DLN: 93491129011957

2016

OMB No 1545-0052

Return of Private Foundation

Department of the Treasury

Form 990-PF

Internal Revenue Service

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 instructions is at www.irs.gov/form990pf.

Open to Public Inspection

or	caler	ndar year 2016, or tax year beginning 01-01-2	016 , ar	nd ending 12-31-	2016	
		indation N THOMPSON BUFFETT FOUNDATION		A Employer ıd	entification numbe	r
IH	E SUSA	IN THOMPSON BUFFETT FOUNDATION		47-6032365		
		street (or P O box number if mail is not delivered to street address	s) Room/suite	B Telephone nu	mber (see instruction	ns)
33	DE FAR	NAM STREET STE 222		(402) 943-1300	·	
		, state or province, country, and ZIP or foreign postal code 68131		C If exemption	application is pendin	g, check here
G Ch	eck al	I that apply	a former public charity	D 1. Foreign or	ganizations, check he	ere 🔲
		☐ Final return ☐ Amended return	1		rganizations meeting	
		\square Address change \square Name change		test, chec	k here and attach co	mputation 🕨 🔲
1 Ch	eck ty	pe of organization $lacksquare$ Section 501(c)(3) exempt private	foundation		undation status was t n 507(b)(1)(A), chec	
	ection	$14947(a)(1)$ nonexempt charitable trust \Box Other taxab	le private foundation			
		set value of all assets at end J Accounting method	☐ Cash ☑ Accru		ation is in a 60-month	
		rom Part II, col (c), \$ 2,585,047,110 Other (specify) (Part I, column (d) mus	t be on cash basis)	under sectio	n 507(b)(1)(B), chec	k liere
Pa	rt I	Analysis of Revenue and Expenses (The total	(a) Revenue and			(d) Disbursements
		of amounts in columns (b), (c), and (d) may not necessarily equal the amounts in column (a) (see instructions))	expenses per books	(b) Net investment income	(c) Adjusted net income	for charitable purposes (cash basis only)
	1	Contributions, gifts, grants, etc , received (attach schedule)	218,760,475	5		
	2	Check ► ☐ if the foundation is not required to attach Sch B				
Revenue	3	Interest on savings and temporary cash investments				
	4	Dividends and interest from securities	977,008	977,008		
	5a	Gross rents				
	b	Net rental income or (loss)				
	6a	Net gain or (loss) from sale of assets not on line 10	31,726,512	2		
	Ь	Gross sales price for all assets on line 6a 64,234,06	1			
	7	Capital gain net income (from Part IV, line 2)		37,947,786		
	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)	061			
	11	Other income (attach schedule)	1,399,507			
	12	Total. Add lines 1 through 11	252,863,502			020.420
	13	Compensation of officers, directors, trustees, etc Other employee salaries and wages	820,120			820,120
۰,	14 15	Pension plans, employee benefits	3,449,439 970,889			3,449,439 970,889
Se	16a	Legal fees (attach schedule)	76,170			76,170
De I	ь	Accounting fees (attach schedule)	38,505	5 C		38,505
Ë	c	Other professional fees (attach schedule)	5,534,736	5 C		5,534,736
IVe	17	Interest				
traı	18	Taxes (attach schedule) (see instructions)	9 666,294	C		215,573
Operating and Administrative Expenses	19	Depreciation (attach schedule) and depletion	237,071	. C		
E	20	Occupancy	346,695	5 C		346,695
Ā	21	Travel, conferences, and meetings	915,963	C		915,963
and	22	Printing and publications	72,828	C		72,828
рğ	23	Other expenses (attach schedule)	234,973	C		234,973
rati	24	Total operating and administrative expenses.				
<u>8</u>		Add lines 13 through 23	13,363,683	.		12,675,891
ر	25	Contributions, gifts, grants paid	663,756,167	7		558,515,740
	26	Total expenses and disbursements. Add lines 24 and 25	677,119,850) C		571,191,631
	27	Subtract line 26 from line 12				
	а	Excess of revenue over expenses and disbursements	-424,256,348	3		
	ь	Net investment income (If negative, enter -0-)		38,929,344		
	С	Adjusted net income(if negative, enter -0-)				
or	Paper	work Reduction Act Notice, see instructions.		Cat No 11289)	· For	m 990-PF (2016)

1,466,306

60,971

2,494,626,548

396,019,553

396,080,524

2 098 546 024

2,098,546,024

2,494,626,548

1.389.165

2,585,047,110

501,687,342

501,772,361

2.083.274.749

2,083,274,749 2,585,047,110

1 2

3

4

5

6

2,098,546,024

-424,256,348

408,985,073

2,083,274,749

2,083,274,749

Form 990-PF (2016)

85,019

1,389,165

2,585,047,110

13

14

15

16

17

18

19 20

21 22

23

24

25

28 29

31 Part III

Liabilities

Balances

Fund 26

ō

Assets 27

Net 30

2

Investments—other (attach schedule)

Total assets (to be completed by all filers—see the

Foundations that follow SFAS 117, check here

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

Foundations that do not follow SFAS 117, check here ▶

Paid-in or capital surplus, or land, bldg, and equipment fund

Capital stock, trust principal, or current funds

Retained earnings, accumulated income, endowment, or other funds

Total net assets or fund balances (see instructions)

Total liabilities and net assets/fund balances (see instructions) .

Total net assets or fund balances at end of year (line 4 minus line 5)—Part II, column (b), line 30

Total net assets or fund balances at beginning of year-Part II, column (a), line 30 (must agree with end-

Analysis of Changes in Net Assets or Fund Balances

Less accumulated depreciation (attach schedule) ▶ 1,961,792

Loans from officers, directors, trustees, and other disqualified persons Mortgages and other notes payable (attach schedule).

Total liabilities(add lines 17 through 22)

Land, buildings, and equipment basis

instructions Also, see page 1, item I)

Other assets (describe > _

Other liabilities (describe -

Temporarily restricted

Permanently restricted . .

Unrestricted

and complete lines 27 through 31.

of-year figure reported on prior year's return)

Decreases not included in line 2 (itemize) ▶

Enter amount from Part I, line 27a

Other increases not included in line 2 (itemize) -

Page **3**

	(a)		(b)	(c)	(d)
List and describe t	the kınd(s) of property sold (e g , re	How acquired P—Purchase	Date acquired	Date sold	
2-story brick ware	ehouse, or common stock, 200 shs	D—Donation	(mo , day, yr)	(mo , day, yr)	
1 a 451,000 SHS BERKSHIRE	CLASS B STOCK		D	2007-03-13	2016-12-31
b PUBLICLY TRADED SECU	RITIES - VARIOUS SALES DATES		Р	2015-01-01	2016-12-31
c					
d					
е					
(e)	(f)		(g)		h)
Gross sales price	Depreciation allowed (or allowable)		other basıs ense of sale		or (loss) j) minus (g)
a 64,13	``	pius expe	26,278,237		37,859,336
·	6,488		8,038		88,450
C	3,100				
e					
	showing gain in column (h) and ow	ned by the foundation i	on 12/31/69	<u> </u>	(I)
	(i)	i	(k)		יי. h) gain minus
(i) F M V as of 12/31/69	Adjusted basis		of col (ı)		less than -0-) or
	as of 12/31/69	over col	(j), if any	Losses (fr	om col (h))
a					37,859,336
b					88,450
c					
d					
<u>e</u>					
2 Capital gain net income	or (net capital loss)	If gain, also enter in P If (loss), enter -0- in F			
- Capital gain net meome	or (nee capital 1033)	11 (1035), efficil 0 1111	4161, 111167	2	37,947,786
3 Net short-term capital o	gain or (loss) as defined in sections 1	1222(5) and (6)			_
	rt I, line 8, column (c) (see instruction	ons) If (loss), enter -0	-	_	
ın Part I, line 8			}	3	_
Part V Qualification U	Jnder Section 4940(e) for Re	duced Tay on Net	Investment In	come	
	rivate foundations subject to the sec				
(For optional use by domestic p	invate foundations subject to the sec	ction 4940(a) tax on he	et investment incon	ie)	
If section 4940(d)(2) applies, le	ave this part blank				
Was the foundation liable for th	e section 4942 tax on the distributal	ole amount of any year	in the base period	,	es 🔽 No
	ot qualify under section 4940(e) Do	, ,	'		
1 Enter the appropriate am	nount in each column for each year,	see instructions before	making any entrie	s	
(a) Base period years Calendar	(b)	(c)		(d) Distribution rat	10
year (or tax year beginning in)	Adjusted qualifying distributions	Net value of noncharitab	le-use assets	(col (b) divided by o	
2015	530,813,909	2,671,795,349			0 198673
2014	424,117,731	·	767,785,760		0 153234
2013	457,343,201		607,458,404	0 175398	
2012	374,021,118	<u>.</u>	892,875,455		0 197594
2011	353,144,992	2,	030,665,029	0 173906	
2 Total of line 1, column (d	•		2		0 898805
	for the 5-year base period—divide to the following the fol		or by the		0 179761
	ncharitable-use assets for 2016 from		4		2,438,619,878
5 Multiply line 4 by line 3			5		438,368,748
6 Enter 1% of net investme	ent income (1% of Part I, line 27b)		6		389,293
7 Add lines 5 and 6			7		438,758,041
	ons from Part XII, line 4 ,				571,351,562
If line 8 is equal to or gre	eater than line 7, check the box in Pa			ng a 1% tax rate Se	e the Part VI
instructions					orm 990-PF (2016)
				1.	

5a	During the year did the foundation p	pay or incur any amount to				
	(1) Carry on propaganda, or otherw			🗌 Yes 🗸	No	
	(2) Influence the outcome of any sp					
	on, directly or indirectly, any vot (3) Provide a grant to an individual	No				
	(4) Provide a grant to an individual	· · · · · · · · · · · · · · · · · · ·		✓ Yes 📙	No	
	in section 4945(d)(4)(A)? (see in	·	, -			
	(5) Provide for any purpose other th	·		⊻ Yes ⊔	No	
	educational purposes, or for the	prevention of cruelty to chil	dren or animals?	· · 🗌 Yes 🗸	No	
b	If any answer is "Yes" to $5a(1)-(5)$,		· ·	ceptions described in		
	Regulations section 53 4945 or in a		•	•	5b	No
	Organizations relying on a current no]	
С	If the answer is "Yes" to question 5a		· ·			
	tax because it maintained expenditu If "Yes," attach the statement requir	• •		· · ✓ Yes 🗌	No	
6 -	•	· -	—			
6a	Did the foundation, during the year, a personal benefit contract?					
b	Did the foundation, during the year,			∟ tes 💌	No 6b	No
	If "Yes" to 6b, file Form 8870	pay premiums, unecess or in	nameery, on a personal be			
7a	At any time during the tax year, was	s the foundation a party to a	prohibited tax shelter tran	nsaction? Yes		
	If yes, did the foundation receive an		•	∟ Yes 💌	No 7b	
Do.	Information About O	Officers, Directors, Tru	stees, Foundation Ma	nagers, Highly Paid Er	mployees	,
Га	and Contractors					
1	List all officers, directors, trustee	es, foundation managers	and their compensation			
		Title, and average	(c) Compensation (If	(d) Contributions to employee	Evne	nse account,
	(a) Name and address	hours per week	not paid, enter	benefit plans and deferred		allowances
		(b) devoted to position	-0-)	compensation		
See	Additional Data Table					
					+	
	Compensation of five highest-pai	 id emplovees (other than	those included on line 1	.—see instructions). If no	ne, enter "	'NONE."
		T -		Contributions to		
Na	(a) ame and address of each employee pa	Title, and averag aid hours per week		employee benefit		se account,
	more than \$50,000	(b) devoted to position		plans and deferred (d) compensation	(e) other	allowances
SEN	AIT FISSEHA	DIR INT'L PROGRAM	371,92	4 68,702		0
	FARNAM STREET STE 222 HA, NE 68131	40 00				
TRAC	CY WEITZ	DIR U S PROGRAMS	377,18	4 62,882		0
	FARNAM STREET STE 222 HA, NE 68131	40 00				
SANI	DRA GARCIA	DIR RESEARCH & EVAL	_ 287,10	7 69,072		0
	FARNAM STREET STE 222 HA, NE 68131	40 00				
	IE PICKETT	DIR SCHOLARSHIPS	245,95	3 63,512		0
	FARNAM STREET STE 222 HA, NE 68131	40 00				
	EN GLUCK	US SNR PROGRAM	202,29	8 40,750		0
	FARNAM STREET STE 222 HA, NE 68131	OFFIC 40 00				
Tota	I number of other employees paid ove	er \$50,000 				14

Form 990-PF (2016)		Page 7
Part VIII Information About Officers, Director and Contractors (continued)	ors, Trustees, Foundation Managers, Highly I	Paid Employees,
3 Five highest-paid independent contractors for pro	fessional services (see instructions). If none, ente	er "NONE".
(a) Name and address of each person paid more than \$!	50,000 (b) Type of service	(c) Compensation
UNIVERSITY OF MARYLAND	1,755,561	
4101 CHESAPEAKE BLVD COLLEGE PARK, MD 20742		
MASSACHUSETTS INSTITUTE OF TECHNOLOGY	SCHOLARSHIP EVALUATION	1,404,526
77 MASSACHUSETTS AVE BLDG NE 18-901 CAMBRIDGE, MA 02139		
UNIVERSITY OF SOUTHERN CALIFORNIA	SCHOLARSHIP EVALUATION	1,111,650
1240 N MISSION ROAD LOS ANGELES, CA 90033		
SQUAKR	PROJECT CONSULTING	723,000
27 CLEAR BROOK CROSSING KENNEBUNK, ME 04043		
NORC AT THE UNIVERSITY OF CHICAGO	PROJECT CONSULTING	358,360
55 EAST MONROE STREET CHICAGO, IL 60603		
Total number of others receiving over \$50,000 for profession	nal services	▶ 14
Part IX-A Summary of Direct Charitable Activ		·
List the foundation's four largest direct charitable activities during the torganizations and other beneficiaries served, conferences convened, res		per of Expenses
1 ALICE BUFFETT OUTSTANDING TEACHER AWARDS - 15 T	TEACHERS AWARDED \$10,000 (\$150,000 TOTAL)	46,669
2 SCHOLARSHIPS - AWARDED \$36,419,945 IN SCHOLARSH	HIPS	124,040
3		
4		
Part IX-B Summary of Program-Related Inve	stments (see instructions)	
Describe the two largest program-related investments made by the	·	Amount
1		7,1110 4110
-		
2		
All other program-related investments See instructions		
3		
Total. Add lines 1 through 3		
Total: Add lilles I tillough 3		· • o

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

За 3h

4

5

571,351,562

570.962.269

Form 990-PF (2016)

389.293

Amounts set aside for specific charitable projects that satisfy the

the section 4940(e) reduction of tax in those years

Qualifying distributions. Add lines 1a through 3b Enter here and on Part V, line 8, and Part XIII, line 4

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

Adjusted qualifying distributions. Subtract line 5 from line 4.

