85 39,457 06 (785.21)

3 0000 11/18/2011 02/24/2012 149 00 153 20 149 00 4 20

4580000 12/0812011 02/24/2012 23,709 14 23,389 25 23,709 14 (31989)

420000 12/13/2011 02/24/2012 2,18628 2,14487 2.18628 (41 41)

1,197.0000 11/18/2011 02/24/2012 59,450 48 60 518 88 59,450 46 1,06842

80 0.0000 11/29/2011 02/2412012 39,42 8 1 8 40,44703 39,42818 1,018.85

MRU/A CN Totals 4,800 0000 245,372 25 244.789 69 245,372 25 (582 56) 0.00

MSB AU Mesoblast Ltd 2,317.0000 05/09/2011 01/0312012 23,577 91 17046 95 23,577 91 (6,530 96)

1,451 0000 05106/2011 01/04/2012 14,459 61 10.671 10 14,459 61 (378851)
847 0000 05/09/2011 01/0412012 8,61912 6,22910 8.61912 (2,390 02)

2,200.0000 05/06/2011 01/0512012 21,923 59 15.430 40 21,923.59 (6,493 19)

116 0000 10/11/2011 01/0512012 1,08912 813 60 1,089.12 (27552)
2,578 0000 10111/2011 01/06(2012 24,185 89 17,642.80 24,185.89 (6,543 09)

4.347 0000 10/11/2011 01/09/2012 40,813 68 29,246 47 40,813 68 (11,567 21)
1,081 0000 06/14/2011 01/10/2012 9,82962 7.008 10 9,829.62 (2,821 52)
1,061 0000 10/1112011 01/10/2012 9,961 66 687844 9,961.66 (3,083 22)
2,019 0000 06114/2011 01/11/2012 18,358 92 13,31590 18,358 92 (5,043 02)
3,711 0000 0412812011 07/31/2012 33,474 42 23,580 84 33,474 42 (9,893 58)
696.0000 06/14/2011 07/31/2012 6,32878 4.42260 6,328.78 (1,906 18)

1,402 0000 04128/2011 08/1012012 12,646 49 8,81573 12,646.49 (3,830.76)

130824 485 1 PERSONAL AND CONFIDENTIAL 147
STATEMENT 0-7

4,91

THE STARR FOUNDATION

EIN: 13-6151545

II ROCKEFELLER & CO.

The Starr Foundation/Am C Int' l Sm/Md Cap (1085/36) Period fi one January 1, 2012 to December 31, 2012

L:4u,-tai on Reali.ro Ga ,NL,s:
Symbol See-woy i a lpe ";!I a, es Gnmuo 1 C ost F'; o eros "o".l Sit L T

MSB AU Mesoblast Ltd (cont'd) (cont'd)

1.160.0000 06/09/2011 08/1012012 10,393 40 7,29405 10,393 .40 (3,099 35)

894.0000 06/1012011 08/10/2012 8.02187 5 . 621 44 8,021.87 (2.400 43)

2.240.0000 06/16/2011 0811012012 20.015 53 14 , 085.05 20,015.53 (5.930 48)

2,687.0000 04129/2011 08/15/2012 24,00511 15,825 17 24 , 005 11 (8 , 179 94)

3.218.0000 06107/2011 0811512012 27,761 12 18 952 50 27,761 .12 (8,808.62)

5320000 06/08 /2011 08/15/2012 4,50950 3,13323 4,50950 (1,37627)

199 0000 06116 /2011 08/15/2012 1,77817 1.17202 1 778 17 (60615)

830 0000 06/08/2011 09/0712012 7,035 49 5,754 16 7.035 49 (1,281 33)

2238 ODDO 06/08/2011 10/12/2012 18,970 40 15,345 12 18,970 40 (3.625 28)

740.0000 06/08/2011 10115/2012 6,27261 5,064 .20 6,27261 (1,208 41)

1,066.0000 0610612011 10116/2012 8,408 19 7,239 24 8,40819 (1,168 95)

286.0000 06/08/2011 1011612012 2,42428 1,94224 2.424 28 (482,04)

1,295.0000 06/06/2011 12/13/2012 10,214 .45 8,211 64 10,214 45 (2,002 81)

1,088.0000 04/1312012 12/13/2012 8,276.49 6,89904 8,276.49 (1.377 45)

1,633 . 0000 04/1312012 12/14/2012 12,422 35 10 ,243 52 12,422 35 (2,178 83)

384.0000 04/1312012 12/17/2012 2,921.12 2,33452 2,921 12 (586.60)

535.0000 04/ 1312012 12/18/2012 4,069 78 3,199 09 4,06978 (87069)

481.0000 04/1312012 12/19/2012 3,65900 2,80004 3,65900 (858 96)

1,106 0000 06/06/2011 12/21/2012 8,723.69 6,10665 8,723 69 (2,61804)

196.0000 04/1312012 12/24/2012 1,490.99 1 , 07203 1,49099 (41896)

1,893 0000 04/13 /2012 12127/2012 14 , 400 19 10 , 184 80 14 400 . 19 (4,215 39)

1,090.0000 04/1312012 12/28/2012 8,291 .71 5,860 96 8,291 71 (2,430 75)

MSB AU Totals 49 615 . 0000 439.334 25 319,441 74 439.334.25 (61 473 89) (58,418.62)

MX CN Melhanex Corporation 200 0000 03/21 /2012 06/26/2012 6,584.25 5,15099 6,584 . 25 (1,43326)

1,600.0000 04/0212012 06/26 /2012 52,68664 41,20792 52,686.64 (11,478.72)

2,833.0000 03/21 /2012 06127/2012 93,265 90 77,474 01 93,265.90 (15.791.89)

840 0000 03/14 /2012 07/26/2012 27,469 98 23 , 477 92 27,469 98 (3.992.06)

667 0000 03/21/2012 07/26/2012 21 , 95847 18,642 58 21,958.47 (3.315.89)

130624 485 1 PERSONAL AND CONFIDENTIAL 148
STATEMENT D-7

•

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

Ac;uisil'on LiquiJa1icn Realized Gam ,Loss
;,nbo S-, ur,ty Name 3ho;es Dale Da!e gin^; Cos: Proceeds Gaa! o l t i

MX CN Methanex Corporation (cont'd) (cont'd)

747 0000 03114/2012 07/30/2012 24 428 66 20,843 37 24,428 66 (3,585 29)

87 0000 03/ 13/2012 08/10/2012 2,824 18 2,483.51 2,824.18 (340 67)

913 0000 03114/2012 08110/2012 29 857.25 26.062 63 29.857 25 (3,794.62)

1,115.0000 03/13/2012 08/14/2012 36.194 98 31 507 06 3g 194 98 (4687 92)

822.0000 03/1312012 08/31/2012 26,683 66 23 ,974 62 26,683 66 (2,709 04)

940000 03113/2012 09106/2012 3,051 42 2,753.13 3,051 42 (298 29)

582 0000 0311312012 09/13/2012 18,892 80 16.804 29 18,892 80 (2.088 51)

499.0000 03/30/2012 09/13/2012 16,150 09 14,407.80 16 , 150 09 (1,742 29)

200 0000 03/3012012 09/18/2012 6,47298 5,692 10 6,47298 (780 88)

301 0000 03/3012012 09/ 19/2012 9,741 83 8,474.05 9 741 83 (1 26778%

NGD CN New Gold Inc

MX CN Totals 11.500 0000

842 0000

2,049.0000

3,194 0000

2,312 0000

2,290.0000

763 0000

1,846 0000

566 0000

702.0000

1, 332. 0000

700 0000

12 0000

2,777 0000

49f7nnnn

0611912012

07/03/2012

0611912012

0710612012

M[21/2012

08/21 /2012

07106/2012

08121/2012

06101/2012

06/20/2012

0710212012

07106/2 0 1 2

06101/2012

06/01/2012

07/30/2012

07130/2 0 1 2

08114/2012

08/14/2012

08131/2012

09/06/2012

09/24/2012

09/24/2012

10r2512012

10/25/2012

10/25/2012

10/25/2012

11109/2012

11/15/2012

376,263 09

8,37570

20,420.64

31,771.97

22, 664.95

25,837.38

8,60870

18, 096.66

6,38601

6,40350

12,979 88

6,660 86

117.64

25,331 21

45,262.32

NGD CN Totals 24,347.0000 238,917 42

NOL SP Neptune Onent Lines Limited 37,000.0000 02/23(2012 04/26/2012 44,130 34

15,000.0000 02/02/2012 07/31/2012 17,280 21

130624 485 1 PERSONAL AND CONFIDENTIAL
STATEMENT D-7

318,955.98 376.263 09 (57.307 11) 0.00

8,716.32 8 375 70 340 62

21,211.08 20,420 64 79044

32,371 67 31,771 97 599.70

23,432 47 22,664 95 767 52

24,18523 25,837 38 (1,652.15)

8,678 67 8,60870 69.97

22,587 00 18,096 66 4.49034

6,925.37 6,38601 539 36

8,21052 6,40350 1,80702

15,578 94 12,979 88 2,599.06

8.18713 6.66086 1,526.27

140 35 117 64 22.71

29,729.39 25.331 21 4,398.18

48,586.87 45,262 32 3,324 55

258,541 01 238 917 42 19,623 59 0 00

36,002.66 44,130 34 (8,127 68)

13,370 85 17,280 21 (3,90936)

149

•

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085136) Period from January 1 2012 to December 31 20112

Aco,j,' on I_ auidr,: r^ Ra;izei Gair./Lo- ,
Synhot Scuriiy Na 7ne S IIares Date V-, a,i 0 , oin 3; Cos? Pr r ,ce9tlS f ost iii t L!.

NOL SP Neptune Orient Lines Limited (cont d) (Coi 1 d)
21,000.0000 02/2312012 07/31/2012 25,046.95 18,719.20 25,046.95 (6,327 75)

69,000.0000 02/02/2012 08/15/2012 79,488 94 66,851 05 79,488 94 (12,637.89)

28,000.0000 02102/2012 08127/2012 32,256.38 25,51634 32,256.38 (6,740 04)

63,000.0000 02/02/2012 08/30/2012 72,576 87 54,509 72 72,576 87 (18,067.15)

17,000.0000 02/02/2012 08/31/2012 19,584 23 14,686 01 19,584.23 (4,898 22)

48,000.0000 05/24/2012 08/3112012 39,200.65 41 ,46 6.37 39,200.65 2,26572

NOL SP Totals 298.000.0000 329,564 57 271,122 20 329,564 57 (58,442 37) 0 00

NRE1V FH Nokian Renkaat Oyu 900 0000 03/27/2012 06/04/2012 45,003 34 31,129 37 45,003 34 (13,873.97)

340.0000 04104/2012 06/04/2012 16,240.72 11,759 98 16,240 72 (4,480 74)

800.0000 03112/2012 06/05/2012 37,195.36 27,519.78 37,195 36 (9,675 58)

509.0000 03/22/2012 06/05/2012 23,534.26 17,509 46 23,534 26 (6,024 80)

660 0000 04104/2012 06/05/2012 31,526 10 22,703.82 31,526 10 (8,822 28)

1,001.0000 03/22/2012 06/08/2012 46,282.50 36,310 20 46,282.50 (9,972.30)

501 0000 03/22/2012 07/30/2012 23,164 36 20,060 67 23,164.36 (3,103 69)

289 0000 03/22/2012 08/14/2012 13,362 28 11,506 32 13,362.28 (1.855 96)

665.0000 04/13/2012 08114/2012 30,546 18 26,476.49 30,546.18 (4,069 69)

119 0000 04/13/2012 09/06/2012 5,466.16 4,94626 5,466.16 (519 90) •

54.0000 10/13/2010 10/22/2012 1,99951 2,056.58 1.99951 57 07
246.0000 10/13/2010 10/22/2012 9,095.63 9,368.88 9,095.63 273 25

865.0000 11118/2010 10/22/2012 30,151.06 32,943.44 30,151.06 2,79238
735 0000 11/19/2010 10/2212012 25,801.83 27,992 40 25,801.83 2.19057

116.0000 04/13/2012 10/22/2012 5,328.35 4,417.85 5,328.35 (910 50)

NRE1V FH Totals. 7,800 0000 344,697 64 286,701 50 344.697 64 (63,309 41) 5.31327

NXT LN Next Plc 255 0000 12/02/2011 01/20/2012 10,905 47 10,373.46 10,905.47 (532.01)

2,545 0000 12/02/2011 01/20/2012 108,840.91 103,461.87 108.840 91 (5,37904)

1,000 0000 12/28/2011 01/20/2012 42,110.64 40,653.00 42,11064 (1,457.64)

1,300.0000 1211412011 01/27/2012 52,766 33 53,163.98 52,766 33 397.65

100 0000 12/28/2011 01/27/2012 4,211 06 4,089.54 4,211 06 (121 52)

130624.4851 PERSONAL AND CONFIDENTIAL 150
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

1,= ROCKEFELLER & CO.

The Starr Foundation/Am C Int l Sm/Md Cap (1085/36) Pcncd from January 1. 2012 to December 31, 2012

AC4U1511lOrf I f;ji,11?tii,(' Rea'izec I c.

