
For, 990-PF
Department of the Treasury
Internal Revenue service

r`

0
cV

L1'^

ref

C.r

Z

U

Name of foundation

ELMER L & ELEANOR J ANDERSEN FOUNDATION

00000

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

► Do not enter social security numbers on this form as it may be made public.

► Information about Form 990-PF and its separate instructions is at www.irs.gov/forrr

For calendar year 2015 or tax year beginning 12/01 , 2015 . and endina

OMB No 1545-0052

00015
11/30, 2016

A Employer identification number

41-6032984

Number and street (or P 0 box number if mail is not delivered to street address)

2424 TERRITORIAL ROAD

Room/suite

A

B Telephone number (see instructions)

(651) 642-0127

City or town , state or province , country, and ZIP or foreign postal code

T. PAUL, MN 55114-1506

C If exemption application is
pending , check here , , , , , , , . El►

G Check all that apply Initial return Initial return of a former public charity D 1 Foreign organizations , check here, . ► El

Final return Amended return 2- Foreign organizations meeting the

X Address change Name change
85% test , check hem and attach
computation , , . . ►

H Check type of organization X Section 501 (c)(3) exempt private foundation

Section 4947 (a)(1) nonexem p t charitable trust Other taxable p rivate foundation
E If private foundation status was terminated

under section 507(b)(1)(A), check here , ►q

I Fair market value of all assets at

end of year (from Part ll, col (c), line

16) ► $ 4,924, 828.

J Accounting method X Cash Accrual

q Other (specify)

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

F If the foundation is in a60-month termination q

under section 507(b)(1)(B), check here , ►

Analysis of Revenue and Expenses (The
total of amounts in columns (b), (c), and (d)
may not necessarily equal the amounts in
column (a) (see instructions

(a) Revenue and
expboo per

boo
ks
ks

(b) Net investment
income

(c) Adjusted net
income

(d) Disbursements
for charitable

purposes
(cash basis only)

I Contributions , ifts, grants , etc ,received (attach schedule)

2 Check ► X if the foundation is not required to
attach Sch B

3 Interest on savings and temporary cash investments.

4 Dividends and interest from securities . . 90,338 , 90,338.

5a Gross rents

b Net rental income or (loss) ..

6a Net gain or (loss) from sale of assets not on line 10 2 49,433

w
b Gross sales price for all 4 516 6 97 .

assets on line 6a ' ' 1001

0 7 Capital gain net income (from Part IV, line 2) , 254, 425. ap MAR I 7n 7-
8 Net short - term capital gain. , . . .

9 Income modifications , . . ,-
10a Gross sales less returns

and allowances

b Less Cost of goods sold

c Gross profit or (loss) (attach schedule) ,.

11 Other income (attach schedule) ATCH, - , . 4,185. 4,185.

12 Total . Add lines 1 through 11 343, 956. 348,948.

13 Compensation of officers , directors , trustees , etc . , 32, 754. 32,754
N
N 14 Other employee salaries and wages

5 15 Pension plans, employee benefits

C 16a Legal fees (attach schedule) ATCH 2 1,575. 200. 1,375

W b Accounting fees (attach schedule)ATCH, 3 3,783. 1,583, 2,200
W
> c Other professional fees (attach schedule). 25,109. 25,109.

17 Interest

4 18 Taxes (attach schedule) (see instructions)[). 23, 458. 2,245

19 Depreciation (attach schedule) and depletion.

20 Occupancy

21 Travel , conferences , and meetings , . . , 2,114. 2,114

22 Printing and publications . . . , , 1, 512. 1, 512

23 Other expenses (attach schedule)PTP-$. F 12,183. 12, 183

a`)
24 Total operating and administrative expenses.

Add lines 13 through 23. 102 , 488. 26 ,892. 54,383

o 25 Contributions , gifts, grants paid , . . 203, 000. 203, 000

26 Total exp enses and disbursements Add lines 24 and 25 305, 488. 26 ,892. 0. 257,383

27 Subtract line 26 from line 12

a Excess of revenue over expenses and disbursements . . 38 ,468.

b Net investment income (if negative, enter -0-) 322, 056.

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

JSA For Paperwork Reduction Act Notice , see instructions . / Form 990-P1- (2015)
5E1410 1 000

25048Y L985 V 15-7.18 01870 PAGE 1

Form 990-PF (2015) ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984 Paoe2

® Attached schedules and amounts in the
d b f d f

Beginning of year End of year
e or en -year-oBalance Sheets description column shoul

amounts only (See instructions) (a) Book Value (b) Book Value (c) Fair Market Value

1 Cash - non-interest-bearing 2, 714. 5, 425. 5,425

2 Savings and temporary cash investments 627, 437. 782, 452. 782, 452

3 Accounts receivable ► - E,

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 (attach schedule) (see instructions) . . .

7 Other notes and loans receivable (attach schedule) ►
Less allowance for doubtful accounts ►

8 Inventories for sale or use. .

9 Prepaid expenses and deferred charges

'a 10a Investments - U S and state government obligations (attach schedule).

b Investments - corporate stock (attach schedule) ATCH 7 73, 495. 3, 112, 181. 3, 174, 658

c Investments - corporate bonds (attach schedule)ATCH 8 608, 152. 441, 148. 431, 397
11 Investments - land, buildings,

and equipment basis ► ".
Less accumulated depreciation ►
(attach schedule)

12 Investments - mortgage loans.

13 Investments - other (attach schedule) ATCH, 9 . 3, 557, 373. 566, 380. 530,896
14 Land, buildings, and ►

equipment basis
Less accumulated depreciation ►
(attach schedule)

15 Other assets (describe ►
16 Total assets (to be completed by all filers - see the

instructions Also, see page 1, item I) , 4, 869, 171. 4, 907, 586. 4, 924, 828

17 Accounts payable and accrued expenses , , . , . , . , , , . .;,

18 Grants payable . -

d 19 Deferred revenue .

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

21 Mortgages and other notes payable (attach schedule) . . . , •

J 22 Other liabilities (describe. ATCH 10 791. 738

23 Total liabilities (add lines 17 through 22) . 791. 738,

Foundations that follow SFAS 117, check here. ► -_ - ,

W and complete lines 24 through 26 and lines 30 and 31.

24 Unrestricted . ,

M 25 Temporarily restricted . -

V 26 Permanently restricted '

Foundations that do not follow SFAS 117, ► F
` check here and complete lines 27 through 31.

y 27 Capital stock, trust principal, or current funds ,.._-

28 Paid-in or capital surplus, or land, bldg , and equipment fund. ° • Y 3 -

0 29 Retained earnings, accumulated income, endowment, or other funds 4, 868, 380. 4,906,848.

30 Total net assets or fund balances (see instructions), 4, 868, 380. 4,906,848. -

Z 31 Total liabilities and net assets/fund balances (see x 5

instructions) . 4,869,171. 4, 907, 586. '

Analysis of Changes in Net Assets or Fund Balances
I 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 4, 868, 380

2 Enter amount from Part I, line 27a . 2 38, 468

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

4 Add lines 1 , 2, and 3 4 4, 906, 848

5 Decreases not included in line 2 (itemize) ► 5

6 Total net assets or fund balances at end of year (line 4 minus line 5 - Part II, column (b) , line 30 . . 6 4, 906, 848

Form 990-PF (2015)

JSA

5E 1420 1 000

25048Y L985 V 15-7.18 01870 PAGE 2

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

Form 990-PF (2015) Page 3

ITTINTRIF-r.nnital Gains and I_ncsPs 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)

a(b)
b) How

Hod
P-Purchase
D - Donation

c Date
a

mo
c

,
q
day ,
uired

(yr.)

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

1a SEE PART IV SCHEDULE

b

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
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 U) Adjusted basis
as of 12 / 31/69

(k) Excess of col (1)
over col 0), if any

col (k), but not less than -0-) or
Losses (from col (h))

a
b

c

d

e

2 Capital gain net income or (net capital loss)
If gain , also enter in Part I, line 7

{ If (loss), enter - 0- in Part I, line 7 } 2 254,425.

3 Net short-term capital gain or (loss) as defined in sections 1222(5) and (6)
lIf gain, also enter in Part I, line 8 , column (c) (see instructions) If (loss), enter -0- in

Part I , line 8 f 3

_

.

FOM 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 M No

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

1 Inter the appropriate amount in eacn column Tor eacn year , see the instructions oerore makin any entries

Base peri od years
Calendar year (or tax year beginning in) Adjusted qualifying distributions Net value of nonchantable-use assets

Dlstdtd
by
ra ti o

(col (b) divided col (c))

2014 238,886. 4,989 ,020. 0.047882

2013 277,896. 5,015,412. 0.055408

2012 229,875. 4,904,519. 0.046870

2011 192,053. 4,678, 468. 0 .041050

2010 256,316. 4,743,244. 0.054038

.2 Total of line 1 , column (d) 2 0.245248. .

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

number of years the foundation has been in existence if less than 5 years 3 0 . 049050

4 Enter the net value of noncharitable -use assets for 2015 from Part X, line 5 4 5, 009,424.

.5 Multiply line 4 by line 3 5 245, 712.
.

line 27b)6 Enter 1 % of net investment income (1% of Part I 6 3,221.,

7 Add lines 5 and 6 . 7 248, 933.

8 Enter oualifvina distributions from Part XII, line 4 8 257, 383.

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

JSA Form 990-PF (2015)
5E1430 1 000

25048Y L985 V 15-7.18 01870 PAGE 3

r ,,, , ,
Form 990-PF (2015) ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984 Page4

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

1a Exempt operating foundations described in section 4940(d)(2), check here ► 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 1 3,221 .

here ► and enter 1 % 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

3 Add lines 1 and 2 . 3 3,221.

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 3,221.

6 Credits/Payments

a 2015 estimated tax payments and 2014 overpayment credited to 2015. . . . 6a 13,800.

b Exempt foreign organizations - tax withheld at source , , . , 6b

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

d Backup withholding erroneously withheld 6d

7 Total credits and payments Add lines 6a through 6d . 7 13,600.

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

.

9 Tax due . If the total of lines 5 and 8 is more than line 7, enter amount owed ► 9

10 Overpayment. If line 7 is more than the total of lines 5 and 8, enter the amount overpaid . . , . ► 10 10,579.

11 Enter the amount of line 10 to be Credited to 2016 estimated tax ► 5,579. Refunded ► 11 5,000.

OTFUM Statements Regarding Activities

1a During the tax year, did the foundation attempt to influence any national , state, or local legislation or did it Yes No

participate or intervene in any political campaign . 1a X

b Did it spend more than $ 100 during the year (either directly or indirectly) for political purposes (see

Instructions for the definition) ? . 1 b X

If the answer is "Yes " to fa or !b, 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? , 1 c X

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

(1) On the foundation ► $ (2) On foundation managers ► $

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

foundation managers ► $

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

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

• By state legislation that effectively amends the governing instrument so that no mandatory directions that

conflict with the state law remain in the governing instrument? . 6 X

7 Did the foundation have at least $ 5,000 in assets at any time during the year? If 'Yes, " complete Part I/, col (c), and Part XV 7 X

8a Enter the states to which the foundation reports or with which it is registered (see instructions) ►
MN,
-- -

b If the answer is "Yes" to line 7, has the foundation furnished a copy of Form 990-PF to the Attorney General

(or designate) of each state as required by General Instruction G? If "No,"affach explanation 8b X

9 Is the foundation claiming status as a private operating foundation within the meaning of section 49420)(3) or

4942 (j)(5) for calendar year 2015 or the taxable year beginning in 2015 (see instructions for Part XIV)? If "Yes,"

complete Part XIV . 9 X
.

10 Did any persons become substantial contributors during the tax year? If "Yes," attach a schedule listing their

names and addresses 10 X

Form 990-PF (2015)

JSA

5E1440 1 000

25048Y L985 V 15-7.18 01870 PAGE 4

Form 990-PF (2 015) ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032 984 Page 5

Statements Regarding Activities (continued)
11 At any time during the year, did the foundation, directly or indirectly, own a controlled entity within the Yes No

meaning of section 512(b)(13)7 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 ► N/A

14 The books are in care of ► MARI OYANAGI EGGUM Telephone no ► 651-642-0127

Located at ,, 2424 TERRITORIAL ROAD ST. PAUL, MN ZIP+4 ► 55114-1506

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

16 At any time during calendar year 2015, did the foundation have an interest in or a signature or other authority Yes No

over a bank, securities, or other financial account in a foreign country? . 16 X

See the instructions for exceptions and filing requirements for FinCEN Form 114 If "Yes," enter the name of

the forei g n count ►
Statements Regarding Activities for Which Form 4720 May Be Req uired

File Form 4720 if any item is checked in the "Yes" column, unless an exception applies. Yes No

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

(1) Engage in the sale or exchange, or leasing of property with a disqualified person? q Yes q No

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

disqualified person? . Yes X No 4.:;

(3) Furnish goods, services, or facilities to (or accept them from) a disqualified person?. Yes X No refs { 4'- _

(4) Pay compensation to, or pay or reimburse the expenses of, a disqualified person?. X 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)? . q Yes q No

(6) Agree to pay money or property to a government official? (Exception . Check "No" if the T . _.

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) q Yes q 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)? 1 b X

Organizations relying on a current notice regarding disaster assistance check here ► q - .

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 2015? . 1 c X

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

operating foundation defined in section 49420)(3) or 49420)(5)) -

a At the end of tax year 2015, did the foundation have any undistributed income (lines 6d and

6e, Part XIII) for tax year(s) beginning before 20157 . q Yes q 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) . 2b X

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? . q Yes No

b If "Yes," did it have excess business holdings in 2015 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 2015) . 3b X

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

b Did the foundation make any investment in a prior year (but after December 31, 1969) that could jeopardize its J

charitable purpose that had not been removed from j eopardy before the first day of the tax year beg innin g in 20157 4b X

Form 990-PF (2015)

JSA

5E1450 1 000

25048Y L985 V 15-7.18 01870 PAGE 5

Form 990-PF (2015) ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984 Pace 6

NET-AIVIRFM Statements Regarding Activities for Which Form 4720 May Be Required (continued)

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

? Yes(1) Carry on propaganda , or otherwise attempt to influence legislation (section 4945 (e)) No

(2) Influence the outcome of any specific public election (see section 4955), or to carry on,

directly or indirectly , any voter registration drive? . Yes X No

(3) Provide a grant to an individual for travel, study , or other similar purposes') Yes X No

(4) Provide a grant to an organization other than a charitable , etc , organization described in

El Y M Nessection 4945 (d)(4)(A)7 (see instructions) . o

(5) Provide for any purpose other than religious, charitable , scientific , literary , or educational

0 Y? Mespurposes , or for the prevention of cruelty to children or animals 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)? , , , , , , , , , , 56 X

Organizations relying on a current notice regarding disaster assistance check here ►
c If the answer is "Yes" to question 5a(4), does the foundation claim exemption from the tax

q Y? N-esbecause it maintained expenditure responsibility for the grant 1 1 o

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

q AYeson a personal benefit contract? l NoI

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

? M7a . YesAt any time during the tax year , was the foundation a party to a prohibited tax shelter transaction No

b If "Yes," did the foundation receive any proceeds or have any net income attributable to the transaction? . 7b

Information About Officers , Directors , Trustees, Foundation Managers, Highly Paid Employees,
and Cnntractnrc

I List all officers . d irectors. trustees . foundation manaaers and their compensation (see instructions).

(a) Name and address
(b) Title, and average

hours per week
devoted to position

(c) Compensation
(If not paid ,
enter -0 -)

(d) Contributions to
employee benefit plans

and deferred compensation

(e) Expense account,
other allowances

ATCH 11 32,754. 0. 0.

2 Compensation of five hiahest- oaid emolovees (other than those included on line I - see instructions). If none. enter
"PJr1NF "

(a) Name and address of each employee paid more than $ 50,000
(b) Title , and average

hours per week
devoted to position

(c) Compensation

(d) Contributions to
employee benefit
plans and deferred

compensation

(e) Expense account,
other allowances

NONE

Total number of other em p loyees p aid over $50,000. . . ►
Form 990-PF (2015)

JSA

5E 1460 1 000

25048Y L985 V 15-7.18 01870 PAGE 6

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

Form 990-PF (2015) Page 7

Information About Officers , Directors , Trustees , Foundation Managers , Highly Paid Employees,
and Contractors (continued)

3 Five highest-paid independent contractors for professional services (see instructions). If none, enter "NONE."

(a) Name and address of each person paid more than $50,000 (b) Type of service (c) Compensation

NONE

0

Total number of others receiving over $50,000 for p rofessional services . . . ►

• 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

N/A

2

3

4

ff9.TMV": Summary of Proaram -Related Investments (see instructions)
Describe the two largest program - related investments made by the foundation during the tax year on lines 1 and 2 Amount

NONE

2

All other program -related investments See instructions

3 NONE

Total . Add lines 1 through 3 , ►
Form 990-PF (2015)

JSA

5E1465 1 000

2504BY L985 V 15-7.18 01870 PAGE 7

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

Form 990-PF (2015) Page 8

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

I Fair market value of assets not used (or held for use) directly in carrying out charitable, etc ,

purposes

a Average monthly fair market value of securities 1a 4, 359, 591.

b Average of monthly cash balances lb 726,119.

c Fair market value of all other assets (see instructions) . __________________________

d Total (add lines 1a , b, and c) . 5, 085, 710.

e Reduction claimed for blockage or other factors reported on lines 1 a and

1c (attach detailed explanation) le

2 Acquisition indebtedness applicable to line 1 assets

3 Subtract line 2 from line 1d

.

5, 085, 710.

4 Cash deemed held for charitable activities Enter 1 1/2 % of line 3 (for greater amount, see
instructions) 76, 286.

5 Net value of noncharitable -use assets. Subtract line 4 from line 3 Enter here and on Part V, line 4 5, 009, 424 .

6 Minimum investment return . Enter 5% of line 5 250, 471.

Distributable Amount (see instructions) (Section 4942 0)(3) and 0)(5) private operating foundations
and certain foreign organizations check here ► and do not complete this part)

I Minimum investment return from Part X, line 6 1 250,471.

2a Tax on investment income for 2015 from Part VI, line 5 2a 3,221.

b Income tax for 2015 (This does not include the tax from Part VI) . . 2b

c Add lines 2a and 2b . 2c 3,221..

3 Distributable amount before adjustments Subtract line 2c from line 1 3 247, 250.

4 Recoveries of amounts treated as qualifying distributions . 4

5 Add lines 3 and 4 . 5 247, 250.

6 Deduction from distributable amount (see instructions) 6

7 Distributable amount as adjusted Subtract line 6 from line 5 Enter here and on Part XIII,
line 1 7 247, 250.

Qualifying Distributions (see instructions)

I Amounts paid (including administrative expenses) to accomplish charitable, etc, purposes

a Expenses , contributions , gifts, etc - total from Part I, column (d), line 26 1a 257, 383.

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

2 Amounts paid to acquire assets used (or held for use) directly in carrying out charitable, etc ,

.

3

a

b

4

5

6

purposes

Amounts set aside for specific charitable projects that satisfy the

Suitability test (prior IRS approval required)

Cash distribution test (attach the required schedule)

Qualifying distributions . Add lines la through 3b Enter here and on Part V, line 8, and Part XIII, line 4 257, 383.

Foundations that qualify under section 4940(e) for the reduced rate of tax on net investment income

Enter 1% of Part I, line 27b (see instructions) 3, 221 .

Adjusted qualifying distributions . Subtract line 5 from line 4 254,162.

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

Form 990-PF (2015)

JSA

5E 1470 1 000

25048Y L985 V 15-7.18 01870 PAGE 8

ELMER L & ELEANOR J ANDERSEN FOUNDATION

Form 990-PF (2015)

41-6032984

P ag e 9

LTNEM Undistributed Income (see instructions)

(a) (b)

1 Distributable amount for 2015 from Part XI, Corpus Years prior to 2014

line7

2 Undistributed income, if any, as of the end of 2015

a Enter amount for 2014 only. . . .

b Total for prior years 20 13 20 12 20 11

3 Excess distributions carryover, if any, to 2015.

a From 2010...... 28,446.

b From 2011

c From 2012

d From 2013 33,169.

e From 2014 3,210.

f Total of lines 3a through e

4 Qualifying distributions for 2015 from Part XII,

line4 ► $ 257, 383.

a Applied to 2014, but not more than line 2a . . .

b Applied to undistributed income of prior years

(Election required - see instructions)

c Treated as distributions out of corpus (Election

required - see instructions)

d Applied to 2015 distributable amount.

e Remaining amount distributed out of corpus. . .

5 Excess distributions carryover applied to 2015 .
(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

b Prior years' undistributed income Subtract

line 4b from line 2b.
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

d Subtract line 6c from line 6b Taxable
amount - see instructions

e Undistributed income for 2014 Subtract line
4a from line 2a Taxable amount - see
instructions

f Undistributed income for 2015 Subtract lines

4d and 5 from line 1 This amount must be

distributed in 2016

7 Amounts treated as distributions out of corpus

to satisfy requirements imposed by section

170(b)(1)(F) or 4942(g)(3) (Election may be

required - see instructions)

8 Excess distributions carryover from 2010 not

applied on line 5 or line 7 (see instructions) • , ,

9 Excess distributions carryover to 2016.

Subtract lines 7 and 8 from line 6a

10 Analysis of line 9

a Excess from 2011 . , .

b Excess from 2012 • . .

c Excess from 2013 . . . 33,169.

d Excess from 2014 . . . 3,210.

e Excess from 2015 . . . 10,133.

64,825.

10,133

74, 958.

28,446.

46,512.

(c) (d)
2014 2015

247,250.

247,250.

Form 990-PF (2015)

JSA

5E1480 1 000

25048Y L985 V 15-7.18 01870 PAGE 9

Form 990-PF (2615) ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984 Page 10

Private Operating Foundations (see instructions and Part VII-A, q uestion 9) NOT APPLICABLE

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 2015 , enter the date of the ruling ►
b Check box to indicate whether the foundation is a private operating foundation described in section 49420)(3) or J 49420)(5)

2 a Enter the lesser of the ad-
Tax year Prior 3 years

(e) Total
)usted net income from Part (a) 2015 (b) 2014 (c) 2013 (d) 2012

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

3 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

49420)(3)(B)(9

b "Endowment" alternative test-

enter 2/3 of minimum invest-

ment 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

0)(3)(B)(m)

(3) Largest amount of sup-
port from an exempt
org an izat i on..... .

(4) Gross investment income ,

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))

N/A

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

N/A

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

Check here ► q 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 address of the person to whom applications should be addressed

ATCH 12

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

SEE ATTACHMENT 15

c Any submission deadlines

SEE ATTACHMENT 15

d Any restrictions or limitations on awards,
factors

SEE ATTACHMENT 15

JSA
5E1490 1 000

25048Y L985

as by geographical areas, charitable fields, kinds of institutions, or other

Form 990-PF (2015)

V 15-7.18 01870 PAGE 10

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

Form 990-PF (2015) Page 11

F7.0M. Supplementary Information (continued)
3 Grants and Contributions Paid Durina the Year or Aouroved for Future Payment

Recip ient If recipient is an individual,
show any relationship to

Foundation
t ft

Purpose of grant or Amount
Name and address (home or business) any foundation manager

or substantial contributor

s us oa
recipient

contribution

a Paid dunng the year

SEE ATTACHMENT 16 NONE PC 203,000.

... 01-Total 3a 203,000.

b Approved for future payment

SEE ATTACHMENT 17 83,500.

Total 0- 3b 83,50 0.

Form 990-PF (2015)JSA
5E1491 1 000

25048Y L985 V 15-7 .18 01870 PAGE 11

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

Form 990-PF (2015) Page 12

Analysis of Income-Producing Activities

Enter

1 Pr

a

b

c

d

e

f

9

2 Me

3 Int

4 Div

6 Net

a

b

6 Net

7 Ot

8 G

er investment income •
18 249,433.

ai

9 Net

10 Gr

11 Ot

b

c

d

e

12 Su

ross amounts unless otherwise indicated Unrelated business income Excluded by section 512, 513, or 514 (e)

gram service revenue

(a)
Business code

(b)
Amount

(c)
Exclusion code

(d)
Amount

Related or exempt
function income

(See Instructions

Fees and contracts from government agencies

mbership dues and assessments

rest on savings and temporary cash investments

idends and interest from securities
14 90,338.

rental income or (loss) from real estate

Debt-financed property

Not debt-financed property

rental income or (loss) from personal property. .

nor (loss) from sales of assets other than inventory

income or (loss) from special events . • •

ss profit or (loss) from sales of inventory.

er revenue a

ATCH 13 4,185.

btotal Add columns (b), (d), and (e) . . . 343,956.

g

o

B

h

t

o

h

13 Total . Add line 12, columns (b), (d), and (e) . 13 343, 956.

(See worksheet in line 13 instructions to verify calculations)

JJn '

5E1492 1 000

25048Y L985 V 15-7.18 01870 PAGE 12

Form 990-PF (2015) ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984 Page 13

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

1 Did the organization directly or indirectly engage in any of the following with any other organization described Yes No

in section 501(c) of the Code (other than section 501(c)(3) organizations) or in section 527, relating to political

organizations?