3

4

5

122,936,658

122,936,658

Form **990-PF** (2016)

n

Page 9

0-PF (20	016)	
XIII	Undistributed Income	(see instructions)

b From 2012. c From 2013. . . .

d From 2014.

e From 2015.

1 Distributable amount for 2016 from Part XI, line 7 2 Undistributed income, if any, as of the end of 2016 a Enter amount for 2015 only. **b** Total for prior years

(If an amount appears in column (d), the

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 e Undistributed income for 2015 Subtract line 4a from line 2a Taxable amount—see instructions f Undistributed income for 2016 Subtract lines 4d and 5 from line 1. This amount must be distributed in 2017 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 2011 not

applied on line 5 or line 7 (see instructions) . . .

9 Excess distributions carryover to 2017.

10 Analysis of line 9

a Excess from 2012. . .

c Excess from 2014. . . . d Excess from 2015. .

e Excess from 2016. . .

b Excess from 2013. .

Subtract lines 7 and 8 from line 6a . . .

6 Enter the net total of each column as

indicated below:

same amount must be shown in column (a))

Excess distributions carryover, if any, to 2016 a From 2011.

251,745,799 277.743.656

325,376,105 284,101,658

397,337,516

(a)

Corpus

1,536,304,734

f Total of lines 3a through e.

4 Qualifying distributions for 2016 from Part 571,351,562

XII, line 4 > \$ a Applied to 2015, 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 2016 distributable amount. e Remaining amount distributed out of corpus **5** Excess distributions carryover applied to 2016

277.743.656

325,376,105

284.101.658

397.337.516 448.414.904

448.414.904 1.984.719.638

322,328

251,423,471

1,732,973,839

(b)

Years prior to 2015

(c)

2015

Part XV	I-A Analysis of Income-Producing	Activities		1		rage 14
Enter gross	amounts unless otherwise indicated	Unrelated b	usiness income	Excluded by section		(e) Related or exempt
_	n service revenue	(a) Business code	(b) Amount	(c) Exclusion code	(d) Amount	function income (See instructions)
2 Membe	and contracts from government agencies ership dues and assessments est on savings and temporary cash					
ınvest	ments			14	077 000	
	nds and interest from securities			14	977,008	
b Not d	financed property ebt-financed property					
	ental income or (loss) from personal property nvestment income.			14	4,550	
8 Gain d	or (loss) from sales of assets other than tory			18	31,726,512	
9 Net inc	ome or (loss) from special events			10	31,720,312	
10 Gross լ 11 Other ։	profit or (loss) from sales of inventory revenue			+		
a GRAN	TS RETURNED					1,394,957
	12.70					
12 Suptot 13 Total.	al Add columns (b), (d), and (e) Add line 12, columns (b), (d), and (e)) 1:	32,708,070 3	1,394,957 34,103,027
See works Part XV	neet in line 13 instructions to verify calculation	ns)				
	Explain below how each activity for which			· · · · · · · · · · · · · · · · · · ·	ted importantly to	
Line No. ▼	the accomplishment of the foundation's ex instructions)	empt purposes	(other than by pro-			
11A	GRANT FUNDS RETURNED PURSUANT TO TE	RMS OF GRANT	AGREEMENTS			
					Fo	rm 990-PF (2016

Form 990-PF (20	Form 990-PF (2016)							
Part XVII	Information Regarding Transfers To and Transactions and Relationships With Noncharit Exempt Organizations	:able						
	nization directly or indirectly engage in any of the following with any other organization described in section 501		,					

	ganization directly or inc Code (other than section							1	Yes	No
a Transfers f	from the reporting found	dation to a no	oncharitable e	xempt organizat	ion of					
								1a(1)		No
(2) Other	assets							1a(2)		No
b Other tran	sactions									
(1) Sales	of assets to a nonchar	table exempt	organization.					1b(1)		No
(2) Purch	ases of assets from a n	oncharitable -	exempt organ	ızatıon				1b(2)		No
(3) Renta	al of facilities, equipmen	it, or other as	sets					1b(3)		No
(4) Reimi	bursement arrangemen	ts						1b(4)		No
(5) Loans	or loan guarantees.							1b(5)		No
(6) Perfor	mance of services or me	embership or	fundraising so	olicitations				1b(6)		No
c Sharing of	facilities, equipment, m	nailing lists, o	ther assets, o	r paıd employee	s			1c		No
of the good	ver to any of the above ds, other assets, or serv nsaction or sharing arrai (b) Amount involved	vices given by ngement, sho	the reporting the transfer of	foundation If t	the foundation the goods, o	on received less other assets, or	than fair market va	alue	ngemer	nts
\	(-)	(-,			(=, = ==	-	,			
		<u> </u>								
										
		 								
		 								
								-		
2a Is the four	ndation directly or indire	ectly affiliated	with, or relat	ed to, one or me	ore tax-exem	npt organizatioi	าร			
described	in section 501(c) of the	Code (other	than section 5	501(c)(3)) or in	section 527?.			\square Yes	✓ N	lo
b If "Yes," co	omplete the following so	chedule								
	(a) Name of organizatio	'n		(b) Type of organı	zation		(c) Description of rela	ationship		
Linda	er penalties of perjury, :	I doclare that	T have evami	ned this return	including ac	companying co	hadulas and statem	onts and	to the	bost
	ly knowledge and belief,				including act	companying sc	nedules and statem	ents, and	to the	Dest
Sign whic	h preparer has any kno	wledge								
	*****			2017-05-						
-	Signature of officer or tr	rustee		Date					No N	
	T			5410						
	Print/Type preparer's	name	Preparer's Sig	gnature						
			•							
	BARBARA J FAJEN									
Paid	2									
Preparer	Firm's name ▶ SEIM	1 JOHNSON LL	LP							
Use Only										
-	Firm's address ▶ 18	081 BURT ST	REET SUITE 2	.00						

OMAHA, NE 680224722

Form 990PF Part VIII Line 1 - List all officers, directors, trustees, foundation managers and their compensation (a) Name and address Title, and average (c) Compensation (If (d) Expense account, hours per week not paid, enter Contributions to (e) other allowances (b) devoted to position -0-) employee benefit plans and deferred compensation ALLEN GREENBERG 🛸 604.615 64,284 PRESIDENT 40.00 3555 FARNAM STREET STE 222 OMAHA, NE 68131 MELISSA HOW SECRETARY/DIR 215,505 39,411 GRANTS & FIN 3555 FARNAM STREET STE 222 40 00 OMAHA, NE 68131 SUSAN A BUFFETT BOARD CHAIR 0 1 00 3555 FARNAM STREET STE 222 OMAHA, NE 68131 PETER A BUFFETT DIRECTOR 0 1 00 3555 FARNAM STREET STE 222 OMAHA, NE 68131 ALISON COWAN ٥ ٥ DIRECTOR 1 00 3555 FARNAM STREET STE 222 OMAHA, NE 68131 GEOFFREY COWAN DIRECTOR 0 1 00 3555 FARNAM STREET STE 222 OMAHA. NE 68131 DIRECTOR CAROL LOOMIS 0 1 00 3555 FARNAM STREET STE 222 OMAHA, NE 68131 DIRECTOR 0 PATTI MATSON 0 1 00 3555 FARNAM STREET STE 222 OMAHA, NE 68131 WALLACE WEITZ DIRECTOR ۵ 1 00 3555 FARNAM STREET STE 222

OMAHA, NE 68131

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment						
Recipient	If recipient is an individual, show any relationship to	Foundation status of	Purpose of grant or contribution	Amount		
Name and address (home or business)	any foundation manager or substantial contributor	recipient				
a Paid during the year						
ABINGTON MEMORIAL HOSPITAL 1200 OLD YORK RD ABINGTON, PA 19001		PC	PROJECT SUPPORT	225,295		
ABORTION CARE NETWORK PO BOX 16323 ST LOUIS PK, MN 55416		PC	PROJECT SUPPORT	346,175		
ACCESS REPRODUCTIVE CARE- SOUTHEAST PO BOX 7354 ATLANTA, GA 30357		PC	PROJECT SUPPORT	150,380		
ACLU FOUNDATION OF COLORADO 303 E 17 AVE DENVER, CO 80203		PC	PROJECT SUPPORT	142,392		
ACLU OF NEW MEXICO FOUNDATION PO BOX 566 ALBUQUERQUE, NM 87103		PC	PROJECT SUPPORT	384,786		
ADVOCATES FOR YOUTH 2000 M STREET NW WASHINGTON, DC 20036		PC	PROJECT SUPPORT	1,779,806		
ALBERT EINSTEIN COLLEGE OF MEDICINE AKA COM AFFILIATION 1300 MORRIS PART AVE BRONZ, NY 10461		PC	PROJECT SUPPORT	359,955		
ALBERT EINSTEIN HEALTHCARE NETWORK 5501 OLD YORK ROAD PHILADELPHIA, PA 19141		PC	PROJECT SUPPORT	300,526		
ALLIANCE FOR JUSTICE 121 DUPONT CIRCLE NW WASHINGTON, DC 20036		PC	PROJECT SUPPORT	756,700		
AMANDA GUTIERREZ 4410 N 36TH STREET OMAHA, NE 68111	N/A	I	ALICE BUFFETT OUTSTANDING TEACHER AWARD	10,000		
AMERICAN CIVIL LIBERTIES UNION FOUNDATION OF TEXAS PO BOX 8306 HOUSTON, TX 77288		PC	PROJECT SUPPORT	365,351		
AMERICAN CIVIL LIBERTIES UNION FOUNDATION 125 BROAD STREET NEW YORK, NY 10004		PC	PROJECT SUPPORT	1,065,117		
AMERICAN CIVIL LIBERTIES UNION OF NORTH CAROLINA LEGAL FOUNDATION PO BOX 28004 RALEIGH, NC 27611		PC	PROJECT SUPPORT	200,383		
AMERICAN COLLEGE OF OBSTETRICS AND GYNECOLOGY 409 12TH STREET SW WASHINGTON, DC 20024		PC	PROJECT SUPPORT	445,568		
ARABELLA ADVISORS 1201 CONNECTICUT AVE NW STE 300 WASHINGTON, DC 20036		NC	PROJECT SUPPORT	39,000		

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount show any relationship to status of contribution any foundation manager recipient Name and address (home or business) or substantial contributor a Paid during the year BACKLINE 1611 TELEGRAPH AVE PC PROJECT SUPPORT 167,070 OAKLAND, CA 94612 Ι BARABARA BOLTINGHOUSE N/A ALICE BUFFETT OUTSTANDING 10,000 12200 BURKE STREET TEACHER AWARD OMAHA, NE 68154 PC BAYSTATE MEDICAL CENTER PROJECT SUPPORT 57,375 759 CHESTNUT STREET SPRINGFIELD, MA 01199 PC BETH ISRAEL DEACONESS MEDICAL PROJECT SUPPORT 45,792 CENTER 330 BROOKLINE AVE BOSTON, MA 02215 BHAVIK KUMAR 815A BRAZOS ST 605 NC PROJECT SUPPORT 80,000 AUSTIN, TX 78701 PC BLACK WOMEN FOR WELLNESS PROJECT SUPPORT 80.000 PO BOX 292516 LOS ANGELES, CA 90029 PC BLUEPRINT NORTH CAROLINA PROJECT SUPPORT 20,000 3739 NATIONAL DRIVE RALEIGH, NC 27612 BOARD OF REGENTS OF THE GOV PROJECT SUPPORT 2,148,646 UNIVERSITY OF TEXAS SYSTEM PO BOX 7726 AUSTIN, TX 78713 PC BOARD OF TRUSTEES OF THE PROJECT SUPPORT 111,791 UNIVERSITY OF ILLINOIS CHICAGO 1919 W TAYLOR STREET CHICAGO, IL 60612 PC PROJECT SUPPORT **BOSTON MEDICAL CENTER** 46,626 1 BOSTON MEDICAL CENTER BOSTON, MA 02118 PC PROJECT SUPPORT 300,085 **BOSTON MEDICAL CENTER** 801 MASSACHUSETTS AVE BOSTON, MA 02118 PC BRIGHAM AND WOMEN'S HOSPITAL PROJECT SUPPORT 343,293 116 HUNTINGTON AVE BOSTON, MA 02116 BUSH RELIEF FUND 8401 N IH 35 PC PROJECT SUPPORT 389,960 AUSTIN, TX 78753 CALIFORNIA LATINAS FOR PC 75,000 PROJECT SUPPORT REPRODUCTIVE JUSTICE PO BOX 861766 LOS ANGELES, CA 90086 CAMBRIDGE HEALTH ALLIANCE SO I PROJECT SUPPORT 18,834 **FOUNDATION** 1493 CAMBRIDGE STREET