SyrtboI S^urtE Name snare' 0:1e DaIe Ori;;l•ialCO!t Prcce Js oat ar L t

NXT LN Next Plc (cont'd) (cont'd)

1,100.0000 12/0612011 01131/2012 44,577 59 45,370.93 44 , 577.59 793 34

100.0000 12/1412011 01/31/2012 4,058.95 4,124.63 4 058 95, . 65 68

NXl LN Totals 6,400 0000 267,470.95 261,237 41 267,470.95 (6,233 54) 0 00

OPHR LN Ophir Energy Pic 2,575.0000 05/16/2012 07/30/2012 23,715 39 24,410 53 23,715 39 695 14

852.0000 05117/2012 07130/2012 8,004.59 8,07681 8,004.59 72.22

6,5280000 05116/2012 08114/2012 60,121.95 51,704.86 60,121.95 (8,41709)

1,236 0000 05/16/2012 08/3112012 11,383 39 10,995.41 11,383 39 (387 98)

625 0000 05116/2012 09/06/2012 5,75616 6,197.43 5 756 16 441.27

123 0000 05118/2012 09/06/2012 1,115.65 1,219.65 1,115.65 104.00

467 0000 04/02/2012 09112/2012 3,94061 4,497.82 3,94061 557 21

1,439 0000 04102/2012 09/12/2012 12,156 91 13,859.43 12,156.91 1,702.52

1.313 0000 05/18,2012 09/12/2012 11,909 31 12,645 89 11,909.31 736 58

606.0000 04/02/2012 0911212012 5,113 50 5 779 36 5,113 50 665 86

1,667.0000 04/02/2012 09/13/2012 14,066 36 16,493.49 14,066 36 2,427 13

1,516.0000 04/0212012 10124/2012 12,792.20 13,400 58 12,792 20 608 38

714.0000 04/02/2012 10/25/2012 6,024 82 6,370.98 6,024.82 346.16

823 0000 03/28/2012 11113/2012 6,45731 6,754.73 6.45731 297.42

2,878 0000 04/02/2012 11/13/2012 24,182.73 23,604 64 24,182.73 (578 09)

1,215.0000 04102/2012 11113/2012 1 0,2 52-3 3 9 ,972.0 5 10,252.33 (280 28)

OPHR LN Totals, 24,575 0000 216,99321 215,983.66 216,993.21 (1,009 55) 0 00

OSH AU OII Search Ltd. 6,219 0000 04/26/2012 07131/2012 48,653 29 45,466.73 48,653 29 (3,186 56)

11847.0000 04/2612012 08115/2012 92,682.98 86.966.24 92.68298 (5,716 74)

1034.0000 04/26/2012 09/07/2012 8,08932 8,13425 8,08932 44.93

606. 0000 09/06/2012 09/07/2012 4, 6 44. 1 3 4,76 7 27 4,644.13 123.14

OSH AU Totals 19,706 0000 154,069-72 145,334.49 154,069.72 (8,735 23) 0 00

OTEX Open Text Corporation 1,400 0000 02/24/2011 01/04/2012 81,354 56 72,312 81 81,354 56 (9,041 75)

164.0000 02/03/2011 01/25/2012 9,432.44 8,422 17 9,432.44 (1,010 27)

800.0000 02/10/2011 01/25/2012 46,403.84 41,083 78 46,403.84 (5,320.06)

130624 485 1 PERSONAL AND CONFIDENTIAL 151
STATEMENT D-7

•

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & Co.

The Starr Foundation/Am C Int' l Sm/Md Cap (1085136) Period from January ' 20.12 to December 31 2;)12

Acgiis tlon LIqu,d„tIor Reai,z ed ;z r' o
Fvr'bot Scu/-1'{Kane J.`IdC, Gail Da;C Origi'lalCcot PIoc?,3d; Cost

OTEX Open Text Corporation (cont'd) (cont'd)

10000000 02/24/2011 01/25/2012 5,81104 5.13547 5,811 04 (675 57)

1,136.0000 02/03/2011 01126/2012 65,336 93 59,000 31 65,336 93 (6.336.62)

849.0000 02/03/2011 02/0812012 48,830 15 51,244 65 48,830 15 2,41450

251 0000 02/03/2011 02/08/2012 14,436 24 15,149 82 1q 436 24 713 58

267.0000 02/04/2011 02/08/2012 15,008.36 16.115 54 15,008 36 1,10718

743.0000 02/08/2011 02108/2012 42,462 07 44,845 87 42,462 07 2,38380

133 0000 02/04/2011 02/09/2012 7,47608 8 017 14 7 476 08 541 06

857 0000 02/07/2011 02/09/2012 47,843 83 51,659.30 47,843 83 3,815 47

800 0000 10/19/2011 02/09/7012 42,263 52 48,223.39 42,263 52 5.95987

OTEX Totals 7,500 0000 426,659 06 421,210 25 426,659 06 (14,040.60) 8,591 79

PACD Pacific Drilling SA 389.0000 03119/2012 05/30/2012 4277 48 3.406 32 4.27748 (871 16)

3,425 0000 03119/2012 05130/2012 37,661 64 30,235 55 37,661 64 (7.426 09)

1,849.0000 03/19/2012 05/31/2012 20,331.79 15,604 84 20,331.79 (4,726.95)

425 0000 03/19/2012 06/05/2012 4,673 34 3,384 83 4,67334 (1,288 51)

1,991.0000 03119/2012 07/30/2012 21,89324 18,300.85 21,893.24 (3,592.39)

3,072 0000 03116/2012 08114/2012 32,825 24 28,351-47 32,825 24 (4,473 77)

721 0000 03119/2012 08114/2012 7,92819 6,654.10 7,928.19 (1,274.09)

3,392.0000 03/16/2012 08/1612012 36,244.54 29,664.07 36,244.54 (6,580 47)

3,936 0000 03/16/2012 08/16/2012 42,057 34 34,915.47 42,057.34 (7,141 87)

71 0000 04104/2012 08116/2012 712.04 629.83 712.04 (8221)
3110000 04/04/2012 08117/2012 3,118.96 2,833.14 3,118.96 (28582)

786.0000 04/04/2012 08/17/2012 7,882.63 7,06 1.3 4 7,88263 (821 29)

PACO Totals 20,368 0000 219,606.43 181,041.81 219.606 43 (38,564 62) 000

PC iM Pirelli& Co SpA 2,785.0000 07/05/2011 05/24/2012 3D,786 83 28,194 05 30,786.83 (2,592 78)

7,015 0000 07/05/2011 05/2412012 76,839.36 71,016 61 76,839.36 (5,822 75)

3,652.0000 07/07/2011 05/24/2012 39,986.66 36,971 15 39.986 66 (3,015 51)

1,050 0000 03112/2012 05124/2012 11,661 40 10,629 71 11,661 40 (1,031 69)

2,622,0000 03/13/2012 05124/2012 28,871 66 26,543 91 28,871 66 (2,327 75)

10

130624 485 1 PERSONAL AND CONFIDENTIAL 152
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C 1nt'1 Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

AA C:1l;IS Ithil„ I_t0"";at. :^ .. r.ed117 P, 'Lc is

!4ecurity Neo,e :rtldre',` r1-1I- Oaf - 0"Quial COS/ P of-ee!$;St Sri 't

PC IM Pirelli & Co SpA (cont'd) (cont'd)

6,900 0000 04126/2012 05124/2012 83 438 75 69,852 40 83,438.75 (13,586.35)

1,992.0000 0613012011 05/30/2012 21,528 76 19.996 20 21,528.76 (1,532.56)

4,348 0000 07/07/2011 05/30/2012 47.60734 43.646 33 47,607 34 (3,961 01)

5,490 0000 06/30/2011 0610112012 59 333 79 52,270 26 59,333 79 (7,063 53)

2,664.0000 07/01/2011 06/01/2012 28.71577 25,363.93 28,715.77 (3,351.84)

638 0000 07/15/2011 06/01/2012 6.86788 6,07440 6,867.88 (793 48)

3,624.0000 07/1512011 06/0812012 39,011 26 35,927 43 39,011 26 (3,083 83)

27.0000 07115/2011 06/1312012 29065 257 96 29065 (32 69)

108.0000 07115/2011 06113/2012 1,16259 1,034.11 1,162-59 (12848)

7,107.0000 07/15/2011 06/13/2012 76,504 68 68,805.97 76,504.68 (7,698 71)

330.0000 07/15/2011 0611312012 3.55235 3.159 79 3,552.35 (392 56)

554,0000 06/30/2011 07/30/2012 5,962.22 5,59385 5,96222 (368 37)

1,566.0000 07/15/2011 07/30/2012 16,857 51 15,812 22 16,857.51 (1,045 29)

2,223 0000 07/28/2011 07/30/2012 23.182 77 22,446 08 23,182.77 (736 69)

901 0000 07/29/2011 07/30/2012 9.44973 9,097 58 9,44973 (352 15)

2,776.0000 07/28/2011 08/14/2012 28.949 78 29,718.29 28,949.78 768.51

2,214 0000 02/08/2012 08/14/2012 21,986 52 23,701 83 21,986.52 1.715 31

5,000 0000 02/09/2012 0811412012 49,993 39 53,527 17 49.993.39 3.53378

1,250.0000 02/08/2012 09/06/2012 12,41334 14,106 11 12,413.34 1,69277

2,208 0000 02108/2012 10/09/2012 21,926 93 24,565 35 21,926.93 2.63842

2,512 0000 10/19/2011 10109/2012 22.795 60 28,049 15 22,795.60 5,253 55

428 0000 02/08/2012 10109/2012 4,25033 4,77907 4,250.33 528 74

2,875 0000 08/04/2011 10116/2012 25.482 63 31,257.33 25,482.63 5,774 70

1,888.0000 10/19/2011 10/16/2012 17,13300 20,526 55 17.13300 3,393 55

993 0000 08/04/2011 10/19/2012 8. 801 48 1 0,938.45 8,801.48 2,13697

PC IM Totals' 77,740 0000 825,344.96 793,86324 825344.96 (37,659 40) 6,17768

PD CN Precision Drilling Corporation 800.0000 07/21/2011 01/19/2012 13,134 21 7,85637 13,134.21 (5,267 84)

759 0000 08105/2011 01/19/2012 11,465 85 7,46322 11,465.85 (4,002 63)

0

130624 465.1 PERSONAL AND CONFIDENTIAL 153
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

0 ROCKEFELLER & CO.

The Starr Foundation/Am C Int'I Sm/Md Cap (1085136) Period from January 1 2012 to December 311 2012

S 1,;bo,,I ecLY',ty N>'n,e 3 cares
'\c Is, II o'1

;?ete

1_5C1 L,i 1etlJrl

0,1t e O'igina! G <t o; eels coal
PC' tiz d C^31n'L
S 1

U55
UT

PD CN Precision Drilling Corporation (cont'd) (conrd)

2 241 0000 08/05/2011 01/19/2012 32 752 70 22,035 68 32,752 70 (10, 717 02)

4,100.0000 08117/2011 01/19/2012 58,943 72 40,315 16 58,943 72 (18,628 56)

900 0000 08/18/2011 01/1912012 11,807.49 8,94967 11,807.49 (2,957 82)

2,400.0000 0811812011 01/2012012 31 486 63 23,206 51 31,486.63 (8,280.12)

1,800.0000 09/0612011 01120/2012 22,251 35 17.404 89 22,251.35 (4,846 46)

1,800 0000 09106/2011 01/2312012 22,251 35 17,257 57 22,251.35 (4,993 78)

5,000 0000 10/19/2011 01/23/2012 58,418.10 47,937 70 58,418.10 (10,480 40)

4,600.0000 10/12/2011 01/24/2012 49,055.54 43,838 17 49,055 54 (5,217 37)

3,500 0000 10/17/2011 01/24/2012 38 220 90 33,355 13 38,220 90 (4,865 77)

300.0000 10/19/2011 01/24/2012 3,505.09 2,85901 3,505.09 (646.08)

PD CN Totals 28,200.0000 353,292.93 272,389 08 353,292.93 (80,903 85) 0.00

PFC LN Petrofac Limited 2,100.0000 03/30,2012 04/23/2012 57,803.34 58,382 42 57,803.34 579.08

1 000 0000 04/04/2012 04/23/2012 27,730 30 27,801 15 27,730 30 70 85

2522.0000 02/2312012 05/1112012 63,402 63 64,745 92 63,402 63 1,343.29

500 0000 03/3012012 05/11/2012 13,762.70 12,836 23 13.762 70 (92647)

2,478 0000 02/23/2012 05114/2012 6 2, 296 48 62, 269 52 62,29648 (26 96)

PFC LN Totals 8,600 0000 224,995 45 226 035 24 224,995 45 1,039.79 0 00

PGS NO Petroleum Geo-Services ASA (PG 3,429.0000 08/08/2012 08/14/2012 53,264 53 51,513 09 53,264.53 (1,751 44)

4 29. 0000 08/08/2012 09/06/2012 6 ,66389 6,648 2 2 6,66389 (15.67)

PGS NO Totals 3,858.0000 59,928 42 58,161 31 59,92842 (1,767.11) 0 00
PNDORA Pandora A/S 1.296.0000 08/13/2012 08/14/2012 17,455 88 17,521 58 17,455.88 65.70
DC

260.0000 08/13/2012 09/06/2012 3 , 50 1. 95 3. 660 07 3,501.95 158 12

PNDORA DC Totals 1,556 0000 20,957 83 21,181 65 20,957 83 223 82 0.00

PRY IM Prysmian SpA 3,300.0000 03/09/2012 06/01/2012 60.592 83 44,583 15 60,592 83 (16,009 68)
3,500.0000 03/14/2012 06101/2012 64,225 41 47,285 16 64,225.41 (16,940.25)
2,741.0000 03/23/2012 06/0112012 47,729 51 37,031 03 47,729 51 (10,698 48)

4,359 .0 000 03/23/2012 06/04/2012 75.904 02 59,568 50 75,904 02 (16.335 52)

PRY IM Totals 13,900 0000 248,451 77 188,467 84 248,451.77 (59,983 93) 0 00

130624 485 1 PERSONAL AND CONFIDENTIAL 154
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'I Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

,Ncquu^s'tlor: Lio,i d, tic r Real.. ed Ga :l.Lc: ;

w;nbnl t3°:urity tea ;e 5barc, Da,e a[e Or qunat Cost PrccFed-, Cost T L I

PSN LN Persimmon Plc 2,289 0000 05/04/2D11 0212312012 18,614 72 21,971.13 18, 614 72 3,35641

