

EXTENDED TO NOVEMBER 16, 2015

Return of Private Foundation

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

OMB No 1545-0052

Form 990-PF

Department of the Treasury
Internal Revenue ServiceDo 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/form990pf

2014

Open to Public Inspection

For calendar year 2014 or tax year beginning

, and ending

Name of foundation HENRY J. KAISER FAMILY FOUNDATION		A Employer identification number 94-6064808
Number and street (or P O box number if mail is not delivered to street address) 2400 SAND HILL ROAD	Room/suite	B Telephone number (650) 854-9400
City or town, state or province, country, and ZIP or foreign postal code MENLO PARK, CA 94025-6491		C If exemption application is pending, check here <input type="checkbox"/>
G Check all that apply: <input type="checkbox"/> Initial return <input type="checkbox"/> Final return <input type="checkbox"/> Address change <input type="checkbox"/> Initial return of a former public charity <input type="checkbox"/> Amended return <input type="checkbox"/> Name change		D 1. Foreign organizations, check here <input type="checkbox"/> 2. Foreign organizations meeting the 85% test, check here and attach computation <input type="checkbox"/>
H Check type of organization: <input checked="" type="checkbox"/> Section 501(c)(3) exempt private foundation <input type="checkbox"/> Section 4947(a)(1) nonexempt charitable trust <input type="checkbox"/> Other taxable private foundation		E If private foundation status was terminated under section 507(b)(1)(A), check here <input type="checkbox"/>
I Fair market value of all assets at end of year (from Part II, col (c), line 16) \$ 650,234,257. (Part I, column (d) must be on cash basis)	J Accounting method: <input type="checkbox"/> Cash <input checked="" type="checkbox"/> Accrual <input type="checkbox"/> Other (specify) _____	F If the foundation is in a 60-month termination under section 507(b)(1)(B), check here <input checked="" type="checkbox"/>

Part I Analysis of Revenue and Expenses (The total of amounts in columns (b) (c), and (d) may not necessarily equal the amounts in column (a))		(a) Revenue and expenses per books	(b) Net investment income	(c) Adjusted net income	(d) Disbursements for charitable purposes (cash basis only)
Revenue	1 Contributions, gifts, grants, etc., received	4,236,227.			
	2 Check <input type="checkbox"/> if the foundation is not required to attach Sch B				
	3 Interest on savings and temporary cash investments				
	4 Dividends and interest from securities	3,894,940.	10,845,698.	10,845,698.	STATEMENT 2
	5a Gross rents				
	b Net rental income or (loss)				
	6a Net gain or (loss) from sale of assets not on line 10	14,776,458.			STATEMENT 1
	b Gross sales price for all assets on line 6a	88,508,430.			
	7 Capital gain net income (from Part IV, line 2)		31,424,438.		
	8 Net short-term capital gain			623,296.	
Operating and Administrative Expenses	9 Income modifications				
	10a Gross sales less returns and allowances				
	b Less Cost of goods sold				
	c Gross profit or (loss)				
	11 Other income	3,395,487.	-86,304.	-86,304.	STATEMENT 3
	12 Total. Add lines 1 through 11	26,303,112.	42,183,832.	11,382,690.	
	13 Compensation of officers, directors, trustees, etc	1,261,012.	390,221.	390,221.	870,791.
	14 Other employee salaries and wages	13,600,977.	268,417.	268,417.	13,332,560.
	15 Pension plans, employee benefits	7,462,488.	439,042.	439,042.	7,011,014.
	16a Legal fees STMT 4	253,106.	79,414.	79,414.	189,159.
b Accounting fees STMT 5	201,590.	128,241.	128,241.	73,349.	
c Other professional fees STMT 6	8,168,086.	893,897.	893,897.	7,264,525.	
17 Interest	2,768,571.	825,731.	825,731.	1,293,146.	
18 Taxes STMT 7	2,405,084.	111,147.	111,147.	460,289.	
19 Depreciation and depletion	1,135,785.	0.	0.		
20 Occupancy	4,160,622.	786,906.	786,906.	3,352,186.	
21 Travel, conferences, and meetings	1,203,609.	83,756.	84,577.	1,117,792.	
22 Printing and publications	2,296,316.	753.	753.	2,291,845.	
23 Other expenses STMT 8	2,577,930.	8,386,064.	8,386,064.	1,967,165.	
24 Total operating and administrative expenses. Add lines 13 through 23	47,495,176.	12,393,589.	12,394,410.	39,223,821.	
25 Contributions, gifts, grants paid	662,893.			683,233.	
26 Total expenses and disbursements. Add lines 24 and 25	48,158,069.	12,393,589.	12,394,410.	39,907,054.	
27 Subtract line 26 from line 12:					
a Excess of revenue over expenses and disbursements	-21,854,957.				
b Net investment income (if negative, enter -0-)		29,790,243.			
c Adjusted net income (if negative enter -0-)			0.		

423501
11-24-14

LHA For Paperwork Reduction Act Notice, see instructions.

1

Form 990-PF (2014)

16171106 146892 629352

2014.04030 HENRY J. KAISER FAMILY FO 629352_1

Part II Balance Sheets		Attached schedules and amounts in the description column should be for end-of-year amounts only		
		Beginning of year	End of year	
		(a) Book Value	(b) Book Value	(c) Fair Market Value
Assets	1 Cash - non-interest-bearing	14,700,996.	7,086,188.	7,086,188.
	2 Savings and temporary cash investments			
	3 Accounts receivable ▶ 143,909.			
	Less: allowance for doubtful accounts ▶	1,275,832.	143,909.	143,909.
	4 Pledges receivable ▶			
	Less: allowance for doubtful accounts ▶			
	5 Grants receivable	10,159,094.	8,139,027.	8,139,027.
	6 Receivables due from officers, directors, trustees, and other disqualified persons			
	7 Other notes and loans receivable ▶			
	Less: allowance for doubtful accounts ▶			
	8 Inventories for sale or use			
	9 Prepaid expenses and deferred charges	135,131.	81,467.	81,467.
	10a Investments - U.S. and state government obligations			
	b Investments - corporate stock STMT 10	17,342,846.	91,698.	91,698.
	c Investments - corporate bonds			
	11 Investments - land, buildings, and equipment basis ▶			
Less: accumulated depreciation ▶				
12 Investments - mortgage loans				
13 Investments - other STMT 11	544,239,001.	600,374,681.	600,374,681.	
14 Land, buildings, and equipment basis ▶ 48,747,446.				
Less: accumulated depreciation STMT 9 ▶ 16,699,861.	32,466,686.	32,047,585.	32,047,585.	
15 Other assets (describe ▶ STATEMENT 12)	2,285,018.	2,269,702.	2,269,702.	
16 Total assets (to be completed by all filers - see the instructions. Also, see page 1, item I)	622,604,604.	650,234,257.	650,234,257.	
Liabilities	17 Accounts payable and accrued expenses	14,043,331.	21,352,259.	
	18 Grants payable	39,555.	18,965.	
	19 Deferred revenue			
	20 Loans from officers, directors, trustees, and other disqualified persons			
	21 Mortgages and other notes payable	31,500,000.	31,500,000.	
	22 Other liabilities (describe ▶ STATEMENT 13)	63,898,948.	79,168,665.	
	23 Total liabilities (add lines 17 through 22)	109,481,834.	132,039,889.	
Net Assets or Fund Balances	Foundations that follow SFAS 117, check here and complete lines 24 through 26 and lines 30 and 31. ▶ <input checked="" type="checkbox"/>			
	24 Unrestricted	499,372,588.	506,963,707.	
	25 Temporarily restricted	13,750,182.	11,230,661.	
	26 Permanently restricted			
	Foundations that do not follow SFAS 117, check here and complete lines 27 through 31. ▶ <input type="checkbox"/>			
	27 Capital stock, trust principal, or current funds			
	28 Paid-in or capital surplus, or land, bldg., and equipment fund			
	29 Retained earnings, accumulated income, endowment, or other funds			
	30 Total net assets or fund balances	513,122,770.	518,194,368.	
	31 Total liabilities and net assets/fund balances	622,604,604.	650,234,257.	