CAMBRIDGE, MA 02139

Total . 3a

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount show any relationship to status of contribution any foundation manager recipient Name and address (home or business) or substantial contributor a Paid during the year CARE 151 ELLIS STREET PC PROJECT SUPPORT 8.906.364 ATLANTA, GA 30303 CAROLINA ABORTION FUND PC. PROJECT SUPPORT 75,540 PO BOX 51535 DURHAM, NC 27717 Ι CAROLYNN VIRGILLITO N/A ALICE BUFFETT OUTSTANDING 10,000 TEACHER AWARD 1311 N 24TH STREET OMAHA, NE 68102 PC CATHOLICS FOR CHOICE PROJECT SUPPORT 2,000,932 1436 U ST NW WASHINGTON, DC 20009 CATOLICAS POR EL DERECHO A **EQUIVALENCY** PROJECT SUPPORT 1,952,327 DETERMIN DECIDIR AYUNTAMIENTO NO85 COLBARRIO SANTA CATARINA COYOACAN Ι CATRINA NAHAYO N/A ALICE BUFFETT OUTSTANDING 10,000 7902 N 36TH STREET TEACHER AWARD OMAHA, NE 68112 CEDARS-SINAI MEDICAL CENTER PC PROJECT SUPPORT 50,000 8635 W 3RD ST LOS ANGELES, CA 90048 CEDARS-SINAI MEDICAL CENTER PC PROJECT SUPPORT 244,777 8700 BEVERLY BLVD LOS ANGELES, CA 90048 CENTER FOR HEALTH AND GENDER PC. PROJECT SUPPORT 529,956 **EOUITY** 1317 F STREET NW WASHINGTON, DC 20004 CENTER FOR REPRODUCTIVE RIGHTS PC PROJECT SUPPORT 5,504,934 199 WATER STREET NEW YORK, NY 10038 CENTRAL COMMUNITY COLLEGE PC SCHOLARSHIP PROGRAM 378,342 **FOUNDATION** PO BOX 4903 GRAND ISLAND, NE 68802 CHADRON STATE COLLEGE GOV SCHOLARSHIP PROGRAM 616.080 1000 MAIN STREET CHADRON, NE 69337 PC CITIZEN ENGAGEMENT LAB EDUCATION PROJECT SUPPORT 2,571,473 **FUND** 1330 BROADWAY OAKLAND, CA 94612 PC CLEVELAND CLINIC FOUNDATION PROJECT SUPPORT 250,710 9500 EUCLID AVE CLEVELAND, OH 44195 CLINTON HEALTH ACCESS INITIATIVE PC PROJECT SUPPORT 2,529,630 383 DORCHESTER AVE

BOSTON, MA 02127

Total . 3a

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount show any relationship to status of contribution any foundation manager recipient Name and address (home or business) or substantial contributor a Paid during the year COLORADO ORGANIZATION FOR PC PROJECT SUPPORT 225,212 LATINA OPPORTUNITY AND REPRODUCTIVE RIGHTS PO BOX 40991 DENVER, CO 80204 COMMUNITY HEALTH FOUNDATION SO II PROJECT SUPPORT 28,143 7240 SHADELAND STATION INDIANAPOLIS, IN 46256 PC CONTRA COSTA REGIONAL HEALTH PROJECT SUPPORT 68,712 FOUNDATION 50 DOUGLAS DRIVE MARTINEZ, CA 94553 CONWAY STRAGETIC NC. PROJECT SUPPORT 620,123 1200 18TH STREET NW WASHINGTON, DC 20036 CONWAY STRAGETIC NC PROJECT SUPPORT 254,090 1875 CONNECTICUT AVE NW WASHINGTON, DC 20009 Ι DANIEL LOPEZ 5619 S 19TH STREET N/A ALICE BUFFETT OUTSTANDING 10,000 OMAHA, NE 68107 TEACHER AWARD DANIEL NOWAK 7800 S 25TH STREET N/A Τ ALICE BUFFETT OUTSTANDING 10,000 BELLEVUE, NE 68147 TEACHER AWARD Ι DAVID WEISSER 4519 S 24TH STREET N/A ALICE BUFFETT OUTSTANDING 10,000 OMAHA, NE 68107 TEACHER AWARD PC **DKT INTERNATIONAL** PROJECT SUPPORT 25,193,549 1701 K STREET SUITE 900 WASHINGTON, DC 20006 DUKE UNIVERSITY DUMC 3084 PC PROJECT SUPPORT 40,480 DURHAM, NC 27710 EL PUEBLO 2321 CRABTREE BLVD PC 200,279 PROJECT SUPPORT RALEIGH, NC 27604 PC **EMORY UNIVERSITY** PROJECT SUPPORT 48,355 101 WOODRUFF CIRCLE ATLANTA, GA 30322 **EMORY UNIVERSITY** PC PROJECT SUPPORT 311,065 1762 CLIFTON ROAD ATLANTA, GA 30322 **EMORY UNIVERSITY** PC PROJECT SUPPORT 380,865 49 JESSE HILL JR DR SE ATLANTA, GA 30303 **ENGENDER HEALTH** PC PROJECT SUPPORT 11,262,255 440 NINTH AVENUE NEW YORK, NY 10001 Total . 558,515,740

За

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment							
Recipient	If recipient is an individual, show any relationship to	Foundation status of	Purpose of grant or contribution	Amount			
Name and address (home or business)	any foundation manager or substantial contributor	recipient					
a Paid during the year							
EQUALITY FLORIDA INSTITUTE 739 NE 121 ST NORTH MIAMI, FL 33161		PC	PROJECT SUPPORT	150,894			
EQUIDAD DE GENERO ABASOLO 201 COL DEL CARMEN COYOACAN DEL DARMEN COYOAC MX		EQUIVALENCY DETERMIN	PROJECT SUPPORT	1,516,701			
ESAR CARRERA 18 NO 33 A-19 BOGOTA CO		EQUIVALENCY DETERMIN	PROJECT SUPPORT	2,758,596			
FAMILY MEDICINE RESIDENCY OF IDAHO 777 N RAYMOND ST BOISE, ID 83704		PC	PROJECT SUPPORT	62,239			
FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA POSTAL CODE 1234 ADDIS ABABA ET		EQUIVALENCY DETERMIN	PROJECT SUPPORT	1,071,508			
FEMINIST MAJORITY FOUNDATION 1600 WILSON FOUNDATION ARLINGTON, VA 22209		PC	PROJECT SUPPORT	375,044			
FEMINIST WOMEN'S HEALTH CENTER 1924 CLIFF VALLEY WAY ATLANTA, GA 30329		PC	PROJECT SUPPORT	200,055			
FIGO CHARITABLE FOUNDATION 10 THEED STREET WATERLOO CT LONDON UK		EQUIVALENCY DETERMIN	PROJECT SUPPORT	7,559,998			
FORWARD TOGETHER 1440 BROADWAY OAKLAND, CA 94612		PC	PROJECT SUPPORT	735,806			
FRANKLIN SQUARE MEDICAL CENTER 5565 STERRETT PLACE COLUMBIA, MD 21044		PC	PROJECT SUPPORT	345,815			
FUNDERS NETWORK ON POPULATION REPRODUCTIVE HEALTH AND RIGHTS PO BOX 750 ROCKVILLE, MD 20848		PC	PROJECT SUPPORT	75,000			
GEORGE WASHINGTON UNIVERSITY 2121 I STREET NW WASHINGTON, DC 20052		PC	PROJECT SUPPORT	39,946			
GEORGE WASHINGTON UNIVERSITY 2300 M STREET WASHINGTON, DC 20037		PC	PROJECT SUPPORT	309,321			
GLIDE 330 ELLIS STREET SAN FRANCISCO, CA 94102		PC	PROJECT SUPPORT	500,000			
GLOBAL JUSTICE CENTER 11 HANOVER SQUARE NEW YORK, NY 10005		PC	PROJECT SUPPORT	309,610			

Total .

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount show any relationship to status of contribution any foundation manager recipient Name and address (home or business) or substantial contributor a Paid during the year NC GOODWORKS GROUP PROJECT SUPPORT 145,422 1430 FRONT STREET LOUISVILLE, CO 80027 GREENSTAR SOCIAL MARKETING **EQUIVALENCY** PROJECT SUPPORT 2,846,017 DÉTERMIN PAKISTAN (GUARANTEE) LIMITED 4TH 5TH FLOOR BAHRIA COMPLEX KARACHI PC GROUNDSWELL FUND PROJECT SUPPORT 4,016,675 436 14TH STREET OAKLAND, CA 94612 PC GROUP HEALTH COOPERATIVE FAMILY PROJECT SUPPORT 53,554 MEDICINE RESIDENCY 125 16TH AVE E SEATTLE, WA 98112 GRUPO DE INFORMACION EN **EQUIVALENCY** PROJECT SUPPORT 1,514,159 REPRODUCCION DETERMIN ANTIGUA TAXQUENA 174 BARRIO SAN LUCAS MX GRUPO DE INFORMACION EN **EQUIVALENCY** PROJECT SUPPORT 150,000 DÉTERMIN REPRODUCCION VIENA 160 DEL CARMEN COYOACAN COYOACAN MX **GUTTMACHER INSTITUTE INC** PC PROJECT SUPPORT 3,318,254 125 MAIDEN LANE 7TH FLOOR NEW YORK, NY 10038 GYNUITY 15 EAST 26TH STREET NC PROJECT SUPPORT 3,882,323 NEW YORK, NY 10010 HARVARD COLLEGE PC PROJECT SUPPORT 2,179,458 677 HUNTINGTON AVE BOSTON, MA 02115 **HEALTH MANAGEMENT ASSOCIATES** NC PROJECT SUPPORT 40,000 120 NORTH WASHINGTON SQUARE LANSING, MI 48933 HOLLY ORTEGA 6901 BURT STREET N/A Ι ALICE BUFFETT OUTSTANDING 10,000 OMAHA, NE 68132 TEACHER AWARD HOPEWELL FUND PC PROJECT SUPPORT 8,363,449 1201 CONNECTICUT AVE NW STE 300 WASHINGTON, DC 20036 IBIS REPRODUCTIVE HEALTH PC PROJECT SUPPORT 335,110 17 DUNSTER STREET CAMBRIDGE, MA 02138 ICAHN SCHOOL OF MEDICINE PC PROJECT SUPPORT 338,067 **BOX 1075** NEW YORK, NY 10029 INSTITUTO DE LEDERAZGO SIMONE DE **EQUIVALENCY** PROJECT SUPPORT 85,150 DÉTERMIN BEAUVOIR AC (ILSB) RTABASCO NO 68 DEPOT 3 COLROMA DEL CUAUHHTEMOC

558,515,740

DEL CUAUHHTEMOC

MX

Total.

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount show any relationship to status of contribution recipient any foundation manager Name and address (home or business) or substantial contributor a Paid during the year INTERNATIONAL PLANNED PC PROJECT SUPPORT 4,073,739 PARENTHOOD FEDERATION-WESTERN HEMISPHERE REGION 125 MAIDEN LANE 7TH FLOOR NEW YORK, NY 10037 INTERNATIONAL PLANNED SO I PROJECT SUPPORT 6,982,190 PARENTHOOD FEDERATION-WORLDWIDE 1129 29TH ST NW WASHINGTON, DC 20036 INTERNATIONAL RESCUE COMMITTEE PC PROJECT SUPPORT 6,728,303 122 EAST 42ND STREET NEW YORK, NY 10168 INTERNATIONAL WOMEN'S HEALTH PC PROJECT SUPPORT 2,004,850 COALITION 333 7TH AVE NEW YORK, NY 10001 PC 25,875,691 IPAS 300 MARKET STREET PROJECT SUPPORT CHAPEL HILL, NC 27516 Ι JENNIFER MILLER 310 N 51ST STREET N/A ALICE BUFFETT OUTSTANDING 10,000 OMAHA, NE 68132 TEACHER AWARD PC JHPIEGO CORPORATION PROJECT SUPPORT 1,291,252 1615 THAMES STREET BALTIMORE, MD 21231 Ι JOHN HUBER 3802 REDICK AVE N/A ALICE BUFFETT OUTSTANDING 10,000 OMAHA. NE 68112 TEACHER AWARD JOHN TRIPP 4519 S 24TH STREET N/A Ι ALICE BUFFETT OUTSTANDING 10,000 OMAHA, NE 68107 TEACHER AWARD PC JOHNS HOPKINS UNIVERSITY PROJECT SUPPORT 3,116,245 1615 THAMES STREET BALTIMORE, MD 21231 JOHNS HOPKINS UNIVERSITY PC PROJECT SUPPORT 297,984 733 N BROADWAY BALTIMORE, MD 21205 PC KAISER FOUNDATION RESEARCH PROJECT SUPPORT 53,531 INSTITUTE 4900 SUNSET LOS ANGELES, CA 90027 KRYSTAL KOLB 4700 GILES ROAD N/A T ALICE BUFFETT OUTSTANDING 10,000 OMAHA, NE 68157 TEACHER AWARD LANCASTER GENERAL HEALTH SO I PROJECT SUPPORT 58,312 **FOUNDATION** 555 NORTH DUKE STREET LANCASTER, PA 17602 LAW STUDENTS FOR REPRODUCTIVE PC PROJECT SUPPORT 499,128 JUSTICE 1730 FRANKLIN STREET

OAKLAND, CA 94612

Total.