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

(1) Cash ...1a1 X

(2) Other assets 1a 2 X

b Other transactions

(1) Sales of assets to a noncharitable exempt organization 1 b 1 X

(2) Purchases of assets from a nonchantable exempt organization . 1b (2) X

(3) Rental of facilities, equipment, or other assets 1b 3 X

(4) Reimbursement arrangements . l b (4) X

(5) Loans or loan guarantees 1b 5 X

(6) Performance of services or membership or fundraising solicitations 1b s X

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

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

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

Sig n
Here

Paid

Under penalties of pertury, I otcl are tthat I have examined this return, including accompanying schedules and statements , and to the best of my knowledge and belief, it is true,

correct comp) 'Declara of fepare they than taxpayer) is based on all information of which preparer has any knowledge

3 1q

Sign ure of officer or stee Date

Print/Type preparers name P ar rs slgn^tyre

JULIE R RICHARDSON ^^J(/

5E1493 1 000

25048Y L985

2a Is the foundation directly or indirectly affiliated with, or related to, one or more tax-exempt organizations

described in section 501 (c) of the Code (other than section 501(c)(3)) or in section 527 q Yes 0 No

h If "Vac " rmmnlpte thrn fnllnwinn srharitda

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

FORM 990-PF - PART IV
CAPITAI [.AINS ANl I nSSFS FOR TAX ON INVESTMENT INCOME

P
Kind of Property Description Date

acquired
Date sold

Gross sale Depreciation Cost or FMV Add basis Excess of Gain
price less allowed/ other as of as of FMV over or

ex erises of sale a l lowab l e basis 12131 /69 12 / 31/69 ad basi s (loss)

SEE ATTACHMENT 14 P

PROPERTY TYPE: SECURITIES

4,516,697. 4,262,272. 254,425.

TOTAL GAIN(OSS) 254,425.

JSA
51117301 000

25048Y L985 V 15-7.18 01870 PAGE 14

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

ATTACHMENT 1

FORM 990PF, PART I - OTHER INCOME

DESCRIPTION
PARTNERSHIP INCOME

TOTALS

REVENUE
AND NET

EXPENSES INVESTMENT
PER BOOKS INCOME

4,185. 4,185.

4,185. 4,185.

ATTACHMENT 1

25048Y L985 V 15-7. 18 01870 PAGE 15

ELMER L & ELEANOR J ANDERSEN FOUNDATION

FORM 990PF, PART I - LEGAL FEES

DESCRIPTION

LEGAL - BRIGGS AND MORGAN

TOTALS

REVENUE
AND

EXPENSES
PER BOOKS

1,575.

1,575.

NET
INVESTMENT

INCOME

200.

ADJUSTED
NET CHARITABLE
INCOME PURPOSES

1,375.

0. 1,375.

ATTACHMENT 2
25048Y L985 V 15-7. 18 01870 PAGE 16

41-6032984

ATTACHMENT 2

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

ATTACHMENT 3

FORM 990PF, PART I - ACCOUNTING FEES

DESCRIPTION

SHIDELL MAIR & RICHARDSON PLLP

TOTALS

REVENUE
AND NET

EXPENSES INVESTMENT

3,783. 1,583.

3,783. 1,583.

ADJUSTED
NET
INCOME

CHARITABLE
PURPOSES

2,200.

2.200.

ATTACHMENT 3

25048Y L985 V 15-7.18 01870 PAGE 17

ELMER L & ELEANOR J ANDERSEN FOUNDATION

FORM 990PF, PART I - OTHER PROFESSIONAL FEES

DESCRIPTION

US BANK - INVESTMENT FEES
OKABENA - INVESTMENT FEES

TOTALS

REVENUE
AND NET

EXPENSES INVESTMENT
PER BOOKS INCOME

23,089. 23,089.
2,020. 2,020.

25,109. 25,109.

41-6032984

ATTACHMENT 4

ATTACHMENT 4

2504BY L985 V 15-7. 18 01870 PAGE 18

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

ATTACHMENT 5

FORM 990PF, PART I - TAXES

DESCRIPTION

PAYROLL TAXES
EXCISE TAXES - PRIOR YEAR DUE
EXCISE TAXES - CY ESTIMATES

REVENUE
AND

EXPENSES

2,245.
7,413.

13,800.

TOTALS 23,458.

CHARITABLE
PURPOSES

2,245.

2,245.

ATTACHMENT 5

25048Y L985 V 15-7. 18 01870 PAGE 19

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

ATTACHMENT 6

FORM 990PF, PART I - OTHER EXPENSES

REVENUE
AND

EXPENSES CHARITABLE
DESCRIPTION PER BOOKS PURPOSES
ANNUAL FILING FEE 25. 25.
FOUNDATION DUES 1,020. 1,020.
COMPUTER SUPPORT 301. 301.
TELEPHONE & INTERNET 1,335. 1,335.
INSURANCE 1,779. 1,779.

FAX/COPIER 164. 164.
WEBSITE 662. 662.
EQUIPMENT 1,148. 1,148.

OFFICE SUPPLIES 118. 118.
SOFTWARE SUPPORT 4,631. 4,631.
INTERNAL REPORTING-CONSULTANT 1,000. 1,000.

TOTALS 12,183. 12,183.

ATTACHMENT 6

25048Y L985 V 15-7. 18 01870 PAGE 20

ELMER L & ELEANOR J ANDERSEN FOUNDATION

ATTACHMENT 7

41-6032984

FORM 990PF, PART II - CORPORATE STOCK

DESCRIPTION
ENDING

BOOK VALUE
ENDING

FMV

US BANK CORE-SEE ATTACHMENT 18
ECM PUBLISHERS INC- CLOSELY HE
US BANK GROWTH-SEE ATTACH. 19

TOTALS

2,246,399.
36,748.

829,034.

2,300,016.
56,578.

818,064.

3,112,181. 3,174,658.

ATTACHMENT 7

25048Y L985 V 15-7.18 01870 PAGE 21

ELMER L & ELEANOR J ANDERSEN FOUNDATION

FORM 990PF, PART II - CORPORATE BONDS

DESCRIPTION

US BANK CORE-SEE ATTACHMENT 18
US BANK GROWTH-SEE ATTACH. 19

TOTALS

ATTACHMENT 8

ENDING
BOOK VALUE

356, 148.
85, 000.

441,148.

ENDING
FMV

346, 952.
84,445.

431,397.

41-6032984

ATTACHMENT 8

25048Y L985 V 15-7. 18 01870 PAGE 22

ELMER L & ELEANOR J ANDERSEN FOUNDATION

ATTACHMENT 9

41-6032984

FORM 990PF, PART II - OTHER INVESTMENTS

DESCRIPTION

US BANK CORE-SEE ATTACHMENT 18
US BANK GROWTH_SEE ATTACH 19

TOTALS

ENDING
BOOK VALUE

337,164.
229, 216.

566, 380.

ENDING
FMV

316,854.
214,042.

530,896.

ATTACHMENT 9

25048Y L985 V 15-7. 18 01870 PAGE 23

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

ATTACHMENT 10

FORM 990PF, PART II - OTHER LIABILITIES

ENDING

DESCRIPTION BOOK VALUE

PAYROLL WITHHOLDINGS 738.

TOTALS 738.

25048Y L985 V 15-7. 18 01870 PAGE 24

ELMER L & ELEANOR J ANDERSEN FOUNDATION

FORM 990PF, PART VIII - LIST OF OFFICERS, DIRECTORS, AND TRUSTEES

TITLE AND AVERAGE HOURS PER

NAME AND ADDRESS WEEK DEVOTED TO POSITION

JULIAN L. ANDERSEN

2424 TERRITORIAL ROAD

A

ST. PAUL, MN 55114-1506

PRESIDENT & DIRECTOR

2.00

TERRY L SLYE

2424 TERRITORIAL ROAD

A

ST. PAUL, MN 55114-1506

AMY ANDERSEN

2424 TERRITORIAL ROAD

A

ST. PAUL, MN 55114-1506

CHARLES DAYTON

2424 TERRITORIAL ROAD

A

ST. PAUL, MN 55114-1506

MARY OYANAGI EGGUM

2424 TERRITORIAL ROAD

A

ST. PAUL, MN 55114-1506

SECRETARY

1.00

VICE PRES, TREASURER, DIRECTOR

1.00

DIRECTOR

1.00

FOUNDATION ADMINISTRATOR

20.00

COMPENSATION

2,000.

28,754.

41-6032984

ATTACHMENT 11

ATTACHMENT 11
25048Y L985 V 15-7. 18 01870 PAGE 25

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032964

FORM 990PF, PART VIII - LIST OF OFFICERS, DIRECTORS, AND TRUSTEES ATTACHMENT 11 (CONT'D)

TITLE AND AVERAGE HOURS PER

NAME AND ADDRESS WEEK DEVOTED TO POSITION COMPENSATION

TODD OTIS DIRECTOR 2,000.

2424 TERRITORIAL ROAD 1.00

A

ST. PAUL, MN 55114-1506

GRAND TOTALS 32,754.

ATTACHMENT 11

25048Y L985 V 15-7.18 01870 PAGE 26

ELMER L & ELEANOR J ANDERSEN FOUNDATION 41-6032984

ATTACHMENT 12

FORM 990PF, PART XV - NAME, ADDRESS AND PHONE FOR APPLICATIONS

MARI OYANAGI EGGUM
2424 TERRITORIAL ROAD SUITE A
ST. PAUL, MN 55114
651-642-0127

25048Y L985 V 15-7. 18 01870 PAGE 27

ELMER L & ELEANOR J ANDERSEN FOUNDATION

FORM 990-PF, PART XVI-A - ANALYSIS OF OTHER REVENUE

DESCRIPTION

PARTNERSHIP INCOME

TOTALS

BUSINESS EXCLUSION

CODE AMOUNT CODE

14

25048Y L985 V 15-7. 18 01870

41-6032984

ATTACHMENT 13

RELATED OR EXEMPT

AMOUNT FUNCTION INCOME

4,185.

4,185.

ATTACHMENT 13

PAGE 28

Elmer L & Eleanor J Andersen Foundation
Stock Sales
11/30/2016 41-6032984

3

US Bank
First qtr
2nd qtr
3rd qtr
4th qtr
Partial sale of ECM

Sale of Okabena Diversified Equity Fund

Capital Gain Distributions - US Bank
Okebena Cap Gain Dist

US Bank totals

Book
Proceeds Cost

Tax
Gain Proceeds Cost Gain

204,937 193,161 11,776 204,937 193,161 11,776
110,596 104,372 6,224 110,596 104,372 6,224

2,332,970 2,164,029 168,941 2,332,970 2,164,029 168,941
900,364 922,148 (21,784) 900,364 922,148 (21,784)
61,426 36,748 24,678 61,426 31,756 29,670

800,712 846,806 (46,094) 800,712 846,806 (46,094)

87,248 87,248 87,248 87,248
18,444 18,444 18,444 18,444

4,516 ,697 4,267,264 249,433 4,516,697 4,262,272 254,425

Elmer L & Eleanor J Andersen Foundation

41-6032984

November 30, 2016

Form 990-PF

Attachment 15

Part XV. Line 2B

DESCRIPTION
1. TO APPLY, VISIT THE ELMER L. & ELEANOR J. ANDERSEN FOUNDATION WEBSITE AT
WWW EANDEANDERSENFOUNDATION ORG

n COMPLETE AN ELIGIBILITY QUIZ VIA THE WEBSITE.

IF ELIGIBLE, SET UP A GRANT APPLICATION ACCOUNT USING THE ORGANIZATION

TAX IDENTIFICATION NUMBER.

n COMPLETE AND SUBMIT THE ON-LINE GRANT APPLICATION.

THE ON-LINE GRANT APPLICATION IS MODELED AFTER THE MINNESOTA COMMON GRANT
APPLICATION.

2. THE INFORMATION REQUESTED INCLUDES:
n ORGANIZATION INFORMATION
n ORGANIZATION PRIMARY CONTACT
n REQUEST PRIMARY CONTACT
n REQUEST INFORMATION - INCLUDING TITLE, SHORT DESCRIPTION, LENGTH OF
GRANT CYCLE

3. ATTACHMENTS TO UPLOAD:
n NARATIVE NO MORE THAN SIX PAGES
n FINANCES INCLUDING FINANCIAL STATEMENT, BUDGET AND LIST OF DONORS
n KEY STAFF
n IRS DETERMINATION LETTER

Part XV. Line 2C

DESCRIPTION

BOARD MEETINGS ARE HELD UP TO FOUR TIMES A YEAR. LEGACY PROPOSALS ARE REVIEWED

AT BOARD MEETINGS IN MARCH AND OCTOBER. FOR CONSIDERATION IN MARCH, PROPOSALS
MUST BE RECEIVED BY FEBRUARY 1 AND FOR CONSIDERATION IN OCTOBER, PROPOSALS MUST

BE RECEIVED BY SEPTEMBER 1. PLEASE CONTACT THE ELMER L. & ELEANOR J. ANDERSEN

FOUNDATION TO CONFIRM APPLICATION DEADLINES. APPLICANTS ARE NOTIFIED IN

WRITING OF THE BOARD'S DECISION WITHIN 21 DAYS AFTER THE DATE OF THE BOARD

MEETING.

Part XV, Line 2D

DESCRIPTION
INCORPORATED IN 1957 , THE ELMER L. & ELEANOR J. ANDERSEN FOUNDATION IS A NON-
PROFIT , GRANT MAKING FOUNDATION WHOSE PURPOSE IS TO IMPROVE THE QUALITY
OF LIFE THROUGH EFFECTIVE FAMILY GRANT MAKING , HONORING THE LEGACY
OF ITS FOUNDERS AND INVESTING IN SOCIAL CHANGE.

THE GEOGRAPHIC FOCUS FOR LEGACY GRANTS IS MN, PRIMARILY THE TWIN CITIES

METROPOLITAN AREA.

IN GENERAL, APPLICATIONS RELATED TO HEALTH WILL NOT BE CONSIDERED.

THE FOUNDATION AWARDS NO GRANTS TO INDIVIDUALS.

41-6032984

Elmer L and Eleanor J Andersen Foundation
Grants Paid
11/30/2016

Payee Organization Amount

Request Primary Contact Check #

Project Title Paid Date Amount Status

180 Degrees Inc. $2,000 00 $2,000 00 501(c)3

Pfarr, Dan 509(a)(1)

236 Clifton Avenue South 3/7/2016

Minneapolis, MN 55403

180 Degrees Youth Vocational Training Center

Afton Historical Society Press $2,000 00 $2,000 00 501(c)3

Williams, Beth 6551 509(a)(1)

165 Western Avenue N 10/27/2016

Suite 15
St Paul, MN 55102

Book Publishing

Alliance Housing, Inc. $1,000 00 $1,000 00 501(c)3

Jeanetta, Barbara 509(a)(1)

2309 Nicollet Ave 3/7/2016

Minneapolis, MN 55404

Northside Supportive Housingfor Families Program,

more intensive mental & behavioral health supports

Anoka Technical College Foundation $3,000 00 $3,000 00 501(c)3

Gravett, Pete 6513

1355 West Highway 10 6/15/2016

Anoka, MN 55303

Distinguished Scholars Scholarships

Calliope Womens Chorus $1,000 00 $1,000 00 501(c)3

Sahouani, Miriam 509(a)(2)
under

P 0 Box 4474 3/7/2016

Saint Paul, MN 55104

General Operating Request

Camp Fire Minnesota $1,000 00 $1,000 00 501(c)3

Kmecik, Jennifer 509(a)(1)

4829 Minnetonka Blvd, Suite 202 3/7/2016

St Louis Park, MN 55416

Supporting Club Youth

Caponi Art Park & Learning Center $1,500 00 $1,500 00 501(c)3

Caponi, Cheryl 6425 509(a)(3)
under

1205 Diffley Rd 12/19/2015

Eagan, MN 55123

General Operating Supportfor 2016 Season of

Performances and Arts Education programs

The Cedar Cultural Center $1,000 00 $1,000 00 501(c)3

Carter, Emmy 6546 509(a)(2)
under

416 Cedar Ave S 10/27/2016

Minneapolis, MN 55454

General Operating Support

1 of 12 Attachment 16

Elmer L and Eleanor J Andersen Foundation

Grants Paid
11/30/2016

Payee Organization

Request Primary Contact

Project Title

Amount

Check #

Paid Date
Center for Earth , Energy and Democracy $25,000 00

Gupta, Shalmi 6424

216 Cecil Street SE 12/19/2015

Minneapolis, MN 55414

Building Community Power - Moving the Twin Cities

Environmental Justice Atlas to Action

Children 's Home Society & Family Services $2,000 00

Anderson, Mike 6564

PO Box 860252 10/27/2016

Minneapolis, MN 55486

Children's Home Society ofMinnesota General

Operating Support

Coffee House Press $1,000 00

Strand, Julie 6431

79 13th Ave NE 12/19/2015

Suite 110
Minneapolis, MN 55413

Coffee House Press Publishing Program General

Operating Support

CornerHouse $1,000 00

Harmon, Patricia 6565

2502 10th Avenue Sout 10/27/2016

Minneapolis, MN 55404

General Operating

Council on American -Islamic Relations $5,000 00

Hussain, Nausheena 6444

2511 East Franklin Ave, Suite 100 12/19/2015

Minneapolis, MN 55406

general operations

East Side Arts Council $1,500 00

Fehr, Sarah

977 Payne Avenue 3/7/2016

St Paul, MN 55101

Artmobile

East Side Learning Center $1,000 00

Lmdenfelser, Audrey

740 York Avenue 3/7/2016

St Paul, MN 55106

Personalr_ed One-on-one Reading Tutoring

The Family Partnership $2,000 00

Till, John 6445

414 South 8th Street 12/19/2015

Minneapolis, MN 55404

Teen Outreach Program at Achieve Language Academy

ofSt Paul

2 of 12

Amount Status

$25,000 00 501(c)3

$2,000 00 501(c)3
509(a)(1)

$1,000 00 501(c)3

509(a)(2)

under

$1,000 00 501(c)3

509(a)(2)
under

$5,000 00 501(c)3
509(a)(1)

$1,50000 50l(c)3
509(a)(1)

$1,000 00 501(c)3

509(a)(I)

$2,000 00 501(c)3
509(a)(1)

41-6032984

Attachment 16

41-6032984

Elmer L and Eleanor J Andersen Foundation

Grants Paid
11/30/2016

Payee Organization

Request Primary Contact

Project Title

Amount

Check #

Paid Date Amount Status

Fresh Energy $3,000 00 $3,000 00 501(c)3

LaValley, Meggie 6558 509(a)(1)

408 St Peter Street, Ste 220 10/27/2016

St Paul, MN 55102

Request for General Operations Funding Renewal

Friends of Sax -Zim Bog $1,000.00 $1,000 00 501(c)3

Stensaas, Mark Sparky 6559 509(a)(1)

PO Box 3585 10/27/2016

Duluth, MN 55803

Protecting and Bringing Awareness to the Unique

Biodrversay ofSax-Zrm Bog

Friends of the Mississippi River $1 ,000 00 $1,000 00 501(c)3

DeKok, Sara 6441 509(a)(1)

101E 5th St , Suite 2000 12/19/2015

St Paul, MN 55101

Protecting, restoring, and enhancing the Mississippi

River and its watershed in the Twin Cities region

The Friends of the Parks and Trails of St . Paul and $2,000 00 $2,000 00 501(c)3

Ramsey County
Erstad, Shirley 509(a)(1)

1660 Laurel Avenue 3/7/2016

St Paul, MN 55104

Environmental Equity Outreach

The Friends of the Saint Paul Public Library $1,000 00 $1,000 00 501(c)3

Moylan, Wendy 6456 509(a)(2)
under

325 Cedar Street, Suite 555 12/19/2015

Saint Paul, MN 55101

Operating support of the mission of The Friends of the

Saint Paul Public Library

The Friends of the Saint Paul Public Library $10,000 00 $10,000 00 501(c)3

Dowd, Susan 6423 509(a)(2)
under

325 Cedar Street, Suite 555 12/19/2015

Saint Paul, MN 55101

A New Legacy ofLearning

Greater Minneapolis Council of Churches $1,500 00 $1,500 00 501(c)3

Gustafson, Steve 6566 509(a)(1)

1001 East Lake Street 10/27/2016

Minneapolis, MN 55407

Kinship of Greater Minneapolis

Hamline Midway Elders $1 ,000 00 $1,000 00 501(c)3

Fitzpatrick, Tom 6567 509(a)(1)

1514 Englewood Ave 10/27/2016

Saint Paul, MN 55104

General Operating Support

3 of 12 Attachment 16

41-6032984

Elmer L and Eleanor J Andersen Foundation

Grants Paid
11/30/2016

Payee Organization Amount

Request Primary Contact Check #

Project Title Paid Date Amount Status

Holy Cow! Press/Springboard for the Arts $1,000 00 $1,000 00 501(c)3

Perlman, Jim 6432 509(a)(1)

P 0 Box 3170, Mt Royal Station 12/19/2015

Duluth, MN 55803

Publication of "We're in America Now A Survivor's

Stories" by Fred Amram

Honor The Earth
LaPointe, Cecelia

607 Main Avenue

Callaway, MN 56521

,4nishinaabe Transitional Economics Program - Great

Lakes

Hunger Solutions Minnesota

Andersen, Alexandra

555 Park Street, Suite 400

St Paul, MN 55103

Statewide efforts to provide emergencyfood supportfor

hungry Minnesotans through the Minnesota Food

He1DLme

$2,000 00
6560

10/27/2016

$2,000 00

$2,000 00 501(c)3

509(a)(1)

Immigrant Law Center of Minnesota

Pfeiffer, Melissa

450 North Syndicate Street, Suite 200

Saint Paul , MN 55104-4159

Immigrant Law Center ofMinnesota General Operating

Support

James Ford Bell Museum of Natural

History/University of Minnesota Foundation
Coffin, Barbara

10 Church Street SE
Minneapolis, MN 55455

General operationfunding to support the Bell

Museum's Cafe Scientfque program --a monthlyforum

held in local pubs bringing University research on

environmental science issues to the public

Jewish Community Action

Rosenthal, Vic

2375 University Avenue, Suite 150

St Paul, MN 55114

Youth Leadership Development and Civic Engagement

Joyce Preschool

Tompkins, Laura

3400 Park Avenue

Minneapolis, MN 55407

General Operating Supportfor Bilingual, Multicultural

Preschool and Parent Programming

$2,000 00 501 (c)3
509(a)(1)

3/7/2016

$1,500 00
6446

12/19/2015

$1,500 00 501 (c)3
509(a)(1)

$1,000 00

6436

12/19/2015

$1,000 00
6568

10/27/2016

$1,000 00

6569

10/27/2016

$1,00000 501(c)3

509(a)(1)

$1,000 00 501(c)3

509(a)(1)

$1,00000 501(c)3

509(a)(1)

4 of 12 Attachment 16

41-6032984

Elmer L and Eleanor J Andersen Foundation

Grants Paid
11/30/2016

Payee Organization Amount

Request Primary Contact Check #

Project Title Paid Date Amount Status
Ka Joog Non Profit Organization $1,000 00 $1,000 00 501(c)3

Farah, Mohamed 6447 509(a)(1)

1420 Washington Avenue South, 93 12/19/2015

Minneapolis, MN 55454

Invisible Art

Kody's Closet $1,000 00 $1,000 00 501(c)3

Thom, Colleen 6448 509(a)(1)

8125 35th Avenue Nort 12/19/2015
Crystal, MN 55427

Kody's Closet Personal Care Products for At-risk

Youth

La Oportunidad $2,000 00 $2,000 00 501(c)3

Echavez, Eloisa 6449 509(a)(1)

2700 E Lake Street, Suite 3100 12/19/2015

Minneapolis, MN 55406

Closing the Educational Achievement Gap & Breaking

the Cycle ofPoverty ofLatino Families

Legal Rights Center, Inc. $2,000 00 $2,000 00 501(c)3

Friedman, Michael 6570 509(a)(1)

1611 Park Ave S 10/27/2016

Minneapolis, MN 55404

Restorative Family Group Conferencing in Twin Cities

Public School Districts

Little Brothers - Friends of the Elderly $1,000 00 $1,000 00 501(c)3

Speeter, LuAnne 6571 509(a)(1)

1845 East Lake Street 10/27/2016

Minneapolis, MN 55407

General Operating Support

The Loft $1,000 00 $1,000 00 501(c)3

Schoeppler, Beth 6433 509(a)(2)
under

1011 Washington Ave S 12/19/2015

Suite 200
Minneapolis, MN 55415

General Operating Support FYI6

Metro Meals on Wheels $1 ,000 00 $1,000 00 501(c)3

Callahan, Megan 6450 509(a)(1)

1200 Washington Ave S Suite 380 12/19/2015

Minneapolis, MN 55408

2015 Meals on Wheels General Operating

Metropolitan State University Foundation $12,000 00 $12,000 00 501(c)3

Spano, Wy 509(a)(1)

Metropolitan State University 3/7/2016

700 E 7th Street
St Paul, MN 55106

general operations for the MAPL program

5 of 12 Attachment 16

41-6032984

Elmer L and Eleanor J Andersen Foundation
Grants Paid
11/30/2016

Payee Organization Amount

Request Primary Contact Check #

Project Title Paid Date Amount Status
The Minneapolis Art Lending Library $1,000 00 $1,000 00 501(c)3
Smith-Flores, Katherine 509(a)(1)

2817 15th Ave S 3/7/2016

Minneapolis, MN 55407

The Minneapolis Art Lending Library

Minnesota Assistance Council for Veterans $1,000 00 $1,000 00 501(c)3
Saltz, Nathaniel 6572 509(a)(1)

360 Robert Street North, Suite 306 10/27/2016
Saint Paul , MN 55101

Comprehensive Services for Homeless and In-Crisis

Veterans

Minnesota Center for Book Arts $1,000 00 $1,000 00 501(c)3
Rathermel, Jeff 6434 509(a)(1)

1011 Washington Ave S Suite 100 12/19/2015
Minneapolis, MN 554]5

General Operating Request in Support ofMCBA's

Educational and Artistic Programming for 2016

Minnesota Center for Environmental Advocacy $2,000 00 $2,000 00 501(c)3
Sarver-Bodoh, Annie 6561 509(a)(1)

26 E Exchange St, Ste 206 10/27/2016

Saint Paul, MN 55101

MCEA General Operating Support

Minnesota Coalition for the Homeless $1,000 00 $1,000 00 501(c)3

Hadj-Moussa, Kenza 6451 509(a)(1)