2,429.0000 05111/2011 02123/2012 20.170 60 23,314 93 20,170 60 3.14433

6,241.0000 05/12/2011 02/23/2012 51.181 56 59,904 70 51,181 56 8.723 14

1,781.0000 05/12/2011 02/2312012 14,476 65 17,095 06 14,476 65 2.61841

5000.0000 04/27/2011 02/23/2012 39,618,84 48,267 83 39,61884 8 648 99

6411.0000 05/03/2011 02123/2012 51,877 29 61,889.02 51,877 29 10,011 73

649.0000 05/12/2011 02/2312012 5,27532 6,265 16 5.27532 989.84

2,722.0000 04/26/2011 02/28/2012 21,43658 30,726.40 21,436 58 9,28982

3,278 0000 04127/2011 0212812012 25,974 11 37,002 63 25,974 11 11.028 52

5,516-0000 04/26/2011 03/14/2012 43,440.18 59,420 56 43,440 18 15,980 38

871 0000 04/26/2011 03/15/2012 6,859.39 9,253.52 6.85939 2,39413

2130000 04.12612011 04/1212012 1,677.44 2,168.72 1,67744 491 28

1,937 0000 07/28/2011 04/12/2012 14,57523 19,722 16 14,575 23 5,146 93

10,2500000 07/28/2011 04/1212012 77,127.57 103,206.22 77.127 57 26,078.65

938.0000 07/28/2011 04130/2012 7,058.11 9,54924 7,05811 2,491.13

862.0000 07/28/2011 05/01/2012 6,48624 8,71950 6,48624 2,23326

2,164.0000 07/28/2011 05/04/2012 16,283 32 20,893 10 16,283 32 4.609 78

1,325.0000 07128/2011 05/04/2012 9,970.15 12,761 29 9,97015

•

2,791 14

2,687.0000 09/15/2011 05/04/2012 19,392.64 25,878 94 19,392 64 6,486 30

2,124 0000 07/28/2011 05/0812012 15,982 34 19,486 91 15,982 34 3,504 57

8,625.0000 09/15/2011 05/15/2012 62,248 41 75,732 85 62,248.41 13,484.44

4,813.0000 08/25/2011 06/01/2012 33,597.54 39,054 16 33,597 54 5.45662

1,488.0000 09/15/2011 06/01/2012 1 D,739 20 12,074 09 10,739.20 1.33489

6,648 0000 08/24/2011 06/01/2012 44,217.79 53,791.05 44,217 79 9,573 26

1,639.0000 08/25/2011 06/01/2012 11,441 17 1 3,26 1 .66 11,441 17 1,820.49

PSN LN Totals 82,900.0000 629,722 39 791,410 83 629,722 39 161,68844 0.00

PUB FP Publics Groupe 386 0000 10/0112012 10/25/2012 21,931 85 20 332 83 21,931,85 (1,599 02)

459.0000 09/28/2012 10/2512012 25,885 06 24 195 98 25,885 06 (1,689 08)

332.0000 10/01/2012 10/25/2012 18,863 67 17,501 23 18,863 67 (1,362 44)

130624 465 1 PERSONAL AND CONFIDENTIAL 155
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'l Sm/Md Cap (1085/36) Period from January 1 2012 to December 31 2012

yrnt .il a , r l' t.a . _ :has'

^^rq.!sssi,an

Dell-

L+qn _aIt n

Dale Original C.,st P•o+.e ds Co:

P a^ ied Gam'Lo:s

S L" T

PUB FP Publics Groupe (cont'd) (cont'd)

475.0000 0912812012 12/06 /2012 26.787 37 27, 573 05 26 , 787.37 785 68
0401.0000 10110 /2012 12 /06/2012 22 ,314 33 23 ,277.45 22 314 33, 963 12

PUB FP Totals 2,053 0000 115,782 28 112,880.54 115,782.28 (2,901.74) 0.00

PWE Penn West Petroleum Ltd. 1.800 0000 10127/2011 03/07/2012 33,442 02 37,044.23 33,442 02 3,60221

2,500.0000 01105/2012 03/07/2012 52.139.00 51,450.32 52,139 00 (688 68)

100.0000 10/24/2011 03/13/2012 1,73657 2062.14 1,736.57 325 57

800 0000 10/26/2011 03113/2012 14,304 96 16,497 15 14,304 96 2,192 19

6,100.0000 10127/2011 03/13/2012 113,331 29 125,790.71 113.331 29 12,459 42

1.059.0000 10/24/2011 03/14/2012 18,390.28 21,368 96 18,390.28 2 978.68

4,541 0000 10/24/2011 03/14/2012 78,857 64 91,426.84 78,857.64 12,569 20

1,695.0000 10/21/2011 03/30/2012 27,580 36 33,058.71 27,580 36 5,47835

2,605.0000 10/21/2011 03/30/2012 42,863 19 50,80704 42,863.19 7,94385

3,200 0000 10/21/2011 04/03/2012 52 653 44 61,416 54 52,653 44 8,763 10

1,700.0000 10/24/2011 04/03/2012 29,521.69 32,627 54 29.521 69 3,10585

2,400.0000 11/29/2011 04/0312012 41 ,2 66. 08 46,062 41 41,266 08 4,79633

PWE Totals: 28,500.0000 506,086 52 569.612 59 506,086.52 63,526.07 0 00

RXL FP Rexel SA 1,268.0000 02121/2012 05/09/2012 28,023.14 25,016.93 28,023.14 (3.00621)

1,800.0000 02/01/2012 05/10/2012 37,001 97 35,013.14 37,001 97 (1,988 83)

1,802.0000 02/0212012 05110/2012 36,981 54 35,052 05 36,981 54 (1.929 49)

1,998.0000 02121(2012 05/10/2012 44,156 33 38,864 59 44,156 33 (5.291 74)

2,734.0000 02/21/2012 05/10/2012 60,362 78 53,181 08 60 362 78 (7,181 70)

902.0000 01/23/2012 05/16/2012 17,723.82 16,764 21 17,723.82 (95961)

1,508.0000 01/23/2012 05/16/2012 29,406.48 28,02707 29,40648 (1,37941)

1,584.0000 01124/2012 05/16/2012 30,267.14 29,439 58 30,267 14 (82756)

2,198.0000 02/02/2012 05/16/2012 45,108.45 40.851 13 45,10845 (4.25732)

2,425.0000 01/20/2012 05/21/2012 46.11404 44,018.86 46,11404 (2,095.16)

881.0000 01/24/2012 05/21/2012 16,834 19 15 992 01 16,834 19 (84218)

1,700.0000 01/24/2012 05/21/2012 31,966 69 30,858 60 31,966 69 (1,108 09)

130624 485 1 PERSONAL AND CONFIDENTIAL 156
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation /Am C Int l Sm/Md Cap (1085/36) Period from January 1 2012 to December 31 2012

A^`^L' s tics l ;gl:l':71::.'i R°s1ized G31f';-_oss
S^r1C Pi es Date ca,e 1'noi ia: eost f'rocee173 Cost

cont'dRXL FP Rexel SA (cont'd)
80 0000 0910712012 09/26/2012 1,662.25 1,606.10 1,66225 (56 15)

31.0000 09/10/2012 09/26/2012 644.10 622 36 644 10 (21.74)

RXL FP Totals 20,911 0000 426,252.92 395,307.73 426,252 92 (30,945 19) 0 00

SAF FP Safran SA 2,400 0000 02(2512010 01/2512012 54,316.96 74,031.14 54,316 96 19,714 18

2,500 0000 02/25/2010 01/26/2012 56,580.16 76,939.34 56,580 16 20,359 18

1,300.0000 05127/2010 01/26/2012 23,1 47.8 2 40,008.45 23,147 82 16 860 63

SAF FP Totals- 6,200 0000 134,044 94 190,978 93 134.044 94 0 00 56,933 99

SCH NO Schlbsted ASA 800 0000 03113/2012 05/2412012 27,630.77 24,820 34 27,630 77 (2,810 43)

500 0000 03/13/2012 05(24/7012 17,330 53 15,512.71 17,330 53 (1,817 82)

1,105.0000 03/14/2012 05/24/2012 37,939.69 34,283 09 37,939 69 (3.656 60)

375.0000 03/12/2012 06/07/2012 12,821.52 11,63782 12,821.52 (1,183.70)

1,095 0000 03/14/2012 06/07/2012 37,596 34 33,982 43 37,596 34 (3,613 91)

900 0000 03/01/2012 06/28/2012 30,498.68 27,529 21 30,498.68 (2,969 47)

170.0000 03/01/2012 06/29/2012 5,76086 5,40630 5,76086 (354 56)

325.0000 03/12/2012 06/29/2012 11,111 98 10,335 56 11,111 98 (776 42)

684.0000 03/01/2012 07/09/2012 23,178.99 21,006 74 23,178 99 (2,172.25)

1,016.0000 03102/2012 07/09/2012 34,422.49 31,203 00 34,422 49 (3.219.49)

1,009.0000 02/23/2012 07/10/2012 32,672.69 31,371 46 32,67269 (1,301 23)

430.0000 03/02/2012 07/10/2012 14,568 57 13,369 41 14,568 57 (1,199.16)

181.0000 02123/2012 07/18/2012 5,861.01 5,630.15 5,86101 (230.86)

416.0000 02123/2012 07/19/2012 13,470.60 13,155 34 13,470 60 (315.26)

406.0000 02/16/2012 07/20/2012 12,845 29 12,585 24 12,845 29 (26005)

194.0000 02/23/2012 07/20/2012 6,281 96 6,013.64 6,28196 (26832)

347.0000 01/23/2012 07/23/2012 10,065 51 10,40334 10,065 51 337 83

994.0000 02/16/2012 07/23/2012 31,44881 29,800.91 31,44881 (1,647.90)

649 0000 01/23/2012 07/30/2012 18,825 69 19,861.67 18,825 69 1,03598
800.0000 01/23/2012 08/02/2012 23,205 78 24,092 62 23,205 78 888 84

876.0000 01/20/2012 08103/2012 24,723 98 27,188 47 24,723 98 2,46449

C

130624485 1 PERSONAL AND CONFIDENTIAL 157
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int'I Sm/Md Cap (1085/36) Period from January 1, 2012 to December 3 ,, 2012

Sjn, tbn; Se' ur'a Nare Shx e^
A : aLis1t;of

Dat-
Lqu,rf-+'io:

l)a!r 0:1g'rai Cc,l r'i ±f 2L'+15 C-) St
Fealized !,a-n'Loss

11 L(-,

SCH NO Schibsted ASA (cont' d) (cont'd)

110 0000 01/23/2012 08/0312012 3,190 80 3.41408 3,190 80 223 28

2,218 0000 01/20 /2012 08/0312012 62,600 21 69 , 10 1 4 0 62 600 21, . 6,501 19

SCH NO Totals 15,600.0000 498,052.75 481,704 93 498,052 75 (16,347 82) 0 00

SGM AU Sims Metal Management. LTD 6,968 0000 0112712012 05/02/2012 112,222.17 99,444 55 112.222 17 (12,7-77.62)

790 0000 0113012012 05/02/2012 12,716 52 11,274 57 12,716 52 (1,441 95)

4,787 0000 01/30/2012 05/0312012 77,055.64 67,430 87 77,055 64 (9.624 77)

2, 255.0000 01/3012012 05/0412012 36,298 41 31,1 1 1 63 - 36,298 41 (5,186 78)

SGM AU Totals: 14,800 0000 238,292.74 209,261 62 238,292 74 (29,031 12) 0 00

SIK SW Sika AG 42 0000 01/1812012 06/07/2012 86.17165 80.436 64 86,171.65 (5,737 01)

8 0000 01/18/2012 07/30/2012 16,414.03 15,051 56 16.414 03 (1,362 47)

11 0000 01117/2012 08/02/2012 22,259.54 20,128 07 22 25954 (2,131 47)

3 0000 01/18/2012 08/02/2012 6,155.26 5.48948 6 155.26 (665.78)

15 0000 01/17/2012 08/0312012 30,353.91 27,727 64 30,353 91 (2.626 27)

80000 01/17/2012 08/09/2012 16,188.75 14,949 46 16,188 75 (1.239 29)

13 0000 01/17/2012 08/10/2012 26,3 06 73 2 4, 22 2 37 26,306 73 (2,084 36)

SIK SW Totals- 100-0000 203.851 87 188,005 22 203,851.87 (15,846 65) 0 00

SKAB SS Skanska AB 3,500.0000 01/09/2012 05/10/2012 58,648.02 51,520 87 58,648 02 (7.127 15)

6,7 0 0 0000 01/17/2012 05/10/2012 115,467 95 98,625 68 115,467 95 (16,842.27)

SKAB SS Totals- 10,200.0000 174,115 97 150,146 55 174,115 97 (23,969 42) 0.00

SMGR IJ Semen Gresik (Persero) Tbk 30,500 0000 01131/2012 02121/2012 38,021.38 37,337.00 38,021 38 (684.38)

14,000.0000 02/09/2012 02/21/2012 17,780 63 17,138 30 17,780.63 (642.33)

59,000-0000 01/18/2012 02/21/2012 78,896 90 73,482 59 78.896 90 (5,414.31)

11,000.0000 02/09/2012 02/21/2012 13.970 50 13,700 14 13.970 50 (270.36)

41,000.0000 01131/2012 02123/2012 51,110 71 50,257 08 51,110 71 (853 63)

20,500.0000 12/20/2011 07/31/2012 24,673 33 28,270 10 24,673.33 3.59677

6,000.0000 01/31/2012 07/31/2012 7,479 62 8.27417 7.479.62 794.55

34,000 0000 12/20/2011 08/15/2012 40.921 62 45,558 24 40,921.62 4,636 62

24,000 0000 08/08/2012 08/15/2012 31,945 07 32,158 75 31,945 07 213.68

130624 485 1 PERSONAL AND CONFIDENTIAL 158
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

e , ROCKEFELLER & CO.IV'

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31 2012

A q;r'sr„o0 t-Igwdat r,n Rrari :rd Ga;n,Lz:;c.
y, nbo! cu,i;y Name Sr r8^ Da r?--ItF 0 •0,;'2ri Pr7tee: CcSt :rI L/

SMGR IJ Semen Gresik (Persero) Tbk (cont'd) (coni'd)

7, 000.0000 12/20/2011 09/07/2012 8,42504 9, 381 59 8,425.04 956 55

SMGR IJ Totals 247,000.0000 313,224 80 315,55796 313,224 80 2.333 16 0 00

SSABA SS SSAB Svenskl Stal AB-SerA shs 7,500 0000 01/26/2012 02/1012012 83,440 26 78,571 16 83,440 26 (4,869 10)

3,159.0000 01/19/2012 03107/2012 34,475 57 29,206 99 34,475 57 (5,268.58)

7,641 0000 01/19/2012 0310712012 83,96311 70,64598 83,96311 (13,317 13)

6600.0000 01/2012012 03/07/2012 72.49363 61,02126 72,49363 (11,472.37)

1 400 0000 01/26/2012 03/07/2012 15,57 5 52 12,943 90 15,575 52 (2,631.62)

SSABA SS Totals 26,300.0000 289,948 09 252,389 29 289,948 09 (37,558.80) 000

SUBC NO Subsea 7 SA 1,800.0000 10/21/2010 02/01/2012 36,238 36 37,306 53 36,238.36 1,068 17

300 0000 10/07/2010 02/01/2012 5.93681 6,21776 5,93681 280 95

4,774 0000 04104/2012 07/13/2012 125,832 45 94,697.54 125,832 45 (31,134.91)

3,573 0000 03/19/2012 07/30/2012 91 080 37 75 421 71 91,080.37 (15,658 66)