За

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment							
Recipient	If recipient is an individual, show any relationship to any foundation manager	Foundation status of	Purpose of grant or contribution	Amount			
Name and address (home or business)	or substantial contributor	recipient					
a Paid during the year							
LEE MEMORIAL HEALTH SYSTEM 2776 CLEVELAND AVE FT MYERS, FL 33901		PC	PROJECT SUPPORT	67,279			
MAGEE-WOMENS HOSPITAL 300 HALKEN STREET PITTSBURGH, PA 15213		PC	PROJECT SUPPORT	50,540			
MAGEE-WOMENS RESEARCH INSTITUTE AND FOUNDATION 3339 WARD STREET PITTSBURGH, PA 15213		PC	PROJECT SUPPORT	288,550			
MAIMONIDES MEDICAL CENTER 4802 10TH AVE BROOKLYN, NY 11219		PC	PROJECT SUPPORT	341,564			
MANNION DANIELS LIMITED 1-2 QUEENS PARADE PLACE BATH UK		EQUIVALENCY DETERMIN	PROJECT SUPPORT	5,005,060			
MARICOPA HEALTH FOUNDATION 2910 E CAMELBACK ROAD PHOENIX, AZ 85016		PC	PROJECT SUPPORT	128,576			
MATERNITY AFRICA PO BOX 16464 ARUSHA TZ		EQUIVALENCY DETERMIN	PROJECT SUPPORT	2,162,191			
MAZZONI CENTER 21 SOUTH 12 STREET PHILADELPHIA, PA 19107		PC	PROJECT SUPPORT	177,143			
MEDIA MATTERS FOR AMERICA 455 MASSACHUSETTS AVE NW WASHINGTON, DC 20001		PC	PROJECT SUPPORT	500,227			
MEDICAL COLLEGE OF VIRGINIA FOUNDATION PO BOX 980034 RICHMOND, VA 23298		PC	PROJECT SUPPORT	250,375			
MEDICAL STUDENTS FOR CHOICE PO BOX 40188 PHILADELPHIA, PA 19106		PC	PROJECT SUPPORT	605,123			
MEDICINES360 353 SACREMENTO STREET SAN FRANCISCO, CA 94111		PC	PROJECT SUPPORT	497,697			
MEDICINS SANS FRONTIERES 333 SEVENTH AVE NEW YORK, NY 10001		PC	PROJECT SUPPORT	3,858,793			
MEDSTAR WASHINGTON HOSPITAL CENTER 110 IRVING STREET NW WASHINGTON, DC 20010		PC	PROJECT SUPPORT	232,079			
MEMORIAL HOSPITAL OF RHODE ISLAND 350 DUNCAN DR PROVIDENCE, RI 02909		PC	PROJECT SUPPORT	83,463			

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount show any relationship to status of contribution any foundation manager recipient Name and address (home or business) or substantial contributor a Paid during the year MEMPHIS CENTER FOR REPRODUCTIVE PC PROJECT SUPPORT 199.316 **HEALTH** 1726 POPLAR AVE MEMPHIS, TN 38104 METROHEALTH FOUNDATION PC PROJECT SUPPORT 96,093 2500 METROHEALTH DRIVE CLEVELAND, OH 44109 PC METROPOLITAN COMMUNITY COLLEGE SCHOLARSHIP PROGRAM 414,639 **FOUNDATION** PO BOX 3777 OMAHA, NE 68130 Ι MICHAEL MINGO 12200 BURKE STREET N/A ALICE BUFFETT OUTSTANDING 10,000 OMAHA, NE 68154 TEACHER AWARD MID-PLAINS COMMUNITY COLLEGE PC SCHOLARSHIP PROGRAM 72,074 601 W STATE FARM RD NORTH PLATTE, NE 69101 MONTEFIORE MEDICAL CENTER PC PROJECT SUPPORT 2,918,509 126 FIFTH AVE NEW YORK, NY 10011 MONTEFIORE MEDICAL CENTER PC PROJECT SUPPORT 50,000 1695 EASTCHESTER ROAD BRONX, NY 10461 MONTEFIORE MEDICAL CENTER PC PROJECT SUPPORT 443,105 3544 JEROME AVE BRONX, NY 10467 MSI-US 1300 19TH STREET NW SO I PROJECT SUPPORT 1,944,322 WASHINGTON, DC 20036 MSI-US PO BOX 35528 SO I PROJECT SUPPORT 40,336,962 WASHINGTON, DC 20033 NAF HOTLINE FUND 1660 L ST NW SO I PROJECT SUPPORT 31,410,448 WASHINGTON, DC 20036 PC NARAL PRO-CHOICE AMERICAN PROJECT SUPPORT 4,406,614 **FOUNDATION** 1156 15TH ST NW WASHINGTON, DC 20005 NARAL PRO-CHOICE COLORADO PC 165,548 PROJECT SUPPORT **FOUNDATION** 1905 SHERMAN ST DENVER, CO 80203 NARAL PRO-CHOICE NORTH CAROLINA PC PROJECT SUPPORT 279,345 FOUNDATION **4711 HOPE VALLEY ROAD** DURHAM, NC 27707 PC NARAL PRO-CHOICE OHIO FOUNDATION PROJECT SUPPORT 325,684

12000 SHAKER BLVD CLEVELAND, OH 44120

Total . 3a

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment

Form 990PF Part XV Line 3 - Grant	s and Contributions Paid	During the \	Year or Approved for Future	: Payment
Recipient	If recipient is an individual, show any relationship to	Foundation status of	Purpose of grant or contribution	Amount
Name and address (home or business)	any foundation manager or substantial contributor	recipient		
a Paid during the year				
NARAL PRO-CHOICE TEXAS FOUNDATION PO BOX 684602 AUSTIN, TX 78768		PC	PROJECT SUPPORT	380,051
NARAL PRO-CHOICE VIRGINIA FOUNDATION POB 1204 ALEXANDRIA, VA 22313		PC	PROJECT SUPPORT	337,728
NATIONAL ABORTION FEDERATION 1090 VERMONT AVE NW WASHINGTON, DC 20005		PC	PROJECT SUPPORT	2,878,206
NATIONAL ACADEMY OF SCIENCES 500 FIFTH STREET NW WASHINGTON, DC 20001		PC	PROJECT SUPPORT	499,983
NATIONAL ADVOCATES FOR PREGNANT WOMEN 875 6TH AVE NEW YORK, NY 10001		PC	PROJECT SUPPORT	500,737
NATIONAL BLACK WOMEN'S HEALTH PROJECT INC 1726 M STREET NW WASHINGTON, DC 20036		PC	PROJECT SUPPORT	80,000
NATIONAL CENTER FOR LESBIAN RIGHTS 870 MARKET STREET SAN FRANCISCO, CA 94102		PC	PROJECT SUPPORT	150,404
NATIONAL COMMITTEE FOR MATERNAL AND NEONATL HEALTH		EQUIVALENCY DETERMIN	PROJECT SUPPORT	924,647
36-C STREET 14 OFF KHAYABAN-E- SHAMS ER KARACHI PK				
NATIONAL DOMESTIC WORKERS ALLIANCE 395 HUDSON STREET NEW YORK, NY 10014		PC	PROJECT SUPPORT	100,556
NATIONAL FAMILY PLANNING AND REPRODUCTIVE HEALTH ASSOCIATION 1627 K STREET NW WASHINGTON, DC 20006		PC	PROJECT SUPPORT	3,569,062
NATIONAL HEALTH LAW PROGRAM 1444 I STREET WASHINGTON, DC 20005		PC	PROJECT SUPPORT	994,890
NATIONAL HEALTH LAW PROGRAM 3701 WILSHIRE BLVD LOS ANGELES, CA 90010		PC	PROJECT SUPPORT	1,502,592
NATIONAL INSTITUTE FOR REPRODUCTIVE HEALTH 470 PARK AVE SOUTH NEW YORK, NY 10016		PC	PROJECT SUPPORT	3,191,219
NATIONAL LATINA INSTITUTE FOR REPRODUCTIVE HEALTH 50 BROAD STREET NEW YORK, NY 10004		PC	PROJECT SUPPORT	1,696,644
NATIONAL LGBTQ TASK FORCT FOUNDATION		PC	PROJECT SUPPORT	149,526
1325 MASSACHUSETTS AVE NW SUITE 600 WASHINGTON, DC 20005				
Total				558,515,740

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount show any relationship to status of contribution any foundation manager recipient Name and address (home or business) or substantial contributor a Paid during the year NATIONAL NETWORK OF ABORTION PC PROJECT SUPPORT 1,050,929 **FUNDS** PO BOX 170280 BOSTON, MA 02117 NATIONAL NETWORK OF ABORTION PC 30,000 PROJECT SUPPORT **FUNDS** PO BOX 684949 AUSTIN, TX 78768 NATIONAL PARTNERSHIP FOR WOMEN PC PROJECT SUPPORT 1,352,338 AND FAMILIES 1875 CONNECTICUT AVE NW WASHINGTON, DC 20009 NATIONAL WOMEN'S LAW CENTER PC PROJECT SUPPORT 1,156,712 11 DUPONT CIRCLE WASHINGTON, DC 20036 NATIVIDAD MEDICAL FOUNDATION PC PROJECT SUPPORT 34,750 1441 CONSTITUTION BLVD SALINAS, CA 93912 NATONAL FAMILY PLANNING AND PC PROJECT SUPPORT 499,133 REPRODUCTIVE HEALTH ASSOCIATION 1627 K STREET NW WASHINGTON, DC 20006 NEBRASKA COLLEGE OF TECHNICAL PC SCHOLARSHIP PROGRAM 89.617 AGRICULTURE PO BOX 880411 LINCOLN, NE 68588 NEBRASKA STATE COLLEGE SYSTEM GOV PROJECT SUPPORT 23,319 1327 H STREET LINCOLN, NE 68508 NEO PHILANTHROPY 45 W 36 ST PC PROJECT SUPPORT 2,153,616 NEW YORK, NY 10018 NEW ERA COLORADO FOUNDATION PC PROJECT SUPPORT 186,484 1722 HUMBOLDT ST DENVER, CO 80218 PC NEW VENTURE FUND PROJECT SUPPORT 8,907,485 1201 CONNECTICUT AVE NW STE 300 WASHINGTON, DC 20036 **NEW VOICES PITTSBURGH** PC PROJECT SUPPORT 351,065 5907 PENN AVENUE PITTSBURGH, PA 15206 NEW YORK UNIVERSITY PC PROJECT SUPPORT 410,320 550 FIRST AVENUE NEW YORK, NY 10016 PC **NEW YORK UNIVERSITY** PROJECT SUPPORT 111,913 665 BROADWAY NEW YORK, NY 10012 PC NORTHEAST NEBRASKA COMMUNITY SCHOLARSHIP PROGRAM 481,484 COLLEGE

PO BOX 469 NORFOLK, NE 68702

Total . 3a

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount status of contribution show any relationship to any foundation manager recipient Name and address (home or business) or substantial contributor a Paid during the year NORTHWESTERN UNIVERSITY PC PROJECT SUPPORT 248,363 680 NORTH LAKE SHORE DRIVE CHICAGO, IL 60611 NUCLEAR THREAT INITIATIVE PC PROJECT SUPPORT 7,023,359 1747 PENNSYLVANIA AVENUE NW WASHINGTON, DC 20006 NURSING STUDENTS FOR CHOICE PC PROJECT SUPPORT 333,968 2300 MYRTLE AVE ST PAUL, MN 55114 PC OHIO STATE UNIVERSITY FOUNDATION PROJECT SUPPORT 272,555 1480 WEST LANE AVE COLUMBUS, OH 43221 OREGON HEALTH AND SCIENCE PC PROJECT SUPPORT 464,178 UNIVERSITY FOUNDATION 3181 SW SAM JACKSON PARK ROAD PORTLAND, OR 97239 PATHFINDER INTERNATIONAL PC PROJECT SUPPORT 11,755,174 NINE GALEN STREET WATERTOWN, MA 02472 PERU STATE COLLEGE PO BOX 10 GOV 540,091 SCHOLARSHIP PROGRAM PERU, NE 68421 PHILADELPHIA WOMEN'S CENTER NC PROJECT SUPPORT 324,700 601 CHAPEL AVE EAST CHERRY HILL, NJ 08034 PC PHYSICIANS FOR REPRODUCTIVE PROJECT SUPPORT 3,085,448 **HEALTH** 55 WEST 39TH ST NEW YORK, NY 10018 PINE STREET PARTNERS NC PROJECT SUPPORT 120,000 **604 PINE STREET** PHILADELPHIA, PA 19106 PLANNED PARENTHOOD ARIZONA PC PROJECT SUPPORT 121,401 5651 NORTH 7TH STREET PHOENIX, AZ 85014 PLANNED PARENTHOOD ASSOCIATION PC PROJECT SUPPORT 251,491 OF PENNSYLVANIA 1514 N 2 STREET HARRISBURG, PA 17102 PLANNED PARENTHOOD FEDERATION PC PROJECT SUPPORT 30,462,669 OF AMERICA 123 WILLIAM STREET NEW YORK, NY 10038 PLANNED PARENTHOOD FEDERATION PC PROJECT SUPPORT 31,770,269 OF AMERICA 434 W 33RD NEW YORK, NY 10001 PC PLANNED PARENTHOOD OF COLUMBIA PROJECT SUPPORT 54,000 WILLIAMETTE

3727 NE MARTIN LUTHER KING JR BLVD

PORTLAND, OR 97212

Total .

За

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Purpose of grant or contribution Foundation Recipient If recipient is an individual, Amount show any relationship to status of

	show any relationship to	status of	contribution	
Name and address (home or business)	any foundation manager or substantial contributor	recipient		
a Paid during the year				
PLANNED PARENTHOOD OF DELAWARE 625 NORTH SHIPLEY WILMINGTON, DE 19801		PC	PROJECT SUPPORT	29,000
PLANNED PARENTHOOD OF GREATER OHIO 206 EAST STATE STREET COLUMBUS, OH 43215		PC	PROJECT SUPPORT	250,833
PLANNED PARENTHOOD OF GREATER TEXAS 7424 GREENVILLE AVE DALLAS, TX 75231		PC	PROJECT SUPPORT	225,539
PLANNED PARENTHOOD OF GREATER WASHINGTON AND NORTH IDAHO 123 EAST INDIANA AVE SOPKANE, WA 99207		PC	PROJECT SUPPORT	29,000
PLANNED PARENTHOOD OF KANSAS AND MID-MISSOURI 4401 W 109 ST OVERLAND PARK, KS 66211		PC	PROJECT SUPPORT	29,000
PLANNED PARENTHOOD OF MICHIGAN 950 VICOTRS WAS ANN ARBOR, MI 48018		PC	PROJECT SUPPORT	57,000
PLANNED PARENTHOOD OF MONTANA 1118 GRAND AVE BILLINGS, MT 59102		PC	PROJECT SUPPORT	27,900
PLANNED PARENTHOOD OF NORTH SOUTH AND CENTRAL NEW JERSEY 196 SPEEDWELL AVE		PC	PROJECT SUPPORT	26,900

7424 GREENVILLE AVE DALLAS, TX 75231			
PLANNED PARENTHOOD OF GREATER WASHINGTON AND NORTH IDAHO 123 EAST INDIANA AVE SOPKANE, WA 99207	PC	PROJECT SUPPORT	29,000
PLANNED PARENTHOOD OF KANSAS AND MID-MISSOURI 4401 W 109 ST OVERLAND PARK, KS 66211	PC	PROJECT SUPPORT	29,000
PLANNED PARENTHOOD OF MICHIGAN 950 VICOTRS WAS ANN ARBOR, MI 48018	PC	PROJECT SUPPORT	57,000
PLANNED PARENTHOOD OF MONTANA 1118 GRAND AVE BILLINGS, MT 59102	PC	PROJECT SUPPORT	27,900
PLANNED PARENTHOOD OF NORTH SOUTH AND CENTRAL NEW JERSEY 196 SPEEDWELL AVE	PC	PROJECT SUPPORT	26,900