2233 University Avenue West Suite 434 12/19/2015

St Paul, MN 55114

Minnesota Coalition for the Homeless Policy Advocacy

Minnesota Computers for Schools $1,000 00 $1,000 00 501(c)3
Gillard, Tamara 6437 509(a)(1)

970 Pickett Street Nort 12/19/2015
Bayport, MN 55003

Minnesota Computers for Schools IT Education

Minnesota Environmental Partnership $2,000 00 $2,000 00 501(c)3
Durand, Christine 6442 509(a)(1)

546 Rice Street, Ste 100 12/19/2015

St Paul, MI 55103

Minnesota Environmental Partnership

Minnesota Fringe Festival $1,000 00 $1,000 00 501(c)3

Erickson, Ann 6426 509(a)(2)

under

79 13th Ave NE, Suite 112 12/19/2015

Minneapolis, MN 55413

Minnesota Fringe Festival

6 of 12 Attachment 16

41-6032984

Elmer L and Eleanor J Andersen Foundation

Grants Paid
11/30/2016

Payee Organization Amount

Request Primary Contact Check #

Project Title Paid Date Amount Status
Minnesota Newspaper Foundation $2,000 00 $2,000 00 501(c)3

Yaeger, Sara 6435 509(a)(1)

PO 19675 12/19/2015

Minneapolis, MN 55419

Minnesota Newspaper Museum , Exhibit Expansion,

Phase 2

Minnesota Prison Writing Workshop $1,000 00 $1,000 00 501(c)3

Alberti, Mike 6573 509(a)(1)

1425 Grantham Street 10/27/2016

Saint Paul, MN 55108

General Operating Support

Minnesota Voice $25,000 00 $25,000 00 501(c)3

Black, Sina 6514 509(a)(1)

1600 University Ave W Suite 309 6/15/2016

St Paul, MN 55104

Minnesota Voice Increasing Civic Engagement in

Underrepresented Communities

MinnPost $1,00000 $1,00000 501(c)3

Radomski, Claire 6552 509(a)(1)

900 6th Ave SE 10/27/2016

Minneapolis, MN 55414

MinnPost

Mixed Blood Theatre $1,000 00 $1,000 00 501(c)3

Rhodes, Whitney 6427 509(a)(2)
under

1501 S 4th St 12/19/2015

Minneapolis , MN 55454

General Operating Support

MN350 $3,000 00 $3,000 00 501(c)3

Jacobson, Kate 6443 509(a)(1)

2104 Stevens Ave 12/19/2015

Minneapolis, MN 55404

General Operations

Montessori Center of Minnesota $1,000 00 $1,000 00 501(c)3

Murray, Lindsay 6556 509(a)(1)

1611 Ames Avenue 10/27/2016

Saint Paul, MN 55106

Montessori Center ofMinnesota serving low- income

families on the East Side of St Paul

Mu Performing Arts $1,000 00 $1,000 00 501(c)3

Freeby, Shannon 6547 509(a)(1)

275 East 4th St, #496 10/27/2016

Saint Paul, MN 55101

Mu Performing Arts General Operating Support

7 of 12 Attachment 16

41-6032984

Elmer L and Eleanor J Andersen Foundation

Grants Paid
11/30/2016

Payee Organization Amount

Request Primary Contact Check #

Project Title Paid Date Amount Status
Murray Junior High School /ISD #625 $1,000 00 $1,000 00 Other

Thrasher, Cindy 6557

2200 Buford Avenue 10/27/2016

St Paul, MN 55108

Murray Pilot One-on-One Program

Muskegon Museum of Art $5,000 00 $5,000 00 501(c)3

Hayner, Judith A. 6422

296 W Webster Ave 12/19/2015

Muskegon, Ml 49440

INSPIRE the Investment Campaignfor the Future of

the Muskegon Museum ofArt

Northeast Minneapolis Tool Library $1,000 00 $1,000.00 501(c)3

Wardoku, Maria 6574 509(a)(2)
under

1620 Central Avenue NE, Suite 126 10/27/2016

Minneapolis, MN 55413

Growing the MN Tool Library Network

Open Access Connections
Erpelding, Mark

1821 University Ave

Suite N-184

St Paul, MN 55104

Voice Mail and Free Cell Phone Distribution

$1,000 00 $1,000 00 501(c)3

6452 509(a)(1)

12/19/2015

Outfront Minnesota Community Services

Houston , Jennifer

310 East 38th Street, Suite 209

Minneapolis , MN 55409-1337

General Operating Supportfor OurFront Minnesota

Community Services

Pangea World Theater

Hmchcliffe, Ellen

711 W Lake Street Suite 101

Minneapolis, MN 55408

General Operating

Patrick' s Cabaret

Artley, Scott

PO Box 8096
Minneapolis, MN 55408

2017 General Operating Support

Peta Wakan Tipi

Persall, Joy

1308 Franklin Ave Suite 203

Minneapolis, MN 55404

Indigenous Food Network

$1,000 00 $1,000 00 501(c)3

6575 509(a)(1)

10/27/2016

$1,00000 $1,00000 501(c)3

6548 509(a)(1)

10/27/2016

$1,00000 $1,00000 501(c)3

6549 509(a)(2)

under

10/27/2016

$1,00000 $1,00000 501(c)3
509(a)(1)

3/7/2016

8 of 12 Attachment 16

41-6032984

Elmer L and Eleanor J Andersen Foundation
Grants Paid
11/30/2016

Payee Organization _ Amount

Request Primary Contact Check #

Project Title Paid Date Amount Status
Project SUCCESS $1,000 00 $1,000 00 501(c)3
Heagle, Emily 509(a)(1)

One Groveland Terrace, Suite 300 3/7/2016

Minneapolis, MN 55403

Project SUCCESS - Helping Students Dream, Plan,

Succeed

Public Art Saint Paul $1,000 00 $1,000 00 501(c)3
Sheehy, Colleen 6550 509(a)(1)

381 Wabasha St N. 10/27/2016
Saint Paul, MN 55102

Public Art Saint Paul's Environmental Artmaking

Workshops in Western Sculpture Park

Rain Taxi , Inc. $1,000.00 $1,000 00 501(c)3
Lorberer, Eric 6553 509(a)(2)

under

PO Box 3840 10/27/2016
Minneapolis , MN 55403

Free Distribution ofRain Taxi Review ofBooks to Tivin

Cities literary outlets

Ramsey County Historical Society $1,000 00 $1,000 00 501(c)3
Bossman , Samantha 509(a)(1)

323 Landmark Center 3/7/2016
75 W Fifth Street
Saint Paul, MN 55102

Ramsey County Historical Society & Gibbs Farm

General Operating Support

Real Change Homeless Empowerment Project $8,000 00 $8,000 00 501(c)3
Harris, Tim 6457

219 1st Ave S #220 12/19/2015
Seattle, WA 98104

general operations

Reviving the Islamic Sisterhood for Empowerment $1,000 00 $1,000 00 501(c)3

(RISE)/MAP for Nonprofits
Hussain, Nausheena 6576 509(a)(1)

9136 West River Road 10/27/2016

Brooklyn Park, MN 55444

Muslim Women Rising

Saint Paul City School $1 ,500 00 $1,500 00 501(c)3
Dana, Nancy 6438 509(a)(1)

643 Virginia Street 12/19/2015

St Paul , MN 55103

Angry Birds Playground Classroom Program

Saint Paul Domestic Abuse Intervention Program $1,000 00 $1,000 00 501(c)3

Cline, Shelley Johnson 6577 509(a)(1)

394 Dayton Avenue 10/27/2016

Saint Paul, MN 55102

General Operating Expenses

9 of 12 Attachment 16

41-6032984

Elmer L and Eleanor J Andersen Foundation

Grants Paid
11/30/2016

Payee Organization Amount

Request Primary Contact Check #

Project Title Paid Date Amount Status
Saint Paul Neighborhood Network $1 ,000 00 $1,000 00 501(c)3

Garry, Sara 6554 509(a)(1)

550 Vandalia Street 10/27/2016

Suite 170
Saint Paul, MN 55114

SPNN General Operations

Schroeder Area Historical Society $1,000 00 $1,000 00 501(c)3

From, Suzan 6439 509(a)(1)

P 0 Box 337 7932 W Highway 61 12/19/2015

Schroeder, MN 55613

2016 Operational Funding

Southside Family Nurturing Center $3,000 00 $3,000 00 501(c)3

Ellefson, Julie 6578 509(a)(1)

2448 18th Avenue S. 10/27/2016

Minneapolis, MN 55404

Support for Therapeutic Early Childhood Education

Program benefiting both children and families

Spokesman -Recorder $1,00000 $1,00000 501 (c)3

Kiene, Tony 6453 509(a)(1)

3744 4th Ave S 12/19/2015

Minneapolis , MN 55408

Sister Spokesman

St. Anthony Park Area Seniors $1 ,000 00 $1,000 00 501(c)3

Tondra, Katharine 6454 509(a)(1)

2200 Hillside Ave 12/19/2015

St Paul, MN 55108

St Anthony Park Area Seniors - General Operating

Support

Store to Door $1,000 00 $1,000 00 501(c)3

Puffer, Tim 6455 509(a)(2)
under

1935 County Road B2 W Ste 250 12/19/2015

Suite 250
Roseville, MN 55113

Social connections and access to affordable, nutritious

food so that elderly adults can continue

to live in their own homes

Sugarloaf $2,000 00 $2,000 00 501(c)3

Thompson, Molly 6397 509(a)(1)

6008 London Road 12/18/2015

Duluth, MN 55804

Increasing the long-term sustainability ofSugarloaf

The North Shore Stewardship Association

10 of 12 Attachment 16

41-6032984

Elmer L and Eleanor J Andersen Foundation

Grants Paid
11/30/2016

Payee Organization Amount

Request Primary Contact Check #

Project Title Paid Date Amount Status
Textile Center of Minnesota $1,000 00 $1,000 00 501(c)3

Jones, Jenny 6428 509(a)(1)

3000 University Avenue SE 12/19/2015

Minneapolis, MN 55414

General Operations of Textile Center, a national center

forfiber art that honors textile traditions andpromotes

excellence and innovation in fiber art

Theatre Unbound , Inc. $1,000 00 $1,000 00 501(c)3

Bertram, Anne 6429 509(a)(1)

P O Box 6134 12/19/2015

Minneapolis, MN 55406

General Operating Expenses

Twin Cities Gay Men ' s Chorus $1 ,000 00 $1,000 00 501(c)3

Taykalo, Christopher 6430 509(a)(2)
under

528 Hennepin Ave, Suite 307 12/19/2015

Minneapolis, MN 55403

General Operations Support with Emphasis on

Outreach/Access to Underserved Populations

Twin Cities Media Alliance $1,000 00 $1,000 00 501(c)3

Okolue, Adaobi 6555 509(a)(1)

2600 East Franklin Avenue, Suite 3 10/27/2016

Minneapolis , MN 55406

Cohort Community Journalism Project

Ujamaa Place

Mahoney, Linda

1885 University Avenue
Suite 355
Saint Paul, MN 55104

Transforming Men's Lives - Moving Towards Economic

Stability

$2,000 00

6579

10/27/2016

$2,000 00 501(c)3
509(a)(1)

University of Minnesota Foundation
McGill, Katherine

McNamara Alumni Center

University of Minnesota Gateway

200 Oak Street SE. Suite 500
Minneapolis , MN 55455-2010

Acquisition of Whittington Press Archives

University of St. Thomas

Caruthers, Chad

2115 Summit Avenue, Mail 5057

St Paul, MN 55105

ThreeSixty Journalism

Urban BoatBuilders, Inc.

Hosmer, Marc

2288 University Avenue West

Saint Paul, MN 55114

Apprenticeship Program

$4,000 00

6421

12/19/2015

$2,000 00
6440

12/19/2015

$1,000 00

6580

10/27/2016

$4,000 00 501(c)3

509(a)(1)

$2,000.00 501(c)3

509(a)(1)

$1,000 00 501(c)3

509(a)(1)

11 of 12 Attachment 16

41-6032984

Elmer L and Eleanor J Andersen Foundation

Grants Paid
11/30/2016

Payee Organization Amount

Request Primary Contact Check #

Project Title Paid Date Amount Status

Vega Productions , Inc. $1,500 00 $1,500 00 501(c)3

Marlotte, Caitlin 509(a)(2)
under

4333 Colfax Ave S 3/7/2016

Minneapolis, MN 55409

Minnesota Musical Instrument Drives Collaborative

Outreach for Music Education

Voices for Racial Justice $1,000 00 $1,000 00 501(c)3

Kay, Vina 6581 509(a)(1)

2525 East Franklin Avenue, Suite 301 10/27/2016

Minneapolis, MN 55406

General operations

Voyageurs National Park Association $1,000 00 $1,000 00 501(c)3

Hausman, Christina 6562 509(a)(2)
under

126 N 3rd Street, Suite 400 10/27/2016

Minneapolis, MN 55401

National Park Teen Ambassador Program

Wallin Education Partners $1,000 00 $1,000 00 501(c)3

Center, Stela 509(a)(1)

5200 Willson Road, Suite 209 3/7/2016

Minneapolis, MN 55424

Wallin Education Partners (Wallin)

WaterLegacy $ 1,00000 $ 1,00000 501(c)3

Maccabee , Paula 6563 509(a)(1)

PO Box 3276 10/27/2016

Duluth , MN 55803

Minnesota Clean Water Accountability Project

Grand Total $203,000 00 $203,000 00

(91 items)

12 of 12 Attachment 16

41-6032984

Elmer L and Eleanor J Andersen Foundation
Grants Committed
11/30/2016

Grant Paid Paid Scheduled Payments Remaining

Organization Total Prior Years YTD 2016 2017 2018 Balance

2013

Anoka Technical College $15,000.00 $9,000.00 $3,000.00 $0.00 $3,000.00 $0.00 $0.00

Foundation

Total 2013 $15,000.00 $9,000.00 $3,000.00 $0.00 $3,000.00 $0.00 $0.00

(1 item)

2015

Sugarloaf

University of Minnesota

Foundation

Total 2015

(2 items)

2016

Afton Historical Society

Press

Coffee House Press

Council on American-
Islamic Relations

The Family Partnership

Friends of the Mississippi

River

Immigrant Law Center of

Minnesota

La Oportunidad

Minnesota Center for Book

Arts

Minnesota Environmental

$6,000.00 $2,000.00 $2,000.00 $0.00 $2,000 00 $0.00 $0 00

$20,000.00 $4,000 00 $4,000.00 $0.00 $4,000.00 $4,000.00 $4,000.00

$26,000.00 $6,000.00 $6,000.00 $0.00 $6,000.00 $4,000.00 $4,000.00

$4,000.00 $0.00 $2,000.00 $0.00 $2,000.00 $0.00 $0.00

$1,000.00 $0.00 $0.00 $0.00 $1,000.00 $0.00 $0.00

$2,000.00 $0.00 $0.00 $0.00 $2,000.00 $0.00 $0.00

$2,000.00 $0.00 $0.00 $0.00 $2,000.00 $0.00 $0.00

$1,000.00 $0.00 $0.00 $0.00 $1,000.00 $0.00 $0.00

$1,500.00 $0.00 $0.00 $0.00 $1,500.00 $0.00 $0.00

$2,000.00 $0.00 $0.00 $0.00 $2,000.00 $0.00 $0.00

$1,000.00 $0.00 $0.00 $0.00 $1,000.00 $0.00 $0.00

$2,000.00 $0.00 $0.00 $0.00 $2,000.00 $0.00 $0.00

Attachment 17
1 of 2

Elmer L and Eleanor J Andersen Foundation
Grants Committed
11/30/2016

41-6U329tf4

Grant Paid Paid Scheduled Payments Remaining

Organization Total Prior Years YTD 2016 2017 2018 Balance

Partnership

Minnesota Voice $50,000.00 $0.00 $25,000.00 $0.00 $25,000.00 $0.00 $0 00

MN350 $2,000.00 $0.00 $0.00 $0.00 $2,000.00 $0.00 $0.00

Real Change Homeless $24 ,000.00 $0.00 $8,000.00 $0.00 $8,000.00 $8,000.00 $0.00

Empowerment Project

Schroeder Area Historical $1,000.00 $0.00 $0.00 $0.00 $1,000.00 $0.00 $0.00

Society

St. Anthony Park Area $1,000.00 $0.00 $0.00 $0.00 $1,000.00 $0.00 $0.00

Seniors

Store to Door $1 ,000.00 $0.00 $0.00 $0.00 $1,000.00 $000 $0.00

Textile Center of Minnesota $1,000.00 $0.00 $0.00 $0.00 $1,000.00 $0.00 $0.00

Twin Cities Gay Men's $1 ,000.00 $0.00 $0.00 $0.00 $1,000.00 $0.00 $0.00

Chorus

University of St. Thomas $6,000.00 $0.00 $2,000.00 $0.00 $2,000.00 $2,000.00 $0.00

Total 2016 $103,500.00 $0.00 $37,000.00 $0.00 $56,500.00 $10,000.00 $0.00

(18 items)

Grand Total $144,500.00 $15,000.00 $4 6,000 00 $0.00 $65,500.00 $14,000.00 $4,000.00

(21 items)
Total Grants Committe d $83,500.00

Attachment 17
2 of 2

1516

00- -Q -H -QD -335-01
0254242-00-00520-'

THE PRIVATE CLIENT RESERVE

ill- fao32R8^

ANDERSEN FOUNDATION - CORE Page 5 of 61

ACCOUNT NUMBER: September 1, 2016 to November 30, 2016
,,,,`SiF ^TI'€'(E
i"

erg (`{ 7^i ^.
`•4{,i I,I k'^^.• ^ i^.li^l^ll "t; .^ I'

S'r!`!`'^€
t -t€ ^" if

I . f

a

" (T(`e' F'^^ t€.,E.s, !

iRs^`

^

` j

^i' €^ai ,3i ^^€.^
^f'

".I ?^
.I ,

.r£'€
{j

',3£ ;' i,,; il,t"'

^ '^

^'n

'.i

lil.l^

'"

it.i"I^`^^,^,7}', €„y' F^I^^'I(?'^S^':1 ;; 'It
i {E '^,n •^'E•i'I

t'

^^' J^
^i-im

11,
f s

i f
x.

'•^9i 1" i,t S ^^l. i' `! T i•: t i I nitt Itl i f i

Security Description Percent
Market Unrealized of Total Estimated Estimated

Quantity Price Market Value Cost Basis Gain/Loss Portfolio C urrent Yield Annual Income Accrued Income

Cash and Cash Equivalents

Cash

Principal Cash -486,155.33 -486,155.33 -16.4

Income Cash 486,155.33 486,155 33 16.4

Total Cash $0 . 00 $0.00 $0 . 00 0.0% $0.00 $0.00

Taxable Cash Equivalents

First American Government Obligation - 31846V203
Fund Class Y
#3763

3,945 300 1.0000 3,945.30 3,94530 0.00 0.1 0 01 0.24 0.22

Total Taxable Cash Equivalents $3,945 . 30 $3,945 . 30 $0. 00 0.1 % $0.24 $0.22

Total Cash and Cash Equivalents $3 ,945 . 30 $3,945 . 30 $0.00 0 . 1% $0.24 $0.22

Equity

U.S. Equity

American Water Works Co Inc - AWK

586.000 72 4700 42,467 42 45,168 52 -2,701.10 1.4 2 07 879 00 236.63

AT&T Inc - T

521.000 38.6300 20,126.23 21,922.73 -1,79650 0.7 5 07 1,021.16 0 00

Boeing Co - BA

165 000 150 5600 24,842.40 21,700 63 3,141 77 0.8 2 90 719 40 207 10

Consumer Discretionary Selt S P D R - XLY

3,968.000 81.8500 324,780 80 304,075.46 20,705.34 109 1.49 4,852.86 0.00

Consumer Staples Spdr - XLP

5,022 000 50.5800 254,012.76 210,741.63 43,271.13 8.6 2.55 6,488.42 0.00

Delta Air Lines Inc - DAL

596 000 48.1800 28,715 28 22,715.83 5,999 45 1.0 1 68 482.76 129.60

1516

00- -Q -H -QD -335-01
0254242-00-00520-01

THE PRIVATE CLIENT RESERVE q'-

ANDERSEN FOUNDATION - CORE Page 6 of 61

ACCOUNT NUMBER September 1, 2016 to November 30, 2016
pin o,i•4'

ii .•h j 'rll. ,1 ^, (l„1, ^(I, 1, I
I!, ,i}'-S iLi4p1,1' is

^i{ li I [•ii'IJ,.I,I ^flrl],S^, l
^

k i"I'4
dl II;f1'r 1, dCZ'i

1^t .c
I,: I.1 J,. I'pl, l

A,'I' •"•L, <kl 'f .r Ifs ,..
ri li ih ,.F; ^1 F, rt /' ^ ^'^t,,,'J C1: 1 b s 1d;I ^ '

,x^; q^, jilt ulu „I,. ,tz ;,I, ,i n1, ..I

', / ..y f ,,^ l,bil i-;ICI ,t I 7i-J { I f !iA [g 4 L`^'I^J: ,9J.Y 1^,^4'
i l^1 d ` ''

I .i.

I "^
. ^

f,'!i A'
!

A i' ;^'! '•L.. ",I
" ;9i ^,ii,n .I y ygin,I(A'1 (i, }l^s'j;qIg j ;}It , is';' JJ^'1, ,

^iN ,^ `if ..1 '^ 'ii•.I
.

'I •4 it ils ,Jr,
f^' IF,ilil' ii i^

1, ,
dfI ^! ,

.
L'

y
, ;, 1.. .} a
,1, i!', I'.'lii is `Ji ',fii, it /,t)4r'

4!^ ib L ^b,. ` i/ b t
i LV, y

} , i/ i .I A li ^'Jli 1
b

TAY ^l^'i 'iil ll'.1.
I

I ,^ J
1.I I ,'

Security Description Percent
Market Unrealized of Total Estimated Estimated

Quantity Price Market Value Cost Basis Gain/Loss Portfolio Current Yield Annual Income Accrued Income

Equifax Inc - EFX

218 000 114 4500 24,950 10 28,847 19 -3,897 09 0 8 1 15 287 76 71 94

Financial Select Sector Spdr Elf - XLF

16,492 000 22 5100 371,234 92 395,037 56 -23,80264 125 2 26 8,37794 0 00

Health Care Select Sector S P D R - XLV

5,243 000 68 7500 360,456 25 380,942 49 -20,48624 12 1 1 60 5,78303 0 00

Illinois Tool Worksinc - ITW

192 000 125 1800 24,034 56 22,203 38 1,831 18 0 8 2 08 499 20 0 00

Lockheed Martin Corp - LMT

96 000 265 2500 25,464 00 23,765 80 1,69820 0 9 2 74 698 88 174 72

P G E Corp - PCG

707 000 58 8000 41,571 60 44,446 66 -2,87506 1.4 3 33 1,38572 0.00

Republic Svcs Inc - RSG

458 000 55 4900 25,414 42 23,487 14 1,92728 0 9 2 31 586 24 0 00

SBA Communications Corp Cl A - SBAC

261 000 98 9600 25,828 56 29,369 35 -3,540 79 0 9 0 00 0 00 0 00

Stanley Black Decker Inc - SWK
192 000 118 6300 22,776 96 23,370 04 -593 08 0 8 1 96 445 44 111 36

Stencycle Inc - SRCL

237 000 72 9700 17,293 89 23,305 72 -6,011 83 0 6 0 00 0 00 0 00

Technology Select Sector S P D R - XLK

11,830 000 47 5000 561,925 00 520,478 33 41,446 67 189 1 77 9,972.69 0 00

United Parcel Service Inc Cl B - UPS

210 000 115 9200 24,343 20 22,953 10 1,390 10 0 8 2 69 655 20 0 00

Verizon Communications Inc - VZ

406 000 49 9000 20,259 40 22,155 78 -1,89638 0 7 4 63 937 86 0 00

3M Co - MMM

r 139 000 171.7400 23,871 86 24,793 12 -921 26 0 8 2 58 617 16 154 29

Total U. S. Equity $2,264 , 369.61 $ 2,211,480.46 $5 2, 889 . 1 5 76 3% $44,690.72 $1,085.64

OQ

1516

00- -Q -H -QD -335-01
0254242-00-00520-01

THE PRIVATE CLIENT RESERVE

y/- &o3Znq
ANDERSEN FOUNDATION - CORE Page 7 of 61
ACCOUNT NUMBER. September 1, 2016 to November 30, 2016

^i" .i lv ^^..^i { ; iJi^; iS:f1.1.• iN^ ^l'ls iii ii' {N1i o 'N^ Ni' ii. •^iA.^ ^• .. A' i+a 5 " '•Ib ,j, '{I''i{^i! ,V,rF 1•, ,•'(' ii f^ ids ^'.i! i.il i! A
r^' y`^.'t =^ini1^^T;°'Ti, 1^, '•^1^ ,!: 4,^7 .!, t ^y, ^+ r̂ ^,e' I '7 y i,i '(`,'i. d :1 ^(z ^'ifa

,^i ^, ^^,^
^a u.'.^

..F
,i. ^i^il'•`f",`[F „'I^A ,;Il , ,1,. 1! 'I' (U l ^ ^^ A J' ^^^ ^<. x.{,11 .^.F^.^ I ,^ ^ J. J;;'Ji i ^ri" i ^ l ni li ' .1 x^ ^f{J4,^ r ii 1! ^^ t d^ '? '(^'< <^ ^^I r! 1. 1 :1.l.'•1 ,.7 1 ^^,1 =J' C;J ,I< 1 ,It 4 , 1^' tt^ <^ ^E^ L ,^ J''6 1l '1 I!'i7i!'J^ ^p^ll 'C 't','!t q^^l: lLi ^^ â 1

'ai{ :jl^i sixl^,i l,g 4 ,^il i'. ,ll {I, l,l r s•1,^ ,^{;^ll'. ^, f^ v! IJi i;P rRr ^ O!'r,L ,I l^^e^ L* rbr .. r r , GJ t L. 1 5=r I,,,^ 13,t ' i t'I ,I t'6 I ;nk'j '1 ' I ' i I i '.i i i ^ i 'i;) '1 ^ t „Ir4 r PI,, t
t. I^^ ^^ 'i ^ 11^<, d i , i u ' (^'^i ^f^) (i! f • i.4. ! ' 1 ^ l' . . ! ^ s . s„ i !. 1f, <'<ru ,7. 1 :k,^" ^a , ' d •„P Tt ^ 'ti^^.l. ,4 •t'' t' , t! ^^ h

Security Description Percent
Market Unrealized of Total Estimated Estimated

Quantity Price Market Value Cost Basis Gain/Loss Portfolio Current Yield Annual Income Accrued Income

Developed Foreign

Eaton Corp Plc - ETN

349 000 66.5100 23,211 99 22,249 81 962 18 08 3 43 795.72 0 00

Mobileye Nv - MBLY

334 000 37 2300 12,434 82 12,668 29 -233 47 04 0 00 0 00 0 00

Total Developed Foreign $35 , 646.81 $34,918 . 10 $728 . 71 1.2% $795 .72 $0.00

Total Equity $ 2,300,016.42 $2,246 398 . 56 $53 , 617.86 77.5% $45 , 486.44 $1 , 085.64

Fixed Income Taxable

Taxable U.S.