Part III Analysis of Changes in Net Assets or Fund Balances

1 Total net assets or fund balances at beginning of year - Part II, column (a), line 30 (must agree with end-of-year figure reported on prior year's return)	1	513,122,770.
2 Enter amount from Part I, line 27a	2	-21,854,957.
3 Other increases not included in line 2 (itemize) ▶ UNREALIZED GAINS ON INVESTMENTS	3	37,963,684.
4 Add lines 1, 2, and 3	4	529,231,497.
5 Decreases not included in line 2 (itemize) ▶ CHANGE IN POSTRETIREMENT LIABILITY	5	11,037,129.
6 Total net assets or fund balances at end of year (line 4 minus line 5) - Part II, column (b), line 30	6	518,194,368.

Part IV Capital Gains and Losses for Tax on Investment Income SEE ATTACHED STATEMENTS

(a) List and describe the kind(s) of property sold (e.g., real estate, 2-story brick warehouse; or common stock, 200 shs. MLC Co.)		(b) How acquired P - Purchase D - Donation	(c) Date acquired (mo., day, yr.)	(d) Date sold (mo., day, yr.)
1a				
b				
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	88,508,430.	57,083,992.	31,424,438.	
Complete only for assets showing gain in column (h) and owned by the foundation on 12/31/69				
(i) F.M.V. as of 12/31/69	(j) Adjusted basis as of 12/31/69	(k) Excess of col. (i) over col. (j), if any	(l) Gains (col. (h) gain minus col. (k), but not less than -0-) or Losses (from col. (h))	
a				
b				
c				
d				
e			31,424,438.	
2 Capital gain net income or (net capital loss)		<div style="border: 1px solid black; padding: 2px;"> { If gain, also enter in Part I, line 7 If (loss), enter -0- in Part I, line 7 </div>		2 31,424,438.
3 Net short-term capital gain or (loss) as defined in sections 1222(5) and (6): If gain, also enter in Part I, line 8, column (c). If (loss), enter -0- in Part I, line 8		<div style="border: 1px solid black; padding: 2px;"> { If gain, also enter in Part I, line 7 If (loss), enter -0- in Part I, line 7 </div>		3 623,296.

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

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

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

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

☐ Yes ☒ No

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

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

(a) Base period years Calendar year (or tax year beginning in)	(b) Adjusted qualifying distributions	(c) Net value of noncharitable-use assets	(d) Distribution ratio (col. (b) divided by col. (c))
2013	41,029,851.	581,211,686.	.070594
2012	45,796,824.	550,834,001.	.083141
2011	42,835,095.	463,276,958.	.092461
2010	40,710,960.	506,351,609.	.080401
2009	37,661,810.	504,982,924.	.074580
2 Total of line 1, column (d)			2 .401177
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 .080235
4 Enter the net value of noncharitable-use assets for 2014 from Part X, line 5			4 633,690,152.
5 Multiply line 4 by line 3			5 50,844,129.
6 Enter 1% of net investment income (1% of Part I, line 27b)			6 297,902.
7 Add lines 5 and 6			7 51,142,031.
8 Enter qualifying distributions from Part XII, line 4 If line 8 is equal to or greater than line 7, check the box in Part VI, line 1b, and complete that part using a 1% tax rate. See the Part VI instructions.			8 39,907,054.

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

1a Exempt operating foundations described in section 4940(d)(2), check here <input type="checkbox"/> and enter "N/A" on line 1. Date of ruling or determination letter: _____ (attach copy of letter if necessary-see instructions)			
b Domestic foundations that meet the section 4940(e) requirements in Part V, check here <input type="checkbox"/> and enter 1% of Part I, line 27b		1	0.
c All other domestic foundations enter 2% of line 27b. Exempt foreign organizations enter 4% of Part I, line 12, col. (b).			
2 Tax under section 511 (domestic section 4947(a)(1) trusts and taxable foundations only. Others enter -0-)		2	0.
3 Add lines 1 and 2		3	0.
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	0.
6 Credits/Payments:			
a 2014 estimated tax payments and 2013 overpayment credited to 2014	6a		
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		0.
8 Enter any penalty for underpayment of estimated tax. Check here <input type="checkbox"/> if Form 2220 is attached	8		
9 Tax due. If the total of lines 5 and 8 is more than line 7, enter amount owed	9		0.
10 Overpayment. If line 7 is more than the total of lines 5 and 8, enter the amount overpaid	10		
11 Enter the amount of line 10 to be: Credited to 2015 estimated tax <input type="checkbox"/> Refunded <input type="checkbox"/>	11		

Part VII-A Statements Regarding Activities

	Yes	No
1a During the tax year, did the foundation attempt to influence any national, state, or local legislation or did it participate or intervene in any political campaign?		X
b Did it spend more than \$100 during the year (either directly or indirectly) for political purposes (see instructions for the definition)? If the answer is "Yes" to 1a or 1b, attach a detailed description of the activities and copies of any materials published or distributed by the foundation in connection with the activities		X
c Did the foundation file Form 1120-POL for this year?		X
d Enter the amount (if any) of tax on political expenditures (section 4955) imposed during the year: (1) On the foundation. \$ 0. (2) On foundation managers. \$ 0.		
e Enter the reimbursement (if any) paid by the foundation during the year for political expenditure tax imposed on foundation managers. \$ 0.		
2 Has the foundation engaged in any activities that have not previously been reported to the IRS? If "Yes," attach a detailed description of the activities		X
3 Has the foundation made any changes, not previously reported to the IRS, in its governing instrument, articles of incorporation, or bylaws, or other similar instruments? If "Yes," attach a conformed copy of the changes		X
4a Did the foundation have unrelated business gross income of \$1,000 or more during the year?	X	
b If "Yes," has it filed a tax return on Form 990-T for this year?	X	
5 Was there a liquidation, termination, dissolution, or substantial contraction during the year? If "Yes," attach the statement required by General Instruction T		X
6 Are the requirements of section 508(e) (relating to sections 4941 through 4945) satisfied either: • By language in the governing instrument, or • By state legislation that effectively amends the governing instrument so that no mandatory directions that conflict with the state law remain in the governing instrument?	X	
7 Did the foundation have at least \$5,000 in assets at any time during the year? If "Yes," complete Part II, col (c), and Part XV	X	
8a Enter the states to which the foundation reports or with which it is registered (see instructions) CA, DC		
b If the answer is "Yes" to line 7, has the foundation furnished a copy of Form 990-PF to the Attorney General (or designate) of each state as required by General Instruction G? If "No," attach explanation	X	
9 Is the foundation claiming status as a private operating foundation within the meaning of section 4942(j)(3) or 4942(j)(5) for calendar year 2014 or the taxable year beginning in 2014 (see instructions for Part XIV)? If "Yes," complete Part XIV	X	
10 Did any persons become substantial contributors during the tax year? If "Yes," attach a schedule listing their names and addresses		X

Form 990-PF (2014)

Part VII-A Statements Regarding Activities (continued)