SOPKANE, WA 99207			
PLANNED PARENTHOOD OF KANSAS AND MID-MISSOURI 4401 W 109 ST OVERLAND PARK, KS 66211	PC	PROJECT SUPPORT	29,000
PLANNED PARENTHOOD OF MICHIGAN 950 VICOTRS WAS ANN ARBOR, MI 48018	PC	PROJECT SUPPORT	57,000
PLANNED PARENTHOOD OF MONTANA 1118 GRAND AVE BILLINGS, MT 59102	PC	PROJECT SUPPORT	27,900
PLANNED PARENTHOOD OF NORTH SOUTH AND CENTRAL NEW JERSEY 196 SPEEDWELL AVE MORRISTOWN, NJ 07960	PC	PROJECT SUPPORT	26,900
PLANNED PARENTHOOD OF SOUTH	PC	PROJECT SUPPORT	526,835

AND MID-MISSOURI 4401 W 109 ST OVERLAND PARK, KS 66211	. •		25,000
PLANNED PARENTHOOD OF MICHIGAN 950 VICOTRS WAS ANN ARBOR, MI 48018	PC	PROJECT SUPPORT	57,000
PLANNED PARENTHOOD OF MONTANA 1118 GRAND AVE BILLINGS, MT 59102	PC	PROJECT SUPPORT	27,900
PLANNED PARENTHOOD OF NORTH SOUTH AND CENTRAL NEW JERSEY 196 SPEEDWELL AVE MORRISTOWN, NJ 07960	PC	PROJECT SUPPORT	26,900
PLANNED PARENTHOOD OF SOUTH EAST AND NORTH FLORIDA 2300 N FLORIDA MANGO RD WEST PALM BEACH, FL 33409	PC	PROJECT SUPPORT	526,835
PLANNED PARENTHOOD OF THE GREAT PLAINS 4401 W 109 ST OVERLAND PARK, KS 66211	PC	PROJECT SUPPORT	375,635
PLANNED PARENTHOOD OF THE GREATER MEMPHIS REGION 2430 POPLAR AVE MEMPHIS, TN 38112	PC	PROJECT SUPPORT	29,000
PLANNED PARENTHOOD OF THE HEARTLAND	PC	PROJECT SUPPORT	1,243,096

OVERLAND PARK, KS 66211			
PLANNED PARENTHOOD OF MICHIGAN 950 VICOTRS WAS ANN ARBOR, MI 48018	PC	PROJECT SUPPORT	57,000
PLANNED PARENTHOOD OF MONTANA 1118 GRAND AVE BILLINGS, MT 59102	PC	PROJECT SUPPORT	27,900
PLANNED PARENTHOOD OF NORTH SOUTH AND CENTRAL NEW JERSEY 196 SPEEDWELL AVE MORRISTOWN, NJ 07960	PC	PROJECT SUPPORT	26,900
PLANNED PARENTHOOD OF SOUTH EAST AND NORTH FLORIDA 2300 N FLORIDA MANGO RD WEST PALM BEACH, FL 33409	PC	PROJECT SUPPORT	526,835
PLANNED PARENTHOOD OF THE GREAT PLAINS 4401 W 109 ST OVERLAND PARK, KS 66211	PC	PROJECT SUPPORT	375,635
PLANNED PARENTHOOD OF THE GREATER MEMPHIS REGION 2430 POPLAR AVE MEMPHIS, TN 38112	PC	PROJECT SUPPORT	29,000
PLANNED PARENTHOOD OF THE HEARTLAND 1171 7TH STREET DES MOINES, IA 50322	PC	PROJECT SUPPORT	1,243,096
PLANNED PARENTHOOD OF THE ROCKY	PC	PROJECT SUPPORT	583,101

WEST PALM BEACH, FL 33409			
PLANNED PARENTHOOD OF THE GREAT PLAINS 4401 W 109 ST OVERLAND PARK, KS 66211	PC	PROJECT SUPPORT	375,635
PLANNED PARENTHOOD OF THE GREATER MEMPHIS REGION 2430 POPLAR AVE MEMPHIS, TN 38112	PC	PROJECT SUPPORT	29,000
PLANNED PARENTHOOD OF THE HEARTLAND 1171 7TH STREET DES MOINES, IA 50322	PC	PROJECT SUPPORT	1,243,096
PLANNED PARENTHOOD OF THE ROCKY MOUNTAINS 7155 F 38TH AVE	PC	PROJECT SUPPORT	583,101

PLANNED PARENTHOOD OF THE GREATER MEMPHIS REGION 2430 POPLAR AVE MEMPHIS, TN 38112	PC	PROJECT SUPPORT	29,000
PLANNED PARENTHOOD OF THE HEARTLAND 1171 7TH STREET DES MOINES, IA 50322	PC	PROJECT SUPPORT	1,243,096
PLANNED PARENTHOOD OF THE ROCKY MOUNTAINS 7155 E 38TH AVE DENVER, CO 80207	PC	PROJECT SUPPORT	583,101
POPULATION COUNCIL ONE DAG HAMERSKOLD PLAZA NEW YORK, NY 10017	PC	PROJECT SUPPORT	2,146,695
POPULATION SERVICES	PC	PROJECT SUPPORT	35,661,398

558,515,740

INTERNATIONAL 1120 19TH ST NW WASHINGTON, DC 20036

Total .

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment					
Recipient	If recipient is an individual, show any relationship to	Foundation status of	Purpose of grant or contribution	Amount	
Name and address (home or business)	any foundation manager or substantial contributor	recipient		l	
a Paid during the year					
PRETERM CLEVELAND 12000 SHAKER BLVD CLEVELAND, OH 44120		PC	PROJECT SUPPORT	274,946	
PROGEORGIA STATE TABLE 1530 DEKALB AVE ATLANTA, GA 30307		PC	PROJECT SUPPORT	225,583	
PROGRESS NORTH CAROLINA PO BOX 40487 RALEIGH, NC 27629		PC	PROJECT SUPPORT	200,034	
PROGRESS TEXAS INSTITUTE DBA TEXAS RESEARCH INSTITUTE 500 SAN MARCOS STREET AUSTIN, TX 78702		PC	PROJECT SUPPORT	310,454	
PROGRESSNOW COLORADO 1714 HUMBOLDT ST DENVER, CO 80218		PC	PROJECT SUPPORT	144,991	
PROGRESSNOW EDUCATION FUND 1600 UNIVERSITY AVE W ST PAUL, MN 55104		PC	PROJECT SUPPORT	181,142	
PROGRESSNOW NEW MEXICO 625 SILVER AVE SW ALBUQUERQUE, NM 87102		NC	PROJECT SUPPORT	320,338	
PROTEUS FUND 15 RESEARCH B AMHERST, MA 01002		PC	PROJECT SUPPORT	137,492	
RACHEL BAXA 3720 FLORENCE BLVD OMAHA, NE 68110	N/A	I	ALICE BUFFETT OUTSTANDING TEACHER AWARD	10,000	
REGENTS OF THE UNIVERSITY OF CALIFORNIA BERKLEY 2150 SHATTUCK AVE BERKLEY, CA 94704		PC	PROJECT SUPPORT	103,462	
REGENTS OF THE UNIVERSITY OF CALIFORNIA DAVIS 1850 RESEARCH PARK DRIVE DAVIS, CA 95618		PC	PROJECT SUPPORT	406,252	
REGENTS OF THE UNIVERSITY OF CALIFORNIA LOS ANGELES 10833 LE CONTE AVE LOS ANGELES, CA 90095		PC	PROJECT SUPPORT	50,000	
REGENTS OF THE UNIVERSITY OF CALIFORNIA SAN FRANCISCO 2200 POST STREET SAN FRANCISCO, CA 94143		PC	PROJECT SUPPORT	7,148,986	
REGENTS OF THE UNIVERSITY OF CALIFORNIA SAN FRANCISCO 3333 CALIFORNIA ST SAN FRANCISCO, CA 94118		PC	PROJECT SUPPORT	284,245	
REGENTS OF THE UNIVERSITY OF CALIFORNIA SAN FRANCISCO 654 MINNESOTA STREET SAN FRANCISCO, CA 94107		PC	PROJECT SUPPORT	760,429	
			,	1 550 545 740	

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment					
Recipient	If recipient is an individual, show any relationship to	Foundation status of	Purpose of grant or contribution	Amount	
Name and address (home or business)	any foundation manager or substantial contributor	recipient			
a Paid during the year					
REGENTS OF THE UNIVERSITY OF CALIFORNIA SAN FRANCISCO 1330 BROADWAY OAKLAND, CA 94612		PC	PROJECT SUPPORT	676,459	
REGENTS OF THE UNIVERSITY OF COLORADO 12700 EAST 19TH AVE AURORA, CO 80045		PC	PROJECT SUPPORT	190,342	
REGENTS OF THE UNIVERSITY OF MICHIGAN 3003 S STATE STREET ANN ARBOR, MI 48109		PC	PROJECT SUPPORT	2,740,528	
RELIGIOUS COALITION FOR REPRODUCTIVE CHOICE EDUCATION FUND 1413 K STREET NW WASHINGTON, DC 20005		PC	PROJECT SUPPORT	677,160	
REPRODUCTIVE HEALTH TECHNOLOGIES PROJECT 1634 EYE STREET NW WASHINGTON, DC 20006		PC	PROJECT SUPPORT	347,493	
REWIRE 7315 WISCONSIN AVE BETHESDA, MD 20814		PC	PROJECT SUPPORT	2,999,914	
ROYAL COLLEGE OF OBSTETRICIANS AND GYNAECOLOGISTS 27 SUSSEX PLACE LONDON UK		EQUIVALENCY DETERMIN	PROJECT SUPPORT	3,929,800	
RUSH UNIVERSITY 1653 W HARRISON ST CHICAGO, IL 60612		PC	PROJECT SUPPORT	42,300	
RUTGERS UNIVERSITY 183 SOUTH ORANGE AVE NEWARK, NJ 07103		GOV	PROJECT SUPPORT	57,394	
RUTGERS UNIVERSITY ONE ROBERT WOOD JOHNSON PLACE NEW BRUNSWICK, NJ 08903		GOV	PROJECT SUPPORT	47,138	
SAVE THE CHILDREN 54 WILTON ROAD WESTPORT, CT 06880		PC	PROJECT SUPPORT	9,114,263	
SCHOLARS STRATEGY NETWORK PO BOX 380755 CAMBRIDGE, MA 02238		PC	PROJECT SUPPORT	259,106	
SISTERLOVE INC PO BOX 10558 ATLANTA, GA 30310		PC	PROJECT SUPPORT	80,000	
SISTERREACH 1750 MADISON AVENUE MEMPHIS, TN 38104		PC	PROJECT SUPPORT	80,000	
SISTERSONG 1237 RALPH DAVID ABERNATHY BLVD SW ATLANTA, GA 30310		PC	PROJECT SUPPORT	551,047	
•		•			

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment					
Recipient	If recipient is an individual, show any relationship to	Foundation status of	Purpose of grant or contribution	Amount	
Name and address (home or business)	any foundation manager or substantial contributor	recipient			
a Paid during the year					
SOCIEDAD MEXICANA PRO DERECHOS DE LA MUJER A C COLSAN JUAN DEL BENITO JUAREZ MEXICO CITY MX		EQUIVALENCY DETERMIN	PROJECT SUPPORT	125,000	
SOCIETY OF FAMILY PLANNING 225 S 17 STREET PHILADELPHIA, PA 19103		NC	PROJECT SUPPORT	8,540,404	
SONOMA COUNTY ACADEMIC FOUNDATION FOR EXCELLENCE IN MEDICINE 3569 ROUND BARN CIRCLE SANTA ROSA, CA 95403		PC	PROJECT SUPPORT	62,613	
SOUTHEAST COMMUNITY COLLEGE 8800 O STREET LINCOLN, NE 68520		GOV	SCHOLARSHIP PROGRAM	283,948	
SOUTHERNERS ON NEW GROUND PO BOX 11250 ATLANTA, GA 30310		PC	PROJECT SUPPORT	150,174	
SPARK REPRODUCTIVE JUSTICE NOW 250 GEORGIA AVENUE ATLANTA, GA 30312		PC	PROJECT SUPPORT	230,114	
STANFORD UNIVERSITY 300 PASTEUR DRIVE STANFORD, CA 94305		PC	PROJECT SUPPORT	100,000	
STANFORD UNIVERSITY 3172 PORTER DRIVE PALO ALTO, CA 94304		PC	PROJECT SUPPORT	561,329	
STATE INFRASTRUCTURE EXCHANGE PO BOX 260230 MADISON, WI 53726		PC	PROJECT SUPPORT	50,000	
STATE VOICES 1625 MASSACHUSETTS AVE NW WASHINGTON, DC 20036		PC	PROJECT SUPPORT	649,941	
STONY BROOK FOUNDATION 230 ADMINISTRATION STONY BROOK, NY 11794		PC	PROJECT SUPPORT	250,948	
SUGAR PALM FOUNDATION USA 12384 ANTILLE DRIVE BOCA RATON, FL 33428		NC	PROJECT SUPPORT	930,646	
TEAMMATES 6801 O STREET LINCOLN, NE 68510		SO II	PROJECT SUPPORT	10,000	
TEXAS FREEDOM NETWORK EDUCATION FUND PO BOX 1624 AUSTIN, TX 78767		PC	PROJECT SUPPORT	376,178	
TEXAS TECH UNIVERSITY 5001 EL PASO DRIVE EL PASO, TX 79905		GOV	PROJECT SUPPORT	350,370	

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount show any relationship to status of contribution recipient any foundation manager Name and address (home or business) or substantial contributor a Paid during the year PC THE AFIYA CENTER PROJECT SUPPORT 214,019 501 WYNNEWOOD VILLAGE DALLAS, TX 75224 PC THE GUTTMACHER INSTITUTE PROJECT SUPPORT 4,468,908 125 MAIDEN LANE 7TH FLOOR NEW YORK, NY 10038 THE HENRY J KAISER FAMILY NC PROJECT SUPPORT 1,431,677 **FOUNDATION** 2400 SAND HILL ROAD MENLO PARK, CA 94702 THE NATIONAL CAMPAIGN TO PREVENT PC PROJECT SUPPORT 5,532,655 TEEN AND UNPLANNED PREGNANCY 1776 MASSACHUSETTS AVE NW WASHINGTON, DC 20036 PC THE REGENTS OF THE UNIVERSITY OF PROJECT SUPPORT 44,506 CALIFORNIA DAVIS 1850 RESEARCH PARK DRIVE DAVIS. CA 95618 THE REGENTS OF THE UNIVERSITY OF PC PROJECT SUPPORT 3,414,211 CALIFORNIA SAN FRANCISCO 3333 CALIFORNIA ST SAN FRANCISCO, CA 94118 THE REGENTS OF THE UNIVERSITY OF PC PROJECT SUPPORT 5,825,525 MICHIGAN 3003 S STATE STREET ANN ARBOR, MI 48109 THE REGENTS OF THE UNIVERSITY OF GOV PROJECT SUPPORT 358,682 **NEW MEXICO** 1 UNIVERSITY OF NEW MEXICO ALBUQUERQUE, NM 87131 THE UNIVERSITY OF CHICAGO PC PROJECT SUPPORT 681,027 6030 S ELLIS AVE CHICAGO, IL 60637 THE UNIVERSITY OF NORTH CAROLINA PC PROJECT SUPPORT 307,486 AT CHAPEL HILL 104 AIRPORT DRIVE CHAPEL HILL, NC 27599 PC THE UNIVERSITY OF UTAH PROJECT SUPPORT 1,781,763 75 SOUTH 2000 EAST SALT LAKE CITY, UT 84112 THOMAS GAMBLE 5141 F STREET Ι ALICE BUFFETT OUTSTANDING 10,000 N/A OMAHA, NE 68117 TEACHER AWARD PC TIDES CENTER 1014 TORNEY AVE PROJECT SUPPORT 476,386 SAN FRANCISCO, CA 94129 PC TIDES CENTER 426 17TH STREET 522,677

PC

OAKLAND, CA 94612

Total.