Barc 5Y 3MI F2F - 06741T2Z9
Medium Term Note

12/24/2018 Var
Standard & Poors Rating A-
Moodys Rating A2

50,000 000 98 8500 49,425 00 50,000 00 -575 00 1 7 1 52 750 00 139 58

Doubleline Total Ret Bd I - DBLTX
Standard & Poors Rating N/A

18,138 883 10 6500 193,179 10 198,750 78 -5,571 68 65 3 75 7,23741 0 00

(shares Barclays 7 10 Year Treasury - IEF
Elf
Standard & Poors Rating N/R

499 000 105 2600 52,524 74 56,045 78 -3,521 04 1 8 1 82 954 59 0 00

(shares 20 Year Treasury Bond Elf - TLT
Standard & Poors Rating N/R

431 000 120 2400 51,823 44 51,352 06 471 38 1 7 2 55 1,31972 0 00

Total Taxable U.S. $346 , 952.28 $356 , 148.62 -$9,196 .34 11.7% $10, 261.72 $139.58

Total Fixed Income Taxable $346,952 . 28 $356, 148.62 -$9,196 .34 11.7% $10,261.72 $139.58

00

1516

00- -Q -H -QD -335-01
0254242-00-00520

THE PRIVATE CLIENT RESERVE

ANDERSEN FOUNDATION - CORE Page 8 of 61
ACCOUNT NUMBER: September 1, 2016 to November 30, 2016
^ €

•{fk €;^€`I"i'^E7YY[x;i
^

4 'E
(^ €

t
. ` f i ^^,€

1 ICli'i'13^' ^' 1.t , .; T(^,4 { y d (sI-
^

i i
^£ `

'I`i id,ft,>e^^;3, ^ ^.
^

^;^{ 'i £.^ $6^,.{,135 ^.^ t .E• ^tyw^,a ¢ ^<g ^ (Str }({3„ y 4 ^yl
[F^^JRT 3k; fit?'

^1

; t,t , aE,:+, iS.^r a
f 'L't^^fAt^ ^ontitt i

^

i` 't. s 'I' It
[,i, [e ^ ' I

t ^^^^t.G 'r ,t,
{`

{
[

£,.;i,; 'S; r ^I• ^r^..,< €xa^ (̂ ,' I, i.^,,'.,,^i 1,Is;. ^ (Ir.,111•, ^^,
+I^i

''^^,. {
^i.t£3

,,' . ,
^ ik ^,,`dssE..il ^

!!
.i.f t

,
. 3 i"^

r i t
di^t^^

[;! [t, [7,11[1..E {.3.^.... Slttk °Ti3 ^
t{ I^3 x

;t){ .. },tkf
^

I
[{: ,, t[{1'r. Ll E^ t q4{S ^^^`^S3c Rec 43sAx.ltirss[k

} ,^
,c,rw3 Etti^t fi'Y

.a R_N.. ^ ,t, k P t4 •, .. t.rt £..kr

Security Description Percent
Market Unrealized of Total Estimated Estimated

Quant ity Price Market Value Cost Basis Gain/Loss Portfolio Current Yield Annual Income Accrued Income

Real Estate

U.S. Listed Real Estate

Nuveen Real Estate Secs I - FARCX

7,999 941 22 6500 181,198 66 191,082.00 -9,883.34 6 1 3.27 5,91996 0.00

Total U . S. Listed Real Estate $181,198 . 66 $191,082.00 -$9,883 .34 6.1% $5,919 . 96 $0.00

Foreign Listed Real Estate

Principal GI R E Sec Ins - POSIX
#4905

15,719 079 8.6300 135,655 65 146,082.00 -10,42635 46 2 68 3,631.11 0.00

Total Foreiqn Listed Real Estate $135,655.65 $146, 082.00 -$10,426.35 4.6% $3,631.11 $0.00

Total Real Estate $316, 854.31 1$337,164.00 -$20,309.69 10.7% $9,551.07 $0.00

Total Assets $2 , 967,768 . 31 $2,943 , 656.48 $24 , 111.83 100.0% $65,299.47 $1,225.44

Accrued Income $1,225.44 $1,225.44 0.0%

Grand Total $2,968 ,993.75 $2,944,881.92 100.0%

Estimated Current Yield 2.20

Time of trade execution and trading party (if not disclosed) will be provided upon request.

2549

00- -Q -H -QGC-337-01
0388965-00-00520-01

1 ' ` = "I{`'' !'^'1 THE PRIVATE CLIENT RESERVE

yi-4v3a9$y
ANDERSEN FOUNDATION GROWTH COMBI Page 7 of 129
ACCOUNT NUMBER:. September 1, 2016 to November 30, 2016

'I•"I;
l •dtl'. 1` `4,1i.u t.1 I' n ^' .n. ^'I'jt,(,ill ^1 q^l.. 1111. 'If (I 1 ' i6, ,U, A^;Jlul^ 'ly".f JI ,.1 J,f. lll^ ! ,lilll I #, ro IU'1^;l 3 l! r> u11 Il 1'^ I^ ' If1 ' '^

y1' ,I'^^ Il•I. lals '^' `I'
a Jl ^,u . If1 of f'"

^

'^'ln,
,'

^i<1 i• =I. (^ '!' ' i 4 I I.i L GA TP R FQ Q

l ^qf, .4.,, 1 l+ I
^) .F If`• `.t'i } ^1' I; I .^Jl. L'''I I '! I SI !a(rrnf nW^dl^

, ,.
J' `Ills

^

!
1 '1.t ^,

LI•. .. t
'r'{'z=;" JIl" "II'11,J L.iI p

'

54
i ! '

' IL+^E!, ,11.I' ,^l , ^,
xl+

i 'lt4
i'ly

s' d^=.U l7 1 1^ ^

f,l'll I'
'

^<:i ('^`•,Ii+ L' s I

,,u., .il'Y
',jk %`l`I' I I'^I: k

''
, ,.,^ j, 'J(II', . al..1 I(t ,! .,I, r1A I.1 !, •Yt .1

V1!1^'`y A}1 Ylt ff^,t !1 rl l Jf 1 ^^^I15l5^ ' 11 ><(i `'r d

,. . f- rt .I-1 I
'A i•!i tl ^11

r,
1

. .(, 'tlYr !(t ,k it hIN t,1 1 Ilk 1 7^

^ {
-7, •V l,l!!I 11L IY^ dbSf61I1

I (I+l li It •1 'I"1 ^,I! , I n i
^ 11;A !

,
lZ

I p
.^i

11
15

r,^t 1
ltp,

;l •k I ^I^ ,',d' ,ltlI
)'i rll , .{,'!

>< Li Af

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

First American Government Obligation - 31846V203
Fund Class Y
#3763
ANDERSEN FDN GR-SMA ATP ROBOTICS

931 630 1 0000 931 63 931 . 63 0 00 01 0 06

Total First American Govt Oblig Fund Cl Y $206 , 103.10 $206,103 . 10 $0.00 15. 6% $12.41

Total Taxable Cash Equivalents $ 206 , 1 03.10 $206 , 103.10 $0.00 15 . 6% $1 2. 4 1

Total Cash and Cash Equivalents $206,103 . 10 $206,103.10 $0.00 15 . 6% $12.41

Equity

U.S. Equity

Abbvie Inc - ABBV
ANDERSEN FDN-GR SMA A TP GLBLAGING

23 000 09/28/16 64 3700 60 8000 1,39840 1,480 51 -82 11

16 000 11/18/16 60 6500 60.8000 972 . 80 970 40 2 40

39 000 608000 2,371.20 2 ,45091 -79 71 02 99 84

Abiomed Inc - ABMD
ANDERSEN FDN-GR SMA ATP GLBLAGING

14.000 09/28/16 1299500 112 2400 1,571 36 1,819 30 -24794

11 000 11/18/16 114 1900 112 2400 1,234 64 1,256 09 -21.45

25 000 112 2400 2,806 00 3,075 39 -269 39 02 0 00

Advansix Inc - ASIX
ANDERSEN FDN GR-SMA ATP ROBOTICS

2000 09/28/16 154850 18 7000 3740 30 97 6 43

2000 18 7000 3740 30 97 6 43 00 0 00

Aecom - ACM
- ANDERSEN FDN-GR SMA A TP REURBAN

58 000 09/28/16 292898 36 3500 2,108 30 1,69881 409 49

2549

00- -Q -H -QGC-337-01
0388965-00-00520-01

THE PRIVATE CLIENT RESERVE }'J{

^I1-^,o32g8y
ANDERSEN FOUNDATION GROWTH COMBI Page 8 of 129
ACCOUNT NUMBER. September 1, 2016 to November 30, 2016

'd s z.^ ì ^,!'.Jil
^

^'il'b (s
il' J' 413,,n i

i
^

l^ .s, , li
i,i i Ji, I.u,iJJJ,t°n,

p, ui,.rl it".T+r
CI, •IJII rf t' E I {^., !• I n !f I,t^'l.,tl

I I ^^

D
,I^ it• !<

-Ir'• ^.e I'
^ it ^'S 'll J.. ..I y!7 '!'},J r;4)I c,n

a.
f1101.
L

%.!L I^. y ,xs.^ 1^ " q1 '̂ I,'„I. :1.. 1,41E .x. u,y ..i f •f:p• ^^ i^ a
•I ," ^'^' r I sll{,^ ll „f ^(I y{ +I^ il.I (I^ 1 !. ,`I lill>EII I III f II 1 I I i,il ^^ Ali i''„ i. liJ •i.,ll;a ^I11 . ;i<

„f
X11 ({ ? ^ /^ ^ { !i(i !!.I ,^ I I J. ,, (i dl . t. J 1, ,, 1J 4-d <,,

J °t; 0 ' t ^^ ^^^ ^ ^ ^

A'I
. a<

I

. s
IJ i

i. , ,. •^Ij^ i ,x •,arS
il.s, ` li^'.

I :Irt
li I i

In. 4 ; l^ ^ t^ ^
•„

(t'Ahl r ., r! d.lS'1(' i, 7 t•dl^^,d,191 11J (.J. . I,I •, l^ 'I„g l : A nltt l11 ,,!'ll .., ll l.• I^fl Itll II^J1iA)J Ir19 t {fJ ,, If ,1 .' ,a l ^l v, l lr'.•l Isllsdllr !'^0 Aid ip I I ^ is A, ^ •ni Ill•^ iY1% A sl,ra ^s I^'al1'a^ l1"11 atl' i d a',e tv 11b11i^Lrl'I! d a
;

sl ti IAI I^q 4^IJ A t ld''1 'u,J •1J
.sdll^ 'fdllF^I '01 , t, i'•J^i 1^I 1 tl'# st

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acqui red Purc h ase P rice Pric e Market Value Cost Basis Gain/Loss Portfolio Annual Income

41 000 11/18/16 373200 36 3500 1,490 . 35 1,53012 -39 77

99 000 36 3500 3,59865 3,22693 369 72 03 0 00

Aerovironment Inc - AVAV
ANDERSEN FDN GR-SMA ATP ROBOTICS

146 000 09/28/16 24 4917 28 3000 4,131 80 3,57579 556 01

87 000 11/18/16 275798 283000 2,462 10 2,399 45 62 65

233 000 28 3000 6,59390 5,97524 618 66 05 0 00

Amazon Com Inc - AMZN
ANDERSEN FOUNDATION - GROWTH UMA

9 000 09/01/16 770 5300 750 5700 6,755 13 6,934 77 -179 64

4 000 09128/16 828 0400 750 5700 3,002 28 3,31216 -30986

3 000 11/18/16 763 3900 750 5700 2,251 71 2,290 17 -38 46

9 000 750 5700 6,755 13 6,934 77 -179 64 0 5 0.00

Amazon Com Inc - AMZN
ANDERSEN FDN-GR SMA ATP REURBAN

9 000 09/01/16 770 5300 750 5700 6,755 13 6,934 77 -179 64

4 000 09/28/16 828 0400 750 5700 3,002 28 3,312 16 -309 88

3 000 11/18/16 763 3900 750 5700 2,251 71 2,290 17 -3846

7 000 750 5700 5,25399 5,60233 -348 34 0 4 0 00

Total Amazon Com Inc $ 12,009 . 12 $12 , 537.10 -$ 527.98 0.9% $0.00

I Amedisys Inc - AMED
ANDERSEN FDN-GR SMA ATP GLBLAG/NG

50 000 09128/16 483000 39 4900 1, 974 50 2, 415 00 -440 50

56 000 11/18/16 408398 39 4900 2,21144 2,287 03 -75 59

106 000 39 4900 4,18594 4,70203 -516 09 0 3 0 00

Amgen Inc - AMGN
ANDERSEN FDN-GR SMA ATP GLBLAGING

39 000 09/28/16 169 8500 144 0700 5,618 73 6,624 15 -1,005.42

34 000 11/18/16 145 4800 144 0700 4,898 38 4,946 32 -47 94

2549

00- -Q -H -QGC-337-1
0388965-00-00520-0,

Elit1 ^ THE PRIVATE CLIENT RESERVE,,,

y^-(oo3aq0
ANDERSEN FOUNDATION GROWTH COMBI Page 9 of 129
ACCOUNT NUMBER' September 1, 2016 to November 30, 2016

,'1,1, ,F 1IF !<
ill

A '•l ,ii. ,6il; `•il'i '[I''''ul (tii'JI j' JI J^ 1.)1 1 li i (ll ill''L l rIJ
^

IIIA tyy ,11 ^ 11 i!, R'^' r li1,J ndlii ^',r! ,E„('' 'I',% s j^j^^
I'I I b ll„I lI ,A h^^"I I I 1 7^l '•,f R lf.l^41 '.1d, 4 s, F I"^ U

1^.,'ral A', g
Iy'

1 1!i:,
,11l g''JIJ ^y I i i).

l,,l
^{•ll

!

l al Ill^I J,{I
.!

1

I'll IF4,^ ^ .n b I

:

^
J7.41 .

y[i

'. J!'!t

(

If 1. ll''ll •I
..l ,1

l1 4. 1 S
^

Il

l ,^y'll It l{..I,, , ,, „ ,
(J s •i,^ L. :'^T 6^t1 ,lIl ! [I 14 „!t, 1.i. ,!ilR

a ,. ,
,'1•I`^' ivy ,u i t"' I,alll l !. I ,.,J J Ji ')' ;! i Y7, t, 1's d ,1

6
,iu•

i
(! 1, ,'i•S ^',A'd- ,I'f,

,
'1' 1! '`s

, ;.
I Jl,lt s;a,id 1(1

_ I
''{", J'i`l rs s, l'

I,
1i

.Iit
.

'`,t'lr,l
,6 ,It,L 4F, 1'.

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

73 000 144 0700 10,517 11 11,570 47 -1 , 05336 0 8 292 00

Amphenol Corp CIA - APH
ANDERSEN FOUNDATION - GROWTH UMA

109 000 09101/16 62 3073 682600 7,440 34 6, 791 50 64884

3 000 09/13/16 61 7400 68 2600 204 78 18522 19 56

112 000 68 2600 7 , 645 12 6,97672 668 40 0 6 71 68

Amsurg Corp - AMSG
ANDERSEN FDN-GR SMA ATP GLBLAGING

44 000 09/28/16 66 0497 68.1200 2,997. 28 2,906 19 91 09

35 000 11/18/16 67 7500 68 1200 2, 384 20 2,371 25 12 95

79 000 68 1200 5,38148 5,27744 104 04 0 4 0 00

A10 Networks Inc - ATEN
ANDERSEN FDN-GR SMA ATP CYBERSEC

316 000 09/28/16 105824 82000 2,591 20 3,344 04 -75284

410 000 11/18/16 82000 82000 3,362 00 3,362 00 0 00

726 000 8 2000 5,953 20 6,706 04 -752 84 0 5 0 00

Badger Meter Inc - BMI
ANDERSEN FDN-GR SMA ATP REURBAN

197 000 09/28/16 33 5749 36 2500 7, 14125 6, 614 26 526 99

138 000 11/18/16 35 4500 36 2500 5,00250 4,892 10 11040

335 000 36 2500 12,143 . 75 11.506 36 637 39 0 9 154 10

Barracuda Networks Inc - CUDA
ANDERSEN FDN-GR SMA ATP CYBERSEC

134 000 09/28/16 253075 220400 2,953. 36 3,391 21 -43785

96 000 11/18/16 240298 220400 2,115. 84 2,306 87 -191.03

_ 230 000 22 0400 5,06920 5,69808 -628 88 0 4 0 00

Boston Scientific Corp - BSX
ANDERSEN FOUNDATION - GROWTH UMA

77 000 09/28/16 23 7200 204600 1,57542 1,826 44 -251 02

2549

00- -Q -H -QGC-337-01
0388965-00-00520-01

j ^•^ ^,rAI^,;;r^;,;F;,xi ^`r° THE PRIVATE CLIENT RESERVE

ANDERSEN FOUNDATION GROWTH COMBI Page 10 of 129
ACCOUNT NUMBER September 1, 2016 to November 30, 2016

U 1'. h Iq u,. .b

` ,i,,.t 1'„(^1 I'^J- 1 !1 1 1 I L 11 I l^^I:fl'? , .,
^ ^ ^ ^

.V !

, ^A'J. ,lI .
^^ ^

ixI'^' 1'111 ':' i. 1J ^JI,,.1 .1 J;='U „'.^' J J^J'^,^.1. {'' dl'f ^;^,^^t^,ili i , , ;i a^ ^ ^

^g•.^i S`uI,l,
..I^ ^„I

l^„If 'I ,J .., J ,^G' :l. ,u4^1. I , I1 +^, ,
^ ^

^ 1 .

.P
^

u L', il^^ ; ..'U!' ,I'>'tl.^ S. .'f1^6 a^'. iY 1' S tS !,i n,,

s; • I. ,I, I. r ^ 9 1 , Ltl ^i jJ ecC,J =F =' LI(^ ,I , (5 y { rin ,^ ^ ^^ ^ ^

[,t, n

,U,...^►
11'
„ li.

"

I; ^,Jd,
^

'r '

i ,J (''^i
^^^ ^

I1 , i;! A 1 /, y•I.l 1',. `

' t 1. P ,I ^1 U. ,.l (
. E< I 1^

.

h
S

yI
^ ^

•'I,^ 11\
^

l

;
L! 1

lug,Q,,I 1,
^

l ,,i la'i ''f •I", 'il ^ 1 'i ,, 8 I• t .II.,./t ,
s, rf I, (I^ I .(. it(i. I^^,^ ll l '„ 1 ^, , I1^ J

.,:.,. .6 ri^^
.ll, ., .il .II 'I . , I. . I . '. il^ 110 ^'>ll^ I11^^,.^^}^.^^

, ., . ,,i.'I . ,; . Il . I LI
,^ ^\ 1^ ^ .1111li ail

I i .,I
I ^ j 1 E IJ`)•'

I^ , . 1, ^ 1.,I f. j J
Y ^iL 3' 2'J Gf}^ ^5' lda^'ll 7'035(V

„ .I . .^. x!
..,.

stl t

.
I"I l̂ i

f Si
,. I. II I,t dl(i. '. 'D i^7

• I I^ d
I
k

Sillt .I hif,.
F

Jo I .9 ••
t ^i,

. j
^ I! 11 !

1. .li.1. Y <I^,'p!;.I'll'.
Il4t i

Security Description Percent

Date Market Unrealized of Total Estimated
Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

240 000 09/29/16 23 6195 20 4600 4,910 40 5,668 68 -758 28

71 000 11/18/16 21 4098 20 4600 1,452 66 1,520 10 -67 44

240 000 204600 4,91040 5,66868 -758 28 04 0 00

Boston Scientific Corp - BSX
ANDERSEN FDN-GR SMA ATP GLBLAGING

77 000 09/28/16 23 7200 20 4600 1,57542 1,826 44 -251 02

240 000 09/29/16 23 6195 204600 4,910 40 5, 668 68 -758 28

71 000 11/18/16 21 4098 204600 1,452.66 1,520 10 -67 44

148 000 204600 3,02808 3,34654 -318 46 02 0 00

Total Boston Scientific Corp $ 7,938.48 $9,015 . 22 -$1,076 . 74 0.6% $0.00

Bristol Myers Squibb Co - BMY
ANDERSEN FDN-GR SMA ATP GLBLAGING

23 000 09/28/16 554095 56 4400 1,29812 1,274 42 23 70

15 000 11/18/16 56 6200 564400 846 60 649 30 -2.70

38 000 564400 2,14472 2,12372 21 00 02 57 76

Brookdale Sr Living Inc - BKD
ANDERSEN FDN-GR SMA ATP GLBLAG/NG

159 000 09/28/16 17 6700 11.6300 1,849 17 2,809 53 -96036

227 000 11/18/16 122900 11 6300 2,640 01 2,789 83 -149 82

386 000 11.6300 4,48918 5,59936 -1,11018 03 0 00

Brooks Automation Inc - BRKS
ANDERSEN FDN GR-SMA ATP ROBOTICS

450 000 09/28/16 13.7111 163000 7,335 00 6,170 00 1,165 00

270 000 11/18/16 16.0400 16 3000 4,401 00 4,330 80 70.20

720 000 16 3000 11,736 00 10,500 80 1,235 20 09 288 00

- Brown Forman Corp Cl B - BF B
.-.0 ANDERSEN FOUNDATION - GROWTH UMA

140 000 09/01/16 478580 453500 6,349 00 6,700 12 -351 12

3 000 09/13/16 45 7900 453500 136 05 137 37 -1 32

2549

00- -Q -H -QGC-337-0
0388965-00-00520-0,

I
17

I^ THE PRIVATE^'•;,j°^^^1 CLIENT RESERVE_ "

b3^98^Ly^- ,
ANDERSEN FOUNDATION GROWTH (OMBI Page 11 of 129

ACCOUNT NUMBER September 1, 2016 to November 30, 2016
'rl" I il' j 5 l^! 1) "1 .l.,

A ! ! iy l' { ,Iltld) S)' J l

^

vl 1 ('. n1d^^ 1
I^ ^" °L),i 'I

U^
, I

4`.
, ^^ ail'(I R

'

/`F 'es',
' ^I•7" ld

n^,i .,^ I
"!' , "It U tti ..1 (

• ^fl 4'4
^

r,y !ii' '
^

p'I5
`1(1i '11, +) ^, 'u ,l, E i•'' ^, I, l,l"1 ,^, , ", '^,, it4'j, k ,

^
„ ; 4

p „ , <) c,l{•1ai ll, , ;,<«S I';, '(^ S1^d I^JJ 7 A ^ t^lS^ id ^!<.d. i d
] , ! i•nint ! r '< I

Lif d , { I i Jt al)t. l^)d'i I^!< 1 f.
qa I: i,,,. ,i

Ad „^''I) ^tl), S)1
<I (f < J

R)rij i,4 ^f i'S 1., :, `.^

1 /'^,
.^ .,, X130 , 7<!0.•^ .li

n
f , 'nUbk .Aa

il `
1 •<^l , r 'x

(il J'
^I1 .. d

i^.
llil

)
'i^ ll ^l)..I< ':^'i^{Il i ^',l^ 4!'I^1 iS

? s, g t !1 :1 i l<r
;

.4 < !