11	At any time during the year, did the foundation, directly or indirectly, own a controlled entity within the meaning of section 512(b)(13)? If "Yes," attach schedule (see instructions)	STATEMENT 14	STATEMENT 15	STMT 16	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? Website address ► WWW.KFF.ORG				13	X	
14	The books are in care of ► TIM ORTEZ Telephone no. ► (650) 854-9400 Located at ► 2400 SAND HILL ROAD, MENLO PARK, CA ZIP+4 ► 94025-6491						
15	Section 4947(a)(1) nonexempt charitable trusts filing Form 990-PF in lieu of Form 1041 - Check here and enter the amount of tax-exempt interest received or accrued during the year				15	N/A	
16	At any time during calendar year 2014, did the foundation have an interest in or a signature or other authority over a bank, securities, or other financial account in a foreign country? See the instructions for exceptions and filing requirements for FinCEN Form 114, (formerly TD F 90-22.1). If "Yes," enter the name of the foreign country ►				16	Yes	No
							X

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

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

	Yes	No
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?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
(2) Borrow money from, lend money to, or otherwise extend credit to (or accept it from) a disqualified person?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
(3) Furnish goods, services, or facilities to (or accept them from) a disqualified person?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
(4) Pay compensation to, or pay or reimburse the expenses of, a disqualified person?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> 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)?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
(6) Agree to pay money or property to a government official? (Exception. Check "No" if the foundation agreed to make a grant to or to employ the official for a period after termination of government service, if terminating within 90 days.)	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
b If any answer is "Yes" to 1a(1)-(6), did any of the acts fail to qualify under the exceptions described in Regulations section 53.4941(d)-3 or in a current notice regarding disaster assistance (see instructions)? Organizations relying on a current notice regarding disaster assistance check here		X
c Did the foundation engage in a prior year in any of the acts described in 1a, other than excepted acts, that were not corrected before the first day of the tax year beginning in 2014?		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 4942(j)(3) or 4942(j)(5)):		
a At the end of tax year 2014, did the foundation have any undistributed income (lines 6d and 6e, Part XIII) for tax year(s) beginning before 2014? If "Yes," list the years ►	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
b Are there any years listed in 2a for which the foundation is not applying the provisions of section 4942(a)(2) (relating to incorrect valuation of assets) to the year's undistributed income? (If applying section 4942(a)(2) to all years listed, answer "No" and attach statement - see instructions.)	N/A	
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?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
b If "Yes," did it have excess business holdings in 2014 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 2014)	N/A	
4a Did the foundation invest during the year any amount in a manner that would jeopardize its charitable purposes?		X
b Did the foundation make any investment in a prior year (but after December 31, 1969) that could jeopardize its charitable purpose that had not been removed from jeopardy before the first day of the tax year beginning in 2014?		X

Form 990-PF (2014)

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

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

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

☐ Yes ☒ No

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

☐ Yes ☒ No

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

☐ Yes ☒ No

(4) Provide a grant to an organization other than a charitable, etc., organization described in section 4945(d)(4)(A)? (see instructions)

☐ Yes ☒ No

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

☐ Yes ☒ No

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

N/A

Organizations relying on a current notice regarding disaster assistance check here

☒

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

N/A

☐ Yes ☐ No

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

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

☐ Yes ☒ No

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

6b

X

If "Yes" to 6b, file Form 8870

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

☐ Yes ☒ No

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

N/A

7b

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

(a) Name and address	(b) Title, and average hours per week devoted to position	(c) Compensation (If not paid, enter -0-)	(d) Contributions to employee benefit plans and deferred compensation	(e) Expense account, other allowances
SEE STATEMENT 17		1,261,012	216,374.	13,995.

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

(a) Name and address of each employee paid more than \$50,000	(b) Title, and average hours per week devoted to position	(c) Compensation	(d) Contributions to employee benefit plans and deferred compensation	(e) Expense account, other allowances
DIANE ROWLAND - 1330 G STREET, NW, WASHINGTON, DC 20005	EXECUTIVE VP 37.50	408,387.	75,060.	1,493.
LARRY LEVITT - 2400 SAND HILL ROAD, MENLO PARK, CA 94025	SENIOR VP 37.50	333,048.	48,563.	0.
MOLLYANNE BRODIE - 2400 SAND HILL ROAD, MENLO PARK, CA 94025	SENIOR VP 37.50	290,971.	66,765.	450.
DAVID ROUSSEAU - 2400 SAND HILL ROAD, MENLO PARK, CA 94025	VP 37.50	259,550.	66,724.	850.
BARBARA LYONS - 1330 G STREET, NW, WASHINGTON, DC 20005	SENIOR VP 37.50	252,399.	66,718.	450.

Total number of other employees paid over \$50,000

97

Form 990-PF (2014)

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

(a) Name and address of each person paid more than \$50,000	(b) Type of service	(c) Compensation
SOCIAL SCIENCE RESEARCH SOLUTIONS - 155 GAITHER DRIVE, SUITE A, MT. LAUREL, NJ 08054	PROGRAM ACTIVITY	2030010.
PRINCETON SURVEY RESEARCH ASSOCIATES INTERNATI 600 ALEXANDER ROAD, SUITE 3-2, PRINCETON, NJ 0	PROGRAM ACTIVITY	721,775.
GEORGETOWN UNIVERSITY - 2121 WISCONSIN AVE. NW 4TH FLOOR, WASHINGTON, DC 20007	PROGRAM ACTIVITY	288,699.
JESSICA STUART MEDIA INC: DBA LONG STORY SHORT 2830 GEORGIA AVE, WASHINGTON, DC 20001	PROGRAM ACTIVITY	264,154.
FRANKLIN PARK ASSOCIATES, LLC 3 BALA PLAZA, STE 500, BALA CYNWYD, PA 19904	INVESTMENT ADVISORY	248,750.
Total number of others receiving over \$50,000 for professional services		35

Part IX-A Summary of Direct Charitable Activities

List the foundation's four largest direct charitable activities during the tax year. Include relevant statistical information such as the number of organizations and other beneficiaries served, conferences convened, research papers produced, etc.	Expenses
1 HEALTH POLICY ANALYSIS	
	10,947,773.
2 JOURNALISM	
	5,217,623.
3 HEALTH COMMUNICATION & MEDIA PARTNERSHIPS	
	3,555,291.
4 PUBLIC OPINION & SURVEY RESEARCH	
	2,720,224.

Part IX-B Summary of Program-Related Investments

Describe the two largest program-related investments made by the foundation during the tax year on lines 1 and 2.	Amount
1 N/A	
2	
All other program-related investments. See instructions.	
3	
Total. Add lines 1 through 3	0.

Form 990-PF (2014)

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

1	Fair market value of assets not used (or held for use) directly in carrying out charitable, etc., purposes:		
a	Average monthly fair market value of securities	1a	31,522,055.
b	Average of monthly cash balances	1b	23,286,501.
c	Fair market value of all other assets	1c	588,531,700.
d	Total (add lines 1a, b, and c)	1d	643,340,256.
e	Reduction claimed for blockage or other factors reported on lines 1a and 1c (attach detailed explanation)	1e	0.
2	Acquisition indebtedness applicable to line 1 assets	2	0.
3	Subtract line 2 from line 1d	3	643,340,256.
4	Cash deemed held for charitable activities. Enter 1 1/2% of line 3 (for greater amount, see instructions)	4	9,650,104.
5	Net value of noncharitable-use assets. Subtract line 4 from line 3. Enter here and on Part V, line 4	5	633,690,152.
6	Minimum investment return. Enter 5% of line 5	6	31,684,508.