За

TIDES CENTER PO BOX 29198

SAN FRANCISCO, CA 94129

PROJECT SUPPORT

PROJECT SUPPORT

200,410

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount show any relationship to status of contribution any foundation manager recipient Name and address (home or business) or substantial contributor a Paid during the year TRUSTEES OF COLUMBIA UNIVERSITY PC PROJECT SUPPORT 1,271,959 622 W 168TH STREET NEW YORK, NY 10032 TRUSTEES OF COLUMBIA UNIVERSITY PC PROJECT SUPPORT 238,369 630 EAST 168TH STREET NEW YORK, NY 10032 TRUSTEES OF COLUMBIA UNIVERSITY PC PROJECT SUPPORT 665.663 630 WEST 168TH ST NEW YORK, NY 10032 PC TRUSTEES OF INDIANA UNIVERSITY PROJECT SUPPORT 555,881 980 INDIANA AVE INDIANAPOLIS, IN 46202 TRUSTEES OF THE UNIVERSITY OF PC PROJECT SUPPORT 361,005 PENNSYLVANIA 3451 WALNUT STREET PHILADELPHIA, PA 19104 UMASS MEMORIAL HEALTH CARE PC PROJECT SUPPORT 240,227 306 BELMONT STREET WORCESTER, MA 01604 PC UNITE FOR REPRODUCTIVE GENDER PROJECT SUPPORT 1,001,784 **EQUITY** 1317 F STREET NW WASHINGTON, DC 20004 PC UNIVERSITY CLINICAL EDUCATION AND PROJECT SUPPORT 459,692 RESEARCH ASSOCIATES 1310 PUNAHOU STREET HONOLULU, HI 96826 UNIVERSITY OF BRITISH COLUMBIA **EQUIVALENCY** PROJECT SUPPORT 208,936 4500 OAK STREET DÉTERMIN **BRITISH COLUMBIA** CA PC UNIVERSITY OF CALIFORNIA LOS PROJECT SUPPORT 50,000 **ANGELES** 10833 LECONTE AVE LOS ANGELES, CA 90095 UNIVERSITY OF CALIFORNIA LOS PC PROJECT SUPPORT 375,003 **ANGELES** 11000 KINROSS AVE LOS ANGELES, CA 90095 UNIVERSITY OF CALIFORNIA SAN PC PROJECT SUPPORT 8,000 **DIEGO** 9500 GILMAN DRIVE LA JOLLA, CA 92093 PC UNIVERSITY OF CALIFORNIA SAN PROJECT SUPPORT 676,864 **FRANCISCO** 2200 POST STREET SAN FRANCISCO, CA 94143 UNIVERSITY OF CHICAGO PC PROJECT SUPPORT 293,332 5030 S ELLIS AVE

PC

PROJECT SUPPORT

359,480

558,515,740

CHICAGO, IL 60637

12700 EAST 19TH AVE AURORA, CO 80045

Total.

3a

UNIVERSITY OF COLORADO

Form 990PF Part XV Line 3 - Grant	s and Contributions Paid	During the	Year or Approved for Future	Payment
Recipient	If recipient is an individual, show any relationship to	Foundation status of	Purpose of grant or contribution	Amount
Name and address (home or business)	any foundation manager or substantial contributor	recipient		
a Paid during the year				
UNIVERSITY OF HAWAII 1319 PUNAHOU STREET HONOLULU, HI 96826		PC	PROJECT SUPPORT	60,000
UNIVERSITY OF MARYLAND BALTIMORE FOUNDATION 620 W LEXINGTON STREET BALTIMORE, MD 21201		PC	PROJECT SUPPORT	100,527
UNIVERSITY OF MIAMI PO BOX 016960 MIAMI, FL 33101		PC	PROJECT SUPPORT	42,972
UNIVERSITY OF MICHIGAN 3003 S STATE STREET ANN ARBOR, MI 48109		PC	PROJECT SUPPORT	350,729
UNIVERSITY OF MICHIGAN L4001 UNIVERSITY HOSPITAL SOUTH ANN ARBOR, MI 48109		PC	PROJECT SUPPORT	38,309
UNIVERSITY OF MINNESOTA FOUNDATION 420 DELAWARE STREET SE MINNEAPLOIS, MN 55455		PC	PROJECT SUPPORT	120,000
UNIVERSITY OF NEBRASKA AT KEARNEY 2504 9TH AVE KEARNEY, NE 68849		PC	SCHOLARSHIP PROGRAM	4,862,846
UNIVERSITY OF NEBRASKA AT LINCOLN 17 CANFIELD ADMIN BLDG LINCOLN, NE 68588		PC	SCHOLARSHIP PROGRAM	11,715,020
UNIVERSITY OF NEBRASKA AT OMAHA EPPLEY ADMIN BLDG OMAHA, NE 68182		PC	SCHOLARSHIP PROGRAM	10,753,876
UNIVERSITY OF NEBRASKA FOUNDATION 3835 HOLDREGE ST LINCOLN, NE 68583		PC	SCHOLARSHIP PROGRAM	3,786,190
UNIVERSITY OF NEBRASKA MEDICAL CENTER 600 S 42 STREET OMAHA, NE 68198		PC	SCHOLARSHIP PROGRAM	599,385
UNIVERSITY OF NEBRASKA MEDICAL CENTER 987835 NEBRASKA MEDICAL CENTER OMAHA, NE 68198		PC	SCHOLARSHIP PROGRAM	327,037
UNIVERSITY OF NEVADA RENO FOUNDATION MAIL STOP 0007 RENO, NV 89557		PC	PROJECT SUPPORT	250,123
UNIVERSITY OF NEW MEXICO 1 UNIVERSITY OF NEW MEXICO ALBUQUERQUE, NM 87131		GOV	PROJECT SUPPORT	392,299
UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL 104 AIRPORT DRIVE		PC	PROJECT SUPPORT	1,421,611

104 AIRPORT DRIVE CHAPEL HILL, NC 27599

Total .

За

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount show any relationship to status of contribution any foundation manager recipient Name and address (home or business) or substantial contributor a Paid during the year UNIVERSITY OF NORTH CAROLINA AT PC PROJECT SUPPORT 73.762 CHAPEL HILL 3006 OLD CLINIC BLDG CHAPEL HILL, NC 27599 PC UNIVERSITY OF NORTH CAROLINA AT PROJECT SUPPORT 62,467 CHAPEL HILL 590 MANNING DRIVE CHAPEL HILL, NC 27599 UNIVERSITY OF OKLAHOMA PC PROJECT SUPPORT 10,000 **FOUNDATION** 731 ELM AVE NORMAN, OK 73019 PC PROJECT SUPPORT UNIVERSITY OF PITTSBURGH 95,540 **PHYSICIANS** 300 HALKET STREET PITTSBURGH, PA 15213 UNIVERSITY OF ROCHESTER PC 49,955 PROJECT SUPPORT BOX 668 ROOM 2-4466 ROCHESTER, NY 14642 UNIVERSITY OF SOUTHERN CALIFORNIA PC PROJECT SUPPORT 353,200 2020 ZONAL AVE 220 LOS ANGELES, CA 90089 UNIVERSITY OF SOUTHERN CALIFORNIA PC PROJECT SUPPORT 399,987 3720 S FLOWER ST LOS ANGELES, CA 90089 UNIVERSITY OF TEXAS HEALTH AND GOV PROJECT SUPPORT 151,200 SCIENCE CENTER AT HOUSTON 5656 KELLEY STREET HOUSTON, TX 77026 UNIVERSITY OF VERMONT MEDICAL PC PROJECT SUPPORT 53,900 CENTER ARNOLD 4 UHC BLDG BURLINGTON, VT 05401 UNIVERSITY OF WASHINGTON GOV PROJECT SUPPORT 442,119 4333 BROOKLYN AVE NE SEATTLE, WA 98195 UT SOUTHWESTERN MEDICAL CENTER GOV PROJECT SUPPORT 90,870 5323 HARRY HINES BLVD DALLAS, TX 75390 VANDERBILT UNIVERSITY PC PROJECT SUPPORT 249.396 3319 WEST END AVENUE NASHVILLE, TN 37203 PC VIRGINIA LEAGUE FOR PLANNED PROJECT SUPPORT 29,000 **PARENTHOOD** 201 N HAMILTON STREET RICHMOND, VA 23221 PC VOTER REGISTRATION PROJECT PROJECT SUPPORT 1,000,235 1725 DESALES ST NW WASHINGTON, DC 20036 WASHINGTON UNIVERSITY PC PROJECT SUPPORT 231,510 ONE BROOKINGS DRIVE ST LOUIS, MO 63130

Form 990PF Part XV Line 3 - Grants and Contributions Paid During the Year or Approved for Future Payment Recipient If recipient is an individual, Foundation Purpose of grant or Amount show any relationship to status of contribution any foundation manager recipient Name and address (home or business) or substantial contributor a Paid during the year PC WAYNE STATE FOUNDATION SCHOLARSHIP PROGRAM 1,897,315 1111 MAIN STREET **WAYNE, NE 68787** WESTERN NEBRASKA COMMUNITY GOV SCHOLARSHIP PROGRAM 46,186 COLLEGE 1601 E 27 STREET SCOTTSBLUFF, NE 69361 WILLOWS FOUNDATION NC 2,687,696 PROJECT SUPPORT 54 BRENTON ROAD NEWPORT, RI 02840 WILLOWS FOUNDATION NC PROJECT SUPPORT 927,795 6867 ELM STREET MCLEAN, VA 22101 **EQUIVALENCY** PROJECT SUPPORT WILLOWS FOUNDATION 2,833,772 DETERMIN SETUSTU SOKAK 9/1 N2 **ISTANBUL** TU PC 1,895,207 WOMANCARE GLOBAL PO BOX 768 PROJECT SUPPORT CARDIFF BY THE SEA, CA 92007 PC WOMEN DELIVER 584 BROADWAY PROJECT SUPPORT 175,758 NEW YORK, NY 10012 WOMEN WITH A VISION PC PROJECT SUPPORT 80,000 1226 N BROAD STREET NEW ORLEANS, LA 70119 WOMEN'S FOUNDATION OF CALIFORNIA PC PROJECT SUPPORT 753,503 300 FRANK OGAWA PLAZA OAKLAND, CA 94612 WOMEN'S LAW PROJECT PC PROJECT SUPPORT 308,600 125 S 9TH STREET PHILADELPHIA, PA 19107 WOMEN'S REFUGEE COMMISSION PC PROJECT SUPPORT 272,957 122 EAST 42ND STREET NEW YORK, NY 10168 WORLD HEALTH ORGANIZATION **EQUIVALENCY** PROJECT SUPPORT 2,540,348 DETERMIN 20 AVENUE APPIA **GENEVA** SZ PC 348,506 YALE UNIVERSITY 150 MUNSON ST PROJECT SUPPORT NEW HAVEN, CT 06511 PC YOUNG WOMEN UNITED PROJECT SUPPORT 320,120 309 GOLD AVE SW ALBUQUERQUE, NM 87102

efile GRAPHIC print - DO NOT PROCESS As Filed Data - DLN: 93491129011957							
TY 2016 Accounting Fe	es Sche	edule					
Name: THE SUSAN THOMPSON BUFFETT FOUNDATION EIN: 47-6032365							
Category	Amo	ount	Net	Investment Income	Adjusto Inco		Disbursements for Charitable Purposes
ACCOUNTING FEES		38,505		0			38,505

TY 2016 Compensation Explanation Name: THE SUSAN THOMPSON BUFFETT FOUNDATION **EIN:** 47-6032365

REFLECTED IN PART VIII ARE PAID FOR HER SERVICES AND RESPONSIBILITIES AS A FOUNDATION EMPLOYEE. RATHER

DLN: 93491129011957

Explanation Person Name

MELISSA HOW SERVES AS BOARD OF DIRECTORS' SECRETARY. HER DUTIES FOR THIS POSITION TAKE AN AVERAGE HOW OF ONE HOUR PER WEEK MS HOW IS ALSO A FULL-TIME EMPLOYEE OF THE FOUNDATION HER POSITION IS

MFLISSA DIRECTOR OF GRANTS AND FINANCE HER COMPENSATION AND EMPLOYEE BENEFIT PLAN CONTRIBUTIONS

efile GRAPHIC print - DO NOT PROCESS As Filed Data -

THAN FOR HER SERVICES AS BOARD SECRETARY

•	Note: To capture the full content of this document, please select landscape mode (11" \times 8.5") when printing. TY 2016 Depreciation Schedule									
	Name: THE SUSAN THOMPSON BUFFETT FOUNDATION EIN: 47-6032365									
Description of	Date	Cost or Other	Prior Years'	Computation Method	Rate /	Current Year's	Net Investment	Adjusted Net	Cost of Goods	ĺ

DLN: 93491129011957

efile GRAPHIC print - DO NOT PROCESS | As Filed Data -

Description of Property	Date Acquired	Cost or Other Basıs	Prior Years' Depreciation	Computation Method	Rate / Life (# of years)	Current Year's Depreciation Expense	Net Investment Income	Adjusted Net Income	Cost of Goods Sold Not Included
COMPUTER EQUIPMENT	2012-07-01	163,202	104,825	SL	5 000000000000	23,172	0		
LEASEHOLD IMPROVEMENTS	2012-07-01	2,350,233	1,011,322	SL	15 000000000000	154,854	0		
SOFTWARE	2012-07-01	11,578	11,578	SL	3 000000000000	0	0		
OFFICE FURNITURE & EQUIPMENT	2012-07-01	825,942	596,994	SL	7 000000000000	59,045	0		

Note: To capture the full content of this document, please select landscape mode (11" x 8.5") when printing.