2,500.0000 03/26/2012 07/30/2012 65,759 50 52,771 97 65,759 50 (12,987.53)

26 0000 04104/2012 07/30/2012 685 30 548 83 685 30 (13647)

691 0000 02/21/2012 08/1412012 16,135 41 15,600 67 16,135 41 (53474)

377 0000 03/19/2012 08114/2012 9,61021 8,511 51 9,610.21 (1,098 70)

3,950 0000 03/20/2012 08/14/2012 99,439 08 89,178 93 99,439.08 (10,260 15)

4,200 0000 03/21/2012 08/14/2012 104,300 35 94,823 17 104,300.35 (9,477 18)

2 400 0000 03/29/2012 08114/2012 60,913 55 54,184 67 60,913 55 (6,728 88)

2,200 0000 02121/2012 08/14/2012 51,371 78 49,691 61 51,371.78 (1,680 17)

809 0000 02/21/2012 08/15/2012 18 890 80 18,100 54 18,890.80 (790 26)

105 0000 05/18/2012 08/15/2012 2,204 77 2,34927 2,204.77 144 50

2,943 0000 10/07/2010 08/1612012 58,153-48 68,251 46 58.153 48 10,097 98

1,581 0000 05118/2012 08/1612012 33,197-60 36,665 15 33,197.60 3,46755

617 0000 10/07/2010 08/21/2012 12,191 87 14,525 40 12 191.87 2,333.53

340 0000 10/07/2010 08/31/2012 6,71838 7.81528 6,718.38 1,09688
242 0000 06/0712012 08/3112012 4,762.49 5 562 62 4,76249 800 13

960 0000 06/07/2012 09/06/2012 18,892 51 21,970 86 18,892.51 3,07835

130624 485 1 PERSONAL AND CONFIDENTIAL 159
STATEMENT D-7

•

THE STARR FOUNDATION

EIN: 13-6151545

V ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

Acqu'tcltIOn ! q,!Id]lion n, ,s
4,yt;iLnl r.:rtl^ hams 5h 5 Dat- ' nt' hair,1 Cost PIoct'^-as osi L"

SUBC NO Subsea 7 SA (coni•d) (cont'd)

1,961 0000 10/1312010 09/10/2012 38,391 48 45 , 803 20 38,391 48 7,411 72

821.0000 06/07/2012 09/1012012 16,157 03 19,176 15 16,157 03 3,01912

1,100 0000 10/ 13/2010 09/ 18/2012 21,535 25 27, 996 10 21,535 25 6,46085

800.0000 10113 /2010 09/28/2012 15.662 01 18,691 01 15.662 01 3,02900

139 0000 10/13/2010 10/01/2012 2,721 .27 3,26408 2,721 27 542 81

861.0000 08/06/2010 10/01/2012 15.385 22 20,218 51 15,385 22 4 833 29

635 0000 08/05/2010 10101/2012 11,290 23 14,857 39 11 , 290 23 3,56716

1,039 0000 08106/2010 10101/2012 18 565 90 24 , 309 96 18.565 90 5,74406

1,800 . 0000 08/05/2010 10/02/2012 32 003 80 42 , 784 66 32,003 80 10,780 86

4,107.0000 08/05/2010 11101/2012 73,022 00 90 , 695 78 73,02200 17,673 78

800.0000 08/ 12/2010 11 / 19/2012 13,128 65 17,415 56 13,128 65 4,28691

2,100 0000 09/13/2010 11 / 19/2012 36 , 060.03 45,715 86 36,060 03 9,655.83

58.0000 08/05/2010 11 / 19/2012 1, 0 31 2 3 1,26 2 63 1,031 23 231 40

SUBC NO Totals 50 ,609.0000 1 , 117.269 17 1,126 , 386 35 1,117,269 17 (79,978.00) 89,095 18

SW FP Sodexo 1,100 0000 09/07/2011 02121/2012 79,925 58 83 827 45 79,925 58 3.901 87

100 0000 09/07/2011 07/30/2012 7,26596 7,57305 7,26596 307 09

45.0000 0910912011 07/3012012 3,200 67 3,407.87 3 200 67 207 20

350 0000 06/04/2012 07130 /2012 24 , 931.41 26,505 68 24,931 41 1,57427

555 0000 09/092011 08/14/2012 39,474 92 42,955 77 39,474 92 3.48085

388 0000 01/05/2012 08/14/2012 27 , 578 09 30,030 . 34 27,578 09 2,45225
293 0000 08/30/2012 08/31/2012 23,257 . 60 23 , 324 01 23,257 60 66 41

133 0000 08/3012012 09/06 /2012 10 ,557 21 10.638 09 10,557 21 80.88

1,434 0000 01/05/2012 09/28/2012 101 , 925 19 108.904 99 101,925 19 6,97980

1430000 08/3012012 09/28/2012 11,350 98 10 , 860 12 11,350 98 (490.86)

500 0000 12/08 /2011 10101 /2012 35,387 99 38,083 01 35,387 99 2,69502

178 0000 01/05/2012 10/01/2012 12,65 1 8 0 13 , 557.55 12,651 80 905 75

SW FP Totals 5,219 0000 377,507 40 399 , 667.93 377 , 507 40 22,160 53 0 00

SWMA SS Swedish Match AB 85 0000 01115/2010 02122/2012 1,91881 3,17570 1 , 91881 1 256 89

•

130624.485.1 PERSONAL AND CONFIDENTIAL 160
STATEMENT D-7

THE STARR FOUNDATION

EI N: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1. 2012 to December 31, 2012

Acquisition Lq ui;1ati.,- Reaii2ed r_^i-,IL; ss
.`, /t17bD3 Sezun:i Na' ha, es :.'21° Dl)r-gin--ii cu:-f ,: GCe4d5 SIT .JI

SWMA SS Swedish Match AB (cont'd) (Cont'd)

2,483 . 0000 05/24/2012 07/30 /2012 93 , 077 46 103 ,464 11 93.077 46 10,386 65

2,6080000 07/23/2009 08/14/2012 46,289 . 21 111 , 988-02 46,28921 65,69881

1,215 0000 01 / 15/2010 08114/2012 27,427.65 52,172 34 27,427.65 24,744 69

906.0000 05/24/2012 08114/2012 33,962 22 38,903 81 33,962 22 4,941.59

331.0000 02103/2009 08/31/2012 4,593 17 13,77606 4,593 . 17 9,18289

92 0000 07/23/2009 08/31/2012 1,632 90 3 . 82899 1.63290 2,196 09

499 0000 01/22/2009 09106/2012 6,765 .07 20,210 89 6,765 07 13,445 82

69.0000 021032009 0910612012 957 49 2,79469 957 49 1,837 20

826 0000 01 /22/2009 10 / 1012012 11,198 30 31 , 508 22 11,198 30 20,309 92

1,375 0000 01/22/2009 10/30/2012 18,641 23 48,895 74 18,641 23 30,254 51

664 0000 02/19/2009 10/30 /2012 8.99359 23 .612 20 8 , 993.59 14,618 61

1,1790000 01/14/2009 10/31/2012 14.955 15 39 .327 75 14,955 15 24 372 60

1,836 0000 02/19/2009 10/31/2012 24 , 867 80 61.243 21 24 , 867 80 36,375 41

940 0000 01/14/2009 11/07/2012 11.923 53 31 ,637 43 11,923 53 19,713 90
947 0000 01 / 14/2009 11/13/2012 12,012 32 30 ,830 48 12,012 32 18,818 16

1, 83 4 0000 01/14/2009 11121/2012 2 3 ,263 56 59,653 02 23,263 56 36,389 46

SWMA 53 Totals 17.889 0000 342,479 46 677.022 66 342 , 479 46 15,328.24 319,214 96

SXC CN SXC Health Solutions Corp. 200 0000 03/29/2012 04/27/2012 14 , 524 67 18,236 07 14,524 67 3,711 40

500 0000 04/03/2012 04127/2012 39,125 99 45,590 . 18 39.125 .99 6,464 19

800.0000 03130/2012 04/27/2012 59,938 86 72,944 29 59,938 86 13,005.43
400 0000 04123/2012 04127/2012 37 , 1 65.45 36,472 . 1 4 37,165 45 (693 31)

SXC CN Totals 1 900 0000 150,754 .97 173,242.68 150.754 97 22,487.71 0 00

TCY LN Teleaty Group PLC 2,378 0000 05102/2012 07/30/2012 31 , 787 62 32,081 . 07 31 , 787 62 293 45

508.0000 04/20/2012 08/ 14/2012 6,626.00 7,046 . 56 6,626 00 420 56

1.600.0000 04/26/2012 08/14/2012 20,960.29 22,193 90 20,960 29 1,233.61

2,422.0000 05/02/2012 08/14/2012 32,375 .78 33 ,596.02 32 , 375 78 1,22024

759.0000 08/16/2012 09/06/2012 10,760 . 50 10 , 566.84 10,760 50 (193 66)

1,252.0000 08116/2012 09/10/2012 17,749 87 17,423 19 17 , 749 87 (326 68)

130624 485 1 PERSONAL AND CONFIDE NTIAL 161
STATEMENT 0-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Int 'l Sm/Md Cap (1085/36) Period from Janua =ry 1 2012 to December 31, 2012

ISBN=
t•r^1 aJ , .l?I,II1 _I Cj Wid1110 Reai72Pd Ga S7iL.SS

Sy:1i $rJcur:t? r:atlr °ha.rs ?t, c C)atr Oria•;ual Cost Pro .eed- Cncl :.I1 t, l

TCY LN Totals 8 .919 0000 120 ,260.06 122,907 58 120 , 260 06 2 ,64752 0 00

TEC FP Technip S A. 200.0000 09/ 30/2010 01 /09/2012 16,292 79 18.080 97 16 . 292 . 79 1 788 18

1 000.0000 11 / 10/2011 01/09/2012 90 , 214 10 90.404 83 90 , 214 10 190 73

800.0000 08/0412010 01/20/2012 57 , 313 38 71,659 44 57,313.38 14,34606

700 0000 09/22/2010 01 /20/2012 54 ,298.63 62 , 702 01 54,298 . 63 8,403 38

200 0000 09/30/2010 01/20/2012 16,292 .79 17 ,914 86 16,292 79 1,622 07

900 0000 07/29/2010 01/26/2012 61.212 91 85 553 93 61 , 212 91 24,341 02

500 0000 08/04/2010 01 /26/2012 35 , 820.87 47,529 96 35 . 820 87 11,709.09
406 0000 03/22/2012 07/30/2012 45,884.26 43 174 56 45,884 26 (2,709 70)

1,100 0000 04/0412012 07/30/2012 125,574 36 110 ,975 40 125,57436 (8,598 96)

75 0000 07/29/2010 08/1412012 5,101 07 7, 97552 5,101 07 2,874.45

1,100 0000 02/17/2012 08/14 /2012 116,219.11 116.974 24 118,219 11 755.13

1,000.0000 02122/2012 08/14/2012 107,226 51 106,340 23 107,226 51 (886 28)

94.0000 03/22/2012 0811412012 10,623 45 9,99598 10,623 45 (627.47)

600.0000 03/29/2012 08/1412012 67,283 . 70 63 , 804.14 67,283 .70 (3,479.56)

375 0000 07/23/2010 0813012012 25,469 05 39 , 057.70 25,469 . 05 13,588.65

25.0000 07/29/2010 08/30/2012 1.70036 2 , 60385 1,70036 903,49

156.0000 0712312010 08/31/2012 10 , 595 12 16 , 534 49 10,595.12 5.93937
169.0000 07/23/2010 09/05/2012 11 ,478 05 17,746 41 11,478 05 6,26836

1,318.0000 07/2212010 09/05/2012 87 .730 53 138 40096 87,730 53 50,670 43

245.0000 07/2212010 09106/2012 16,308 03 26,518 54 16,308 03 10.210 51
91 0000 07/22/2010 10/26/2012 6 057 27 10,115 06 6.057.27 4,05779
535.0000 07/22/2010 10/26 /2012 35,611 40 60 , 539 84 35,611 40 24,928 44

703.0000 07 /22/2010 11/07/2012 46 ,794.05 77, 5 2 7 37 46,794 .05 30,733.32

TEC FP Totals 12,292 .0000 1,051 101.79 1,248,13029 1 051 , 101.79 (15,356 11) 212,384 61

THI CN Tim Hortons , Inc 173.0000 04/25/2012 07130/2012 9,579 10 9,27562 9,579.10 (303 48)

887 0000 04/26/2012 07/3012012 49.380 12 47,557 67 49,380. 12 (1.822 45)

132 0000 02/23/2012 08/09/2012 6,95499 6,783 13 6,954.99 (171 86)

440.0000 04/25/2012 08/09/2012 24,363 02 22.610 43 24 , 363.02 (1,752 59)

•

•

130624 485 1 PERSONAL AND CONFIDENTIAL 162
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C fnt' I Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 20 1 2

Li u,u tIun fi ru•Fd G'nn L s;
S , 1 1 fL of S°C':itty NlBii c .i t 3 ^ t''nt' t) to 0 1 q1 3, -s .`,St P cc.*eds C os t Sl!