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

1	Minimum investment return from Part X, line 6	1	
2a	Tax on investment income for 2014 from Part VI, line 5	2a	
b	Income tax for 2014. (This does not include the tax from Part VI.)	2b	
c	Add lines 2a and 2b	2c	
3	Distributable amount before adjustments. Subtract line 2c from line 1	3	
4	Recoveries of amounts treated as qualifying distributions	4	
5	Add lines 3 and 4	5	
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	

Part XII**Qualifying Distributions** (see instructions)

1	Amounts paid (including administrative expenses) to accomplish charitable, etc., purposes:		
a	Expenses, contributions, gifts, etc. - total from Part I, column (d), line 26	1a	39,907,054.
b	Program-related investments - total from Part IX-B	1b	0.
2	Amounts paid to acquire assets used (or held for use) directly in carrying out charitable, etc., purposes	2	
3	Amounts set aside for specific charitable projects that satisfy the:		
a	Suitability test (prior IRS approval required)	3a	
b	Cash distribution test (attach the required schedule)	3b	
4	Qualifying distributions. Add lines 1a through 3b. Enter here and on Part V, line 8, and Part XIII, line 4	4	39,907,054.
5	Foundations that qualify under section 4940(e) for the reduced rate of tax on net investment income. Enter 1% of Part I, line 27b	5	0.
6	Adjusted qualifying distributions. Subtract line 5 from line 4	6	39,907,054.

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 (2014)

Part XIII Undistributed Income (see instructions)

N/A

	(a) Corpus	(b) Years prior to 2013	(c) 2013	(d) 2014
1 Distributable amount for 2014 from Part XI, line 7				
2 Undistributed income, if any, as of the end of 2014				
a Enter amount for 2013 only				
b Total for prior years:				
3 Excess distributions carryover, if any, to 2014:				
a From 2009				
b From 2010				
c From 2011				
d From 2012				
e From 2013				
f Total of lines 3a through e				
4 Qualifying distributions for 2014 from Part XII, line 4: ► \$				
a Applied to 2013, 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 2014 distributable amount				
e Remaining amount distributed out of corpus				
5 Excess distributions carryover applied to 2014 (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 2013. Subtract line 4a from line 2a. Taxable amount - see instr.				
f Undistributed income for 2014. Subtract lines 4d and 5 from line 1. This amount must be distributed in 2015				
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 2009 not applied on line 5 or line 7				
9 Excess distributions carryover to 2015. Subtract lines 7 and 8 from line 6a				
10 Analysis of line 9:				
a Excess from 2010				
b Excess from 2011				
c Excess from 2012				
d Excess from 2013				
e Excess from 2014				

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

- 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 2014, enter the date of the ruling

09/11/00

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

☒ 4942(j)(3) or ☐ 4942(j)(5)

- 2 a Enter the lesser of the adjusted net income from Part I or the minimum investment return from Part X for each year listed

- b 85% of line 2a

- c Qualifying distributions from Part XII, line 4 for each year listed

- d Amounts included in line 2c not used directly for active conduct of exempt activities

- e Qualifying distributions made directly for active conduct of exempt activities.

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 4942(j)(3)(B)(i)

- b "Endowment" alternative test - enter 2/3 of minimum investment return shown in Part X, line 6 for each year listed

- c "Support" alternative test - enter:

- (1) Total support other than gross investment income (interest, dividends, rents, payments on securities loans (section 512(a)(5)), or royalties)

- (2) Support from general public and 5 or more exempt organizations as provided in section 4942(j)(3)(B)(iii)

- (3) Largest amount of support from an exempt organization

- (4) Gross investment income

Tax year	Prior 3 years			(e) Total
(a) 2014	(b) 2013	(c) 2012	(d) 2011	
0.	11,817,072.	522,847.	23,163,848.	35,503,767.
0.	10,044,511.	444,420.	19,689,271.	30,178,202.
39,907,054.	41,029,851.	46,002,952.	42,835,095.	169774952.
683,233.	847,579.	757,218.	669,513.	2,957,543.
39,223,821.	40,182,272.	45,245,734.	42,165,582.	166817409.
				0.
				0.
21,123,005.	19,373,723.	18,361,133.	15,442,565.	74,300,426.
				0.
				0.
				0.
				0.

Part XV Supplementary Information (Complete this part only if the foundation had \$5,000 or more in assets at any time during the year-see instructions.)**1 Information Regarding Foundation Managers:**

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

NONE

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

NONE

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

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

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

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

- c Any submission deadlines:

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

Part XV Supplementary Information (continued)

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 or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
Name and address (home or business)				
a Paid during the year				
A LITTLE 4 A LOT 191 PINE LANE LOS ALTOS, CA 94022		PC	GENERAL SUPPORT	50.
A WIDER CIRCLE 4808 MOORLAND LANE, SUITE 802 BETHESDA, MD 20814		PC	GENERAL SUPPORT	50.
ACA CAMPSHIP PROGRAM 5000 STATE ROAD 67 NORTH MARTINSVILLE, IN 46151		PC	GENERAL SUPPORT	1,100.
ACCELERATED CURE PROJECT, INC. 460 TOTTEN POND ROAD, 4TH FLOOR WALTHAM, MA 02451		PC	GENERAL SUPPORT	50.
AIDS WALK SAN FRANCISCO PO BOX 193920 LOS ANGELES, CA 90084		PC	GENERAL SUPPORT	50.
Total	SEE CONTINUATION SHEET(S)			683,233.
b Approved for future payment				
ARTHRITIS FOUNDATION 2280 S. ALBION STREET DENVER, CO 80222		PC	GENERAL SUPPORT	100.
AVODAH THE JEWISH SERVICE CORPS 1816 12TH ST, NW, 8TH FLOOR WASHINGTON, DC 20009		PC	GENERAL SUPPORT	180.
CODE FOR AMERICA 155 9TH STREET SAN FRANCISCO, CA 94103		PC	GENERAL SUPPORT	500.
Total	SEE CONTINUATION SHEET(S)			18,965.

Schedule B

(Form 990, 990-EZ, or 990-PF)

Department of the Treasury
Internal Revenue Service**Schedule of Contributors**

▶ Attach to Form 990, Form 990-EZ, or Form 990-PF.
▶ Information about Schedule B (Form 990, 990-EZ, or 990-PF) and
its instructions is at www.irs.gov/form990.

OMB No. 1545-0047

2014

Name of the organization

Employer identification number

HENRY J. KAISER FAMILY FOUNDATION**94-6064808**

Organization type (check one)

Filers of:

Section:

Form 990 or 990-EZ

☐ 501(c)() (enter number) organization☐ 4947(a)(1) nonexempt charitable trust **not** treated as a private foundation☐ 527 political organization

Form 990-PF

☒ 501(c)(3) exempt private foundation☐ 4947(a)(1) nonexempt charitable trust treated as a private foundation☐ 501(c)(3) taxable private foundationCheck if your organization is covered by the **General Rule** or a **Special Rule**.**Note.** Only a section 501(c)(7), (8), or (10) organization can check boxes for both the General Rule and a Special Rule. See instructions**General Rule**

- ☒ For an organization filing Form 990, 990-EZ, or 990-PF that received, during the year, contributions totaling \$5,000 or more (in money or property) from any one contributor. Complete Parts I and II. See instructions for determining a contributor's total contributions

Special Rules

- ☐ For an organization described in section 501(c)(3) filing Form 990 or 990-EZ that met the 33 1/3% support test of the regulations under sections 509(a)(1) and 170(b)(1)(A)(vi), that checked Schedule A (Form 990 or 990-EZ), Part II, line 13, 16a, or 16b, and that received from any one contributor, during the year, total contributions of the greater of (1) \$5,000 or (2) 2% of the amount on (i) Form 990, Part VIII, line 1h, or (ii) Form 990-EZ, line 1. Complete Parts I and II.
- ☐ 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.
- ☐ 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, contributions *exclusively* for religious, charitable, etc., purposes, but no such contributions totaled more than \$1,000. If this box is checked, enter here the total contributions that were received during the year for an *exclusively* religious, charitable, etc., purpose. Do not complete any of the parts unless the **General Rule** applies to this organization because it received *nonexclusively* religious, charitable, etc., contributions totaling \$5,000 or more during the year. ▶ \$ _____

Caution. An organization that is not covered by the General Rule and/or the Special Rules does not file Schedule B (Form 990, 990-EZ, or 990-PF), but it **must** answer "No" on Part IV, line 2, of its Form 990, or check the box on line H of its Form 990-EZ or on its Form 990-PF, Part I, line 2, to certify that it does not meet the filing requirements of Schedule B (Form 990, 990-EZ, or 990-PF).