TY 2016 Expenditure Responsibility Statement

Name: THE SUSAN THOMPSON BUFFETT FOUNDATION

EIN: 47-6032365

Grantee's Name	Grantee's Address	Grant Date	Grant Amount	Grant Purpose	Amount Expended By Grantee	Any Diversion By Grantee?	Dates of Reports By Grantee	Date of Verification	Results of Verification
ARABELLA ADVISORS	1201 CONNECTICUT AVE WASHINGTON, DC 20036	2015-02-24	677,500	GRANT #4046 REPRODUCTIVE HEALTH PROJECT	677,500	NONE	12/31/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
ARABELLA ADVISORS	1201 CONNECTICUT AVE WASHINGTON, DC 20036	2015-11-13	140,000	GRANT #4140 REPRODUCTIVE HEALTH PROJECT	140,000	NONE	12/31/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
ARABELLA ADVISORS	1201 CONNECTICUT AVE WASHINGTON, DC 20036	2015-12-18	94,000	GRANT #4166 REPRODUCTIVE HEALTH PROJECT	39,000	NONE	12/31/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
CEMICAMP-CENTRO DE PESQUISAS EM SAUDE MATERNO INFANTIL DE CAMPINAS	RUA VITAL BRASIL 200 CAMPINAS SP BR	2013-01-01	405,000	GRANT #3753 REPRODUCTIVE HEALTH PROJECT	405,000	NONE	12/31/13, 06/30/15, 1/31/16		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
CONWAY STRATEGIC	1200 18TH STREET WASHINGTON, DC 20036	2015-06-08	454,000	GRANT #3780 01 REPRODUCTIVE HEALTH PROJECT	0	NONE	NOT YET DUE		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
CONWAY STRATEGIC	1200 18TH STREET WASHINGTON, DC 20036	2015-10-12	1,847,425	GRANT #3920 01 REPRODUCTIVE HEALTH ADVOCACY	773,231	NONE	12/31/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
CONWAY STRATEGIC	1200 18TH STREET WASHINGTON, DC 20036	2015-07-06	973,680	GRANT #4088 REPRODUCTIVE HEALTH ADVOCACY	901,986	NONE	7/22/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
CONWAY STRATEGIC	1200 18TH STREET WASHINGTON, DC 20036	2016-02-22	26,412	GRANT #5179 REPRODUCTIVE HEALTH PROJECT	26,412	NONE	11/26/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
CONWAY STRATEGIC	1200 18TH STREET WASHINGTON, DC 20036	2016-05-02	30,000	GRANT #5184 REPRODUCTIVE HEALTH PROJECT	0	NONE	NOT YET DUE		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
ESAR	CARRERA 18 NO 33 A-19 BOGOTA CO	2013-01-02	18,400,000	GRANT #820 03 INTERNATIONAL EXPANSION & IMPROVEMENT REPRODUCTIVE HEALTH\SERVICE DELIVERY	18,363,974	NONE	12/31/13, 06/30/14, 12/31/15, 6/30/16		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED

Grantee's Name	Grantee's Address	Grant Date	Grant Amount	Grant Purpose	Amount Expended By Grantee	Any Diversion By Grantee?	Dates of Reports By Grantee	Date of Verification	Results of Verification
FIGO CHARITABLE FOUNDATION	222 NORTH LASALLE STREET STE 2600 CHICAGO, IL 60601	2015-01-15	2,230,844	GRANT #673 03 INTERNATIONAL EXPANSION & IMPROVEMENT REPRODUCTIVE HEALTH/SERVICE DELIVERY	1,334,219	NONE	6/15/2015, 7/31/16		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
FIGO CHARITABLE FOUNDATION	222 NORTH LASALLE STREET STE 2600 CHICAGO, IL 60601	2014-12-31	11,809,539	GRANT #4008 INTERNATIONAL EXPANSION & IMPROVEMENT REPRODUCTIVE HEALTH/SERVICE DELIVERY	517,101	NONE	6/1/2015		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
FIGO CHARITABLE FOUNDATION	222 NORTH LASALLE STREET STE 2600 CHICAGO, IL 60601	2013-05-29	1,775,320	GRANT #3792 INTERNATIONAL EXPANSION & IMPROVEMENT REPRODUCTIVE HEALTH/SERVICE DELIVERY	491,538	NONE	8/1/2015		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
GLOVER PARK GROUP	1025 F ST NW WASHINGTON, DC 20004	2013-12-10	4,213,722	GRANT #3858 REPRODUCTIVE HEALTH ADVOCACY	4,213,722	NONE	9/30/2014, 4/30/16		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
GOODWORKS GROUP	1430 FRON STREET LOUISVILLE, CO 80027	2016-02-22	145,422	GRANT #752 09 REPRODUCTIVE HEALTH PROJECT	145,422	NONE	6/30/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
GREENSTAR SOCIAL MARKETING PAKISTAN (GUARANTEE) LIMITED	4TH 5TH FLOOR BAHRIA COMPLEX-III MT KHAN ROAD KARACHI PK	2013-12-23	20,018,408	GRANT #679 03 INTERNATIONAL EXPANSION & IMPROVEMENT REPRODUCTIVE HEALTH\SERVICE DELIVERY	10,020,963	NONE	12/31/14, 06/30/15		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
GYNUITY	15 EAST 26TH STREET NEW YORK, NY 10010	2014-09-02	6,420,083	GRANT #779 02 EXPANDING REPRODUCTIVE HEALTH ACCESS	4,163,543	NONE	6/30/2015		NO NEED FOR VERIFCATION HAS BEEN IDENTIFIED
GYNUITY	15 EAST 26TH STREET NEW YORK, NY 10010	2014-08-20	1,358,035	GRANT #3947 REPRODUCTIVE HEALTH PROJECT	1,087,807	NONE	12/31/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
GYNUITY	15 EAST 26TH STREET NEW YORK, NY 10010	2015-08-24	390,670	GRANT #762 02 REPRODUCTIVE HEALTH PROJECT	390,670	NONE	12/31/2015		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
GYNUITY	15 EAST 26TH STREET NEW YORK, NY 10010	2016-05-02	742,218	GRANT #762 03 REPRODUCTIVE HEALTH PROJECT	0	NONE	NOT YET DUE		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED

Grantee's Name	Grantee's Address	Grant Date	Grant Amount	Grant Purpose	Amount Expended By Grantee	Any Diversion By Grantee?	Dates of Reports By Grantee	Date of Verification	Results of Verification
HEALTH MANAGEMENT ASSOCIATES	120 N WASHINGTON SQUARE LANSING, MI 48933	2015-03-16	103,384	GRANT #4053 REDUCING UNINTENDED PREGNANCY	103,384	NONE	12/31/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
MANNION DANIELS LIMITED	1-2 QUEENS PARADE PLACE BATH UK	2016-05-20	15,000,000	GRANT #5116 REPRODUCTIVE HEALTH PROJECT	0	NONE	NOT YET DUE		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
PHILADELPHIA WOMEN'S CENTER	777 APPLESTREET PHILADELPHIA, PA 19106	2015-04-22	224,280	GRANT #4068 REPRODUCTIVE HEALTH ADVOCACY	224,280	NONE	6/15/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
PHILADELPHIA WOMEN'S CENTER	777 APPLESTREET PHILADELPHIA, PA 19106	2016-07-22	974,900	GRANT #4068 01 REPRODUCTIVE HEALTH ADVOCACY	0	NONE	NOT YET DUE		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
PINE STREET PARTNERS	604 PINE STREET PHILADELPHIA, PA 19106	2016-01-28	120,000	GRANT #4173 REPRODUCTIVE HEALTH PROJECT	120,000	NONE	6/30/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
PLANNED PARENTHOOD ACTION FUND	434 W 33RD ST NEW YORK, NY 10001	2014-07-02	12,500,000	GRANT #3746 01 REPRODUCTIVE HEALTH ADVOCACY	12,500,000	NONE	12/31/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
PROGRESS NOW NEW MEXICO	625 SILVER AVE SW ALBUQUERQUE, NM 87102	2014-10-30	358,432	GRANT #3981 REPRODUCTIVE HEALTH ADVOCACY	358,432	NONE	3/31/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
PROGRESS NOW NEW MEXICO	625 SILVER AVE SW ALBUQUERQUE, NM 87102	2015-12-16	927,289	GRANT #3981 01 REPRODUCTIVE HEALTH ADVOCACY	0	NONE	NOT YET DUE		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
ROYAL COLLEGE OF OBSTETRICIANS AND GYNECOLOGISTS	27 SUSSEX PLACE LONDON UK	2014-12-16	10,034,008	GRANT #4009 REPRODUCTIVE HEALTH PROJECT	1,286,905	NONE	12/31/2015		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
SOCIETY OF FAMILY PLANNING	225 S 17 STREET PHILADELPHIA, PA 19103	2016-04-07	8,540,404	GRANT #3767 03 REPRODUCTIVE HEALTH PROJECT	6,890,758	NONE	NOT YET DUE		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED

Grantee's Name	Grantee's Address	Grant Date	Grant Amount	Grant Purpose	Amount Expended By Grantee	Any Diversion By Grantee?	Dates of Reports By Grantee	Date of Verification	Results of Verification
SUGAR PALM FOUNDATION	PO BOX 711 PHEMOM PEN CB	2013-06-26	5,375,962	GRANT #3638 01 INTERNATIONAL EXPANSION & IMPROVEMENT REPRODUCTIVE HEALTH\SERVICE DELIVERY	5,351,529	NONE	12/31/14, 12/31/15, 12/31/16		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
THE HENRY J KAISER FAMILY FOUNDATION	2400 SAND HILL ROAD MENLO PARK, CA 94702	2013-07-02	6,021,713	GRANT #3805 REPRODUCTIVE HEALTH PROJECT	3,938,032	NONE	07/31/14, 12/31/15, 12/31/16		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
WILLOWS FOUNDATION	54 BRENTON RD NEWPORT, RI 02840	2013-12-18	3,049,726	GRANT #549 04 INTERNATIONAL EXPANSION & IMPROVEMENT REPRODUCTIVE HEALTH\SERVICE DELIVERY	1,148,941	NONE	12/31/14, 06/30/15		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
WILLOWS FOUNDATION	54 BRENTON RD NEWPORT, RI 02840	2014-01-17	10,475,221	GRANT #278 08 INTERNATIONAL EXPANSION & IMPROVEMENT REPRODUCTIVE HEALTH/SERVICE DELIVERY	2,730,957	NONE	12/31/2015		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
WILLOWS FOUNDATION	54 BRENTON RD NEWPORT, RI 02840	2014-10-24	1,342,438	GRANT #3709 01 INTERNATIONAL EXPANSION & IMPROVEMENT REPRODUCTIVE HEALTH/SERVICE DELIVERY	319,589	NONE	6/30/2015, 2/24/16		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
WILLOWS INTERNATIONAL	54 BRENTON RD NEWPORT, RI 02840	2015-04-29	1,184,030	GRANT #4070 INTERNATIONAL EXPANSION & IMPROVEMENT REPRODUCTIVE HEALTH/SERVICE DELIVERY	0	NONE	NOT YET DUE		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
WILLOWS INTERNATIONAL	54 BRENTON RD NEWPORT, RI 02840	2015-07-23	3,808,741	GRANT #4101 INTERNATIONAL EXPANSION & IMPROVEMENT REPRODUCTIVE HEALTH/SERVICE DELIVERY	303,827	NONE	6/30/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED
GYNUITY	15 EAST 26TH STREET NEW YORK, NY 10010	2013-01-07	1,627,225	GRANT #3756 EXPANDING REPRODUCTIVE HEALTH ACCESS	1,629,390	NONE	06/30/2016		NO NEED FOR VERIFICATION HAS BEEN IDENTIFIED

Note: To capture the full content of this	Note: To capture the full content of this document, please select landscape mode (11" \times 8.5") when printing.								
TY 2016 Gain/Loss from Sale	of Other Assets Schedule								
Name:	THE SUSAN THOMPSON BUFFETT FOUNDATION								
EIN:	47-6032365								

DLN: 93491129011957

Name	Date Acquired	How Acquired	Date Sold	Purchaser Name	Gross Sales Price	Basis	Basis Method	Sales Expenses	Total (net)	Accumulated Depreciation
ABANDONED EQUIPMENT	2014-01	PURCHASED	2016-06			75,526		0		75,526

TY 2016 Investments Corporate Stock Schedule

Name: THE SUSAN THOMPSON BUFFETT FOUNDATION

EIN: 47-6032365

Name of Stock	End of Year Book Value	End of Year Fair Market Value
ACCO BRANDS CORP	1,243	1,243
ALLEGHANY CP	93,090	93,090
ALLSTATE CP	13,715	13,715
AMAZON.COM INC	76,221	76,221
AMER EXPRESS INC	45,306	45,306
AMER INTL GROUP I	7,741	7,741
AMERIPRISE FINANC	13,421	13,421
ARCHER DANIELS MD	18,783	18,783
ARGONAUT GROUP IN	1,395	1,395
BERKSHIRE HATH HL	2,178,740,338	2,178,740,338
BERKSHIRE HATH HL CL A	13,719,999	13,719,999
BK OF AMERICA CP	10,726	10,726
BOMBARDIER INC CL	466	466
C S X CP	10,908	10,908
CABELAS INC	6,184	6,184
CABLE ONE, INC.	6,242	6,242
CAE INC	3,766	3,766
CAMPBELL SOUP CO	97,472	97,472
CANADIAN NATL RAI	6,799	6,799
CANADIAN PAC RAIL	14,317	14,317
CARMAX INC	15,980	15,980
CBS CORP CL A	2,640	2,640
CBS CORP CL B	2,584	2,584
CHARTER COMMUNICATIONS, INC.	17,305	17,305
CHEVRON CORP	11,788	11,788
СНИВВ СР ТНЕ	0	0
CITADEL BROADCAST	3,082	3,082
CITIGROUP INC	162,222	162,222
COCA COLA BOT CON	35,944	35,944
COCA COLA CO THE	199,700	199,700