THI CN Tnn Hortons, Inc (cont'd) (cont'd)

190 0000 12/07/2011 08/0912012 9,71777 9,65158 9,71777 (66.19)

574.0000 12/08/2011 08/09/2012 29,19171 29,15795 29 . 191 71 (33.76)

1,668 0000 02/23/2012 08/09/2012 87,885 77 84.730 74 87,885 77 (3,155.03)

656 0000 11 /30/2011 08/14/2012 33,238 92 33,226 72 33,238 92 (12.20)

436 0000 12/08/2011 08114 /2012 22,173 50 22.083 61 22,173 50 (89.89)

256 0000 11129/2011 08/15/2012 12,764 92 12,912 19 12,764 92 147 27

344.0000 11/30/2011 08/15/2012 17,430 16 17,350 76 17,430 16 (79 40)

644 0000 11/29/2011 08/ 16/2012 32,111 76 32,561 12 32,111 76 449 36

406.0000 12/28/2011 08/16/2012 19,667 22 20,527 67 19,667 .22 86U 45

127.0000 12/28/2011 08/23/2012 6.15206 6,466 . 14 6,152 . 06 314 08

667.0000 12/28/2011 08123/2012 32,212 48 33.959 9B 32,212 48 1,74750

TH! CN Totals 7,600.0000 392.823 50 388 , 855 31 392,823 50 (3,968.19) 0 00

UBM LN United Business Media PLC 2 ,797.0000 03/27/2012 07/30/2012 28,384 68 28,925 47 28,384.68 540 79

3,016 0000 0410312012 07/30/2012 30,663 52 31,190 29 30,663 . 52 526 77

2,674 0000 08/08/2012 08/ 10/2012 28,677 29 28 ,744 01 28,677 29 6672

1,026.0000 08/07/2012 08/10/2012 10,769 86 11,028 93 10,769.86 259 07

9,603 0000 03/27/2012 08/14/2012 97,453 73 102,458.00 97 , 453 73 5,004 27

540 0000 04/02/2012 08/14/2012 5,47974 5,761 46 5,479 74 281 72

1,346 0000 08/07/2012 08/14/2012 14,128 .87 14 , 360.98 14,128 87 232 11

2,242.0000 04102/2012 08/3112012 22,751 . 08 23,992 25 22,751 08 1,241 17

1, 312 0000 04/02/2012 09/06/2012 13,313 75 1 4, 3 47 17 13 , 313 75 1,03342

UBM LN Totals ' 24.556 0000 251,622.52 260,808 56 251,622 52 9,18604 0 00

UMI BB Umicore 1,000 ,0000 03/27/2012 06/07/2012 55,199 38 48,861.51 55,199 38 (6,337 87)

361 0000 04/02/2012 06/07/2012 19,841 .71 17,639.00 19,841 .71 (2,202 71)

24.0000 03114/2012 07/06/2012 1,276.41 1,04638 1,27641 (230.03)

1,134 0000 04/02/2012 07/06/2012 62,328 . 25 49 , 44122 62.32825 (12,887 03)

5 0000 04/02/2012 07/06/2012 272.71 217 99 272.71 (54.72)

971 0000 03114 /2012 07/30/2012 51,641.38 42,636 06 51,641.38 (9,005 32)

LJ

130624 485 1 PERSONAL AND CONFIDENTIAL 163
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

V ROCKEFELLER & CO.

The Starr Foundation/Am C I nt 'l Sm/Md Cap (1085136) Period from January 1 2012 to De:Pmber 311 2012

Acgfts1'jo i ^: qumatl n RfE r1,P:: al 'i,Lo 45

Into, -t-c7rcty Nat'),! .Hares da te Deli, 01("nal lost Pr ocendS Cost S'T 11

UMI BB Umlcore (cont'd) (cont'd)

1,405 . 0000 03/14/2012 0811412012 74,723 12 64 , 494 55 74 , 723 12 (10,228.57)

444 0000 03/22/2012 08/1412012 23,453 33 20 , 381 19 23,453 33 (3,072 14)

397.0000 03/22/2012 08/3112012 20,970 .66 18,825 62 20,970.66 (2,145 04)

305.0000 03/22/2012 09/06/2012 16,110 .96 14 , 55148 16,11096 (1,55948)

534 0000 0212312012 10/12/2012 27,471 05 27 , 180.09 27,471.05 (290 96)

54 0000 03/22/2012 10/ 12/2012 2,852.43 2.74855 2,85243 (10388)

421 0000 0212312012 10/16/2012 21,657.89 21 568 95 21,657 89 (88 94)

480.0000 02/2312012 10/23/2012 24,693.08 24 301 54 24,693 08 (391 54)

1,065 . 0000 02/23/2012 12/06/2012 54,787 77 54 , 399 94 54,787 77 (38783)

42 0000 08/2112012 12/06/2012 2,040 00 2 , 145 35 2,040.00 105 35

UMI BB Totals 8,642 0000 459,320 . 13 410,439 42 459,320 13 (48,880 71) 000

VIS SM Viscofan SA 114 0000 07/31/2012 08/14/2012 5,24348 4,971 06 5,24348 (272 42)

451.0000 08/01/2012 08/14/2012 20,80197 19,66622 20,80197 (1,135.75)

71.0000 07/31 /2012 09/06/2012 3,26567 2 , 99328 3,265.67 (272 39)

VIS SM Totals 636 0000 29,311.12 27 , 630.56 29,311 12 (1.680 56) 0.00

VPK NA Konmklgke Vopak NV 1,099 0000 10/27/2011 06/20/2012 59 , 659 41 69,833 03 59 , 659 41 10,173 62

301-0000 10/2712011 07/30/2012 16,33984 19,17222 16,339 84 2,832.38

101.0000 12/08/2011 07/30/2012 5,45923 6,43321 5,45923 973.98

716.0000 07/13/2012 07/30/2012 45,937 25 45.605 70 45,937 25 (331.55)

131.0000 10/31/2011 08/14/2012 6,87963 7,96023 6,87963 1,08060

1,300.0000 11/10/2011 08/14/2012 69,169 08 78 , 99466 69,169 08 9,825 58

699 0000 12/08/2011 08114/2012 37,782 16 42.474 82 37,782.16 4,692 66

374.0000 10/3112011 08131/2012 19.641 08 23 , 882 24 19,641.08 4,241 16

273.0000 09/06/2012 09/06 /2012 18, 038 25 1 7,95 1 06 18,038 25 (87.19)

VPK NA Totals 4,994.0000 278,905 93 312,307 17 278,905 93 33,401 24 0 00

VPOS NO Venpos inc 395 0000 03/19/2012 07131 /2012 149 95 741 27 149.95 591 32

395.0000 03120/2012 07/31 /2012 148 09 741 27 148.09 593 18

420.0000 03/21/2012 07/31/2012 155 33 788 19 155.33 632 86

0

130624 . 485 1 PERSONAL AND CONFIDENTIAL 164
STATEMENT D-7

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31 2012

.''c^,,.8it•cn L'o '(Ion tteai _ d ^, arr.;i_ ss
Symbol Ncr,ie tia'P° u^^E 1),-A G,i41nat BSI (Pro' :s r

VPOS NO Veripos Inc (cont'd) (cont'd)

250.0000 03/26/2012 07/31 /2012 97 .93 46916 97.93 371 23

240.0000 03/29/2012 07/31/2012 90.71 450 39 90 71 359.68

78.1000 0811212010 07/31 /2012 19.09 146 57 1909 12748

210 0000 09/ 13/2010 07/31/2012 53.70 394 09 53 . 70 340 39

480.0000 04/0412012 07/31/2012 188 41 900 78 188 41 712.37

168.6000 05/18/2012 07/31 /2012 52 . 72 316 40 52.72 263 68

202.3000 06/07/2012 07/31 /2012 59 29 379 64 59 29 320 35

390 0000 10/07/2010 07/31/2012 114 78 731 89 114 76 617 13

400.0000 10/13/2010 07/31t2012 116 62 750 65 116 62 634 03

660 0000 08105/2010 07/31/2012 174.76 1,238.58 174 76 1,063 82
190 0000 08/06/2010 07/31/2012 50.56 356 56 50 56 306 00
370 0000 02/21/2012 07/31/2012 128 67 69436 128 . 67 565.69

1.0000 08/12 /2010 08/09/2012 0.24 2 35 0.24 211
0. 9000 08112/2010 10 /01/2012 0 , 22 0.00 0.22 (0 22)

VPOS NO Totals 4,850 9000 1,601 05 9,102.15 1,601.05 4,410.36 3,09074

WEIR LN The Weir Group Plc 3,200 0000 08/01/2011 01/23/2012 112,194 20 94 , 018.37 112,194 . 20 (18,175.83)

2,300 0000 07/15/2011 01/23/2012 79,964.66 67,689.29 79 , 964 66 (12,275 37)

1,000.0000 08/01/2011 01/23/2012 35,060 . 69 29.430 12 35,060 69 (5,630 57)

2,600 0000 07/15 /2011 03109/2012 90,394.84 79,725.37 90 , 394.84 (10,669 47)

2,700 0000 07/20/2011 03/09/2012 93,762 28 82,791.74 93,762 28 (10,970.54)
2,045 0000 02123/2012 03/21/2012 70,196 .49 60,573.90 70,196 . 49 (9,622 59)

2,000 01)00 08117 /2011 03/21 /2012 64 , 424.66 59,220 .60 64,424.66 (5,204 06)
600 0000 08/30/2011 03121/2012 17,734 .10 17,766 18 17,734.10 32.08

2.755 0000 02/23/2012 03/2112012 94,567 .89 81,576 38 94,567.89 (12,991 51)

6700000 08/05/2011 03726/2012 19,465 . 74 19,162 . 14 19,465.74 (303 60)
900 0000 08/30/2011 03/26 /2012 26,601 15 25.740 19 26.601 15 (860 96)

1.730 . 0000 08105/2011 03/27/2012 50,262 30 49,469 42 50,262.30 (792 88)

500 0000 08/05/2011 03/29/2012 14,526.67 13,571.51 14,526.67 (955 16)

0

130624 485 1 PERSONAL AND CONFIDENTIAL 165
STATEMENT D-7

THE STARR FOUNDATION

EI N: 13-6151545

U ROCKEFELLER & CO.

The Starr Foundation/Am C Int l Sm/Md Cap (1085/36) Period from, January 1. 2012 to Decembet 311, 2012

- -e a -e

itcgtl+s"ion (_wtntIai;Gn Fenh7 e:! G,:;nrt_,:,s
SYc;to Sc:uif Nat i_ Sh1t•s C^a,e 7atc i;ng-Al Curt Proceeds Coss ^'l L;r

WEIR LN The Weir Group Plc (cont'd) (cont'd)

100.0000 08/24/2011 03/2912012 2,86833 2,71430 2.%833 (154 03)

2.800.0000 09/2012011 03/29/2012 80,648 22 76,000 47 80.64822 (4,647 75)

2,400.0000 08/2412011 05/0312012 68,83996 63.255 56 68,839 96 (5,584 40)

2,300 0000 08/24/2011 05/09/2012 65.971 63 55,111 67 65,971 63 (10,85996)

3,100 0000 09/2912011 05/0912012 79.216 20 74,280 95 79,216 20 (4,935 25)

1,000.0000 10/04/2011 05109/2012 20,919 4 1 23,961 60 20,919 41 3,04219

WEIR LN Totals 34.700.0000 1,087.619 42 976,059 76 1,087,619 42 (111,559.66) 0.00

WOS LN Wolseley plc 0 8139 11/21/2012 12/17/2012 3729 37 71 37 29 0 42

WOS Wolseley plc 1.600.0000 01/20/2012 03/27/2012 56,067 65 63,267 47 56,067 65 7,199 82
LNOLD

1.300.0000 02/24/2012 03/27/2012 50,578.57 51,404 82 50,578 57 826.25

1.294 0000 01/20/2012 03/2912012 45.344 72 49,373 56 45,344 72 4.02884

110 0000 01105/2012 03/29/2012 3.66583 4,16563 3.66583 499.80

990 0000 01/19/2012 03/29/2012 33,984.06 37,490.71 33,984 06 3.50665

60000 01/20/2012 03/29/2012 210.25 227 22 210 25 16 97

1 150.0000 01/05/2012 06/07/2012 38,32456 38,938 97 38,324 56 614 41

2,159.0000 01/05/2012 06/13/2012 71,950 19 75,033 22 71,950 19 3,08303

681 0000 01/0512012 07/30/2012 22,694 80 25,116 38 22,694 80 2,421 58

615 0000 01/18/2012 07/30/2012 20,468 93 22,682 19 20.468 93 2,21326

1,673 0000 01/1712012 08/14/2012 54,521 12 64,276 12 54,521 12 9,755.00

795 0000 01/18/2012 0811412012 26,459 84 30,543 65 26,459 84 4,08381
309 0000 01/1712012 09/06/2012 10,069 95 1 3, 16 6. 61 10,069 95 3,09666

WOS LNOLD Totals 12,682 0000 434,340 47 475,686.55 434,340 47 41,346 08 0 00

WPRT Westport Innovations Inc. 1,434 0000 03/21/2012 05109/2012 69,883 70 36,372.59 69,883 70 (33,511 11)

1,800 0000 02(14/2012 05/09/2012 81,199 08 46,430 50 81,199.08 (34,768.58)

1,100 0000 03112/2012 05/0912012 48.849 79 28,374 19 48,849.79 (20,475 60)

66 0000 03/21/2012 05/0912012 3,21640 1.70245 3,216.40 (1,513 95)

WPRT Totals 4,400.0000 203,148 97 112,879 73 203,148 97 (90,269 24) 0 00

WSH Willis Group Holdings Pic 1.795 0000 04101/2011 01/20/2012 73,575 26 69.011 93 73,575.26 (4,563.33)

130624 485 1 PERSONAL AND CONFIDENTIAL 166
STATEMENT 0-7

•

l J

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from January 1, 2012 to December 31, 2012

Acqu s':lon ! u,da!'on Reel zec ,2^n'Lc.ss
`,vnmbol C.e: ritY Name Scares L18t, Cal° 01iq,naiCos' Proceeds Cal Si' Lrt

WSH Willis Group Holdings Plc (cont'd) (cont'd)

1,2050000 0410112011 01120/2012 49,231.84 46,328.35 49,231 84 (2,90349)

1,491 0000 04/05/2011 01120/2012 60,465.42 57,324.12 60,46542 (3,141 30)

509.0000 04/05/2011 01123/2012 20,641,78 19,303.80 20,641 78 (1,337 98)

400 0000 03/18/2011 01/25/2012 15,685 52 15,593.26 15,685 52 (92 26)

300.0000 04/05/2011 01/25/2012 12,166.08 11,694,94 12,166 08 (471 14)

1,294 0000 03118/2011 02/14/2012 50,742.66 49,991 95 50,742 66 (750 71)

406.0000 03118/2011 02/14/2012 15,901 07 15,685 26 15,901 07 (21581)

480 0000 03/15/2011 02/2112012 18,762 14 16,929 15 18 762 14 (1,832 99)

100 0000 0311812011 02J21/2012 3,916.52 3.52691 3,916 52 (389 61)

2,320.0000 03/15/2011 02/21/2012 90,683.70 81,862 97 90,683 70 (8,820 73)

800 0000 10/1912011 02/21/2012 29,165.44 28.228 62 29,165 44 (93682)

831.0000 12/0712011 02/21/2012 31.52008 29,322.47 31,520.08 (2,19761)

769.0000 12/08/2011 02/21/2012 29.261 07 27,134 75 29,261 07 (2.126.32)

WSH Totals 12,700.0000 501,718 58 471,938 48 501,718 58 (29.780 10) 0 00

WTB LN WhitBread PLC 1,900.0000 09/15/2011 02/23/2012 49,676 21 50,496.03 49,676 21 819.82

3,1000000 09/20/2011 02/23/2012 81,497 92 82,388 25 81,497 92 890 33

2,500 0000 09/1312011 02/28/2012 61,912 29 66,613.72 61.912 29 4701-43

2,100.0000 09/15/2011 02/28/2012 54,905 29 55,955 52 54,905 29 1,05023

2,400.0000 09113/2011 03/01/2012 59,435.79 64,427 18 59,435 79 4,991 39

1,400.0000 10/06/2011 03/01/2012 34,589 71 37,582 52 34,589.71 2,99281
2,814 0000 09/08/2011 03/0512012 69,472 51 74,366 76 69,472 51 4,894 25

2,186.0000 09/06/'2011 03/06/2012 53,968 34 56,739.86 53,968 34 2,771.52

500.0000 10/0612011 03/06/2012 12,353 47 12,978 01 12,353 47 624.54

WTB LN Totals 18,900 0000 477,811.53 501,547 85 477 811 53 23,736.32 000

ZC FP Zodiac Aerospace 66.0000 08/0212011 07/30/2012 5,49686 6.47870 5,49686 981 84

643 0000 06/04/2012 07/30/2012 59,451 73 63,118 20 59 451 73 3,66647

253 0000 07/25/2012 07/30/2012 24,634 30 24.835 00 24,634 30 200 70

710 0000 08/0212011 08/09/2012 59,132 93 69.782 66 59,132 93 10,649 73

1306244851 PERSONAL AND CONFIDENTIAL 167
STATEMENT D-7

•

•

THE STARR FOUNDATION

EIN: 13-6151545

V ROCKEFELLER & CO.