LHA For Paperwork Reduction Act Notice, see the Instructions for Form 990, 990-EZ, or 990-PF. Schedule B (Form 990, 990-EZ, or 990-PF) (2014)

Name of organization	Employer identification number
HENRY J. KAISER FAMILY FOUNDATION	94-6064808

Part I **Contributors** (see instructions) Use duplicate copies of Part I if additional space is needed.

(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
1	AMERICAN INSTITUTES FOR RESEARCH 1000 THOMAS JEFFERSON STREET, NW WASHINGTON, DC 20007	\$ 70,000.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
2	BLUE SHIELD OF CALIFORNIA FOUNDATION 50 BEALE STREET, 4TH FLOOR SAN FRANCISCO, CA 94105	\$ 855,500.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
3	CALIFORNIA WELLNESS FOUNDATION 6320 CANOGA AVENUE, SUITE 1700 WOODLAND HILLS, CA 91367	\$ 100,000.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II for noncash contributions.)
4	ELTON JOHN AIDS FOUNDATION 584 BROADWAY, SUITE 906 NEW YORK, NY 10012	\$ 159,582.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
5	FORD FOUNDATION 320 EAST 43RD STREET NEW YORK, NY 10017	\$ 200,000.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
6	GEORGIA DEPARTMENT OF PUBLIC HEALTH 2 PEACHTREE STREET, N.W., SUITE 12-245 ATLANTA, GA 30303	\$ 405,000.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)

Name of organization

Employer identification number

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

Part I**Contributors** (see instructions). Use duplicate copies of Part I if additional space is needed

(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
7	GEORGIA DEPARTMENT OF PUBLIC HEALTH 2 PEACHTREE STREET, N.W., SUITE 12-245 ATLANTA, GA 30303	\$ 369,725.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II for noncash contributions.)
8	GILEAD SCIENCES, INC. 333 LAKESIDE DRIVE FOSTER CITY, CA 94404	\$ 35,000.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
9	GILEAD SCIENCES, INC. 333 LAKESIDE DRIVE FOSTER CITY, CA 94404	\$ 40,000.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
10	LOUISIANA OFFICE OF PUBLIC HEALTH 1450 POYDRAS ST. NEW ORLEANS, LA 70112	\$ 56,500.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
11	LOUISIANA OFFICE OF PUBLIC HEALTH 1450 POYDRAS ST. NEW ORLEANS, LA 70112	\$ 73,390.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II for noncash contributions.)
12	MAC AIDS FUND 130 PRINCE STREET, 3RD FLOOR NEW YORK, NY 10012	\$ 55,000.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)

Name of organization	Employer identification number
HENRY J. KAISER FAMILY FOUNDATION	94-6064808

Part I Contributors (see instructions). Use duplicate copies of Part I if additional space is needed

(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
13	MAC AIDS FUND 130 PRINCE STREET, 3RD FLOOR NEW YORK, NY 10012	\$ 3,415.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II for noncash contributions)
14	NINA MCCORMICK KAISER 1999 TRUST 6798 TERRENO DRIVE RANCHO MURIETA, CA 95683	\$ 200,000.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions)
15	NORTH CAROLINA DEPARTMENT OF HEALTH & HUMAN SERVICES 1200 FRONT STREET, SUITE 104 RALEIGH, NC 27609	\$ 5,320.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions)
16	PETER G. PETERSON FOUNDATION 888-C EIGHTH AVENUE, BOX #144 NEW YORK, NY 10019	\$ 4,500.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
17	PETER G. PETERSON FOUNDATION 888-C EIGHTH AVENUE, BOX #144 NEW YORK, NY 10019	\$ 4,500.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II for noncash contributions.)
18	PETERSON CENTER ON HEALTHCARE 712 FIFTH AVENUE, 48TH FLOOR NEW YORK, NY 10019	\$ 500,000.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)

Name of organization	Employer identification number
HENRY J. KAISER FAMILY FOUNDATION	94-6064808

Part I Contributors (see instructions) Use duplicate copies of Part I if additional space is needed.

(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
19	PETERSON CENTER ON HEALTHCARE 712 FIFTH AVENUE, 48TH FLOOR NEW YORK, NY 10019	\$ 535,000.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II for noncash contributions)
20	SAN MATEO COUNTY HEALTH DEPARTMENT 225 37TH AVENUE SAN MATEO, CA 94403	\$ 8,333.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
21	SAN MATEO COUNTY HEALTH DEPARTMENT 225 37TH AVENUE SAN MATEO, CA 94403	\$ 16,665.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II for noncash contributions)
22	SCAN FOUNDATION 3800 KILROY AIRPORT WAY, SUITE 400 LONG BEACH, CA 90806	\$ 300,000.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
23	SCAN FOUNDATION 3800 KILROY AIRPORT WAY, SUITE 400 LONG BEACH, CA 90806	\$ 200,000.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II for noncash contributions)
24	UNAIDS 20 AVENUE APPIA GENEVA, SWITZERLAND CH-1211	\$ 13,600.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)

Name of organization	Employer identification number
HENRY J. KAISER FAMILY FOUNDATION	94-6064808

Part I Contributors (see instructions) Use duplicate copies of Part I if additional space is needed.

(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
25	UNAIDS 20 AVENUE APPIA GENEVA, SWITZERLAND CH-1211	\$ 13,600.	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II for noncash contributions.)
			Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
			Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
			Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
			Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
			Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
			Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)

Name of organization

Employer identification number

HENRY J. KAISER FAMILY FOUNDATION**94-6064808****Part II** **Noncash Property** (see instructions). Use duplicate copies of Part II if additional space is needed

(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
<u>3</u>	PLEDGE _____ _____ _____	\$ <u>100,000.</u>	<u>12/30/14</u>
<u>7</u>	PLEDGE _____ _____ _____	\$ <u>369,725.</u>	<u>12/30/14</u>
<u>11</u>	PLEDGE _____ _____ _____	\$ <u>73,390.</u>	<u>12/30/14</u>
<u>13</u>	PLEDGE _____ _____ _____	\$ <u>3,415.</u>	<u>12/30/14</u>
<u>17</u>	PLEDGE _____ _____ _____	\$ <u>4,500.</u>	<u>12/30/14</u>
<u>19</u>	PLEDGE _____ _____ _____	\$ <u>535,000.</u>	<u>03/31/14</u>

Name of organization

Employer identification number

HENRY J. KAISER FAMILY FOUNDATION**94-6064808****Part II** **Noncash Property** (see instructions). Use duplicate copies of Part II if additional space is needed

(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
<u>21</u>	PLEDGE _____ _____ _____	\$ <u>16,665.</u>	<u>12/30/14</u>
<u>23</u>	PLEDGE _____ _____ _____	\$ <u>200,000.</u>	<u>01/31/14</u>
<u>25</u>	PLEDGE _____ _____ _____	\$ <u>13,600.</u>	<u>03/31/14</u>
_____	_____ _____ _____ _____	\$ _____	_____
_____	_____ _____ _____ _____	\$ _____	_____
_____	_____ _____ _____ _____	\$ _____	_____

Name of organization

Employer identification number

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

Part III Exclusively religious, charitable, etc., contributions to organizations described in section 501(c)(7), (8), or (10) that total more than \$1,000 for the year from any one contributor. Complete columns (a) through (e) and the following line entry. For organizations completing Part III, enter the total of exclusively religious, charitable, etc., contributions of \$1,000 or less for the year (Enter this info. once) ▶ \$

Use duplicate copies of Part III if additional space is needed.