Security Description Percent

Date Market Unrealized of Total Estimated
Quantity Acq u ired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

143 000 45 3500 6,48505 6,837 49 -352 44 0 5 104 39

Capital Sr Living Corp - CSU
ANDERSEN FDN-GR SMA ATP GLBLAGING

150 000 09128/16 170033 15 5800 Z337 00 2,55050 -213 50

142 000 11/18/16 154300 155800 2,212 36 2,191 06 21 30

292 000 15 5800 4,54936 4,741 56 -192 20 0 3 0 00

Celgene Corp - CELG
ANDERSEN FDN-GR SMA ATP GLBLAGING

48 000 09/28/16 106 0800 118 5100 5,688 48 5,091 84 596 64

22 000 11/18/16 121 6400 118 5100 2,607 22 2,676 08 -68 86

(5' 70 000 118 5100 8,29570 7,76792 527 78 0 6 0 00

Cerner Corporation - CERN
ANDERSEN FOUNDATION - GROWTH UMA

100 000 09/01/16 64 7651 49 7800 4 , 978 00 6,47651 -1,49851

4 000 08/16/16 645350 49 7800 199 12 258 14 -59 02

104 000 49 7800 5,17712 6,73465 - 1,55753 0 4 0 00

Chemed Corp - CHE
ANDERSEN FDN-GR SMA ATP GLBLAGING

28 000 09/26/16 142 7200 148 9700 4,171 16 3, 996 16 17500

18 000 11/18/16 148 1200 148 9700 2,681 46 2, 666 16 15 30

46 000 148 9700 6,852 62 6,662 32 190 30 0 5 47 84

Chipotle Mexican Grill Inc - CMG
ANDERSEN FDN-GR SMA ATP REURBAN

11 000 09/28/16 419 7400 396 3300 4, 359 63 4,61714 -25751

^, 9 000 11/18/16 414 9300 396 3300 3,566 97 3, 734 37 -167 40

20 000 396 3300 7,92660 8,351 51 -424 91 0 6 0 00

Cognex Corp - CGNX
ANDERSEN FDN GR-SMA ATP ROBOTICS

137 000 09/28/16 52 7732 59 7100 8,180 27 7,229 93 950 34

2549

00- -Q -H -QGC-337-0

0388965-00-00520-0

-, THE PRIVATE CLIENT RESERVE

ANDERSEN FOUNDATION GROWTH COMBI Page 13 of 129
ACCOUNT NUMBER . September 1, 2016 to November 30, 2016

1
yr tlu it,•r; „1, ^, .tti'I'Sa sG•^ir, :.S'3 i, 1 is1 ,a ,, .,.• L,n, ,u a,d>,,

, n,

c>',Iv ">k '
1

x ;u at

:
Q
d

1

.,e>I; .'11l a. f1;v}l." i'la .,r. ,.l a' uf• sl»t. ! x,1A 4^^i 1.. ,i•' `. i j.. 1.,.! ,I•t)ji sld'I) (ill.(ij>t'i} ,'lit j ^ ^ 7e li E 9"
#'I,

4
a^^ !'Sl rl,i •Il.. ray , i1 ' rli+`t, i lm , t^i.lj.i 'iI 7''Vi t,

'Jk It !l t., J7 r^ f ,11 ^ .U ^' 1, ,,,11,A f, 1l . I .ll 4{.d'. 1 `7]i,l U t„'Jl,l:'!), 117 ,. Ott ,Jl Bt,li„lt'
,n .

l • ,i ` f, 11
r.

'tj .,;
..4 .^

II 4 . t,1 1 I,tl ,); 1, tt ,l tl r <)1 4

>
a

1'6
S .1 l

^ it l i . I iIti4 ^ ,Dju. sl1 Ls ^,RT (,^. 1SV ,^ t s,^Il 'Z CI t' t 1 1,,,
^Jl^^1,t`'f JlS! 1 J L'l1 7 1! 1 1^JE ^,U i^l 1,1! f'U, ^ ,ix 11 ![^ i'!f,{!! Iu7net^ ^' '17", ,'^ kt'^t<u„^ ^ ttxlA

..

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Inc ome

4 000 11/18/16 215 6000 210.5500 842 20 86240 -2020

9 000 210 5500 1,89495 1,99800 - 103 05 01 9 36

Cvs Health Corporation - CVS
ANDERSEN FDN-GR SMA ATP GLBLAGING

39 000 09/28/16 89 9600 76 8900 2, 998 71 3 , 50844 -509 73

41 000 11/18/16 74 2300 76 8900 3,152 49 3,04343 109 06

80 000 76 8900 6,151 20 6,551 87 -400 67 05 136 00

Davita Inc - DVA
ANDERSEN FDN-GR SMA ATP GLBLAGING

26 000 09/28/16 66 0600 63 3500 1,647 10 1,717 56 -70 46

21 000 11/18/16 61 4600 633500 1,330 35 1,290 66 39 69

47 000 63 3500 2,97745 3,00822 -30 77 02 0 00

Dexcom Inc - DXCM
ANDERSEN FDN-GR SMA ATP GLBLAGING

18 000 09/28/16 86 2800 65 2900 1,175 22 1, 553 04 -37782

23.000 11/18/16 720700 65 2900 1,501 67 1,65761 -155.94

41 000 65 2900 2,67689 3,21065 -533 76 02 0 00

Dominos Pizza Inc - DPZ
ANDERSEN FDN-GR SMA ATP REURBAN

25 000 09/28/16 152 8900 168 . 0400 4, 201 00 3, 822 25 378 75

18 000 11/18/16 1633000 168 0400 3,024 72 2, 939 40 85 32

43 000 168 0400 7,22572 6,761 65 464 07 05 65 36

Eagle Materials Inc - EXP
ANDERSEN FDN-GR SMA ATP REURBAN

38 000 09/28/16 76 7200 972000 3,693.60 2, 915 36 77824

28 000 11/18/16 92 1500 972000 2, 721 60 2, 580 20 141 40

-0 66 000 972000 6,41520 5 , 49556 919 64 05 2640

2549

00- -Q -H -QGC-337-01
0388965-00-00520-01

L^ -4 L yj ';;; sE '• ,1 ;, THE PRIVATE C I IFNT RESERVE,, , ; ; , . -.

yl -(vo3agTq
ANDERSEN FOUNDATION GROWTH COMBI Page 12 of 129
ACCOUNT NUMBER: September 1, 2016 to November 30, 2016

ii!

JI
'tl;

iiJl !;
J: 4

I'I•Ii1. { ib' '
) ,li ;I. 1 I, ;q, 91 ,! li J' J I.,xk`f I(. 3 , d 'II

„`J, iS'1W
I, tl,il i! ^1 II 1!!' J

ft,
di Ai r AllynA s

'

i! i.,

•'4

p ,I. ,Ja
li i.q f r

'•II iS b.c
I ,1, ,^, F,^f

!l l "iii
9<

,I.
^f'1

..I,J

1! .1'^ ^p 'It^i•'•
U ! ; 4 'i';

'

il^^'
k

.. at q
AJ

`I',Ili ^^l.f{ id^.i. ,I sl ^{ ,I 'illi iT
6 Il l If !I 14

'^sf , fI jIJS11^1! ^)

,
1 rlf

>
ml; $i 4,1'^;I'f ;IYJi 7<f I,^

„
j'! U! Iq I ^'JL[Ifi, lr 4 ' i 'I')

„ <
%^^ iii 1{iJ 1' III„

r^
rf}5' I IJ ,-. o.'l, ..l•i

,
, ^I, ,T f, ICI III ^^l ' Jf, ,n- ,J

..
1 I1'I IJI';l, il .l ^i ')I 'I ;'^

^ b, I'!4! ida ^ EIr,,
„.

, Il1 H. I^ry J11^ F„Id f,l l ^'IAr' I I. I; .1. 'I J J ,S' 1'

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Pu rchase Price Pric e Market Value Cost Basis Gain/Loss Portfolio Annual Income

82 000 11/18/16 589498 59 7100 4, 896 22 4, 833 89 62 33

219 000 59 7100 13,076 49 12,063 82 1,012 67 1 0 65 70

Community Health Systems Inc - CYH
ANDERSEN FDN-GR SMA ATP GLBLAGING

173 000 09128/16 11 2000 54400 941 12 1,937 60 -996 48

453 000 11/18/16 58150 5.4400 2,464.32 2,634 20 -169 88

626 000 54400 3,40544 4,571 80 -1,16636 0 3 0 00

Computer Sciences Corp - CSC
ANDERSEN FDN-GR SMA ATP CYBERSEC

66 000 09/28/16 52 5400 60 6300 4,001 58 3,467 64 533 94

29 000 11/18/16 61 9200 60 6300 1, 758 27 1, 795 68 -37 41

95 000 606300 5,759.85 5,26332 496 53 0 4 53 20

Cooper Cos Inc - COO
ANDERSEN FOUNDATION - GROWTH UMA

41 000 09/01/16 185 7309 164 4900 6, 744 09 7,614 97 -870 88

1 000 09/13/16 186 1500 164 4900 164 49 186 15 -21 66

42 000 164 4900 6,908 58 7,801 12 -892 54 0 5 2 52

Costco Whsl Corp - COST
ANDERSEN FOUNDATION - GROWTH UMA

37 000 09/01/16 156 7637 150 1100 5,554 07 5,800 26 -246 19

37 000 150 1100 5,554 07 5,80026 -246 19 0 4 66 60

Covanta Hldg Corp - CVA
ANDERSEN FDN-GR SMA ATP REURBAN

68 000 09/28/16 152800 14 6000 992 80 1,039 04 -46 24

49 000 11/18/16 14 7000 14 6000 715 40 720 30 -4 90

117 000 14 6000 1,708 20 1,759 34 -51 14 01 117 00
..fl

Cr Bard Inc - BCR
ANDERSEN FDN-GR SMA A TP GLBLAGING

5 000 09/28/16 227 1200 210 5500 1,052 75 1,135 60 -6285

2549

00- -Q -H -QGC-337-01

0388965-00-00520-01

; THE PRIVATE CLIENT RESERVE

(Qo3-kq
ANDERSEN FOUNDATION GROWTH COMBI Page 14 of 129

ACCOUNT NUMBER: September 1, 2016 to November 30, 2016

+ .,^^ 1 I "I , n,, "'n;^ r', Kati ° ^ . +^)" P. `l,,r •}^: ,,.,,# [.;t. s' 'Slip s31 S 4 '(')'`^'^i ^ ^^ ` , [^^cr . ^ ^3 ^ 'r. F' z 'r,; r . '^ ^',; ^^ ^y •:':i' ''# "' '1 i ,^; r;l r'r,a ^^ n
1 'J 1 '17 ! ^l" 1„ '.u Jfi^, ! n F`J - a ^ '1 1'I ^, ^±, •,^ ^ ',y f '^I}', i q,, . I. *^ ^ '`f' I ^ ^ ($ n. I,'• r d

4^.Iti; ^^ '^ ,Ili sf^m",il ^i^ ,Ili 'I s , i,,1a ^„^',I,, '%^ 'i ;t I' i i5
lF^' -,

^ ! 'e 1 s J ^u r ¢ .If s..' ^ a' f I „s l ,fl ,,^ 'il n i ,l1. ^. a I i .^I ,l , 1 A^
,... ,^

i , t'" .it • ti's"..,
J,)1.19 f 9 , .,,' , ,, ^, it ! ;fl' 4,# ,h;l II ,F 1,•; t I^Tf ' N, '^ l CAL r kl,E l ^ ^ ' ' I, I!t !r „ 4°! , f,st' „ A „r, s•t ,, ,

J, 4 '4"ili l, I.f, ll 'l . l 9! ,t' I1 I1 ^i

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

Edwards Lifesciences Corp - EW
ANDERSEN FOUNDATION - GROWTH UMA

36 000 09/28/16 120 3000 82 8500 2, 982 60 4, 330 80 -1, 348 20

42 000 10/31/16 94 9800 82.8500 3,479 70 3,989 16 -509 46

42 000 11/18/16 89 2778 828500 3,479 70 3, 749 67 -269 97

42 000 82 8500 3,47970 3,989 16 -509 46 03

Edwards Lifesciences Corp - EW
ANDERSEN FDN-GR SMA ATP GLBLAGING

36 000 09/28/16 120 3000 82 8500 2,982.60 4,330 80 -1,34620
1 42 000 10/31/16 94 9800 82 8500 3,479 70 3,969 16 -509 46
09 42 000 11/18/16 89 2778 828500 3,479 70 3,749 67 -269 97

78 000 82 8500 6,462 30 8,08047 -1,618 17 05 0 00

Total Edwards Lifesciences Corp $9,942.00 $12 , 069.63 -$2 , 127.63 0 . 8% $0.00

Eli Lilly Co - LLY
ANDERSEN FDN-GR SMA ATP GLBLAGING

24 000 09/28/16 80 8200 67 1200 1,610 88 1,939 68 -328 80

16 000 11/18/16 76 8700 67 1200 1,073 92 1,229 92 -156 00

40 000 67 1200 2,68480 3,16960 -484 80 02 81 60

Emerson Electric Co - EMR
ANDERSEN FDN GR-SMA ATP ROBOTICS

128.000 09/28/16 52 6099 56 4400 7,224 32 6,734 07 490 25

78 000 11/18/16 54 2698 56 4400 4,402 32 4,233 05 169 27

206 000 564400 11,626 64 10,967 12 659 52 09 395 52

Ensign Group Inc - ENSG
ANDERSEN FDN-GR SMA ATP GLBLAGING

155 000 09/28/16 208300 21 6200 3,351 10 3,228.65 122 45

95 000 11/18/16 21 7398 21 6200 2,053 90 2,065 29 -11 39

250 000 21 6200 5,405 00 5,293 94 111 06 04 40 00

2549

00- -Q -H -QGC-337-C
0388965-00 -00520-0.

sJ THE PRIVATE CLIENT RESERVE

or\qgq
ANDERSEN FOUNDATION GROWTH COMBI Page 15 of 129

ACCOUNT NUMBER- September 1, 2016 to November 30, 2016

^

;,Id a ..t,, /, ,
r li9 l^, I I•, 'i'I',i,ll,L l 1< e•1'lil. i

'I

,sal fi. f, ..,^ss'
• I'i r 1 lur.,ll!'U''1'^4^'I l•I ,,l ll l 11 e)

• I^
^

.r 5 Isl.
• ^'r al ^ ^,

i '' i^',.
,ii,l th. J J.Y II 1 4I^

I' 5 ll _,,,(a;1! a.
t11tf ilm fi iiif ^^^; 1'yll ,f, 1' yI t i F

• 'P^ LI^D
^ ^

_ ! ..I. ;I'' :,i't'• ` II.. L•1:, '. .. w<, p
f ' 1i ' , '. if s V,q 'i1. y ^ n' 1 ^AE I J ^y I Il ;it iA f ' t ' '^

. It'd I I I

^

I
'

^

s
1 1,

{
!

' ll, E'^I
^

' I 4'1e44 ' .1,
..g IJ,f irk ', 1lII I^,JI yl,l Jl''' U^

,•idv
i•!,1 l.^'IJ ,Py I,

I'.' 'f• •I' . 1'+f:.If).d4>s.lii ^I!.!,!^l'
,, 1., ,, .I, I, ,I.'I . l., , -..ut:,Jl^ls11.{^I .p,l I ^',!.

,- ,f^ ` ,,,`. .,
.

I^^,
j, E i' I ^ ; ^, l i,,lI ',l1< I.^' .

; , IIr, ,
{. <<a slr..^:^.,.t,;n !s,.l I,s

,
1.1VJfne l_.. ;^S,s,^1',`s^i.: :1 n;ln,.rea,,••,„ i,l^4 •P }^S. !! J'^ 8. 31 I • °n,lr 1. ^ g^i.A .•

i
^IJ

I
e b l; l li•.,tl„l I, ^ ; t i r..b

+
^F.IAl i•. }'ill

Security Description Percent
Date Market Unrealized of Total Estimated

Qu antity Acquired P u rchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

Envision Healthcare Holdings Inc - EVHC
ANDERSEN FDN-GR SMA ATP GLBLAGING

119 000 09128/16 21 9700 22 7200 2, 703 68 2, 614 43 89 25

94 000 11118116 225898 22 7200 2,135 68 2,123 45 12 23

213 000 22 7200 4, 83936 4,737 88 101 48 0 4 0 00

Express Scripts Hldgs C - ESRX
ANDERSEN FDN-GR SMA ATP GLBLAGING

100 000 09128/16 708600 758800 7, 588 00 7, 086 00 502 00

52 000 11/18/16 75 9398 758800 3, 945 76 3, 948 87 -3 11

152 000 75 8800 11,533 76 11,034 87 498 89 0 9 0 00

Facebook Inc A - FB
ANDERSEN FOUNDATION - GRON/1•H UMA

47 000 09/01/16 126 4278 118 4200 5,565 74 5,942 11 -376 37

47 000 118 4200 5 , 56574 5,942 11 -376 37 0 4 0 00

Fireeye Inc - FEYE
ANDERSEN FDN-GR SMA ATP CYBERSEC

204 000 09128/16 15. 0600 128400 2,619.36 3, 072 24 -452 88

199 000 11/18/16 13 8200 128400 2, 555 16 2, 750 18 -195 02

403 000 12 8400 5,174 52 5,822 42 -647 90 0 4 0 00

Fortinet Inc - FTNT
ANDERSEN FDN-GR SMA ATP CYBERSEC

86 000 09/28/16 36 3600 30 1000 2, 588 60 3, 126 96 -538 36

85 000 11/18/16 31 2698 30 1000 2,558 50 2,657 94 -99 44

171 000 30 1000 5,147 10 5,784 90 -637 80 0 4 0 00

Genomic Health Inc - GHDX
rrr^^^ ANDERSEN FDN-GR SMA ATP GLBLAGING

_ 47 000 09/28/16 29 3500 30 4300 1,43021 1,379 45 50 76

21 000 11/18/16 323500 304300 639 03 679 35 -4032

68 000 30 4300 2 ,06924 2 ,05880 10 44 0 2 0 00

2549

00- -Q -H -QGG-337-01

0388965-00-00520-01

+? j^^^^rr ,•+ - ,^f j ; ! ;1) THE PRIVATE CLIENT RESERVE

y^-(0o3aasy
ANDERSEN FOUNDATION GROWTH COMBI Page 16 of 129
ACCOUNT NUMBER F' September 1, 2016 to November 30, 2016

" .^. s;^^,1'^ 1xb J 1 R i. s _ Rr g Fi' wJiT,. •:, es r. .y,.l, .,.,
of 1 ,.l` i i' •'I I„• ,-w.;: i., .t, °f "^'^ t Jii^j,.

,^A. ,f
.y.. I' yl I,II• P,I„lil f •'I:.' 7 ,L 'i v u , t•I it1,4A l { ^J. n1, ^ 1e 1 d11l ^ (t̂ ^ l 1l ' t< I d} `I1 1 ;GIOn^1WfSRT

,

^ 'sl'. .'.%'4 t 'r' nl' x'If 'A^h k,. e 1, u, al,,,\ ;:^; ,j
r ;.4..1 7^^''I. ^I iJtJi' •;t°1I ;l .1'n,4 ,fl,l ss (1 .J t ') U•' h,,i•;' i- i^ 1 ') it i, ^ lV,l ^i ^ 1,,ii { iA'u t ^ ' c `G I^p i ,, , ,.s i , ^ i , .i^ qa .,,, ,,,

1. bl 41",,, Jr E.°.

,i.,
Of,,1^111 . 4

r i, c
RIP

, .► ,;, , , ,, , ,,i .s ,rx ,, , ,^Ia ,,. ,..,,I .' 1 ; Ji
,;. ', r I',.', ;J:

Security Description Percent

Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

Granite Construction Inc - GVA
ANDERSEN FDN-GR SMA ATP REURBAN

185 000 09/28/16 48 9551 58 9900 10,913 15 9,056 71 1,85644

129 000 11/18/16 579400 58 9900 7, 609 71 7,474 . 26 135 45

314 000 58 9900 18,522 86 16,530 97 1,991 89 1 4 163 28

Grubhub Inc - GRUB
ANDERSEN FDN-GR SMA ATP REURBAN

59 000 09/28/16 44 1600 370300 2,184 77 2, 605 44 -42067

42 000 11/18/16 36 5200 370300 1,555 26 1,533 84 21.42

101 000 37 0300 3,74003 4,13928 -399 25 0 3 0 00

Hca Holdings Inc - HCA
ANDERSEN FDN-GR SMA ATP GLBLAGING

69 000 09/28/16 753300 70 8900 4,891 41 5,197 77 -306 36

53 000 11/18/16 72 7298 70 8900 3,757 17 3,854 68 -97 51

122 000 70 8900 8,64858 9,05245 -403 87 0 7 0 00

Headwaters Incorporated - HW
ANDERSEN FDN-GR SMA ATP REURBAN

178 000 09/28/16 17 1498 23 7000 4,218 60 3,052 68 1,165 92

128 000 11/18/16 20 1200 23 7000 3,033 60 2,575 36 458 24

306 000 23 7000 7,25220 5,62804 1,624 16 0 5 0 00

Honeywell International Inc - HON
ANDERSEN FDN GR-SMA ATP ROBOTICS

59 000 09/28/16 116 3706 1139400 6, 722 46 6, 865 87 -143 41

36 000 11/18/16 112 4400 113 9400 4,101 84 4,04784 54 00

95 000 113 . 9400 10,824.30 10,913.71 - 89 41 0 8 252 70

Imperva Inc - IMPV
^- ANDERSEN FDN-GR SMA ATP CYBERSEC

69 000 09/28/16 533800 38 1500 2, 632 35 3, 683 22 - 1, 050 87

71 000 11/18/16 40 2498 38 1500 2,708 65 2,857 74 -149 09

2549

00- -Q -H -QGC-337-0'
0388965-00-00520-01

THE PRIVATE CL.I ENT RESERVE

ANDERSEN FOUNDATION GROWTH COMBI Page 17 of 129
ACCOUNT NUMBER. September 1, 2016 to November 30, 2016

!' ' 'r°i,i ',lr ,i i,.),i •t.a Ni' d57^' ter,P "^;!"^p !' I '!' ,t', a.• t r' t ii s'n, ^;r.^ I^, ^^^, ^; nl, ;l y. 4^ %e' d' ,{,' .,.a", ,1 .u {4, ,• !•1'4ul1 ^I'!f ail .1', ''I. ,U,'3"f„ T ,1jt^l^'^'^.^;^i4^ I.I 'j'yf,}l, .,1 ^{ /'+^ ,.r ^rµ^^+ y'i i //^ s r .^ it f. _ lt it ul,l °`C ^tf 1l.. ^^! 1, t.
P'l,il•,^! 1•1I {'•iI•r J(,;6AJI 1 ! r I..lt'i'D i,n, '!^)!'lpr A^knlt•.,^' 'llp

311 X1.7 1 J) J. .J err" ^ ;^5l7^u,^ t {,.`d'tt ^lrll:1i^"J'^ 4'k,l'^,f('^, r^ld':t iI ! !I 11 ^r^di^' '^ ^I ^'I ^ ^ "^^ ^i ^' ^^ ^ ^ ^ ^^

, , ,. z -,11 ,,I. .^tidJl1 . V 1,,f li • I^ 1,. '^ 1, , (lffl ,.n'^ a ^ljL'lil•di,';I!df ^•INU, ti!! '1'Su '.,^ ^fs 4. ^ ^,. I. .. ^ ^t^ 1.7 ^ ...^d ^.A

,,.1. J, j ' ^' 3I' IBC''
n u!'el. fl I N W(,

> ail
^'s4.11 t47^b'1 •vl i

}^ ^•'.d,l''!' Lill, I 1 lil
z'S 'L'al. tk' 4....11 ..^^.LY11'41.•V Pk S^la^i'9... 1.•. ..^

t
e. at,':^ .. e ^ ^

, ,' ^ - ^7
• .I 5•= I ,^ 17 , J ^. ,^:1.a. 1

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

140 000 38 1500 5,341 00 6,54096 -1,19996 0 4 0 00

Insulet Corp - PODD
ANDERSEN FDN-GR SMA ATP GLBLAGING

46 000 09/28/16 42 8300 33 6500 1,547.90 1,970 18 -42228

45 000 11/18/16 37 0888 33 6500 1,51425 1,66900 -154 75

91 000 33 6500 3,062 15 3,63918 -577 03 0 2 0 00

Insys Therapeutics Inc - INSY
ANDERSEN FDN-GR SMA A TP GLBLAGING

76 000 09/28/16 12 7198 11 7900 896 04 966 71 -70 67

55 000 11/18/16 13 5898 11 7900 648 45 74744 -98.99

131 000 11 7900 1,54449 1,714 15 -169 66 0 1 0 00

(robot Corp - IRBT
ANDERSEN FDN GR-SMA ATP ROBOTICS

138 000 09/28/16 438971 570000 7,866 00 6,05781 1,808 19

85 000 11/18/16 550498 57.0000 4,845 00 4,679.24 165 76

223 000 57 0000 12,711 00 10,737 05 1,97395 1 0 0 00

Juniper Networks Inc - JNPR
ANDERSEN FDN-GR SMA ATP CYBERSEC

124 000 09/28/16 24 0279 275400 3,414 96 2,979 47 43549

71 000 11/18/16 26 2998 27.5400 1,955.34 1,86729 88 05

195 000 27 5400 5,370 30 4,846 76 523 54 0 4 78 00

Kaman Corp - KAMN
ANDERSEN FDN GR-SMA A TP ROBOTICS

13 000 0928/16 43 9300 48 7200 633 36 571.09 6227

8 000 11/18/16 48 5925 48 7200 389 76 388 74 102

21 000 48 7200 1,023 12 959 83 63 29 0 1 15 12

Leidos Holdings Inc - LDOS
ANDERSEN FDN-GR SMA ATP CYBERSEC

76 000 09/28/16 44 0500 51 2000 3, 891 20 3, 347 80 543 40

2549

00- -Q -H -QGC-337-01
0388965-00-00520-01

'^I THE PRIVATF CLIENT RESERVE^ ^^ : •; ^ '; b '• ; ^ I^< ., , , , , ;^ 1, ^

yl -1^o3 Acl
ANDERSEN FOUNDATION GROWTH COMBI Page 18 of 129

ACCOUNT NUMBER September 1, 2016 to November 30, 2016
h 44!

V,li ! !,"r^ 'I
f' I I I^^P,^}l,^'dub 1,1. •,ia. 1 4. , J ,

"ibi 'd'
I^,I 14 1 1, 6

! I ,

^'ll4'^'1
1''I ^(), l
^

'!'' q
h'^'I IJ ,l). ^. ^J,FI A I 1 `f,Slll,..

I ''^• '

5 r, fu ,nl
I n I^! I 1 T ^f s,

P,• •II`: ^^
^^

:^T

7 f• 4^,
I ' I I1,

lf b ^{^G

S'I' 'e'I,''t1 -,
Ir'I^^ ^f "I^I^^,1 , br<,U„Z^ 4I 1 1

I^• II

A !`l,l'
^II I I! <I, , Il,i

x
^ ^

1^

i
!e1'
^I• li't , !, ;1 Fi 1 if'11,1,

A^^. s t, 1,
lM•

x ,A

3

g
'b i' Is tl at

I1
,J: A4 1t i'I I', 3p !., ,t 1t

^I ^.
,,

l t I`• 1^1,A^1; '71
, lr 1.(^kl''1 ;jl4. ^1 't

, ..IIS, . , ''il r ^ ^ Yii•"
. 1
J^I .1^l^ ,v' ±d K

"
n . ,, ,t ^ ^ . , ,I. ,r , a:i.,fir ,I•I , I•I 1 l ,I ^ I fl, /, tif,,I;n

,, l
C.