The Starr Foundation/Am C Intl Sm/Md Cap (1085/36) Period from, January 1, 2012 to December 311, 2012

'call! Li7';,,I-Won +ea!i2cd C,d r, Loss
t:o Sec'jri Name shxes Date t.-.le Jna:nal Cost Prove,h-1 st &1T I_

ZC FP Zodiac Aerospace (cont'd) (cont'd)

600.0000 08/02/2011 08/1012012 49,971.48 58,744 99 49,971 48 8,773 51

824.0000 08/02/2011 08/14/2012 68,627 51 82,227 39 68,627 51 13,599 88

103.0000 09/21/2011 08/1412012 8,21653 10,278 42 8,21653 2,061 89

500.0000 09/2912011 08114/2012 39,954.33 49.895 27 39,954 33 9,94094

147.0000 09/2112011 08/24/2012 11,726.50 14,387.43 11,726 50 2,66093

197.0000 09121/2011 08127/2012 15,715 10 19,182 30 15,715 10 3,46720

53.0000 09/2112011 08/30/2012 4,22792 5,064 34 4,22792 836.42

337.0000 10/1912011 08/30/2012 26,861 07 32,201 59 26,861 07 5,34052

231.0000 10/19/2011 08131/2012 18,412 19 22,145.70 18,412 19 3,733.51

34.0000 09/15/2011 08131/2012 2,63094 3,26032 2.630 94 629.38

32 0000 1011912011 08/31/2012 2,550.61 3,068.53 2 550 61 517.92

121 0000 09/15/2011 09/06/2012 9 363 05 11,891.14 9,36305 2,528.09

430.0000 09/15/2011 09/19/2012 33 27366 44,808.58 33.273 66 11,534.92

178 0000 0911512011 09/19/2012 13,773 75 18,486.34 13,773 75 4,71259

270.0000 09/15/2011 09/24/2012 20,892 77 26,735 39 20,892 77 5,84262

255.0000 09116/2011 09/24/2012 19,662 39 25,250.08 19,662 39 5,58769

150000 09(19/2011 0912412012 1,14693 1,485.30 1.14693 338.37

297 0000 09/19/2011 09/27/2012 22,709 17 28,833 31 22,709 17 6,124 14

133.0000 11/18/2011 09127/2012 9,628 99 12,911 88 9,628 99 3,282 89

215.0000 11/18/2011 10110/2012 15,565 65 21,471 24 15,565 65 5,905 59

252 0000 11121/2011 10/1012012 1 8,037 41 25,166 28 18,037 41 7,12887

ZC FP Totals 6,896 0000 561,663.77 681,710 38 561,66377 52,883.16 67,163 45

ZIGGO NA Ziggo NV 549.0000 10/25/2012 11(2912012 17,626 76 17,549 39 17,626 76 (77 37)

1,081 0000 10/31/2012 11/29/2012 35,117 30 34,555 37 35,117 30 (561.93)

1.581 0000 10/25/2012 12/03/2012 50,76122 48,625.19 50,761,22 (2,136 03)

ZIGGO NA Totals 3,211 0000 103,505 28 100,729.95 103.505.28 (2,775.33) 0 00
Regular Gain/Loss Totals (1,240,242.10) 3,514,240 53
Account Totals 70.942.470 30 73,216,468 73 70,942.470 30 (1,240,242 10) 3,514,240 53

130624 485 1 PERSONAL AND CONFIDENTIAL 168
STATEMENT 0-7

r- I
L

CJ

THE STARR FOUNDATION

EIN: 13-6151545

W ROCKEFELLER & CO.

The Starr Foundation/Edgewood Large Cap G (108519.2) Period from January 1 2012 to December 31, 21'12

flC^, Jisit o 1 L iQI'Il ?iron Roo+l_ej Ga'n ri_ c i s

L'y rur.1 „ iy Name Si a. c C)-(!e pal' J;loi'tai : .1 P; ^ eed5 Cost S' l L T

Regular Gain/Loss

AAPL Apple Inc, 135 . 0000 09117/2012 09121 /2012 94,282 65 94 ,649 50 94 , 282 65 366 85

43.0000 09117/2012 09/2412012 30.030 77 29,743 29 30,030 77 (287.48)

41 0000 09/17/2012 09/25/2012 28 633 99 27,980 96 28,633 99 (653.03)

48.0000 09/17/2012 09/26/2012 33,522 72 31 ,954 86 33,522.72 (1.567.86)

AAPL Totals 267 . 0000 186,470.13 184,328 61 186,470 13 (2,141 52) 0 00

CELG Celgene Corp. 1,071 0000 09/17/2012 11/15/2012 82 , 21864 78,866 03 82,21864 (3.352 61)

1.3250000 09/17/2012 11/16/2012 101,717 . 73 97,743.85 101,717 73 (3,973 88)

1,059.0000 09/17/2012 11116/2012 81,297 42 78,38 7 33 81,297 42 (2,910 09)

CELG Totals 3 455 0000 265,233.79 254,997 21 265,233 79 (10,236 58) coo

CME CME Group Inc. 679.0000 09/17/2012 10/24/2012 39,945 . 30 38.423 81 39,945 30 (1,521.49)

1,708.0000 09/17/2012 10/2512012 100,480 96 93.366 23 100.48096 (7 114 73)

CME Totals 2 , 387 0000 140,426.26 131,790 .04 140,426 26 (8,636 22) 0 00

ORCL Oracle Corporation 1.887 0000 09/05/2012 10/15/2012 60,602-52 58,767.41 60,602 52 (1,835 11)

8,244.0000 09/17/2012 10/15/2012 272,95884 256,745 . 37 272.958 84 (16,213 47)

2,315 0000 09/05/2012 11/1312012 74,348.08 69.393 11 74,348 08 (4,954 97)

694.0000 09/05/2012 11/1312012 22,288 . 36 20,997,39 22 288 36 (1,290 97)

3,807.0000 09105/2012 11/14/2012 122,264.85 113,303.29 122 264 85 (8,961 56)

1,221 0000 09/28/2012 11/14/2012 38,449 17 36,339 20 38,449 17 (2,109 97)

2,197.0000 09/28/2012 11/15/2012 69,183 .31 85,263 93 69 183 31 (3,919 38)

1,977.0000 09/2812012 11115/2012 62,255 53 59,126 39 62,255 53 (3,129.14)
2,085.0000 09/28/2012 11/16/2012 65,656 44 62,545 88 65,656 44 (3,110 56)

1,8 14.000 0 09/28/2012 11/16/2012 57,122.68 54,309 03 57,122 68 (2 , 81365)

ORCL Totals 26,241 0000 845,129 .78 796,791 00 845,129 78 (48,338 78) 000

PWR Quanta Seances, Inc 5,782.0000 09/05/2012 10/1512012 139,358 34 139,806 51 139,358 34 450.17

5,675 . 0000 09/05/2012 10/15/2012 136,779 42 136,621 43 136 , 779 42 (15799)

P\NR Totals ' 11,457 0000 276,137 76 276,429.94 276,137 76 292.18 0.00

QCOM Qualcomm Inc 5,847.0000 09/17/2012 11/19/2012 378 , 595 00 363 , 755 93 378,595 00 (14,839.07)

V Visa Inc - Class A Shares 966 0000 09/2812012 10/24/2012 130,005 25 132,194 32 130 , 005 25 2,189.07

130624 4851 PERSONAL AND CONFIDE NTIAL 169
STATEMENT D-8

•

0

THE STARR FOUNDATION

EIN: 13-6151545

. ROCKEFELLER & CO.

The Starr Foundation/Edgewood Large Cap G (1085/9.2) Period from January 1, 2012 to Decelobet 31, 2012

Prat is tic:i 1. 1Jid 1ti„r Rea4:eo ua'n,:.ir
syY nc•:l Se',utity "Anne 5nai^g O .its ;ate Cast P-cce(-'Us ;.)sl

V Visa Inc - Class A Shares (cont'd) (cont'd)

898.0000 09/2812012 10/25/2012 120,853 74 1 23,287 15 120,853 74 2,433.41

V Totals- 1,864 . 0000 250,858 99 255,481 47 250 , 858 99 4,622.48 0.00

Regular Gain/Loss Totals (79,277 51) 000

Account Totals 2,342,851.71 2,263 , 574 20 2,342,851.71 (79,277 51) 000

130624 485 1 PERSONAL AND CONFIDENTIAL 170
STATEMENT D-8

THE STARR FOUNDATION

EIN: 13-6151545

Ŵ"" ROCKEFELLER & CO.

The Starr Foundation/DE SMID Cap Gr Fnd (1085/9.3) Period from January 1 , 2012 to December 31. 2012

Acov^s trv^ l quiaa;r:, t P -ilized Gain, _u s
SNntLoi `.;a,,ur,ty Name shares Date `vale r);;o,nal Cott P,nceeds Ca;,t S/I L T,

Regular Gain/Loss

ICE IntercontnentalExchange Inc 200 0000 09/04 /2012 12121/2012 27,197 22 25,408.73 27 , 19722 (1 , 78849)

100 0000 09/04/2012 12/21/2012 13,598 61 12,622 72 13,598 61 (975 89)

200 0000 09/04/2012 12/21/2012 27 , 197 22 25,286 .17 27,197 22 (1,911 05)

100 0000 09/04 /2012 12/24/2012 13.598 61 12,619 .21 13.598 61 (979 40)

100 0000 09/04/2012 12/2412012 13,598 61 12,504.71 13,598 61 (1,093 90)

100 0000 09/04/2012 12/24/2012 13,598 .61 12,518.71 13,598 61 (1.079 90)

200 0000 09104/2012 12/26/2012 2 7,1 9 7 22 25,037 99 27,197.22 (2,159 23)

ICE Totals 1,000 0000 135,986 10 125,998.24 135,986 10 (9.987 86) 0.00

PRGO Perngo Company 100.0000 09/26/2012 10/05/2012 11.632 05 12,000 23 1 1,632 05 368.18

200.0000 09126 /2012 10/05/2012 23,264 10 23,997 64 23,264 10 733.54

300 0000 09/26/2012 10/05/2012 34,896 15 35 , 991.69 34,896 15 1,09554

250.0000 09/04/2012 10/05/2012 27 , 524.23 29,951 82 27,524 23 2,427 59

250.0000 0912612012 10/05/2012 29,080 13 29 951 83 29,080 13 871.70

100.0000 09/04/2012 10/05/2012 11,009 . 69 11,766 83 11 , 009.69 757 14

500 .0 0 00 09/04/2012 10/05/2012 55,048 45 59,184 7 2 55,048.45 4,13627

PRGO Totals 1,700 . 0000 192,454 80 202.844 76 192,454 80 10,389 96 0 00

SBAC SEA Communications Corporation 400.0000 09/26/2012 12110/2012 24 , 638 20 27,534.98 24,638 20 2,896 78

400 0000 09/2612012 12/11/2012 24 , 638 20 27,407 90 24,638 20 2,76970

200.0000 09126/2012 12/11 /2012 12.319 10 13,770 69 12,319 10 1,451 59

800.0000 09/26/2012 12112/2012 49,276 40 55,504 99 49,276 40 6,22859

100 0000 09/20/2012 12/13/2012 6,15955 6,92584 6,159.55 766 29

100 0000 09/26/2012 12/13/2012 6,159 55 6,934 74 6,159 55 775 19

300.0000 09/26/2012 12/14/2012 18.478 65 20,871 07 18,478 65 2,39242

175 0000 09/04/2012 12/14/2012 10.474 43 12,153 65 10,474 43 1,67922

125.0000 09/26/2012 12114/2012 7 ,69944 8,681.18 7,699 44 981 74

400.0000 09/04/2012 12/17/2012 23 , 941 56 28,030.29 23,941.56 4.08873

200 0000 09/0412012 12/18/2012 11,970 78 13,986 . 54 11,970 78 2,015.76

100 0000 09/04/2012 12/18/2012 5,985 . 39 7,00234 5,98539 1,01695

•

i

130624 485 1 PERSONAL AND CONFIDENTIAL 171
STATEMENT D-9

THE STARR FOUNDATION

EIN: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/DE SMID Cap Gr Fnd (1085/9 3) Period from January 1, 2012 to December 31 2012

\c ui rtion L,.1u Jai r r !?f•alrzcd ^a'n'Lo s5
3viiuncf S -c+arl1.' P:awe -ha,es D,t' ,;a Jrrymal :;c ^t ^,n^ce ; Cost 5" !