(a) No. from Part I	(b) Purpose of gift	(c) Use of gift	(d) Description of how gift is held
	(e) Transfer of gift		
	Transferee's name, address, and ZIP + 4		Relationship of transferor to transferee
	(e) Transfer of gift		
	Transferee's name, address, and ZIP + 4		Relationship of transferor to transferee
	(e) Transfer of gift		
	Transferee's name, address, and ZIP + 4		Relationship of transferor to transferee
	(e) Transfer of gift		
	Transferee's name, address, and ZIP + 4		Relationship of transferor to transferee
	(e) Transfer of gift		
	Transferee's name, address, and ZIP + 4		Relationship of transferor to transferee

Part IV Capital Gains and Losses for Tax on Investment Income

(a) List and describe the kind(s) of property sold, e.g., real estate, 2-story brick warehouse; or common stock, 200 shs. MLC Co.	(b) How acquired P - Purchase D - Donation	(c) Date acquired (mo., day, yr.)	(d) Date sold (mo., day, yr.)
1a MICROVEST	P	10/31/11	03/21/14
b WELLS FARGO-LINK A MEDIA	P		
c PROTEGE	P	10/31/11	06/20/14
d MICROVEST	P	12/01/99	12/24/14
e NORTHERN TRUST CAPITAL GAIN DISTRIBUTION	P		
f MDL IV	P	12/01/99	01/20/14
g TRIDENT IV	P	12/01/99	03/26/14
h ONSET II	P	12/01/99	12/11/14
i WELLS FARGO-INTEL	P		
j WELLS FARGO-BANKRATE	P		
k THE SC FUNDAMENTAL VALUE FUND LP	P	12/01/99	12/17/14
l DCM II LP	P	12/01/99	07/23/14
m CREDIT SUISSE	P		
n DEUTCHE BANK	P		
o FLOW THROUGH FROM PARTNERSHIP - ST	P		

(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			0.
b 366.			366.
c 3,578.			3,578.
d 4,043.		63,609.	-59,566.
e 6,118.			6,118.
f 11,792.		126,731.	-114,939.
g 18,628.		113,067.	-94,439.
h 36,276.		36,330.	-54.
i 72,833.			72,833.
j 87,445.			87,445.
k 96,622.		2,028,754.	-1,932,132.
l 147,151.		179,677.	-32,526.
m 724,476.		45,227.	679,249.
n 861,603.		12,375.	849,228.
o 942,828.			942,828.

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

(i) F.M.V. as of 12/31/69	(j) Adjusted basis as of 12/31/69	(k) Excess of col. (i) over col. (j), if any	(l) Losses (from col. (h)) Gains (excess of col. (h) gain over col. (k), but not less than "-0-")
a			0.
b			** 366.
c			3,578.
d			-59,566.
e			6,118.
f			-114,939.
g			-94,439.
h			-54.
i			** 72,833.
j			** 87,445.
k			-1,932,132.
l			-32,526.
m			679,249.
n			849,228.
o			** 942,828.

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

2

3

Part IV Capital Gains and Losses for Tax on Investment Income

(a) List and describe the kind(s) of property sold, e.g., real estate, 2-story brick warehouse; or common stock, 200 shs. MLC Co.	(b) How acquired P - Purchase D - Donation	(c) Date acquired (mo., day, yr.)	(d) Date sold (mo., day, yr.)
1a TRIDENT VI	P	02/28/05	07/23/14
b DCM III LP	P	08/31/00	07/23/14
c DCM VI LP	P	03/30/10	07/23/14
d ENERGY CAPITAL PARTNERS I	P	02/28/06	09/30/14
e TRIDENT V	P	12/01/00	07/23/14
f DCM IV LP	P	09/30/04	07/23/14
g GREYLOCK	P	10/07/11	07/18/14
h ENERGY CAPITAL PARTNERS II LP	P	09/30/09	09/30/14
i DCM V LP	P	01/24/07	07/23/14
j NORTHERN TRUST - ST	P		
k NORTHERN TRUST - LT	P		
l FLOW THROUGH FROM PARTNERSHIP - LT	P		
m			
n			
o			

(e) Gross sales price	(f) Depreciation allowed (or allowable)	(g) Cost or other basis plus expense of sale	(h) Gain or (loss) (e) plus (f) minus (g)
a 1,078,656.		1,262,695.	-184,039.
b 1,222,235.		2,691,562.	-1,469,327.
c 1,352,915.		1,292,264.	60,651.
d 2,061,790.		2,884,161.	-822,371.
e 2,077,936.		1,340,746.	737,190.
f 2,541,905.		2,762,588.	-220,683.
g 4,258,479.		4,000,000.	258,479.
h 5,239,864.		2,929,090.	2,310,774.
i 6,628,173.		4,483,218.	2,144,955.
j 13,907,431.		14,387,607.	-480,176.
k 21,327,687.		16,444,291.	4,883,396.
l 23,797,600.			23,797,600.
m			
n			
o			

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

(i) F.M.V. as of 12/31/69	(j) Adjusted basis as of 12/31/69	(k) Excess of col. (i) over col. (j), if any	(l) Losses (from col. (h)) Gains (excess of col. (h) gain over col. (k), but not less than "0-")
a			-184,039.
b			-1,469,327.
c			60,651.
d			-822,371.
e			737,190.
f			-220,683.
g			258,479.
h			2,310,774.
i			2,144,955.
j			** -480,176.
k			4,883,396.
l			23,797,600.
m			
n			
o			

2 Capital gain net income or (net capital loss) { If gain, also enter in Part I, line 7 If (loss), enter "-0-" in Part I, line 7 }	2	31,424,438.
3 Net short-term capital gain or (loss) as defined in sections 1222(5) and (6): If gain, also enter in Part I, line 8, column (c). If (loss), enter "-0-" in Part I, line 8 }	3	623,296.

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
AIDS/LIFE CYCLE LA GAY & LESBIAN DEPT 9383 LOS ANGELES, CA 90084		PC	GENERAL SUPPORT	125.
AIDS/LIFECYCLE 1035 MARKET STREET STE. 400 SAN FRANCISCO, CA 94103		PC	GENERAL SUPPORT	1,975.
ALA-COSTA CENTER 100 POSE STREET BERKELEY, CA 94702		PC	GENERAL SUPPORT	20.
ALAMEDA COUNTY COMMUNITY FOOD BANK PO BOX 2599 OAKLAND, CA 94614		PC	GENERAL SUPPORT	350.
ALICE DEAL PARENT-TEACHER ASSOCIATION 3815 FORT DR, NW WASHINGTON, DC 20016		PC	GENERAL SUPPORT	500.
ALZHEIMER'S ASSOCIATION GREATER MARYLAND CHAPTER CHICAGO, IL 60601		PC	GENERAL SUPPORT	1,100.
AMERICAN CANCER SOCIETY RELAY FOR LIFE OF COLUMBIA UNIVERSITY OAKLAND, CA 94612		PC	GENERAL SUPPORT	325.
AMERICAN COUNCIL OF LEARNED SOCIETIES 633 THIRD AVENUE NEW YORK, NY 10017		PC	GENERAL SUPPORT AND SUPPORT FOR "AGENT ORANGE IN VIETNAM: THE FIRST FIFTEEN YEARS"	45,000.
AMERICAN HEART ASSOCIATION MID-ATLANTIC AFFILIATE MORRISVILLE, NC 27560		PC	GENERAL SUPPORT	75.
AMERICAN PORPHYRIA ASSOCIATION 4900 WOODWAY DR STE 780 HOUSTON, TX 77056		PC	GENERAL SUPPORT	100.
Total from continuation sheets				681,933.