,
A^ 'll ^A ^°e,,

,f, .
i1.

, "^ I. I I I it,:, 4,

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

46 000 11/18/16 48 1800 51 2000 2,35520 2,21628 138 92

122 000 51 2000 6,24640 5,56408 682 32 05

Lennox International Inc - LII
ANDERSEN FDN-GR SMA A TP REURBAN

35 000 09/28/16 157 6600 148 6700 5,203 45 5,518.10 -314 65

24 000 11/18/16 1530300 148 6700 3, 568 08 3, 672 72 -104 64

156 16

1014859 000 148 6700 8,771 53 9,190 82 -419 29 07

Lhc Group Inc - LHCG
ANDERSEN FDN-GR SMA ATP GLBLAG/NG

80 000 09/28/16 38 0100 420600 3,364 80 3,040 80 324 00

29 000 11/18/16 43 5500 42 0600 1,219 74 1,262 95 -43 21

109 000 42 0600 4,58454 4,30375 280 79 03

Life Storage Stock - LSI
ANDERSEN FDN-GR SMA ATP REURBAN

29 000 09/28/16 92 6296 81 2300 2,355 67 2,686 26 -33059

21 000 11/18/16 79.9000 81 2300 1, 705 83 1, 677 90 2793

50 000 81 2300 4,061 50 4,364 16 -302 66 03

Lifelock Inc - LOCK
ANDERSEN FDN-GR SMA ATP CYBERSEC

193 000 09/28/16 16 9400 238100 4, 595 33 3, 269 42 1, 325 91

118 000 11/18/16 20 5599 23 8100 2,809 58 2,426 07 383 51

0 00

190 00

Lifepoint Health Inc - LPNT
ANDERSEN FDN-GR SMA ATP GLBLAGING

3 52 000 09/28/16 58 7900 54 9500

ry 41 000 11/18/16 57 6000 549500

7,40491 5,69549 1,70942 06 0 00

2,85740 3,057 08 -199 68

2,252 95 2,361 60 -108 65

93 000 54 9500

i -fl

5,11035 5,41868 -308 33 04 0 00

2549

00- -Q -H -QGC-337-f
0388965-00-00520-L

F.-J THE PRIVATE CLIENT RESERVE

qj -&b 3 WY
ANDERSEN FOUNDATION GROWTH COMBI Page 19 of 129

ACCOUNT NUMBER. September 1, 2016 to November 30, 2016
"x .lni !A

i,'i! , lb. T')%' '•i I '1", . 1. . 1 '+1, j,. ^ f^ 1. II, 3 ilG ;' `!1 •Jls,. 'W (.iiill^ n r q^ i,, ll^f IliPiw k 1';i^^'S'1!'l1111' nl,l ij,pl;l('m{•li i`^ .<f I •i1

"i! iii 'e! P ,1 I^ A.f
' ! .''1.Sili,il-nl ,nil lit)i i ^ Gi1. II

^ {7^ 6"
^

!il iS: L ' li< I !< • .tl L , 177 lv 'xr^, .Jl A A r ,A ,I ,y k,
^ i .i aijl ,li , 311', '1^ li:^ :7 '`!„' •''j^^`; i sY 1d g• ,';); t,hfi<;!

^
?{ ^ir ^{ fy.^i ^y r+t A i i !Ii'I li:'1 ,! °"" II I I 1, I!'^. ^ iP;lSl III t •:k!I l 1I I,^ {,^s. •<^ If;I. '•1't^.(I);' ,7,

{i • f ^t S^ ' ^ ` !^ ^ L^ ^

. I^ . I Ihl^!u II : ,^`, l^
! +^.

;I, " 1', jCilW 1. µI1
'!, !'w i. J.. d ^ei

f,I;1 Q^:fl l 11.1 II`I; ills, v;, ,l 'u l ll i 'IAIs3 s
i,! k t! In;''^ ^il l!!ls{AI'{I' tl,,l' f 1.•

. ,iI, i
/ I. '(11:' it I, ,il I „I•,1 I I'sl

4.' t'a ^1 ^• `'I' .' '

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

Lincoln Elec Hldgs Inc - LECO
ANDERSEN FDN GR-SMA A TP ROBOTICS

12 000 09/28/16 62 7700 78 5100 942 12 753 24 18888

8 000 11/18/16 75 2800 78 5100 628 08 60224 25 84

20.000 78 5100 1,57020 1,35548 214 72 01 28 00

Lockheed Martin Corp - LMT
ANDERSEN FDN GR-SMA ATP ROBOTICS

3 000 09/28/16 2459800 2652500 795 75 73794 57 81

3 000 11/18/16 263 5700 2652500 795 75 790 71 5 04

6 000 265 2500 1,591 50 1,528 65 62 85 01 43 68

Martin Marietta Mails Inc - MLM
ANDERSEN FDN-GR SMA ATP REURBAN

31 000 09/28/16 185 0000 219 4500 6,802 95 5,735 00 1,067 95

22 000 11118116 218 9800 219 4500 4, 827 90 4, 817 56 10 34

53 000 219 4500 11,630 85 10,552 56 1,07829 0 9 89 04

Matthews Intl Corp - MATW
CIA
ANDERSEN FDN-GR SMA ATP GLBLAGING

25 000 09/28/16 60 5000 72.7500 1,81875 1,512 50 306 25

14 000 11/18/16 71 9000 72 7500 1,018 50 1,006 60 11 90

39 000 72 7500 2,83725 2,519.10 318 15 0.2 26 52

Mercadolibre Inc - MELT
ANDERSEN FOUNDA TION - GROWTH UMA

42 000 09/01/16 172 6638 157 8200 6,628 44 7,251.88 -62344

2000 09/13/16 175 8200 157 8200 31564 351 64 -36 00

2 6 94408 7 60352 659 44 0 5 2 444 000 157 8 00 , , - 6 0

Merit Med Sys Inc - MMSI
ANDERSEN FDN-GR SMA ATP GLBLAGING

59 000 09/28/16 240600 23 5500 1,389 45 1,419 54 -30 09

50 000 11/18/16 23 6000 23 5500 1,177 50 1,180 00 -2 50

2549

00- -Q -H -QGC-337-01
0388965-00 -00520-01

THE PRIVATE CLIENT RESERVE

ANDERSEN FOUNDATION GROWTH COMBI Page 20 of 129
ACCOUNT NUMBER. September 1, 2016 to November 30, 2016

..7. 1,,.4 .'x R, 7. •-inS f,,tr 1' m.r ii,, ann+, s' i.^ +45' eb

IT

r! °f• `IJ11J.l ail' 'sl^r^ 'I'.' .ii '1',I a/^ il. i^l I' r LEI J 7•„^ f. pS^ 1''Z` if .n. G "f
{'!l,t,(''II JI"I 1, I, l,I,'Il, ,Il"1!) I.i^ I i'^d l^yJ';, { C 119'U,' ,1,yl' J'I ll ,J 1 <1„ (^ ^''^{^'{ l' I 5, A 5 fE .A l>.^1; S 1 I }I 7^ji IJ, A'1 ; 1^ .e ! ^, { {. 1,/y► ^I i',^'I, k,,' l,I,,U, " ;^ ll ;ni'v li n ,4 alp' ,l ,1l,j II^ l t 'ff,l.s 1;1! ^1^1Il^tt(,i^ ry

l

+

! t" P TFCa D' ^'l B l'^r' ,IE It €11 I'^F`^llfl `IL II .11^ fl 14111 JA ^`^,f4"II^I^Pi`tl 'IFIh'jt^, ^'l 'trJ'€Ipl I^'It^r^ 1^1 (Illl .l^l €n su! llsknts 'sn3t is ^t Vlsula ati ^T t?'1•.7^"^'lS''i tk b^'! Itfi Itr ^ll Sjt ^r' JI'-f li (^i^ J,I4 '4^1'i.^^tll ES. If U'!

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase P rice Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

109 000 23 5500 2,56695 2,59954 -32 59 0 2 0 00

Moog Inc Class A - MOG A
ANDERSEN FDN GR-SMA ATP ROBOTICS

10 000 09/28/16 58 3500 69 8300 698.30 583 50 114 80

6 000 11/18/16 700500 69 8300 418 98 42030 -1.32

16 000 69 8300 1,11728 1,00380 113 48 0 1 0 00

Myriad Genetics Inc - MYGN
ANDERSEN FDN-GR SMA ATP GLBLAGING

76 000 09/28/16 21 5800 16 6900 1,268 44 1,640 08 -371 64

72 000 11/18/16 168298 16 6900 1,201 68 1,211,75 -10 07

148 000 16 6900 2,470 12 2,851 83 -381 71 0 2 0 00

National Healthcare Corp - NHC
ANDERSEN FDN-GR SMA ATP GLBLAGING

91 000 09/28116 65 5201 68 6000 6,242 60 5,962 33 280 27

51 000 11/18/16 69 9898 68 6000 3,498 60 3,569 48 -70 88

142.000 68 6000 9,741 20 9,531 81 209 39 0 7 255 60

Nike Inc - NKE
ANDERSEN FOUNDATION - GROWTH UMA

37 000 09/01/16 58 3486 500700 1, 852 59 2,158.90 -30631

1 000 09/13/16 552600 500700 5007 5526 -5 19

38 000 50 0700 1,902.66 2,214 16 -311 50 01 27 36

Nordson Corp - NDSN
ANDERSEN FDN GR-SMA ATP ROBOTICS

35 000 09/28/16 100 1300 106 7300 3, 735 55 3, 504 55 231 00

21 000 11/18/16 106 8500 106 7300 2,241.33 2,243 85 -2 52

56 000 106 7300 5,97688 5,74840 228 48 0 5 6048

Nxstage Med Inc - NXTM
ANDERSEN FDN-GR SMA ATP GLBLAGING

95 000 09/28/16 24 6200 24 7200 2,348.40 2,338 90 9 50

2549

00- -Q -H -QGC-337-0
0388965-00-00520-0

THE PRIVATE CLIENT RESERVE

ANDERSEN FOUNDATION GROWTH COMBI Page 21 of 129
ACCOUNT NUMBER September 1, 2016 to November 30, 2016

,..

.' ^ i•1,',< , . ,I ;!' / J ,,
J1ri ^^,I I rl ^ ^!^^'!^I •^Iq'q^,ti 'I ^ ^ ^^ F

,ny.,+r.,,
,^il, i,r^ ,, .. .S'.• d,^i. 'IJ :.Ai .•;, ,,., .. ,t, ;{,., ifd •;,l,•,d,, ii<'u ^J4I,, . ,I , l f ^, I, !, '^; • . ra c.j,Jf y .I »F,'f1,. ,1','I''^i'i' f ^,• . ,^J i ,l, i ,;. I, c ,t ^<pu ^, 4f, 1

,, ,, ill r^;f)l il,, 'r^o,i r;f yl lll, s^J ^rJ,g4,ll4i• ^'''I v1
fIII ,I4 I^^ I 1 J ;IJ I r,' Ili li ^:,7, l •C I

1, AR , ,!/lipl^
Vn! ll

,
Lll , . ll ^1 fJ l1' I!'L11 X11e 1, U'

,
1'{,JI^ , J,' I"' ' '.I "I' IA !

,
^ 'I'^ f ll ^^J idl'^1G^,S 1 <3 Ytpl 1^ I lh

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acqu ired Pu rch ase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

43 000 11/18/16 263500 24 7200 1,06296 1,13305 -70 09

138 000 24 7200 3,411 36 3,471 95 -60 59 0 3 0 00

Oceaneenng International Inc - OII
ANDERSEN FDN GR-SMA ATP ROBOTICS

44 000 09/28/16 26 2497 26 6500 1,17260 1,154 99 17 61

44 000 26 6500 1,17260 1,15499 17 61 0 1 26 40

Palo Alto Networks Inc - PANW
ANDERSEN FDN-GR SMA ATP CYBERSEC

21 000 09/28/16 154 8695 134.3700 2,821 77 3,252 26 -43049

1

14 000 11/18/16 160 5200 134 3700 1,081 18 2,24728

-

-366 10

35 000 134 3700 4,70295 5,499 54 -796 59 0 4 0 00

Proofpoml Inc - PFPT
ANDERSEN FDN-GR SMA A TP CYBERSEC

40 000 09/28/16 785700 77 0100 3, 080 40 3,142 80 -6240

32 000 11/18/16 874600 77 0100 2, 464 32 2, 798 72 -33440

72 000 77 0100 5,54472 5,941 52 -396 80 0 4 0 00

Qualys Inc - QLYS
ANDERSEN FDN-GR SMA ATP CYBERSEC

88 000 09/28/16 379596 332000 2, 921 60 3, 340 45 -418 85

71 000 11/18/16 36 0498 332000 2,357 20 2,559 54 -20234

159 000 33 2000 5,27880 5,89999 -621 19 0 4 0 00

Quintiles Transnational Hold - Q
ANDERSEN FOUNDATION - GROWTH UMA

88 000 09/01/16 77 1772 768300 6,761 04 6,791 60 -30 56

2000 09/13/16 76 7500 766300 153.66 153 50 0 16

+ 90 000 76 8300 6,91470 6,945 10 -30 40 0 5 0 00

Rapld7Inc - RPD
ANDERSEN FDN-GR SMA ATP CYBERSEC

172 000 09/28/16 17 5770 11.6000 1, 995 20 3,023.26 -1, 028 06

2549

00- -Q -H -QGC-337-01
0388965-00-00520-01

14^•^ I'^S

THE PRIVATE CLIENT RESERVE

y 1-1^03^^'$y
ANDERSEN FOUNDATION GROWTH COMBI Page 22 of 129

ACCOUNT NUMBER* September 1, 2016 to November 30, 2016

.7 q^'ii^
^'

. ^^,'i'4
i' I, I c.

i t'.p t .J'
ll I I ,I I + , i

^

L
w n

l' I
'pt,^ill,"^i Il,l w,i^ .i. '

!'
If hi' j^ill 'ii

.^j,
^^n^ (î=I

RP ^^" ^^

S 'I <,a .It. i4 !r 1, Jl. 4J, f 1
1 ' 1. /{ i 1. 1 1 .11 ' ,1 d', 'll',) 1.i i •9 11,1 'I

n I# ^"

<,,
C ,^i I, I 'llf,'i 'll

IJ

1.^
'I !^

. .1 .^. Jtli•e 1
,II 'll Ji,p p^^^d 'li i ^^ipt4y .;1,1i,:rj

^(,1 i,lp'4 ¢ _^•'tl! !^- 4 u 1111 'Ilal ' d i l'i"J '•4U 1 4J71,^, 1.•1 ...' . (.. ICJ,, I: t i .a s t, Y! , I: ^,ie^ , t'I.(<' ^('I ^I I^I:^^(^I '^ „I
f , j 1 ".'t

.<11 1 ,, !, , Ti 0 ,'' ,, !11isE.(.

Security Description Percent

Date Market Unrealized of Total Estimated

Quanti ty Acquired P u rch ase P ri ce Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

225 000 11/18/16 11 6100 11 6000 2,61000 2,61225 -2 25

397 000 11 6000 4,60520 5,63551 -1,03031 03 0 00

Regeneron Pharmaceuticals Inc - REGN
ANDERSEN FDN-GR SMA ATP GLBLAGING

2 000 09/28/16 421 5900 379 2400 758 48 843 18 -84 70

4 000 11/18/16 400 3000 379 2400 1,51695 1,601 20 -84 24

6 000 379 2400 2,27544 2,44438 -168 94 0 2 0 00

Rockwell Automation Inc - ROK
ANDERSEN FDN GR-SMA ATP ROBOTICS

56 000 09128/16 117 3600 133 7100 7,487 76 6,572 16 915 60

35 000 11/18/16 131.2100 133 7100 4, 679 85 4, 592 35 8750

91 000 133 7100 12,167 61 11,164 51 1,00310 0.9 276 64

Rockwell Collins Inc - COL
ANDERSEN FDN GR-SMA ATP ROBOTICS

7 000 09/28/16 856300 92 7200 649 04 599 41 49 63

6 000 11/18/16 878950 92 7200 556 32 52737 28 95

13 000 92 7200 1,205 36 1,12678 78 58 01 17 16

Rollins Inc - ROL
ANDERSEN FDN-GR SMA A TP REURBAN

141 000 09/28/16 28 8900 32 1300 4,530 33 4,073 49 45684

99 000 11/18/16 32 0398 32 1300 3,18087 3,171 95 8 92

240 000 32 1300 7,711 20 7,24544 465 76 0 6 96 00

Roper Inds Inc - ROP
ANDERSEN FDN-GR SMA A TP REURBAN

27 000 09/28/16 182 6396 181 1100 4,889 97 4,931 27 -41 30

„F 20 000 11/18/16 180 5600 181 1100 3,622 20 3,61120 11 00

47 000 181 1100 8,512 17 8,542 47 -30 30 0.6 65 80

2549

00- -Q -H -QGC-337-C
0388965-00-00520-0

(^4 I i (THE PRIVATE CLIENT RESERVE

ANDERSEN FOUNDATION GROWTH COMBI Page 23 of 129
ACCOUNT NUMBER September 1, 2016 to November 30, 2016

Ivl
Jt

i. ,il

'Ilf,•
r v! ! salt/ irA S'f 'V r^". ".Fif^l nw;"51 ''l1 ,: ' `i:^lSil ^ ' (' JI' ,i1= ilsi I" S l^,y ^r^

'ril 'i• ' ^Irl^rT ;'t(ii;^ 'r at ,f' L . J=^' ^I . 1. rll^r 'r ^^Il ^1^^ ^ ,r, ,.I,1.•Jlt"^I•'4£'I,+t!<1^" %'7111^I,I. q, ;I{^)'^s., I, +^)• r=.L'lt.,f ",t.J'{l^^^J^^IJ'.^"ylfbt,ll ,ts'^^^ I ^r ^l^ i.r, ' x , I.,, ^• WC^ - C> , ,, 14 r• ¢' ^? T ►=1
't S ' ,^li,^ ;'^':. •; I^ 11 , ^i^ ^E ril J(,= J ,^' '!^I ^ I 1' ^}%. . ^" '"11. 'f :^(L ^ a1 ,b't^.'7^J^i1rlJ.J.;d,n',lt ^..1'^}P!i I^I,^',.^1 J ' ^If^ dr nu^tli , ''''

d A :.I i,
!,I, .! ^rll ^f)4r`i q .

'

.S 1^ S
,.I.. 1

(u^"
,h 14r[tI,J",t"

'

.4t,
'ili: ldr,i,rl^l;l

7' '
'

, ^; U,1•,1 ,,'Ii, 1i . l ; ^i' •,, I;JI,, I[II s, A.,I flx , , :? I !,a !li;^) l k^'AtJ'{,I'. ^.',!'}'IHw[r <
. , , , ,. ' r, Ilia .,.tI, rIlr;ir li 'fix. ^k It, .1 . I

,,. I',I
r

I.I r^i 1. 11'.1 ' ri t n 1,s,^f"iy 1^ f,rl ,11 i ,ii1!„ 'r pIA 1,

Security Description Percent

Date Market Unrealized of Total Estimated
Qu antity Acq uired P u rchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

Service Corp Intl - SCI
ANDERSEN FDN-GR SMA ATP GLBLAGING

345 000 09/28/16 26 8564 26 9900 9,311 55 9,265 46 46 09

225 000 11/18/16 26 5200 26 9900 6,072 75 5,967 00 105 75

570 000 26 9900 15,384 . 30 15,232 46 151 84 1 2 296 40

Servicemaster Global Holding - SERV
ANDERSEN FDN-GR SMA ATP REURBAN

116.000 09/28/16 34 1400 38 2200 4,433 52 3,960 24 473 28

80 000 11/18/16 374998 38 2200 3,057 60 2,999 99 57 61

196 000 38 2200 7,491 12 6,960 23 530 89 06 0 00

Splunk Inc - SPLK
ANDERSEN FDN-GR SMA ATP CYBERSEC

47 000 09/28/16 58 8200 576200 2, 708 14 2, 764 54 -56 40

33 000 11/18/16 60 1900 576200 1,90146 1,986 27 -84 81

80 000 57 6200 4,60960 4,75081 -141 21 03 0 00

Starbucks Corp - SBUX
ANDERSEN FDN-GR SMA A TP REURBAN

100 000 09/28/16 54 0275 57 9700 5, 797 00 5,402 75 394 25

71 000 11/18/16 55 6998 579700 4,11587 3,954 69 161 18

171 000 57 9700 9,912 87 9,35744 555 43 07 171 00

Symantec Corp - SYMC
ANDERSEN FDN-GR SMA ATP CYBERSEC

130 000 09/28/16 252712 243900 3,170 70 3,285 26 -114 56

95 000 11/18/16 23 7850 24 3900 2,317 05 2,259 58 5747

225 000 24 3900 5,487 75 5,544 84 -57.09 04 67 50

Td Ameritrade Hldg Corp - AMTD
ANDERSEN FOUNDATION - GROWTH UMA

202 000 09101/16 32 4191 41 0100 8,284 02 6,548 67 1,735.35

12 000 09/13/16 32 2300 41 0100 492 12 386 76 105 36

2549

00- -Q -H -QGC-337-01
0388965-00 - 00520-01

14j ^.'; h

THE PRIVATE CLIENT RESERVE

•(oD3^l9sy
ANDERSEN FOUNDATION GROWTH COMBI Page 24 of 129

ACCOUNT NUMBER September 1, 2016 to November 30, 2016
! !'

I

;! 1,1' I

l ^1 1^

^Y ^A ,i,,l,l i^'ti ii;I
,'I' 1 f 'I lJ' "'1„' 1

o,l. 't,l, l'{^,^) ilxl'^i•711 Itfl I p'IE^
J l ^ 1J ^ J

ill 1,.1 Ik.. iil ill. r ^,, ,^1{I .tl ^ {! I I!I „II, ,'!' S,I

'

'xi,I 1' ,1, f, ` I
^`I^l^'I^^^,i

I^I^,^ 4, ,'^l
„i.Y I 1' ' 1 ^^IJII S s^ Ij"p ^I^

^ i ^C3^^ ' ^i ' I ^D '!' I't ((a ^'^ ^^ ,

'C ll l I,i
.1

1^',J^ ^.J 1 :'^I^l
l

i ^r ,y

d l Il J, i3A

•414 'bi,

^U ' tl II'il.'9
J'

.y , l>
!'^ll

! ;ISiL "^';
A'll i,ll,q

I I
,"l li1[l ,

l

•^1, 1' 1! !! i'A r
^' t Iff ,^T•lll'i.. 7 4f{;'^s ^Il'j I,

l t !tiii,^ .'1'1< !Il if •I'•1 . f 'Ilv..,f'^^! 1!;!, ., II .'s..l 'Ir 'Ir'S ul i . ^lnl• ^',Id 'I;nIt 11 i^I, 'J.,1,. ^l'J-1 '1;. .b
i ^ , I.,, , rI..t Y ^r i i ^I1,4'^1, 14114^I' L.. I^iJiJ, J^ ^^ ^t ../ . ^ , 1l 1 ^ IlJ ,lA ,v l• 1 't i'.', .r^i Y, !' I' IS,.165{'i). rtl ; 1, ,t'{'I .ll.l .II ! I'J , 11 r,l.t.lIr^^^, !•'II ..^ II. r I' ,l..,,^1 jIl ,!'Sl'^IS^I t i;

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acq uire d Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