Name of Stock	End of Year Book Value	End of Year Fair Market Value
COCA COLA ENTRPR	9,486	9,486
COCA COLA FEMSA S	0	0
COSTCO WHOLESALE	253,670	253,670
COTT CP	2,280	2,280
COUSINS PROP INC	852	852
CURTISS WRIGHT CP	2,369	2,369
D/B/A CHUBB LIMITED NEW COMMON	95,669	95,669
DAILY JOURNAL CP	24,375	24,375
DEVELOPERS RLTY	151	151
DISCOVER FIN SVCS	76,853	76,853
DOMINION RES NEW	7,716	7,716
EQUITY COMMONWEALTH	594	594
EXXON MOBIL CP	9,034	9,034
FORTUNE BRANDS HO	21,648	21,648
FURNITURE BRNDS I	0	0
G A T X CP	17,475	17,475
GABELLI H&W TR	117	117
GANNETT CO INC	977	977
GEN DYNAMICS CP	69,308	69,308
GEN ELECTRIC CO	38,112	38,112
GILDAN ACTIVEWEAR	20,464	20,464
GRAHAM HOLDINGS	5,226	5,226
HANESBRANDS INC.	1,033	1,033
HERSHEY FOODS	124,680	124,680
HILLSHIRE BRANDS	0	0
INTL BUSINESS MAC	66,756	66,756
JP MORGAN CHASE C	3,681	3,681
KANSAS CITY SOUTH	8,470	8,470
KATE SPADE & COMP	3,651	3,651
KNOWLES	6,740	6,740

Name of Stock	End of Year Book Value	End of Year Fair Market Value
KRAFT FOODS GROUP	195,164	195,164
LANDS END	918	918
LEUCADIA NATL CP	83,736	83,736
LEVEL 3 COMM INC	5,691	5,691
LOEWS CP	194,331	194,331
M&T BANK CORP	155,530	155,530
MEDIA GENERAL CL	1,882	1,882
MICROSOFT CP	12,574	12,574
MID AMERICA APARTMENT COMMUNITIES	4,351	4,351
MOHAWK INDS INC	20,206	20,206
MONDELEZ INTERNAT	74,383	74,383
MOODY'S CORP	18,902	18,902
N Y TIMES CL A	6,396	6,396
NEWS CORPORATION	2,390	2,390
NEWS CORPORATION CL A	4,642	4,642
NORFOLK SO CP	10,878	10,878
ORCHARD SUPPLY	3	3
OVERSTOCK.COM INC	1,740	1,740
PARKWAY	256	256
PEPSICO INC	213,208	213,208
PERNOD RICARD ORD	129	129
PHILIP MORRIS INT	220,167	220,167
PHILLIPS 66 COMMO	5,205	5,205
PIPER JAFFRAY COS	221	221
PMC COMMERCIAL SB	359	359
PROCTER GAMBLE	65,820	65,820
PROGRESSIVE CP	62,763	62,763
PROLOGIS SBI	1,202	1,202
RESTAURANT BRANDS INTERNATIONAL	5,170	5,170
REYNOLDS AMERICAN	339,362	339,362

Name of Stock	End of Year Book Value	End of Year Fair Market Value
ROCKY MT CHOCOLAT	1,096	1,096
SEALED AIR CP NEW	4,550	4,550
SEARS CANADA INC	195	195
SEARS HOLDINGS CO	1,776	1,776
SIMON PPTY GRP IN	10,569	10,569
TANGER FACTORY OU	7,044	7,044
TEGNA INC	4,310	4,310
TEXTRON INC	4,864	4,864
THE HERSHEY COMPA	0	0
THE TRAVELERS CO	128,166	128,166
TIME WARNER CABLE	47,344	47,344
TIME WARNER INC	0	0
TORCHMARK CP	605,338	605,338
TRAVELCENTERS OF	74	74
TYSON/HILLSHIRE BRANDS	1,243	1,243
UNION PACIFIC	20,882	20,882
UNION PACIFIC	20,882	20,882
UNITED DOMIN RLTY	286	286
URBAN EDGE PROPERTIES	2,784	2,784
US AIRWAYS GROUP	2,255	2,255
US BANCORP	19,446	19,446
VERITIV	54	54
VIACOM INC CL A	1,555	1,555
VIACOM INC.	1,416	1,416
VORNADO REALTY TR	21,140	21,140
WAL MART STORES	55,492	55,492
WALT DISNEY-DISNE	125,442	125,442
WASHINGTON PRIME	545	545
WELLS FARGO & CO	195,637	195,637
WENDYS INTL INC	4,917	4,917

Name of Stock	End of Year Book Value	End of Year Fair Market Value
WHITE MTN INS LTD	83,808	83,808
WPX ENERGY, INC.	484	484
YUM BRANDS INC	22,959	22,959
YUM CHINA HOLDINGS, INC. COMMON	9,385	9,385

efile GRAPHIC print - DO NOT PROCESS	As Filed Data -	DLN: 93491129011957
TY 2016 Investments Governments	nent Obligat	tions Schedule
Name:	THE SUSAN T	HOMPSON BUFFETT FOUNDATION
EIN:	47-6032365	
US Government Securities - End of Year Book Value:	38	83,445,923
US Government Securities - End of Year Fair Market Value:	38	83,445,923
State & Local Government Securities - End of Year Book Value:		0
State & Local Government Securities - End of Year Fair Market Value:		0

TY 2016 Land, Etc.		
Schedule		
Scredule		

Name: THE SUSAN THOMPSON BUFFETT FOUNDATION

1,961,792

DLN: 93491129011957

1,389,165

1,389,165

	EIN: 47-6032365			
Category / Item	Cost / Other	Accumulated	Book Value	\Box

efile GRAPHIC print - DO NOT PROCESS

FIXED ASSETS

17 0002505					
Category / Item	Cost / Other	Accumulated	Book Value	End	

3,350,957

As Filed Data -

Category / Item	Cost / Other Basis	Accumulated Depreciation	Book Value	End of Year Fair Market Value

efile GRAPHIC print - DO NOT PROCE	ESS As Filed Data	As Filed Data - DLN: 93491129011957			
TY 2016 Legal Fees Sched	ule				
_					
Name: THE SUSAN THOMPSON BUFFETT FOUNDATION EIN: 47-6032365					
Category Amount Net Investment Adjusted Net Disbursements Income Income for Charitable Purposes					
LEGAL FEES	76,170	0		76,170	

efile GRAPHIC print - DO NOT PROCESS	As Filed Data -		DLN:	93491129011957	
TY 2016 Other Expenses Sche	dule			_	
Name:	THE SUSAN THO	OMPSON BUFFET	T FOUNDATION		
EIN:	EIN: 47-6032365				
Other Expenses Schedule					
Description	Revenue and Expenses per Books	Net Investment Income	Adjusted Net Income	Disbursements for Charitable Purposes	
OFFICE SUPPLIES	67,128	0		67,128	

100,982

5,794

15,949

15,264

6,306

23,550

0

0

DUES AND MEMBERSHIPS

BANK CHARGES

TELEPHONE EXPENSE

MINOR EQUIPMENT

INSURANCE

POSTAGE

100,982

5,794

15,949

15,264

6,306

23,550

efile GRAPHIC print - DO NOT PROCESS

Name: THE SUSAN THOMPSON BUFFETT FOUNDATION

OTHER INCOME

GRANTS RETURNED

Other Income Schedule

EIN: 47-6032365

As Filed Data -

Revenue And

4,550

1,394,957

Net Investment

4,550

Adjusted Net Income

DLN: 93491129011957

Description

Expenses Per Books

Income

4,550

1,394,957

efile GRAPHIC print - DO NOT PROCESS	As Filed Data -	Data - DLN: 93491129011957				
TY 2016 Other Increases Sche	TY 2016 Other Increases Schedule					
Name: THE SUSAN THOMPSON BUFFETT FOUNDATION						
EIN: 47-6032365						
De	escription		Amount			

408,985,073

UNREALIZED GAIN INCL APPREC OF STOCK TRANSFERRED AS GRANT PAYMENTS

efile GRAPHIC print - DO NOT PROCES	SS As Filed Data	-	DLN	N: 93491129011957
TY 2016 Other Professional	l Fees Schedu	le		
Name: THE SUSAN THOMPSON BUFFETT FOUNDATION EIN: 47-6032365				
Category Amount Net Investment Adjusted Net Disbursements Income Income for Charitable Purposes				
US PROGRAMS	1,878,535	0		1,878,535

US PROGRAMS

SCHOLARSHIP EVALUATION 1,377,060

CONTRACT LABOR - OTHER 526,105

1,352,046 RESEARCH AND EVALUATION

1,352,046 400,990

1,377,060 526,105

400,990 INTERNATIONAL PROGRAMS

efile GRAPHIC print - DO NOT PR	OCESS	As Filed Data	-	DLI	N: 93491129011957
TY 2016 Taxes Schedule	<u>е</u>				
Name: THE SUSAN THOMPSON BUFFETT FOUNDATION EIN: 47-6032365					
Category	А	amount	Net Investment Income	Adjusted Net Income	Disbursements for Charitable Purposes
PAYROLL TAXES		215,573	0		215,573

450,721

EXCISE TAXES

efile GRAPHIC print -	OO NOT PROCESS As Filed D	ata -			DLN: 93491129011957		
Schedule B (Form 990, 990-EZ,	Sch	nedule of Contri	butors	-	OMB No 1545-0047		
or 990-PF) Department of the Treasury Internal Revenue Service	► Attach to Form 990, 990-EZ, or 990-PF Information about Schedule B (Form 990, 990-EZ, or 990-PF) and its instructions is at Attach to Form 990, 990-EZ, or 990-PF						
Name of the organizat THE SUSAN THOMPSON				Employer ide	entification number		
				47-6032365			
Organization type (ch	eck one)						
Filers of:	Section:						
Form 990 or 990-EZ							
	☐ 4947(a)(1) nonexemp	ot charitable trust not tre	eated as a private foundat	ion			
	☐ 527 political organiza	tion					
Form 990-PF	501(c)(3) exempt priv	ate foundation					
4947(a)(1) nonexempt charitable trust treated as a private foundation							
☐ 501(c)(3) taxable private foundation							
	ation filing Form 990, 990-EZ, or r property) from any one contribu						
Special Rules							
under sections a received from a	tion described in section 501(c)(3 509(a)(1) and 170(b)(1)(A)(vi), that may one contributor, during the yea ne 1h, or (ii) Form 990-EZ, line 1	at checked Schedule A ar, total contributions of	(Form 990 or 990-EZ), Pathe greater of (1) \$5,000	art II, line 13,	16a, or 16b, and that		
For an organization described in section 501(c)(7), (8), or (10) filing Form 990 or 990-EZ that received from any one contributor, during the year, total contributions of more than \$1,000 exclusively for religious, charitable, scientific, literary, or educational purposes, or for the prevention of cruelty to children or animals. Complete Parts I, II, and III							
during the year, If this box is che purpose Do no	tion described in section 501(c)(7) contributions exclusively for religions, enter here the total contributions and the parts unless to the complete any of the parts unless to the contributions totaling \$	gious, charitable, etc , pu outions that were receive is the General Rule app	urposes, but no such cont ed during the year for an e lies to this organization b	tributions total exclusively rel ecause it rece	led more than \$1,000 igious, charitable, etc.,		
990-EZ, or 990-PF), bu	on that is not covered by the Gen ait must answer "No" on Part IV, form 990PF, Part I, line 2, to cert	line 2, of its Form 990,	or check the box on line I	H of its			
For Paperwork Reduction for Form 990, 990-EZ, or 9	Act Notice, see the Instructions 0-PF	Cat No 306	13X Schedu	le B (Form 990,	990-EZ, or 990-PF) (2016)		

Name of organization Employer identification number THE SUSAN THOMPSON BUFFETT FOUNDATION 47-6032365 Part I Contributors (see instructions) Use duplicate copies of Part I if additional space is needed (a) (b) (c) (d) No. **Total contributions** Type of contribution Name, address, and ZIP + 4 WARREN E BUFFETT Person **Payroll** 1440 KIEWIT PLAZA \$ 218,438,147 Noncash OMAHA, NE68131 (Complete Part II for noncash contributions) (a) (b) (c) (d) **Total contributions** No. Name, address, and ZIP + 4 Type of contribution SUNSHINE LADY FOUNDATION Person **Payroll** 1038 S 11TH STREET \$ 322,328 Noncash MOREHEAD CITY, NC 28557 (Complete Part II for noncash contributions) (a) (b) (c) (d) No. Name, address, and ZIP + 4 **Total contributions** Type of contribution Person **Payroll** Noncash (Complete Part II for noncash contributions) (a) (b) (c) (d) No. **Total contributions** Type of contribution Name, address, and ZIP + 4 Person **Payroll** Noncash (Complete Part II for noncash contributions) (b) (c) (d) (a) **Total contributions** No. Name, address, and ZIP + 4 Type of contribution Person **Payroll** Noncash (Complete Part II for noncash contributions) (a) (c) (d) (b) No. Name, address, and ZIP + 4 **Total contributions** Type of contribution Person **Payroll** Noncash (Complete Part II for noncash contributions)

Schedule B (Forr	m 990, 990-EZ, or 990-PF) (2016)		Page 3
Name of organization THE SUSAN THOMPSON BUFFETT FOUNDATION		Employer identification number	
THE SUSAN THUM		47-6032365	
Part II	Noncash Property		
(a) No.from Part I	(see instructions) Use duplicate copies of Part II if additional space is needed (b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
1	1,496,842 SHARES OF BERKSHIRE HATHAWAY CL B	\$ 218,438 147	2016-07-13
(a) No.from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
2	2,091 SHARES OF BERKSHIRE HATHAWAY CL B	\$ 322 328	2016-11-10
(a) No.from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
		\$	
(a) No.from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
		\$	
(a) No.from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
(a) No.from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received

Schedule B (Form 990, 990-EZ, or 990-PF) (2016)

Schedule B (Form 990, 990-EZ, or 990-PF) (2016)