Part XIV Supplementary Information**3 Grants and Contributions Approved for Future Payment (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
MUJERES UNIDAS Y ACTIVAS 2783 E. 12TH STREET, SUITE 201 OAKLAND, CA 94601		PC	GENERAL SUPPORT	100.
MUSIC AND MEMORY, INC. 160 FIRST STREET MINEOLA, NY 11501		PC	GENERAL SUPPORT	100.
PARTNERS IN HEALTH 888 COMMONWEALTH AVE, 3RD FLOOR BOSTON, MA 02215		PC	GENERAL SUPPORT	100.
PLANNED PARENTHOOD FEDERATION OF AMERICA 810 SEVENTH AVENUE NEW YORK, NY 10019		PC	GENERAL SUPPORT	35.
PROJECT HOPE 550 DUDLEY STREET ROXBURY, MA 02119		PC	GENERAL SUPPORT	5,000.
TONY LA RUSSA'S ANIMAL RESCUE FOUNDATION 2890 MITCHELL DRIVE WALNUT CREEK, CA 94598		PC	GENERAL SUPPORT	25.
UCLA FOUNDATION 10920 WILSHIRE BLVD., 11TH FLOOR LOS ANGELES, CA 90024		PC	GENERAL SUPPORT	50.
VANDERBILT UNIVERSITY 2301 VANDERBILT PLACE NASHVILLE, TN 37240		PC	GENERAL SUPPORT	5,000.
YOUR PUBLIC RADIO CORP, WYPR 2216 N. CHARLES STREET BALTIMORE, MD 21218		PC	GENERAL SUPPORT	75.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)				
Recipient	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
Name and address (home or business)				
AMERICAN RED CROSS PO BOX 37295 WASHINGTON, DC 20013		PC	GENERAL SUPPORT OF DISASTER RELIEF EFFORTS	5,000.
ARGONNE COUNCIL OF EMPOWERMENT 680 18TH AVENUE SAN FRANCISCO, CA 94121		PC	GENERAL SUPPORT	1,500.
ASSOCIATION OF HEALTH CARE JOURNALISTS 10 NEFF HALL COLUMBIA, MO 65211		PC	GENERAL SUPPORT	150.
AUTRY NATIONAL CENTER OF THE AMERICAN WEST 4700 WESTERN HERITAGE WAY LOS ANGELES, CA 90027		PC	GENERAL SUPPORT	25,000.
AUTRY NATIONAL CENTER OF THE AMERICAN WEST 4700 WESTERN HERITAGE WAY LOS ANGELES, CA 90027		PC	SUPPORT FOR THE ROUTE 66 EXHIBITION IN LOS ANGELES	2,000.
AUTRY NATIONAL CENTER OF THE AMERICAN WEST 4700 WESTERN HERITAGE WAY LOS ANGELES, CA 90027		PC	SUPPORT FOR THE HARRY FONSECA ACQUISITION	10,000.
AVODAH THE JEWISH SERVICE CORPS 1816 12TH ST, NW 8TH FL. WASHINGTON, DC 20009		PC	GENERAL SUPPORT	100.
BACONE COLLEGE 2299 OLD BACONE ROAD MUSKOGEE, OK 74403		PC	GENERAL SUPPORT	2,000.
BAHIA, INC. 1000 CAMELIA ST. BERKELEY, CA 94710		PC	GENERAL SUPPORT	1,150.
BARNARD COLLEGE 3009 BROADWAY NEW YORK, NY 10027		PC	GENERAL SUPPORT	250.
Total from continuation sheets				

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
BAY AREA GARDENERS FOUNDATION PO BOX 3446 REDWOOD CITY, CA 94064		PC	GENERAL SUPPORT	250.
BERKELEY HIGH SCHOOL JAZZ PO BOX 1027 BERKELEY, CA 94701		PC	GENERAL SUPPORT	1,000.
BOOKS FOR AFRICA 253 E. 4TH STREET ST PAUL, MN 55101		PC	GENERAL SUPPORT	200.
BRANHAM HIGH SCHOOL 1570 BRANHAM LANE SAN JOSE, CA 95118		PC	GENERAL SUPPORT	500.
BROOKLYN COLLEGE FOUNDATION 2900 BEDFORD AVE BROOKLYN, NY 11210		PC	GENERAL SUPPORT	100.
BUILDING NEW HOPE 106 OVERTON LANE PITTSBURGH, PA 15217		PC	GENERAL SUPPORT	100.
CALCUTTA KIDS, INC. P.O. BOX 465 MARLBORO, VT 05344		PC	GENERAL SUPPORT	100.
CALIFORNIA STATE PARKS FOUNDATION 50 FRANCISCO STREET SAN FRANCISCO, CA 94133		PC	GENERAL SUPPORT	250.
CAPITAL AREA FOOD BANK 4900 PUERTO RICO AVE. NE WASHINGTON, DC 20002		SO I	GENERAL SUPPORT	1,950.
CASA OF SAN MATEO COUNTY 330 TWIN DOLPHIN DRIVE, SUITE 139 REDWOOD CITY, CA 94065		PC	GENERAL SUPPORT	2,000.
Total from continuation sheets				

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
CATHOLIC MULTICULTURAL CENTER 1867 BELD STREET MADISON, WI 53711		PC	GENERAL SUPPORT	1,500.
CENTER FOR STRATEGIC & INTERN. STUDIES 1616 RHODE ISLAND AVENUE, N.W. WASHINGTON, DC 20036		PC	GENERAL SUPPORT	17,500.
CHARCOT MARIE TOOTH ASSOCIATION PO BOX 105 GLENOLDEN, PA 19036		PC	GENERAL SUPPORT	50.
CHILDREN'S HOSPITAL OF WISCONSIN, INC. 2870 UNIVERSITY AVE., STE 200 MADISON, WI 53705		PC	FUNDRAISING FOR HEALTH CLINICS AND FUNDING FOR REACH OUT & READ	10,000.
CHILDREN'S LAW CENTER 616 H STREET, NW SUITE 300 WASHINGTON, DC 20001		PC	GENERAL SUPPORT	500.
CHOROIDEREMIA RESEARCH FOUNDATION, INC. 23 EAST BRUNDRETH ST SPRINGFIELD, MA 01109		PC	GENERAL SUPPORT	40.
CLARA BARTON CENTER FOR CHILDREN 7425 MACARTHUR BLVD. CABIN JOHN, MD 20818		PC	GENERAL SUPPORT	100.
CLARK UNIVERSITY 950 MAIN STREET WORCESTER, MA 01610		PC	UNCERTAIN HUMAN FUTURE'S 2014 SESSIONS ON CLIMATE CHANGE	25,000.
COLUMBIA UNIVERSITY 622 WEST 113TH STREET, MAIL CODE 4524 NEW YORK, NY 10025		PC	GENERAL SUPPORT	300.
COLUMBUS SCHOOL FOR GIRLS 56 SOUTH COLUMBIA AVE. COLUMBUS, OH 43209		PC	GENERAL SUPPORT	100.
Total from continuation sheets				