214 000 41 0100 8,776 14 6,93543 1,84071 0 7 154 08

Tenet Healthcare Corp - THC
ANDERSEN FDN-GR SMA ATP GLBLAGING

72 000 09/28/16 22 1298 15 2300 1,096 56 1 , 593 35 -496.79

111 000 11/18/16 17 1500 152300 1,690 53 1,903 65 -213.12

Teradyne Inc - TER
ANDERSEN FDN GR-SMA ATP ROBOTICS

34 000 09/28/16 21 4500 24 3800 828 92 729 30 99 62

21 000 11/18/16 24 7000 243800 511 98 518 70 -6 72

55 000 24 3800 1,34090 1,24800 92 90 01 13 20

Torchmark Corp - TMK
ANDERSEN FDN-GR SMA ATP GLBLAGING

29 000 09/28/16 63 6300 700900 2,032.61 1, 845 27 187.34

16 000 11/18/16 70 1300 70 0900 1,121 44 1,122 08 -0 64

45 000 700900 3,15405 2,96735 186 70 02 25 20

Tractor Supply Co - TSCO
ANDERSEN FOUNDATION - GROWTH UMA

48 000 09/29/16 69 2179 750700 3, 603 36 3,322 46 280 90

48 000 75 0700 3,603.36 3,32246 280 90 03 46 08

Tripadvisor Inc - TRIP
ANDERSEN FOUNDATION - GROWTH UMA

59 000 09/01/16 61 1783 48 2800 2,84852 3,609 52 -761 00

2000 09/13/16 63 0400 48 2800 9656 126 08 -29 52

61 000 48 2800 2,94508 3,73560 -790 52 02 0.00

Tyler Technologies Inc - TYL
ANDERSEN FOUNDATION - GROWTH UMA

26 000 09/01/16 166 7084 148 9000 3,871 40 4,334 42 -463 02

2000 10/31/16 160 5200 148 9000 29780 321 04 -2324

2549

00- -Q -H -QGC-337-r

0388965-00 -00520-C

THE PRIVATE CLIENT R ESERVE

ANDERSEN FOUNDATION GROWTH COMBI Page 25 of 129

ACCOUNT NUMBER. September 1, 2016 to November 30, 2016
"Sj

"

ypr a'll dFl CAI! ,i'•! { f,

y
F

J l^ II ^^) ^; 1'I .l ,f
-i^r 'I' :^' lr l, ^ (ll , tl<itf^l fl7 E^

r^{A t41'' 'Iy' t4 ;'I <yi 'p ' I'; ' i • 1 ^ ^ley ,,. i I ^q^d+. rr x 4ids rt 'y! G•I; 3'I4.
oi •g 1.'J.r^U d. lldy'A ,iy 'l °II ,) fr,l Il.i Il I^I^Lldl^t, Ci,l ll`) 'ill'€I '^)Jy I, If I. J' ;! I' Ilryy 1 'lD '

ill t, ,,
JI ^' It l^. i, t h J' Al Ell', elf i •I r r `li l^, ;i 1!'4 1 I(I^' ,I Jl'B f

i , ,l,1 , :
15 "LJ11 , I; yti s„ 1 4 L

l :^f dh
ad

V ,{. -J.11, ,
.^^n ;;lit ,h, (' 1 .A'y!i^. , v. t• LI rt; ij ,'lil I I ^iI

iE4; !d! ^ ,)i ^ I ^ >e^ i

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Ann ual Inc ome

28 000 148 9000 4,16920 4,65546 -486 26 03 0 00

United Therapeutics Corp - UTHR
ANDERSEN FDN-GR SMA ATP GLBLAGING

19 000 09/28/16 117 7700 125 6100 2,386 59 2,237 63 148 96

11 000 11/18/16 131 1900 125 6100 1,38171 1,443 09 -61 38

30 000 125 6100 3,76830 3,68072 87 58 03 0 00

Unitedhealth Group Inc - UNH
ANDERSEN FDN-GR SMA ATP GLBLAGING

40 000 09/28/16 140 2300 158 3200 6,332 80 5, 609 20 723 60

18 000 11/18/16 149 7100 158 3200 2, 849 76 2, 694 78 154 98

58 000 158 3200 9,18256 8,30398 878 58 07 145 00

Universal Health Svcs B - UHS
ANDERSEN FDN-GR SMA ATP GLBLAGING

38 000 09/28/16 122 6800 123 0200 4, 674 76 4, 661 84 12 92

24 000 11/18/16 122 7400 123 0200 2,952 48 2, 945 76 6 72

62 000 123 0200 7 ,62724 7,60760 1964 06 24 80

US Concrete Inc - USCR
ANDERSEN FDN-GR SMA ATP REURBAN

29 000 09/28/16 47. 3696 56 8500 1,64865 1,373 72 274 93

20 000 11/18/16 56 4000 568500 1,137 00 1,128 00 9 00

49 000 56 8500 2,785 65 2,501 72 283 93 02 0 00

V A S C 0 D I tl I VDSIS tata ecuri n nc -y
ANDERSEN FDN-GR SMA ATP CYBERSEC

182 000 09/28/16 17 8741 145000 2,639 00 3,253 09 -614 09

248 000 11/18/16 14 9250 145000 3,596 00 3,701 40 -105 40

430 000 14 5000 6,23500 6,95449 -719 49 05 0 00

Valmont Inds Inc - VMI
ANDERSEN FDN-GR SMA ATP REURBAN

11 000 09/28/16 132 6600 148 9000 1,637 90 1,459 26 178 64

2549

00- -Q -H -QGC-337-01
0388965-00-00520-01

14^^' F

THE PRIVI TE CLIENT RESERVE
}tiL;lr'

L, ^o3aggq
ANDERSEN FOUNDATION GROWTH COMBI Page 26 of 129
ACCOUNT NUMBER September 1, 2016 to November 30, 2016

'yl p ;I ,I'4',n,e ,,,û(^,.II'ZI',^il£'..y.,l,li°5f^, ^'f,4 i'^^1L il, ! tl, ,t ;,n^ .r. ,lg ix rnri ,l,a „I, St, ^„ ilvt! nil".L'i, P^tISY,Q. <^,•„u^iy ¢'4L kx'tli'tpt ,'fI,4, Ri i4 ,11"
I

,"I,s'C ,I ^.
iA1' {l,^1a'x„

i 1, ;3
P„

¢II lil; t d^,il 6,y1.''1'.: t t, 4,'!1'd), ^' 1, ^!! itV rs 11',tr'l ,dJ'.s' ;,¢,^'l"iU'., t('Irl;l..ll,l^, ,I ,It I',J, .I ,, uC t tIl /{^ s ,'s' /^ li 1'f,^ ^+ yy t 4I,tf^} '1';il"'I
;q I,.ft!'^11,11,iI„Il"P,(H, !f'u ! l:d;ilt II,' t..i bl,tJ',I 1^yJ

. J't % "
1 ^

J, tPI t x, J '. tJ.,, sS'1i (•Jf.i• I. II. b¢II ^It,IJf'!1^'d 1111••^Jl(. II t,l!'yl^,^l^l(.ll ,.. C,' ,l. ('illlr,t,t.!l,;.ll,' 1, rv :8,. ^ ^^^It^^'•;'1^,Jr71.tv.,._ue I.a, ^ _J<^1ii1 tlnJ'E71sJl'I:I^^Jl^^^ldl,lil(,aEl,:' I!d^flt' E:^t^•.tt„I(I '!•,Ii ^Lll•llUf_11^ ,(l,j ^ rJ,',,1^`,l; llll^t(i,'Jt,stl,(

Security Description Percent

Date Market Unrealized of Total Estimated

Qua ntity Acqu ired P urchase Pri ce Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

7 000 11/18/16 142.6500 148 9000 1,04230 998 55 43 75

18 000 148 9000 2,68020 2,45781 222 39 02 27 00

Varian Med Sys Inc - VAR
ANDERSEN FDN-GR SMA ATP GLBLAGING

27 000 09/28/16 99 6000 89 8300 2, 425 41 2, 689 20 -263 79

22 000 11/18/16 88 4600 89 8300 1,976 26 1,946 12 30 14

49 000 89 8300 4,401 67 4,63532 -233 65 03 0 00

Verint Systems Inc - VRNT
ANDERSEN FDN-GR SMA ATP CYBERSEC

82 000 09/28/16 37 7600 375500 3,079 10 3,096 32 -17 22

55 000 11/18/16 372998 375500 2,065 25 2,051 49 13 76
P.1

137 000 37 5500 5,14436 5,14781 -3 46 04 0 00

Verisk Analytics Inc CIA - VRSK
ANDERSEN FOUNDATION - GROWTH UMA

79 000 09/01/16 833172 83 0800 6, 563 32 6, 582 06 -18 74

2000 08/16/16 83 1400 83 0800 166 16 166 28 -0.12

81 000 83 0800 6,72948 6,74834 -18 86 05 0 00

Visa Inc Class A Shares - V
ANDERSEN FOUNDATION - GROWTH UMA

45 000 09/01/16 81 3473 773200 3,479 40 3, 660 63 -181 23

3 000 09/13/16 81 8100 773200 231 96 245 43 -13 47

19 000 09/29/16 82 6700 773200 1,469 08 1,570 73 -101 65

5 000 10/17/16 82 3900 773200 386 60 411 95 -25 35

72 000 77 3200 5,567 04 5,888 74 -321 70 04 47.52

Vulcan Materials Co - VMC
ANDERSEN FDN-GR SMA ATP REURBAN

98 000 09/28/16 1154200 125 6500 12,313.70 11,311 16 1,002 54

70 000 11/18/16 128 6798 125 6500 8,795 50 9,007 59 -212.09

168 000 125 6500 21,109 20 20,318 75 790 45 16 134 40

2549

00- -Q -H -QGC-337-r

0388965-00-00520-G

THE PRIVATE CLIENT RESERVE

yi (oo 3Agsy
ANDERSEN FOUNDATION GROWTH COMBI Page 27 of 129

ACCOUNT NUMBER. - September 1, 2016 to November 30, 2016
,I ^.itt ^J, t` It' '^ .tl ^e l'il

,,.lJ• iJ,ar
It^l!'^g zJl, ll I ll', 9J 11'!Il 'I'Jl ltl 'p 'J' JI"I^',I, ^j ^IZ'^I (P^ll 1T<t ,II,,. ,L, I etL U^IJ JJ f I l'

I)^1^,^ U'
.,

iJ i'11 'Ill ' ^'+^ '^^*%!^ ,^ ^+ . 1 11lat'^)'I'.lll'I' I1,,I .J7 J^.,,^.1^^ yI 'Itf• 3
'r I'©

,Fi ^, y^ ,11 t, Iif SI
11111 y EI l fl ll),i'I!'^'7!

t'4
,00

I
c

^ ,
1'^

I 1
! 0

l1,111P^'^r'I„
J

11 Ji
^'lar, l" ,11(^l; 1

J

i.,l): 3
,I. IA('„j'7, ,J

t
A 11 ,

E

t
'i ll^E1

I

IFi.,'1^`'I 11',tl 1',,1'1!"y
I

Ji+'t
.r ,'I IIit S 14„ 'I ill^ I 1 ;I 7 k ,Giili,' It 1 t,, ^, l V^x.: .. „ !/l :r t .u Irt

.^1^I' ^1; t, t III• t, klI ' s.Int. J , ! ^ I 1y lii,t'; t' !, j' I Il•!? J ;i^ I'^".. I, l t ^t, 1,..'^

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired P u rc hase Price Pric e Market Value Cost Basis Gain/Loss Portfolio Annual Income

Waste Mgmt Inc - WM
ANDERSEN FDN-GR SMA ATP REURBAN

16 000 09/28/16 63 9100 69 5200 1,11232 1,022 56 89 76

11 000 11/18/16 68 9400 69 5200 764 72 758 34 6 38

27 000 69 5200 1,87704 1,780.90 96 14 01 44 28

Watsco Inc - WSO
Cl A
ANDERSEN FDN-GR SMA ATP REURBAN

98 000 09/28/16 142 0198 149 0000 14, 602 00 13, 917 95 684 05

68 000 11/18/16 146 5498 149 0000 10,132 00 9, 965 39 166 61

i 166 000 149 0000 24,734.00 23,883 34 850 66 1 9 697 20

Zimmer Biomet Holdings Inc - ZBH
ANDERSEN FDN-GR SMA ATP GLBLAGING

15 000 09/28/16 1284800 101 8600 1,527 90 1,92720 -399 30

17 000 11/18/16 100 9800 101 8600 1,731 62 1,716 66 14 96

32 000 101 8600 3,259 52 3,64386 -384 34 02 30 72

Zoes Kitchen Inc - ZOES
ANDERSEN FDN-GR SMA ATP REURBAN

48 000 09/28/16 23 8100 24 6600 1,183 68 1,142 88 40 80

33 000 11/18/16 24 8300 24 6600 813 78 819 39 -5 61

81 000 24 6600 1,99746 1,96227 35 19 02 0 00

Total U.S. Equity $674, 479.61 $674 , 780. 23 -$300.62 5 1 . 0% $ 6, 095.07

Developed Foreign

Abb Ltd A D R - ABB
Repstg 1 Ord Sh
ANDERSEN FDN GR-SMA ATP ROBOTICS

312 000 09/28/16 22 7352 204300 6, 374 16 7, 093 41 -719 25

_ 190 000 11/18/16 20 7700 204300 3,881 70 3,946.30 -64 60

502 000 204300 10,255 86 11,039 71 -783 85 08 366 96

2549

00- -Q -H -QGC-337-01
0388965-00-00520-01

,;";';E';° THE PRIVATE CLIENT RESERVE

i
yr

^!1-(Qb3^9g^1
ANDERSEN FOUNDATION GROWTH COMBI Page 28 of 129
ACCOUNT NUMBER. September 1, 2016 to N ovember 30, 2016

s i t' P""'-f'y^ (° "' J ;'n *•rrzA^.^tu ^^!'ilui,Ittd,d.,)A^Jl t .J ^ l! irl1 rI,! l,
1

,^ t s ,ill; ,• n, r ,,^,;. l e t.
,SAP / 'it 'P^IJji,EII.tJ. rtA n f h u'ediL ^1^

^, a s s•, ,s,i pi ,i „1 ,v, I. •a ,!

9 ^`
y. .

Q1,1^^ ,lE^'i^f1:^y1 td a nd!,°' 41 ^l^^S , I ,,S „^
^,
^i,^it,,,i1i l^,^t'p . ,;h^d,ttasJ;^.dSJt IE<nl.,, d„ Ert^+^• Vs a, ' d.n

, .n\1„; S sS h ^,,,a,^, dn;,:^
,t 1 d i• ,t^'l, 'b ^I+. ^•da^ ie di! i ^,^ i,, ELI CP i' is4^ 1,l f t ,1, !!i1 ^, ^Pl, ^ ^ t Il d E 11

, v S 3. a`t;,''l,,,tn.14 t'^;, ^

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

Aslrazeneca P L C Spsd A D R - AZN
Repstg 1 Ord Sh
ANDERSEN FDN-GR SMA ATP GLBLAGING

70 000 09/28/16 33 9700 26 1400 1,829 80 2,377 90 -548 10

66 000 11/18/16 272398 26 1400 1, 725 24 1, 797 83 -7259

136 000 26 1400 3,55504 4,17573 -620 69 0 3 186 32

Canadian Nall Ry Co - CNI
ANDERSEN FOUNDATION - GROWTH UMA

99 000 09/01/16 64 4172 668300 6, 616 17 6,37731 238.86

3 000 09/13/16 61 6600 66 8300 20049 184 98 15 51

102 000 66 8300 6,81666 6,56229 254 37 0 5 114 55

Check Pofnt Software Tech Ltd - CHKP
ANDERSEN FDN-GR SMA ATP CYBERSEC

44 000 09/28/16 76 9600 823300 3,622 52 3,386 24 236 28

25 000 11/18/16 835200 82 3300 2,058 25 2,088 00 -29 75

69 000 82 3300 5,680 77 5,474 24 206 53 0 4 0 00

Chubb Ltd - CB
ANDERSEN FOUNDATION - GROWTH UMA

48 000 09/01/16 127 0218 128 0000 6,144 00 6, 097 05 46 95

48 000 128 0000 6,14400 6,09705 46 95 0 5 132 48

Crh Spon A D R - CRH
Repstg 1 Ord Sh
ANDERSEN FDN-GR SMA ATP REURBAN

94 000 09/28/16 33 6000 33 1100 3,11234 3,158 40 -46 06

66 000 11/18/16 33 8198 33 1100 2,185 26 2,232 11 -46 85

160 000 33 1100 5,29760 5,39051 -92 91 0 4 112 48

Ctrip Com International A D R - CTRP
Repstg 0 25 Ord Shs
ANDERSEN FOUNDATION - GROWTH UMA

138 000 09/01/16 48 8299 452300 6,241 74 6, 738 53 -496 79

5 000 08/16/16 454620 452300 226 15 227 31 -1 16

2549

00- -Q -H -QGC-337-'

0388965-00-00520-i

'} THE PRIVATE CLIENT RESERVE

Kj(A3a98q
ANDERSEN FOUNDATION rpC)tA'TIJ''OMBI Page 29 of 129
ACCOUNT NUMBER September 1, 2016 to November 30, 2016

II vl,
VYi`i ,liIi! 11I

!1 .ixl, An J, j d
I '..'". ,,I 'i ;'r 'I^I .I'.,,. .i iiitl^ J ll .l ls 1 , ! t ^ ^ e"1^ .

.'Ilrl il!'rn 4i S'•
xi n ^6'I7 `. N•",i'• ,!I'. i^.i'jililiP rl lil i,l^I 1 ,11 t ,i 1!' 1, s {:,

•^

1 y L,Jlfx•iI^
II ',.,

^ j.i:{^
'I/^ / '^^{;,.[.1• r^ ^,^'^^' ^. i t.' 1 ^ -,i ^,1

i

II
Ii t(,

^ { t
t'li

l. JIl^` 4
''

-4 li.t ^
i

`^x'li e<Ility>I11'
'l

;'
'IIl u'l'l I, il' IIb

^'

''A,,',°
Lt,i I ""1l

A IA l., lF,xt
J:

iit Ill n '^I ^q{
e ,

^li•,' q,l;
ll,, , , , l, ., ,F ,I, ^,. i ';,II ill'(,; a,, ili,l',,,i

, „ , , ,
i` i 0 •r ,u .i. ..+119. ,^•^

,
+'rl; ili i^,l

,
;, ,1 "0,s ^ ." 16 ,G^^,f

a w ^,
£

t 'trl.Il II ^'< I' II

y
•'•il^^',

,
S5;t,,r ^ri^h i r i Ir ^l• •. t .Il .. i!<<, IT61^''i'•^:^id , i i

,< s'^.9ri1.,,

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

143 000 45 2300 6,467 89 6,965 84 -497 95 0 5 0 00

Cyber Ark Software Ltd - CYBR
ANDERSEN FDN-GR SMA ATP CYBERSEC

54 000 09/28/16 50 8990 51 0100 2, 754 54 2, 748 55 5 99

57 000 11/18/16 543998 51 0100 2,90757 3,100 79 -193 22

111 000 51 0100 5,66211 5,84934 -187 23 0 4 0 00

Elbit Systems Ltd - ESLT
ANDERSEN FDN GR-SMA ATP ROBOTICS

1 7 000 09/28/16 95 7900 101 0000 70700 670 53 36 47
r'.
W 4 000 11/18/16 103 3900 101 0000 404 00 413 56 -9 56

11 000 101 0000 1,111 00 1,08409 26 91 0 1 17 60

Fresenius Aktiengesellschaft A D R - FMS
Repstg 0 5 Ord Shs
ANDERSEN FDN-GR SMA ATP GLBLAGING

89 000 09/28/16 44 1800 38 9600 3, 467 44 3, 932 02 -464 58

79 000 11/18/16 38 6998 389600 3,077 84 3,057 29 2055

168 000 38 9600 6,545 28 6,98931 -444 03 0 5 52 58

HDFCBkLtdADR - HDB
Repstg 3 Ord Shs
ANDERSEN FOUNDATION - GROWTH UMA

86 000 09/01/16 72 6070 64 5200 5,548 72 6,24421 -695 49

9 000 08/16/16 71 5822 64 5200 580 68 644 24 -63 56

95 000 64 5200 6,12940 6,88845 -759 05 0 5 38 29

Hollysys Automation Technologies Ltd - HOLI
ANDERSEN FDN GR-SMA A TP ROBOTICS

216 000 09/28/16 22 8654 18 8600 4,073 76 4,938 93 -865 17

130 000 11/18/16 18 2000 18 8600 2,451 80 2,366 00 8580

346 000 18 8600 6,525 56 7,30493 -779 37 0 5 69 20

2549

00- -Q -H -QGC-337-0'

0388965-00-00520-0

+•^j=• ; ;•>^!-';;'3i =`l ' ^V; THE PRIVATE CLIENT RESERVE

wr-&o3ageq
ANDERSEN FOUNDATION GROWTH COMBI Page 30 of 129
ACCOUNT NUMBER September 1, 2016 to November 30, 2016

I,' - ,i t i, ,s. : IJ ,,li?' •i if d1,4 •nt i'I•+r ,+d ,'i c,no . v i
l

{ ;' 1, ','I ';ll' r' r+ ;r
' 1 , fl If L ^''U I ,ll'J •Jr i I !s ! II 1r 11 !;^'' ,i^ ^1l Fl•J1'!1 IF'I1?j7 1^?J.,ll• 'lG^ ^I'!^ I'^^f ^ { ;

{I 4 •^ ^

" .! (5s t'I,t • s s s,^ •,
I a

YJJ ^ dIY /^ rp •'7 ii/' ^^ liJ ir•i a i
,^`I^^ ' ^'

8' S'IL a . ,fin! }Q "! 4 h ++i' J 3+54 r1'!•,t 'l F r< 'r 1, 1 ,' x,l,:, ; n ,Q l' r•{' 1.,I, It J ;1171, I V I ;I Il,i! it Jalhl l.^ l1J^ll I•J',^ ' ! I' I ^lr 11. ^ n { l, : J. 'I"? 3;{I, l{A^^f ill^4'J ^ ; }i i s
.
•l. I I. .,I 1'1 + ^J, 1It ^d

i .l^ ^d' 'll,f ,Jr. !•il ,l It '(l^ l s°, El ,({I(^11'^Ji^ 4"
^i1 I LI 4 i 7' Ii^l, II (i IhJE „II I l ltl.^ .J J.

.7
^l a ^::1 U'Jli ii

^, •> x, ol,I^ro ^'•"(.. Jfax
/'1 ,' d L„s .,1. J ^"^,, r„ ..

ja 3 , ,i .:;Lt ll 6tll;'' 1!,
, 11ll•+r.^.I d l,I l II,1 'IL•. ll sY'r'.I'll

`, l I ls i
it, Jli.,«.1ld A, Ii, 111• U.xt "t fl;'UUiti

Security Description Percent
Date Market Unrealized of Total Estimated

Quan ti ty Acqui red Pu rchase P r ice P rice Market Value Cost Basis Gain/Loss Portfolio Annual Income

Medtronic Plc - MDT
ANDERSEN FDN-GR SMA ATP GLBLAGING

28 000 09128/16 86 8600 73 0100 2, 044 28 2,432 08 -38780

21000 11/18/16 81 1900 730100 1.53321 1 , 704 99 -171 78

49 000 73 0100 3,577 49 4,13707 -559 58 0 3 84 28

Mimecast Ltd - MIME
ANDERSEN FDN-GR SMA ATP CYBERSEC

188 000 09/28/16 170745 204600 3,846 48 3,21002 636.46

80 000 11/18/16 229298 20 4600 1,636 80 1,834 39 -197 59

268 000 204600 5,48328 5.04441 438 87 0 4 0 00

N Mobileye Nv - MBLY
-P ANDERSEN FDN GR-SMA ATP ROBOTICS

137 000 09/28/16 42 4327 37 2300 5,10051 5,81328 -712 77

81 000 11/18/16 365598 372300 3,015 63 3,123 35 -107 72

218 000 37 2300 8,11614 8,93663 -820 49 0 6 000 ,

Nestle Sa Sponsored A D R - NSRGY
Repstg 1 Ord Sh
ANDERSEN FOUNDATION - GROWTH UMA

84 000 09/01/16 792600 673000 5, 653 20 6, 657 84 - 1.004 64

84 000 67 3000 5,653 . 20 6,65784 - 1,00464 04 163.55

Novartis Ag A D R - NVS
Repstg 1 Ord Sh
ANDERSEN FDN-GR SMA ATP GLBLAGING

23 000 09/28/16 81 2300 68 7600 1,581 48 1,86829 -286 81

20 000 11/18/16 708800 68 7600 1,375 20 1,417 60 -42 40

43 000 68 7600 2,95668 3,28589 -329 21 0 2 99 03

Novo Nordisk As A D R - NVO
Repstg 1 Ord Sh
ANDERSEN FOUNDATION - GROWTH UMA

112 000 09/01/16 463084 335000 3, 763 20 5,186 55 -1,423 35

5 000 08/16/16 49 8280 336000 168 00 249 14 -81 14

2549

00- -Q -H -QGC-337

0388965-00-00520-

' THE PRIVATE CLIENT RESERVE

ANDERSEN FOUNDATION GROWTH COMBI Page 31 of 129

ACCOUNT NUMBER September 1, 2016 to November 30, 2016
1;,v, s.,» „r's N' •P •rr i^,r r, ...t •i^' t;S^ i v,. .!A ,ln ,a'. .4i' 's. n; .,, t,; r .I. q^.l '.11'i' t'k'YJd S^'n s d= d r' a`, i. 't' l •s'i as, ,, .r ,y & q f!.r;^s,

J
k(,IJ^^j!,` L' d'1'. t .1^' gyp' 71I R ,(, fl; i

,J („^.9, 1' !'o^ (•` u^ ' :^^ I t ,tt^'h' ^ I„' 't• ! I`` 1` T °.t, yid !►'^ ^ J,^^ „t lt ' Prl 'I' t J. l^i .J ,' ("AY l . If'd E 1 ut P 1 'I ` t) i It A ,i(l,,14 A t ,1' (! U d'I " Jx1, 7.11 J Jy l fi'¢ { U'A,, I! I i'^,, i;l;t l d^ I u J ^s A ^ ! J b 1 s 1 sL ! ll ! }1" t 1 i 1$ i 1 k''f ' CI t' ' ' S^RT ^ ^ ^€ ^ '^'
t(. .•. ,, ,.i I .; 1 1,1,, ,,•i ii 111 ttl J •li^7t 'l J l l ^I^1 ,1^'lfl li J'^ .;i'I^^ ;

,t9. .C„ P :I s ll H ii(dt41 1.'j'11E,1) !1'^^'^'U'^ :y
.., .•

4•sri,l ,.J, ,1 rb

r,4 CI G Ci I O
t'.iil

, „ !,;; q,..; I ;i
!•(!]^!'llgd

,• _• t . {r, , r, 11 J t h l'If 7' "v/t, l
.