SBAC SBA Communications Corporation (cont'd) (cont'd)

4000000 09/0412012 12120/2012 23,94 1.56 28,03617 23,94156 4,094.61

SBAC Totals 3.700 0000 225 682 81 256 840 38 225,682 81 31,157 57 0 00

STRA Strayer Education Inc. 100 0000 09/26/2012 10117/2012 6.58692 6,24636 6,58692 (340 56)

200 0000 09/26/2012 10/17(2012 13.173 84 12,424 80 13,173 84 (74904)

100 0000 09126/2012 10/1812012 6,586 92 6.221 86 6,58692 (365 06)

200.0000 09/26/2012 10/1812012 13,173.84 12,450 74 13,173.84 (723 10)

400 0000 09/0412012 10/19/2012 25,434 00 22,604 69 25,434 00 (2,829 31)

20.0000 09/04/2012 10/22/2012 1,271.70 1,15226 1,271.70 (11944)

380.0000 09/26/2012 10/2212012 25.030.30 21 892 90 25,030 30 (3,137 40)

300 0000 09/04/2012 10/23/2012 19.075 50 17.235 78 19.075 50 (1,839 72)

100 0000 09/0412012 10/25/2012 6,35850 5,59194 6,358 50 (766 56)

100.0000 09/0412012 10/26/2012 6,358.50 5,74387 6,35850 (614 63)

200.0000 09/04/2012 10126/2012 12,717 00 11,509 74 12,717.00 (1.207 26)

300 0000 09/04/2012 10/26/2012 19,075 50 17,290 92 19,075 50 (1.784.58)

300 0000 09/04/2012 10131/2012 19,075 50 17,370 27 19,075 50 (1,705.23)

5000000 09/04/2012 11/0112012 31,792 50 29,694.13 31,792 50 (2,098.37)

2000000 09/04/2012 11/0212012 12.717 00 11,753.87 12,717 00 (96313)

3000000 09/04/2012 11/0512012 19,075 50 17,084 76 19,075 50 (1,990 74)

4000000 09/04/2012 11106/2012 25,434 00 23,117.80 25,434 00 (2,316 20)

200 0000 09104/2012 11/0712012 12,717 00 11,492 20 12,717 00 (1,224.80)
100 0000 09/04/2012 11/08/2012 6,358 50 5,604.83 6,358.50 (753 67)

200 0000 09/04/2012 11108/2012 12,717.00 11,031 37 12,717.00 (1,68563)

100.0000 09/04/2012 11109/2012 6,358.50 4.799 39 6,358 50 (1,559 11)

1,700 0000 09/04/2012 11/09/2012 108,094 50 81,408 11 108,094.50 (26,686 39)

300 0000 09/04/2012 11/09/2012 19,075 50 13,961 23 19,075.50 (5,114 27)
1,500 0000 09/04/2012 11/12/2012 95,377 50 67,243 79 95,377 50 (28,133 71)

200 0000 09/04/2012 11/12/2012 12,717 00 8,762.80 12,717 00 (3,954 20)
200.0000 09/04/2012 11/12/2012 12,717 00 9,085 65 12,717 00 (3.631.35)

130624 485 1 PERSONAL AND CONFIDENTIAL 172

STATEMENT D-9

THE STARR FOUNDATION

EI N: 13-6151545

ROCKEFELLER & CO.

The Starr Foundation/DE SMID Cap Gr Fnd (1085/9.3) Penod from January 1, 2012 to December 31, 2012

Jim=

Syn b! 15 ' ur::y Nar e Shares
Acyl.^ , tla

Gotta
' r, ,,d2Po '

COa,;! 7',ornar Cost PrQceFds Cost
R^'dl:.ed ^i^^ni[c' ,s

Sl. -r

STRA Strayer Education Inc. (cont'd) (cont'd)

100 0000 09104/2012 11113/2012 6 358 50 4,751 89 6.35850 (1,606.61) 1

300.0000 09104/2012 11/13/2012 19 075 50 14,372 85 19.075 50

•

(4,702.65)

280 0000 09104/2012 11114/2012 1 7.803 80 13 ,4 19 19 17,803 80 (4,384.61)

STRA Totals 9,280 0000 592 307 32 485 319 99 592,307.32 (106,987 33) 0.00

WTW Weight Watchers International, 300.0000 09/2612012 11115/2012 15,738 84 16,5.54 73 15,738 84 815 89

100.0000 09126/2012 11/16/2012 5 246 28 5,476.40 5,24628 230 12

100 0000 09126/2012 11/16/2012 5,246 28 5,485 90 5,24628 239.62

300 0000 09/26/2012 11/16/2012 15,738 84 16,376 06 15,738.84 637 22

100 0000 09/26/2012 11/19/2012 5,246 28 5,52987 5.246 28 283 59

200 0000 09/26/2012 11/19/2012 10.492 56 10,993 75 10,492 56 501 19

3000000 09/26/2012 11119/2012 15.738 84 16,600 12 15,738 84 861 28

300.0000 09/26/2012 11/20/2012 15,738 84 16,474 04 15,738 84 73520

200 0000 09/26/2012 1112112012 10,492 56 11,058 91 10.492 56 566.35

200 0000 09/26/2012 11/26/2012 10,492.56 11.155 87 10,492 56 663 31

100 0000 09/26/2012 11/28/2012 5.246 28 5,42252 5,24628 176.24

100 0000 09/26/2012 12/03/2012 5,24628 5,102 59 5,24628 (14369)

2000000 09/26/2012 12/03/2012 10,49256 10,210 31 10,492. 56 (28225)

100 0000 09/26/2012 12/04/2012 5.24628 5,05424 5,246 28 (192 04)

200.0000 092612012 12/04/2012 10,49258 10,016 23 10,492 56 (47633)

80.0000 09/04/2012 12/04/2012 3.73876 3,97950 3,73876 240.74

200000 09/26/2012 12/04/2012 1,049.26 994 88 1,04926 (54.38)

3000000 09/04/2012 12/05/2012 14.02034 15,103 37 14,02034 1,083-03

300.0000 09/04/2012 12/05/2012 14.020 34 15,053 68 14,020 34 1,033.32

300.0000 0910412012 12/06/2012 13,95734 15,191 65 13,957 34 1,234.31

300.0000 09/0412012 12/0612012 13,95734 15,336 70 13,95734 1,379.36

800.0000 09/04/2012 12/0612012 37,219 58 40,509.73 37,219 58 3,290.15

100.0000 09/04/2012 12/07/2012 4.65245 5,196 38 4,65245 543.93

300.0000 09/04/2012 12/07/2012 13,957 34 15,657 69 13,957 34 1 ,700 35

130624 485 1 PERSONAL AND CONFIDENTIAL 173
STATEMENT D-9

THE STARR FOUNDATION

EI N: 13-6151545

V ROCKEFELLER & CO.

The Starr Foundation/DE SMID Cap Gr Fnd (1085/9 3) Period from January 1, 2012 to December 31, 2012

/' " I t Ion `1 uu<:'or. R,a;izsoL•a_, .Less
Svn t,n_I Sete: fty ^:g ,rams C!^'e ? N C,r,a ndd Us Frccaa;: ot•1 S`I L%T.

WNV Weight Watchers Internationa l, (cont'd) (cont'd)

100.0000 09/04/2012 12/10/2012 4,65245 5,21077 4 652 45 558.32

300.0000 09104/2012 12/1112012 13,957 34 15 , 733 29 13,957 34 1 ,775.95

100.0000 09104/2012 12112/2012 4,652 45 5,27168 4,65245 619 23

100.0000 09/04/2012 1211312012 4,652 45 5,189.19 4.65245 536.74

100.0000 09104/2012 12/13/2012 4,652.45 5,15804 4,65245 505 59

100 0000 09/04/2012 12114/2012 4,652 . 45 5,167.88 4,65245 515 43

100 0000 09/04/2012 12/14/2012 4,652-45 5,163.67 4,652 45 511 22

100 0000 09/04/2012 12117/2012 4,652 .45 5,17986 4.65245 527 41

100.0000 09/04/2012 12/18/2012 4.65245 5,34107 4,652 . 45 688 02

100 0000 09/04/2012 12/19/2012 4.65245 5,387 95 4,65245 735 50
200 0000 09/04 /2012 12/20/2012 9,304 . 89 10 , 7 7 1 8 7 9,30489 1,46698

WTW Totals 6,700.0000 328 , 602 87 352,110 37 328,602 . 87 23,507 50 0 00
Regular Gain/Loss Totals (51,920.16) 0 00
Account Totals 1,475,033 90 1.423, 1 ' 13 74 1 , 475,033 90 (51,920 . 16) 0 00

130e24 485 1 PERSONAL AND CONFIDENTIAL 174
STATEMENT D-9

THE STARR FOUNDATION

EIN: 13-6151545

THE STARR FOUNDATION

Account # IWS1085A

Gain(Loss Trade Detail

January 01, 2012 - December 31, 2012

Date ShareslPar Security Description
Sold

Short Term Long Term Total
Total Cost Net Proceeds Realized Realized Realized

Gain/Loss GafNLoss GainuLoss

01/05/2012 109,210 00 PFIZER INC 1,917,617 26 2,342,181 84 44 011 10 380 553 48 424.564 58

01/12/2012 ,56,110:00^ PHIOPQRRISJNTL INC'--` :1,.,-r • 2,906,699`51 ,, 4.289'906 'WY _ 'T7 , 927,-5,5 , 7,30$;281 " 57 ' 1;389 , 209.12

0111212012 60,820 00 HEWLETT-PACKARD CO 2 498 948 07 1,637,644 31 (313 927 88) (547 375 88) (861.303 78)

> 4 '4,389 ,77 29ffi161s5g -337. 557 3604/1212012 _ S3`750:OQ;:8RISTOL MYERS ,SQUIBSCO_:1S .

04/13/2012 22,450 .00 BRISTOL MYERS SQUIBB CO 579 371 64 725 .464 46 0.00 146 , 092-82 146,09292

04/18/2612 _, - 4021000 YUNII ;BRANOSIING ' =s,`h`"yl; 7265131"`` fz^.2 ;930507.47 ':' "„ 47287,4195•`. ,7_84:981Zt; `'_` ,•r }257 ,856.16

05102f2012 2,590W CHUNGHWA TELECOM CO LTD 64,183 40 79 768 91 0 . 00 15 , 585.51 15,585 51

05103/2012 ?' - 45;200 00 _' PROCTEfiR;G}WIBLE 60 h = ' ,i ; ` :_y' : '`s ` -x`2,792 88115 , r. •2:915 596 8 '-' a '. 25;019 ; 86'' jS '' 9$18 81 Y a' ;123,30687

05/03!2012 ,220 00 CHUNGHW4, TELECOM CO LTD 154 139 30 192 ,459 69 coo 38 , 32059 38,320 59

92.848 .64;:``;" 6.00 A,Y 'n38709 .34^i .*F''k 38.70934.0510412012 gv #6;2'10:90'7 6Hlit (G(iVYA 7ELEfOM CO:tT^xrr< F« ¢ ; ; = _- = r + ;754 139 30a : _', f: r " ' %

0510712012 4,9700D CHUNGHWATELECOM CO LTD 123 , 162 75 152 ,715 73 0 00 29 . 552 98 29,55298

osro8rz412-' -, ^2'b 0.06fCHUNGHINAT£@ECO,AlI^CQLfU;$ 308 ,03078,:; -r:< z:v_ti381 ,8U6.7" 2:' r „0.0_0';•^, taN 73-77794 3,777.94
„t r

05109/2012 13,680 00 CHUNGHWA TELECOM CO LTD 339,007 33 415,859 93 0.00 76 , 852,60 76,85260

` O5l10l20^2^ ,^^" -- .=B12^0 :60riCHGNGHUW^^ELFCIJ, M"C.OI.TD7 _^'fr:^?: ;r,.r t '^ ^-lr^,-', _ ':,•^•,:i^} 6^ 3.87 `.1' 187;244:46`,+.=- _-, -, •,^' -^'W. 00•;' ,) fi,:^'__,^33;eay;e ^- :^.",4:"•'
" - - .T.'r i.^s' - ,1... - - rrli.- - . 4.•`r .N" .. > v ._ .. !'•'.-.:-' `., 1 , .-^'. Y^o-` ..- .^ ,

600,51

05/1112012 11,16000 - CHUNGHWA TELECOM CO LTD 273 , 832 09 337,778 83 0 00 63 , 946 74 63,946.74

;05/14/20 1 2' .0 CHI'TNG
-
HWRTEtECOAh'COLTb-'T'°_ Y, 261 ; x_16.7 $_":," 000=' - 658^0:33fi w65 .82033

- - - - ", s{'.,- -• -- ,., -.,r . .,, .n_ _ ,--,- i.-. w,a,2, ; .,, . "r. .,
, 52', PL9, '. _ . •-Y_

05/242012 16,92000 NESTLE SA SPONSORED ADR 4 885 , 157 17 J 967,118 74 (20 , 41

'

'
1"40

1
00

20 ,414 02) 102,375 , 59 81,961 57

0611 8120 12 : 18 210 00 - YUII11rBR.4NDS INC`' " - a5 62.9 852.9 188;08 F 18=_=' " ` i •?=X0:001 : - , 558;2282558,226,24

0711712012 56.9300D STATE STREET CORP 2.204 . 807 82 2,303,660 30 46 925 22 51 , 927 26 98,85248

0
00

;1165D :Da, wAL ST p ES'I 4c 7vx is" ' - .t '°) :6 ;d'y w: N;_, „ ; v $ >a+; 2i,•28^; ';' '2$23-07117/2912 - 3` , :sr . m MPRTa Ol' { i .y "_ ., a 16 :771 87't.;• =1:., 648y52;25

06/2312012 1 , 65000 PHILIPPINE LONG DISTANCE ADR 95 ,894 42 106,059 46 0 00 10 , 165 04 10,16504

09/05/2012-'. _ •+(.10 -:00 PHILIPPINE1tONG `DISTANCEAORe ';° 000 '„ -66.56

09/06/2012 30 00 PHIUPPINE LONG DISTANCEADR 1,73410 1 , 930 76 000 196 66 196 88

=;09!0712012,' -, :1' `_#` 30 .*- HU PIK! wS;123 23717,, 1? 1 Q •. h r a5 i ri , 34,09 '
:"

1',87.426sr,' ` .. ,
? 0:00

09/10/2012 80 00 PHILIPPINE LONG DISTANCEADR 4,62425 5,26493 0 00 640 69 640 68

09111126 1 2k . r .=;s^r' 5;08000 = 4PPI INC 'A fry- C`J { ''" ,446;53216 ;,, 3,388264311 s'•; =47770 .34' Vi:1;893 ; 96,1t61 i'ry>,;• 1, 94f,732.15