1 " Ik",l I, I^ 1!'',r^, Iti^l

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acqu i red P u rc h ase P ri ce Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

50 000 09/28/16 43 6400 33 6000 1, 68000 2,18200 -50200

63 000 11/18/16 324998 33 6000 2,116 80 2,04749 6931

117 000 33 6000 3,931 20 5,43569 -1,50449 0 3 120 51

Novo Nordlsk As A D R - NVO
Repstg I Ord Sh
ANDERSEN FDN-GR SMA ATP GLBLAGING

112 000 09/01/16 46 3084 33 6000 3, 763 20 5,186 55 -1,423 35

5 000 08/16/16 498260 33 6000 168 00 249 14 -81 14

50 000 09/28/16 436400 33. 6000 1, 680 00 2,182.00 -50200

63 000 11/18/16 32 4998 33 6000 2,11680 2,047 49 69.31

113 000 33 6000 3,79680 4,22949 -432 69 0 3 116 39

(.11

Total Novo Nordisk As A D R $7,728 . 00 $9,665.18 -$1,937.18 0.6% $236.90

Novozymes A S Unspons A D R - NVZMY
Repstg 1 Ord Sh
ANDERSEN FOUNDATION - GROWTH UMA

118 000 09/01/16 43 8600 33 6900 3,975 42 5,175 48 -1,200 06

5 000 09/13/16 43 6900 33 6900 168 45 21845 -50 00

123 000 33 6900 4,14387 5,39393 -1,25006 0 3 40 34

Qlagen Nv - QGEN
ANDERSEN FDN GR-SMA ATP ROBOTICS

22 000 09/28/16 272900 273200 601.04 600.38 0 66

13 000 11/18/16 278100 273200 355 16 361 53 -6 37

35 000 27 3200 956 20 961 91 -5 71 0 1 0 00

Radware Ltd - RDWR
ANDERSEN FDN-GR SMA ATP CYBERSEC

223 000 09/28/16 13 8950 13 4100 2,990 43 3,098 59 -108 16

f^ 197 000 11/18/16 134483 134100 2,641.77 2,64932 -755

420 000 13 4100 5,63220 5,74791 -115 71 0 4 0 00

2549

00- -Q -H -QGC-337-0

0388965-00-00520-0.
15j^5D'^ t

THE PRIVATE Ci iENT RESERVE_.

yi
ANDERSEN FOUNDATION GROWTH COMBI Page 32 of 129

ACCOUNT NUMBER September 1, 2016 to November 30, 2016
'J S 11, b V 1 A J »;^ L^.,l,1Jr <^^ f !) ^ ,l JSA: f , 1 J 1 I^lf, V itl, ^ 1J ,: ,ill f,^ ,V ^.! I ,^ J11 !,tl ! ;il : ! A li S f, . S •'!. ll, !r';, 1

,n ^,'''r{, i''ii
F .iJ'^'I'IIi I^^,^) f^i)'` lil ilit ',^ i,i 1, ^/'i li' i)iill i I)' ^•' ill it 'I I 1 Ir ili.^ i(I I1,

I, i.ll
it !1'1a 'Ills 1 11 ^' i^`' frs11 f,'! '(^i J^ j`,1i i i l 1, ;`I., t 1,. h. t' r ,i ^r•$.u1 „i r ,:ft+ r i l9^'i,l t. ^'i » +f^r, ,. I li i' . ;, 'Its vl't'f A a' ^r lil, i';i t' t., . t^)', 4,> +.J ^l r C AI htl, ; •. ,,.„II,,,'lIfI,,,I'111,I,1,IIJ,t ;;^

„
, • F .,(, ; u^dr l ,.„^f i , , .q, i,

Security Description Percent
Date Market Unrealized of Total Estimated

Q uantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

ReCkitt Benckiser Spon A D R - RBGLY
Repstg 0 2 Ord Shs
ANDERSEN FOUNDATION - GROWTH UMA

391 000 09/01/16 19 8500 16 9200 6,615 72 7,76135 -1,145 63

10 000 09/13116 19 1300 16 9200 169 20 191 30 -22 10

401 000 16 9200 6,78492 7,95265 -1,16773 0.5 154 79

Taiwan Semiconductor A D R - TSM
Repstg 5 Ord Shs
ANDERSEN FOUNDATION - GROWTH UMA

281 000 09/01/16 29 0392 29 6900 8,342 89 8,160 02 182.67

11 000 09/13/16 28 6154 29 6900 326 59 314 77 11 82

292 000 29 6900 8,66948 8,47479 194 69 07 219 58

Techtronic Industries Sp Adr - TTNDY
Repstg 5 Ord Shs
ANDERSEN FOUNDATION - GROWTH UMA

320 000 09/01/16 19 8200 19 3050 6,177 60 6,342 40 -164 80

12 000 09/13/16 19 1000 19 3050 231 66 229 20 2 46

332 000 19 3050 6,40926 6,571 60 -162 34 05 8 1 34

Tencent Hldgs Ltd A D R - TCEHY
Repstg 1 Ord Sh
ANDERSEN FOUNDATION - GROWTH UMA

281 000 09/01/16 26 0100 24 9400 7,008 14 7,30881 -300 67

11 000 09/13/16 26 6800 24 9400 274 34 293 48 -19 14

292 000 24 9400 7,28248 7,60229 -319 81 06 15 54

Total Developed Foreign $143, 584.37 $154, 253.59 -$10,669.22 10 . 9% $2,185.81

Total Equity $818,063.98 $829 ,0 33.82 -$10,969 . 84 61 . 9% $8,280.88

2549

00- -Q -H -QGC-337-
0388965-00-00520-L

THE PRIVATE CLIENT RESERVE
LI *0 3ag8t1

ANDERSEN FOUNDATION r''' ^^"" ;I Page 33 of 129
ACCOUNT NUMBER September 1, 2016 to November 30, 2016

!;i Il 'ri^i,^1_ IdkII '.I 1•I II fll„ I 1' 1! 17A'J '[1,IJ''^ 11 ^Jdl' > 1 ^s1.'I,l '; .tT ';.
ia'!t

1 P'(v.ll
Il `J i ^1Jt , d: 1^

T^ Sfludl i! 1illl, ^•4, ...I. J1,•tS^d",i .tt(t vi141'SII' ^ '
Ix 1 ,{ n ^ y .{, ^)1

, <;t I' •! ^A!(^ 1 l I !i-,l $ rll 'I!^^ 'I^'iH t Al^^ ^ I' ^' C^ 114"

i:, l't '^`i :'J ^^))i l
I (ll'.i{71A :Il

tl ilSi iFi 1:'
l(1)'^!I ,

.lJ •J,ki.II, s sn ' j1^ •7iY..j I •)'l ,1 { a I '', , 1 l , . ,1 4Y Rr.1i4., ^!} tW
MAN

,
S S J

i 6 , 14°,!. xall .
, ,

1 I I1, f! ! k t5 1<`!S t 1.
.

' eta I' A S 6 I' s Ial I I,'F' V S A 1. L

,
S' t

l}^ I .il^Jt

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value C ost Basis Gain/Loss Portfolio An nual I ncome

Fixed Income Taxable

Taxable U.S.

Doubleline Total Ret Bd I - DBLTX
Standard & Poors Rating N/A
ANDERSEN FOUNDATION - GROWTH UMA

7, 929 104 11/14/16 10 7200 106500 84, 444.96 85, 000 00 -55504

7,929 104 10 6500 84,444 96 85,000 00 -555 04 6 4 3,16371

Total Taxable U.S. $84 , 444.96 $85 , 000.00 -$ 555.04 6.4% $3 ,163.71

l'l Total Fixed Income Taxable $ 84,444.96 1$85 , 000.00 -$555.04 6.4% $3,163.71

Real Estate

U.S. Listed Real Estate

Apartment Invt Mgmt Co CIA - AIV
ANDERSEN FDN-GR SMA ATP REURBAN

79 000 09/28/16 473200 42 1000 3,325 90 3, 738 28 -412 38

55 000 11/18/16 402698 42 1000 2,31550 2,214 84 100.66

134 000 42 1000 5,64140 5,953 12 -311 72 0 4 176 88

Avalonbay Cmntys Inc - AVB
ANDERSEN FDN-GR SMA ATP REURBAN

46 000 09/28/16 180 7797 164 4900 7,566 54 8,31587 -749 33

33 000 11/18/16 162 5800 164 4900 5,428 17 5,365 14 63 03

79 000 164 4900 12,994 71 13,681 01 -686 30 1 0 426 60

Caretrust Reit Inc - CTRE
ANDERSEN FDN-GR SMA ATP GLBLAGING

232 000 09/28/16 14,9656 14 1500 3,282 80 3,472 04 -189 24

197 000 11/18/16 13 7575 14 1500 2,787 55 2,710.23 7732

429 000 14 1500 6,07035 6,182 27 -111 92 0 5 291 72

2549

00- -Q -H -QGC-337-01
0388965-00-00520-01

I (J THE PRIVATE CLIENT R'i^;;' "+ ;i ; , •;l +^ ESERVE +k }_

-^03 a9f^^
ANDERSEN FOUNDATION GROWTH COMBI Page 34 of 129
ACCOUNT NUMBER September 1, 2016 to November 30, 2016

+, r,°,' "t' 'z, ,I>g f, I. tid { ,s p''. rt,t, .L ,rt_ + >I' ,r: r lh,Fl ;' h,te u,s,
,,, ^, y ,,,

kl` :`1 ^'r"p` I
r .f Ji'1 1 It I^'' 'll`I q' 1' I(i. y ^II /^ (1j I (,(!"!1'l'11'li L ll 1',I ,n;^l, i,ly ,R II, {'11 '1•^,q 1', 1 I ! J 5. i ,i' v4 ! 1 A'^! ! i" '4 ^ 1^ hf ^' d!''P t o t' i ^1DF^^^^ ^ ^ ^^ ^ ^

:"i", ii.., _ q ,,L, „i, ,,^•sl' , ,.i; •.,; u, 1, ,,,I, f„ ,(

If I ,r; I,?„1 . (I. 1(li'1 6d (I!+f I I I„ (t„l ` '71 'ii .Il t 1. 1(1 I A^^)IJ ' I? i ! 4{ "i) ^ ^i ^`^^ ^

.^ ,I 5 ,I.Fu i., I I
• , I, i SIA l , , , r, ,. ^

! <li '^ I i^ II , ., .^1 1'?dSSk J(1 !1 t ^ 1 11dJ^ Aid ^f lll,h I11 f^ J. JI A Il tll•lS 11 II i^

.!r i
(I1' lir. L ,,,

i !J ^e b' ^9^.
f J< :{

^ 'S1 Ufs 'I Lf It ii1 t'tll!

, {
1°J, [. ,n ¢!i . l, . SL5 5f'^ ^'i^^} I ,1111 s'l rY^^1'J

, .i
i(l i)' , ., f il')J.i ^ ,^

ll.
i,rl: 14, lil l' `i ' IC I . I IS, (r I (1. ^.. 1).L.^.^u 1..^ !`1'u T ^i'i

< , , ij^'I! I a, l;, l•; , ^,bl'•,ti
i..dk x i•!` r!

Security Description Percent
Date Market Unrealized of Total Estimated

Qua n tity Acqui red Purchase Pr i ce P rice Market Value Cost Basis Gain/Los s Portfolio Annua l Income

Crown Castle Intl Corp - CCI
ANDERSEN FOUNDATION - GROWTH UMA

74 000 09/01/16 945748 834600 6,176 04 6,99854 -822 50

2.000 09/13116 91 2300 834600 166 92 182 46 -15 54

76 000 834600 6,342 96 7,181 00 -838 04 0.5 288 80

Cubesmart - CUBE
ANDERSEN FDN-GR SMA ATP REURBAN

442 000 09/28/16 28 1823 246500 10,895 30 12,456 58 -1,561.28

306 000 11/18/16 242700 24.6500 7,542.90 7,426 62 116 28

748 000 24 6500 18,438 20 19,883 20 -1,44500 1 4 628 32

N Education Realty Trust Inc - EDR
OQ ANDERSEN FDN-GR SMA ATP REURBAN

1 41 000 09/28/16 43 7000 40 6000 1,664 60 1,791.70 -127 10

29 000 11118116 39 7900 40 6000 1,177 40 1,153 91 2349

70 000 40 6000 2,84200 2,94561 -103 61 0 2 106 40

Equity Residential - EQR
ANDERSEN FDN-GR SMA ATP REURBAN

250 000 09/28/16 65 2180 60 0100 15,002 50 16,304 50 -1,302 00

173 000 11/18/16 59 0900 600100 10,381 73 10,222.57 159.16

423 000 60 0100 25,384 23 26,527 07 -1,142 84 1 9 873 07

Extra space storage Inc - EXR
ANDERSEN FDN-GR SMA ATP REURBAN

194 000 09/28/16 81 4052 70 1600 13,61104 15, 792 61 -2,181 57

137 000 11/18/16 704700 70 1600 9, 611 92 9, 654 39 -42 47

CI
331 000 70 1600 23,222 96 25,447 00 -2,22404 1 8 1,032 72

O

Hcp Inc - HCP
ANDERSEN FDN-GR SMA ATP GLBLAGING

82 000 09/28/16 39 1000 29 5300 2,421 46 3,206 20 -784 74

88 000 11/18/16 28 6798 29 5300 2,598 64 2,523 83 74 81

2549

00- -Q -H -QGC-337!

0388965-00-00520-1

;• ! it{I• a I I„ °] THE PRIVATE Cli .3 ^• : f LIENT RESERVE, i

y^D3^9$4^

ANDERSEN FOUNDATION GROWTH COMBI Page 35 of 129

ACCOUNT NUMBER September 1, 2016 to November 30, 2016

k , 1 J, A.U J. .J! Sr ti, s itJ ,Ii ,Yt ! .
b

it ti ,S "{ 1, it ill i ' li

, u!, l, ,t' fz (rli' if .. A , I . aA s.r•'• ^ .r.., J,u^ t I`I ;, . 'l ' .i ,l A I.,l 11 I^, i• f s ') t IllS lr hll, J II,J,
J1 1"

f ^fIII,E a i^ D:TAII^ ^o t;r^u+rdlR'Cl^gI
^ ! ^'

.t^ii 11^ .•J'^J' ,J i ' , t

,,.', ^^ ° ^ I..I' ;I••1, ^

F .^1^ ,^^, i,`. „ d •J. .^

, ^ =x Jt I'„ 1 ',; `,,^ i ...'...,, x^,i,,i 1P¢ 'd .i i^• era ,s !•1• ^. ¢ t ^^.,4'I
"',],, .,,.,

f bud i l ll^l i i•il iMi i M 1t fl 'Il Eii Pl llat^•It^li l'4 IA ^i+ diJt4U to
,i41 'fit I I JIJj I ll : .

d C L IE '{' Ir dst^ la ns s ;I•J^t •ss ux1 i t I.'I! ;•I 7d 1' JI 1)t i, It f ^^!: , s (as t{ ,;n:s Y.

Security Description Percent

Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

170 000 29 5300 5,02010 5,73003 -709 93 0 4 251 60

LTC Pptys Inc - LTC
ANDERSEN FDN-GR SMA ATP GLBLAGING

93 000 09/28/16 523900 454600 4,227 78 4, 872 27 -644 49

88 000 11/18/16 44 6798 454600 4,000 48 3,931 83 68 65

181 000 45 4600 8,22826 8,804 10 -575 84 0 6 412 68

National Health Invs Inc - NHI
ANDERSEN FDN-GR SMA ATP GLBLAGING

59 000 09128/16 79 5600 70 7600 4,174 84 4, 694 04 -519 20

55 000 11/18/16 69 8698 70 7600 3,891 80 3,842 84 48 96

t 114 000 70 7600 8,06664 8 , 53688 -470 24 0 6 410 40

Omega Healthcare Invs Inc - OHI
ANDERSEN FDN-GR SMA ATP GLBLAGING

151 000 09/28/16 36 4333 29 4600 4, 448 46 5, 501 43 - 1,052 97

169 000 11/18/16 28 4900 29 4600 4, 978.74 4, 814 81 163 93

320 000 294600 9,42720 10,316 24 -889 04 0 7 780 80

Post Propert i es Inc - PPS
ANDERSEN FDN-GR SMA ATP REURBAN

56 000 09128/16 68 6100 65 0200 3,641 12 3, 842 16 -201 04

40 000 11/18/16 634400 65 0200 2,600 80 2,537 60 63 20

96 000 65 0200 6,241 92 6,379 76 -137 84 0 5 180 48

Public Storage Inc - PSA
ANDERSEN FDN-GR SMA ATP REURBAN

76 000 09/28/16 225 7600 209 3000 15, 906 80 17,157 76 -1,250 96

3 54 000 11/18/16 203.7398 209 3000 11 , 302.20 11,001 . 95 300 25

130 000 209 3000 27 , 209 00 28,159 71 -950 71 2 1 1,04000

Quality Care Properties - QCP

ANDERSEN FDN-GR SMA ATP GLBLAGING

16 000 10/31/16 14 3200 15 0000 240 00 229 12 10 88

2549

00- -Q -H -QGC-337-0' .4

0388965-00 -00520-0.
14^rh'•

'^ % ; ` - ,!l ;; •, ; I, ;'J THE PRIVATE CLIENT RESERVE

L] -^a3Q9s -9
ANDERSEN FOUNDATION GROWTH COMBI Page 36 of 129

ACCOUNT NUMBER September 1, 2016 to November 30, 2016
^n<4 J' ;,• iL', 1,'i "I,x 'ii e , .i ^ud ^i SI 1'! iqi 4" ,^y' F ^xl^a, .. 1{ 3' S nd, ;,. ; si ns'G . 4 47•' „r' 4s rii^ s.,,n .^ fi ^. .! .1• A „' F ^,^ , I, t

,!,1,A"
^^A . , 'I, ^;^ ^^I ;^1''^i

11, 1 Jl L !I'f•^ ^',^t 1'1i ,'JI +^,1^'<1. ;n,rl, ';h;^. ^I ^,1,^ -;• r••,l s) tU .jl . .
a

„'u' 'd'• ..,I `i,/lA L . o. ^a.y{ ^,'fr,{ ^^' Til,., til,lt.^t li .1 ;l F, t I; t (' ; 'u `i `II• JI^Is' !•!•,^111< 1,. ^' °,'^IP ,R F,"^u`,Ld ^ ,'l,J f•I^, ", ^ II'^t, (^LYI^ ^^II CCi [I ^l''1, :i' 1:,1 ,lJ,'!t I. !, + i^, , 4^ t f ^! ^.^ ,
^ JIi^J,^^r,l. 111,1 ^.' lt^L^l ,I,I^^^^^ lh,i•^.,^'ll I^^l^^'^dal i,l,q^t I I (^I,^Jliyi•li•^'^.^ n ^ J(^.lq^^tq^y n' u. L ,', ^ '^"`t 3.}<Y^^\. I al^,.C' ^I^ i,4 ^p,i,lu r ,(i•r'^,1 i ll!'! i f I 4^,,1 ^' 1 p I^J!„ ^^'M ^^•^t,^,f,lr ^"L,^I^,1't l ^9t,!^^111.1.

Security Description Percent
Date Market Unrealized of Total Estimated

Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

7 000 11/18/16 15 1200 15 0000 105 00 105 84 -0 84

23 000 15 0000 345 00 334 96 10 04 00 0 00

Sabra Health Care Reit Inc - SBRA
ANDERSEN FDN-GR SMA ATP GLBLAG/NG

109 000 09/28/16 249000 22 1300 Z412 17 2, 714 10 -301 93

125 000 11/18/16 21 8800 22.1300 2, 766 25 2, 735 00 31 25

234 000 22 1300 5,17842 5,449 10 -270 68 04 393 12

Senior Housing Prop Trust - SNH
ANDERSEN FDN-GR SMA ATP GLBLAGING

180 000 09/28/16 23 3700 18 0600 3,250 80 4,206 60 -95580

214 000 11/18/16 17.8700 18 0600 3,864 84 3,824 18 40 66

4394 000 18 0600 7,11564 8,03078 -915 1 05 614 64

Udr Inc - UDR
ANDERSEN FDN-GR SMA ATP REURBAN

51 000 09128/16 36 7900 34 0400 1, 736 04 1,876 29 -140 25

36 000 11/18/16 33 1600 34 0400 1,225 44 1,193 76 31 68

87 000 34 0400 2,96148 3,07005 -108 57 02 102 66

Ventas Inc - VTR
ANDERSEN FDN-GR SMA ATP GLBLAGING

126 000 09/28/16 72 5000 604200 7, 612 92 9,135 00 -1, 522 08

124 000 11/18/16 59 8100 604200 7,492. 08 7, 416 44 7564

250 000 604200 15,105 00 16,551 44 -1,446 44 1 1 730 00

Welltower Inc - HCN
ANDERSEN FDN-GR SMA ATP GLBLAGING

142 000 09/28/16 76 0900 62 7800 8,914 76 10,804 78 -1,890 02

148 000 11/18/16 62 4900 62 7800 9,291 44 9,248 52 4292

2549

00- -Q -H -QGC-337

0388965-00-00520

THE PRIVATE CLIENT RESERVE

ANDERSEN FOUNDATION GROWTH COMBI Page 37 of 129

ACCOUNT NUMBER September 1, 2016 to November 30, 2016
y, ^ ,,l t! 3 ' k '! r^r' gG d,l, ,^, i,,rn ,^, s ers N.! "r ...r. •, n .y , iyil I, , t, ,t, ! ,;, .S ..,I • S ;, ia, b !oi) nyi

.

, 't i

I

tnu
I I .,J, , I,, 'lu• ' ^

.1 'f^
`.'s"

'I ul! 'no'n ^^ r ,^ P t^^ ^I'u P s'i'7, '^O^t,r ,,I a^li lailJl',p;q 'I 'fl, ti .L . 11 J' J;4^ n
1 I^YJ ,i"i` t c

'•`,^.I ,';.PORT, F c€ ,,, j ,., ,,l ! ,,, 4 •.,., t; yl ,;.., i1 I 1 I,I ;J t, I'ilA ! ;I ri3 ,i< ,1 „ ^
^`` He

' I'1' 1t'sJffl" `^ '4 t f'I'''I.tJ I •lifl = ! ^ ,II It,i ,ll t I ,I'''l ''!, 1 ^1 t. (,^^f I;'"ry,
l'L l I,(I•II'll tl II! i, U „t., I ' [D-T I, 'i'{ f I(I 1' ,1 li .41

Security Description Percent

Date Market Unrealized of Total Estimated
Quantity Acquired Purchase Price Price Market Value Cost Basis Gain/Loss Portfolio Annual Income

290 000 62 7800 18,206 20 20,053 30 -1,847 10 14 997 60

Total U.S. Listed Real Estate $214,041.67 $229,216.63 -$15,174.96 16.2% $ 9,738.49

Total Real Estate L $214,041.67 $229,216.63 -$15,174. 96 16.2% $9,738.49

Total Assets $1,322,653.71 $1,349,353 .55 -$26 , 699.84 100.0% $21 , 195.49

f 1, - "'<' •I l(; i I ?^ ; i • 'I ^y Y.r ^+ i'll i,Ila Iltl,diR11, 1f, iJ' I;i1 J I^JJ;,Ik;"Ji V. L {''P`JL,^A^I.. ['•I Il,,l,^ .lJ ^ ^,,
i l'+ss. 1 ij 1;!'J1d 1,.Yt lii,ll „f ,<IJ:4t L dd:F,l S, . d

Q
1 I lllr,l^JJ i,J i3tsll•1,JJ'lllli,ll tkiLSV^4u,J :^ ^'^9'lIq'!,? 1''IIJi 1. Idr1P'1 ill, ; jl„

11"W^
I,I <1l ;1 L^

ANN')
'll U it 1;11 I' i'^u ^,V "d 4 l`i, ttl rl;i Jf t' (,tl°i, l•i f°tl,i^ttaS l' I , .•I ^' n si ^i'!,^' i', f^' ^i;.' i ,i S+ is j l 1' ! 11 ^' ,i <tr:, "t dl°l

Time of trade execution and trading party (if not disclosed) will be provided upon request

Publicly traded assets are valued in accordance with market quotations or valuation methodologies from financial industry services believed by us to be reliable Assets that are not publicly traded may
be reflected at values from other external sources Assets for which a current value is not available may be reflected at a previous value or as not valued, at par value, or at a nominal value Values

shown do not necessarily reflect prices at which assets could be bought or sold Values are updated based on internal policy and may be updated less frequently than statement generation For

additional information, please contact your U S Bank representative

Cost adjustments made to previously reported sales to reflect the impact of IRS wash sale rules may result in adjustments to reported year-to-date losses Consequently, this period's beginning cost

basis may differ from the basis reported in the prior period The gain and loss figures reported on this statement are provided for informational purposes only and should not be used for tax reporting

purposes Please consult with your tax or legal advisor for questions concerning your personal tax or financial situation

Any legal proceeding based on a claim brought against the trustee(s) for an alleged breach of trust based on information contained in this statement must be commenced within three years from the

date this statement was sent

	0d7602f0.tif
	0d7602f1.tif
	0d7602f2.tif
	0d7602f3.tif
	0d7602f4.tif
	0d7602f5.tif
	0d7602f6.tif
	0d7602f7.tif
	0d7602f8.tif
	0d7602f9.tif
	0d7602fa.tif
	0d7602fb.tif
	0d7602fc.tif
	0d7602fd.tif
	0d7602fe.tif
	0d7602ff.tif
	0d760300.tif
	0d760301.tif
	0d760302.tif
	0d760303.tif
	0d760304.tif
	0d760305.tif
	0d760306.tif
	0d760307.tif
	0d760308.tif
	0d760309.tif
	0d76030a.tif
	0d76030b.tif
	0d76030c.tif
	0d76030d.tif
	0d76030e.tif
	0d76030f.tif
	0d760310.tif
	0d760311.tif
	0d760312.tif
	0d760313.tif
	0d760314.tif
	0d760315.tif
	0d760316.tif
	0d760317.tif
	0d760318.tif
	0d760319.tif
	0d76031a.tif
	0d76031b.tif
	0d76031c.tif
	0d76031d.tif
	0d76031e.tif
	0d76031f.tif
	0d760320.tif
	0d760321.tif
	0d760322.tif
	0d760323.tif
	0d760324.tif
	0d760325.tif
	0d760326.tif
	0d760327.tif
	0d760328.tif
	0d760329.tif
	0d76032a.tif
	0d76032b.tif
	0d76032c.tif
	0d76032d.tif
	0d76032e.tif
	0d76032f.tif
	0d760330.tif
	0d760331.tif
	0d760332.tif
	0d760333.tif
	0d760334.tif
	0d760335.tif
	0d760336.tif
	0d760337.tif
	0d760338.tif
	0d760339.tif
	0d76033a.tif
	0d76033b.tif
	0d76033c.tif
	0d76033d.tif
	0d76033e.tif