09111 /2012 830.00 PHILIPPINE LONGLDISTANCE ADR 47,416.10 h 55,190 , 36 0 00 7,774 25 7,77426

09113/20.12, ,' -- 834:tad -wP(II3PP113E Q.L NC+;DISTA$1C7 AD R?",'° n- 47i261s412-" 0 .00 f t $373 01 FM ;Y : f 8,273 D 7

09/14 /2012 890 00 PHILIPPINE LONG DISTANCE ADR 47,17280 57,31736 0 00 10 , 144 56 10,144 56

090712012 '1490! 00^iPF11L%1PP IIdE ' ONG0t. At^CE110R 84 ,22202'y ,.r1$c349:81.inj>'' '18,U981

09/19 /2012 S7000 PHILIPPINE LONG DISTANCE ADR 31,956 - 99 38 ,60849 0 00 6 ,651 50 6.651 50

09/20/2012 ' " 6.003000`-Pf11L̀1PF`1N .̀ LONG emù T C ADR'j 1s' 48 454 a ". 5A 5 = d,_;.c'•',,;"-? t:
.f x`;9i1195

09/21/2012 1,240 00 PHILIPPINE LONG DISTANCE ADR 68,825 .94 - 83 , 275 30 0 00 14,449 . 36 14,44936

09124/2012 i':e,"'; __ ?^ 3 0.Oi3`:'PHILIPPINElO , bl`ST^fCEiADRF t' ^tihi=t;C _ 35.174 Ys:• '
09125/2012 600 00 PHILIPPINE LONG DISTANCE ADR 33 ,266.16 39 , 89232 0 00 6 ,626,16 6,626 16

E P OF>09(27f2012 '> = _ -- ?= "'; `Y240 .00 s` Hll'IPPIN GLO 'D AN̂ . 3:7_tl ^` ^Zr y 68,120,64kz= à "'' 8^ 83346p:'} OOi" - _ t 122 ;- :, ;% 'S7` }3,71292'c° .",r,• r:.-. _ -, a•
^f1

- -
• 0928/2012 c 170 00 PHILIPPINE LONG DISTANCE ADR • 9.32447 v 11 , 258.91 000 1,93444 1,934,44

Pape lot 2

f

STATEMENT D-10

THE STARR FOUNDATION

EIN: 13-6151545

THE STARR FOUNDATION

Account # IWS1085A

GainlLoss Trade Detail

Date Shares/Par Security Description
Sold

January 01, 2012 - December 31, 2012

Short Term Long Term Total
Total Cost Net Proceeds Realized Realized Realized

Gain/Loss Gain/Loss GainlLoss

1010112012 - ,` 1,650.00 PHILIPPINE LONG DISTANCE AQR_, i ",;90,491;47 ' 108•t61 27'., ' 18; 289 8D •:° : ;= 1B 269 60

10/02/2012 70 00 PHILIPPINE LONG DISTANCE ADR 3,83779 4,62026 0 00 782 47 782.47

10/0312012 -70OD . PHILIPPINELLONG DISTANCEADR „• - - 3,837;78 ,'•' ; 4,601:16 ;.761.38 763,38

10/0412012 440 DO PHILIPPINE LONG DISTANCE ADR 24,123 22 29,04977 0 00 4,926.55 4,926.55

10105121)12 290 00 ' PHILIP PINE LONG DISTANCE DR'- 1S 830 9$' :19,152 '.50 0.00 ' 3 3 5V 'I 3-,313 51

10/0812612 2000 PHILIPPINE LONG DISTANCEADR 1,08940 1,321 37 000 231.97 231 97

,,71()10912012'',

10/26/2012

`2060- _PHIUPPIN£ILONG,DISTANCEADF3,

250 00 PHILIPPINE LONG DISTANCEADR

;y; _ i'.089.4 0, `'

13,617 56

1.315 ,17.

15,944 32

0;00_,:.;', y 22 77

0 00 2.326 76

" 22577

2,32676

10/31/2012

11107/2012

229000 '„P,HIUPPINELONGDIS3ANCEAD i.,,

87,140 00 PFIZER INC

120 109.91_. ` 145;548'.6 „t••

1,520.505 29 2.114, 064 81

„ ;000` s •,'Y"_= •;,254 8:76

0 00 593 , 559 52

25 , 438.76

593,559 52

12/10l2tl12 _=

12126/2012

- . 293,700.00 ; ,CHINAAGRI,[Nb,HLD(S1R'rS;12117112

1,450 00 APPLE INC

^' '+ _0;00 -'_

380,68764

20,815.12

745,778 04

-0.00 ' _ =20;815 12•

0 00 365,090 40

-x_w -20, 815.12

365,090 41)

1V21/2012 *' 1'.540"•00 APPLEd}1G`, .r, " 7 °,.1'f :372953:45 ,•'' ;786.04151 . _ -,x-0'00' -t,:`;t:<<v `14isof> $o6 ^ti ^_ 413.08806

PORTFOLIO TOTALS " $24,626 , 939.62 $32,244 ,24726 $424,676.89 $7,292 ,730.84 $7.717,307.73

Page 2 at 2

0

STATEMENT D-10

r7

Form 8868
(Rev. January 2013)

Department of the Treasury

interne Revenue service

Application for Extension of Time To File an
Exempt Organization Return
► File a for each return.

OMB No. 1545-1709

• If you are filing for an Automatic 3-Month Extension , complete only Part I and check this box __ , , ►
• It you are filing for an Additional (Not Automatic) 3-Month Extension , complete only Part II (on page 2 of this form).

Do not complete Part // unless you have already been granted an automatic 3-month extension on a previously filed Form 8868.
Electronic filing to-rile) You can electronically file Form 8868 If you need a 3-month automatic extension of time to file (6 months for a corporation

required to file Form 990-T), or an additional (not automatic) 3-month extension of time. You can electronically file Form 8868 to request an extension

of time to file any of the forms listed In Part I or Part II with the exception of Form 8870, Information Return for Transfers Associated With Certain

Personal Benefit Contracts, which must be sent to the IRS In paper format (see instructions) For more details on the electronic filing of this form,

visit www !rsov/e fie and click on a-file for Chanties & Nonprofits

art.xU_ Automatic 3-Month Extension of Time. Only submit original (no copies needed).
A corporation required to file Form 990-T and requesting an automatic 6-month extension - check this box and complete
Part I only . . ' ' .. ► 0
All other corporations (including 1120-C filers), partnerships, REM/Cs, and trusts must use Form 7004 to request an extension of time
to file income tax returns.

Type or

print

File by the

due date for

filing your

return See
instructions

Name of exempt organization or other filer, see instructions.

The Starr Foundation

Number , street , and room or suite no . If a P 0 box, see instructions

399 Park Avenue . 17th Floor

City, town or post office , state , and ZIP code. For a foreign address, see instructions.

New York , NY 10022

Enter the Return code for the return that this application is for (file a separate application for each return)

Employer identification number (EIN) or

13-6151545

Social security number (SSN)

0 4

Application

Is For

Return

Code

Application

Is For

Return

Code

Form 990 or Form 990-EZ 01 Form 990-T (corporation) 07

Form 990-BL 02 Form 1041-A 08

Form 4720 (individua l) 03 Form 4720 09

Form 990-PF 04 Form 5227 10

Form 990-T (sec. 401 a or 408 (a) trust) 05 Form 6069 11

Form 990•T (trust other than above) 06 Form 8870 12
F.A. Davis, Pres - Starr Foundation

The books are to the care of ► 399 Park Avenue - New York , NY 10022

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 ,,. ► Q
• 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

I request an automatic 3-month (6 months for a corporation required to file Form 990-7) extension of time until

August 15, 2013 , to file the exempt organization return for the organization named above. The extension
is for the organization's return for

►® calendar year 2012 or

► tax year beginning , and ending

2 If the tax year entered In line 1 Is for less than 12 months, check reason : 0 Initial return Final return

= Change in accounting period

3a 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. 3a $ 350 000.

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 . 3b $ 250 000.

c Balance due . Subtract line 3b from line 3a. Include your payment with this form, if required,

by usin g (Electronic Federal Tax Payment Syste m) . See instructions. 3c 100 000.

Caution . If you are aoina to make an electronic fund withdrawal with this Form 8868, see Form 8453-EO and Form 8879-EO for payment instructions

LHA For Privacy Act and Paperwork Reduction Act Notice , see instructions . Form 8868 (Rev 1-2013)

223841
01-21-13

	09bb3812.tif
	09bb3813.tif
	09bb3814.tif
	09bb3815.tif
	09bb3816.tif
	09bb3817.tif
	09bb3818.tif
	09bb3819.tif
	09bb381a.tif
	09bb381b.tif
	09bb381c.tif
	09bb381d.tif
	09bb381e.tif
	09bb381f.tif
	09bb3823.tif
	09bb3824.tif
	09bb3825.tif
	09bb3826.tif
	09bb3827.tif
	09bb3828.tif
	09bb3829.tif
	09bb382a.tif
	09bb382b.tif
	09bb382c.tif
	09bb382d.tif
	09bb382e.tif
	09bb382f.tif
	09bb3830.tif
	09bb3831.tif
	09bb3832.tif
	09bb3833.tif
	09bb3834.tif
	09bb3835.tif
	09bb3836.tif
	09bb3837.tif
	09bb3838.tif
	09bb3839.tif
	09bb383a.tif
	09bb383b.tif
	09bb383c.tif
	09bb383d.tif
	09bb383e.tif
	09bb383f.tif
	09bb3840.tif
	09bb3841.tif
	09bb3842.tif
	09bb3843.tif
	09bb3844.tif
	09bb3845.tif
	09bb3846.tif
	09bb3847.tif
	09bb3848.tif
	09bb3849.tif
	09bb384a.tif
	09bb384b.tif
	09bb384c.tif
	09bb384d.tif
	09bb384e.tif
	09bb384f.tif
	09bb3850.tif
	09bb3851.tif
	09bb3852.tif
	09bb3853.tif
	09bb3854.tif
	09bb3855.tif
	09bb3856.tif
	09bb3857.tif
	09bb3858.tif
	09bb3859.tif
	09bb385a.tif
	09bb385b.tif
	09bb385c.tif
	09bb385d.tif
	09bb385e.tif
	09bb385f.tif
	09bb3860.tif
	09bb3861.tif
	09bb3862.tif
	09bb3863.tif
	09bb3864.tif
	09bb3865.tif
	09bb3866.tif
	09bb3867.tif
	09bb3868.tif
	09bb3869.tif
	09bb386a.tif
	09bb386b.tif
	09bb386c.tif
	09bb386d.tif
	09bb386e.tif
	09bb386f.tif
	09bb3870.tif
	09bb3871.tif
	09bb3872.tif
	09bb3873.tif
	09bb3874.tif
	09bb3875.tif
	09bb3876.tif
	09bb3877.tif
	09bb3878.tif
	09bb3879.tif
	09bb387a.tif
	09bb387b.tif
	09bb387c.tif
	09bb387d.tif
	09bb387e.tif
	09bb387f.tif
	09bb3880.tif
	09bb3881.tif
	09bb3882.tif
	09bb3883.tif
	09bb3884.tif
	09bb3885.tif
	09bb3886.tif
	09bb3887.tif
	09bb3888.tif
	09bb3889.tif
	09bb388a.tif
	09bb388b.tif
	09bb388c.tif
	09bb388d.tif
	09bb388e.tif
	09bb388f.tif
	09bb3890.tif
	09bb3891.tif
	09bb3892.tif
	09bb3893.tif
	09bb3894.tif
	09bb3895.tif
	09bb3896.tif
	09bb3897.tif
	09bb3898.tif
	09bb3899.tif
	09bb389a.tif
	09bb389b.tif
	09bb389c.tif
	09bb389d.tif
	09bb389e.tif
	09bb389f.tif
	09bb38a0.tif
	09bb38a1.tif
	09bb38a2.tif
	09bb38a3.tif
	09bb38a4.tif
	09bb38a5.tif
	09bb38a6.tif
	09bb38a7.tif
	09bb38a8.tif
	09bb38a9.tif
	09bb38aa.tif
	09bb38ab.tif
	09bb38ac.tif
	09bb38ad.tif
	09bb38ae.tif
	09bb38af.tif
	09bb38b0.tif
	09bb38b1.tif
	09bb38b2.tif
	09bb38b3.tif
	09bb38b4.tif
	09bb38b5.tif
	09bb38b6.tif
	09bb38b7.tif
	09bb38b8.tif
	09bb38b9.tif
	09bb38ba.tif
	09bb38bb.tif
	09bb38bc.tif
	09bb38bd.tif
	09bb38be.tif
	09bb38bf.tif
	09bb38c0.tif
	09bb38c1.tif
	09bb38c2.tif
	09bb38c3.tif
	09bb38c4.tif
	09bb38c5.tif
	09bb38c6.tif
	09bb38c7.tif
	09bb38c8.tif
	09bb38c9.tif
	09bb38ca.tif
	09bb38cb.tif
	09bb38cc.tif
	09bb38cd.tif
	09bb38ce.tif
	09bb38cf.tif
	09bb38d0.tif
	09bb38d1.tif
	09bb38d2.tif
	09bb38d3.tif
	09bb38d4.tif
	09bb38d5.tif
	09bb38d6.tif
	09bb38d7.tif
	09bb38d8.tif
	09bb38d9.tif
	09bb38da.tif
	09bb38db.tif
	09bb38dc.tif
	09bb38dd.tif
	09bb38de.tif
	09bb38df.tif
	09bb38e0.tif
	09bb38e1.tif
	09bb38e2.tif
	09bb38e3.tif
	09bb38e4.tif
	09bb38e5.tif
	09bb38e6.tif
	09bb38e7.tif
	09bb38e8.tif
	09bb38e9.tif
	09bb38ea.tif
	09bb38eb.tif
	09bb38ec.tif
	09bb38ed.tif
	09bb38ee.tif
	09bb38ef.tif
	09bb38f0.tif
	09bb38f1.tif
	09bb38f2.tif
	09bb38f3.tif
	09bb38f4.tif
	09bb38f5.tif
	09bb38f6.tif
	09bb38f7.tif
	09bb38f8.tif
	09bb38f9.tif
	09bb38fa.tif
	09bb38fb.tif
	09bb38fc.tif
	09bb38fd.tif
	09bb38fe.tif
	09bb38ff.tif
	09bb3900.tif
	09bb3901.tif
	09bb3902.tif
	09bb3903.tif
	09bb3904.tif
	09bb3905.tif
	09bb3906.tif