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
COMMUNITY LEGAL AID SOCIETY INC. PO BOX 2113 WILMINGTON, DE 19899		PC	GENERAL SUPPORT	125.
COMMUNITY PARTNERS 1000 N. ALAMEDA STREET, STE. 240 LOS ANGELES, CA 90012		PC	SUPPORT OF COMMUNITY PARTNERS' VERDE EXCHANGE INSTITUTE AND RELATED PROGRAMS	5,000.
CONSUMERS FOR AFFORDABLE HEALTH CARE PO BOX 2490 AUGUSTA, ME 04330		PC	GENERAL SUPPORT	250.
CORO SOUTHERN CALIFORNIA, INC. 1000 N. ALAMEDA STREET, STE. 240 LOS ANGELES, CA 90012		PC	GENERAL SUPPORT	12,500.
CULTURAL TOURISM DC 1250 H. STREET, NW WASHINGTON, DC 20005		PC	GENERAL SUPPORT	25.
DAILY CALIFORNIAN EDUCATION FOUNDATION PO BOX 1949 BERKELEY, CA 94701		PC	GENERAL SUPPORT	100.
DANA-FARBER CANCER INSTITUTE 44 BINNEY ST., BP535B BOSTON, MA 02115		PC	GENERAL SUPPORT	26.
DC CENTRAL KITCHEN 425 SECOND STREET NW WASHINGTON, DC 20001		PC	GENERAL SUPPORT	500.
DC PUBLIC LIBRARY FOUNDATION 901 G. ST., NW #400 WASHINGTON, DC 20001		PC	GENERAL SUPPORT	25.
DOCTORS WITHOUT BORDERS PO BOX 5030 HAGERSTOWN, MD 21741		PC	GENERAL SUPPORT	2,550.
Total from continuation sheets				

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
DOMINICAN CENTER FOR WOMEN, INC. 2470 W. LOCUST STREET MILWAUKEE, WI 53206		PC	TO EDUCATE FAMILIES ON DANGERS OF LEAD POISONING & ABATE LEAD FROM HOUSES	5,000.
DONORSCHOOSE.ORG 134 WEST 37TH STREET, 11TH FLOOR NEW YORK, NY 10018		PC	GENERAL SUPPORT	200.
ECUMENICAL HUNGER PROGRAM 2411 PULGAS AVE. E. PALO ALTO, CA 94303		PC	GENERAL SUPPORT	500.
EDGEWOOD COLLEGE 1000 EDGEWOOD COLLEGE DRIVE MADISON, WI 53711		PC	GENERAL SUPPORT	2,000.
EINSTEIN CHARTER SCHOOL 5100 CANNES ST. NEW ORLEANS, LA 70129		PC	GENERAL SUPPORT	400.
ENCOMPASS 55 S. GRAND AVE PASADENA, CA 91105		PC	GENERAL SUPPORT	100.
EYES FROM THE ASHES EDUCATION FOUNDATION P.O. BOX 1136 BRYN MAWR, PA 19010		PC	GENERAL SUPPORT	250.
FAIRFAX LIBRARY FOUNDATION 12000 GOV'T CTR PARKWAY #324 FAIRFAX, VA 22035		PC	GENERAL SUPPORT	50.
FAMILIES OF SPINAL MUSCULAR ATROPHY 925 BUSSE ROAD ELK GROVE VILLAGE, IL 60007		PC	GENERAL SUPPORT	100.
FIRST BOOK 1319 F STREET NW SUITE 1000 WASHINGTON, DC 20004		PC	GENERAL SUPPORT	100.
Total from continuation sheets				

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
FOOD AND FRIENDS, INC. 219 RIGGS ROAD, NE WASHINGTON, DC 20011		PC	GENERAL SUPPORT	200.
FSFACC 1200 15TH ST. SAN FRANCISCO, CA 94103		PC	GENERAL SUPPORT	50.
FTH ESTATE 929 WEDDELL CT. SUNNYVALE, CA 94089		PC	GENERAL SUPPORT	100.
FUEL FUND OF MARYLAND, INC. 1500 UNION AVE #2400 BALTIMORE, MD 21211		PC	GENERAL SUPPORT	150.
GALENA HIGH SCHOOL 3600 BUTCH CASSIDY DRIVE RENO, NV 89511		PC	GENERAL SUPPORT	100.
GEORGE MARK CHILDREN'S HOUSE 2121 GEORGE MARK LANE SAN LEANDRO, CA 94578		PC	GENERAL SUPPORT	10,000.
GIDDENS SCHOOL 620 20TH AVENUE, SOUTH SEATTLE, WA 98144		PC	GENERAL SUPPORT	35,000.
GILCHRIST HOSPICE CARE, INC. 11311 MCCORMICK ROAD, SUITE 350 HUNT VALLEY, MD 21031		PC	GENERAL SUPPORT	100.
GIRLS ON THE RUN OF SILICON VALLEY INC PO BOX 510 LOS GATOS, CA 95031		PC	GENERAL SUPPORT	25.
GLOBAL FAMILY INITIATIVE 175 VARICK STREET NEW YORK, NY 10014		PC	GENERAL SUPPORT	50.
Total from continuation sheets				

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
GLOBAL GIVING FOUNDATION 1023 15TH STREET, NW, 12TH FLOOR WASHINGTON, DC 20005		PC	GENERAL SUPPORT	345.
GLOBAL STUDENT EMBASSY PO BOX 4456 BERKELEY, CA 94704		PC	GENERAL SUPPORT	100.
GOOD SAMARITAN HOSPITAL OF LOS ANGELES 1225 WILSHIRE BOULEVARD LOS ANGELES, CA 90017		PC	GENERAL SUPPORT	2,500.
GREEN DOT PUBLIC SCHOOLS 1149 SOUTH HILL STREET, #600 LOS ANGELES, CA 90015		PC	SUPPORT FOR CLASSROOM TECHNOLOGY & HEALTHY BODY AND MINDS PROJECT	40,000.
HABITAT FOR HUMANITY INTL. INC. P.O. BOX 7024 AMERICUS, GA 31709		PC	GENERAL SUPPORT	600.
HARLEM CHILDREN'S ZONE 35 EAST 125TH STREET NEW YORK, NY 10035		PC	GENERAL SUPPORT AND SUPPORT FOR BOOKS AT THE NEW PROMISE ACADEMY #2	10,000.
HARVARD UNIVERSITY MEDICAL SCHOOL GORDON HALL, ROOM 509 BOSTON, MA 02115		PC	SUPPORT FOR THE HARVARD MEDICAL SCHOOL BOARD OF FELLOWS	22,500.
HARVARD UNIVERSITY SCHOOL OF PUBLIC HEALTH 124 MT. AUBURN STREET CAMBRIDGE, MA 02136		PC	GENERAL SUPPORT	40.
HEALTH & MEDICINE POLICY RESEARCH GROUP 29 E. MADISON STREET, SUITE 602 CHICAGO, IL 60602		PC	GENERAL SUPPORT	200.
HEALTH ACCESS FOUNDATION 1127 11TH STREET, STE 234 SACRAMENTO, CA 95814		PC	GENERAL SUPPORT	100.
Total from continuation sheets				

Part XIV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
HEIFER INTERNATIONAL POST OFFICE BOX 8058 LITTLE ROCK, AR 72203		PC	GENERAL SUPPORT	1,455.
HILLER AVIATION MUSEUM 601 SKYWAY RD SAN CARLOS, CA 94070		PC	GENERAL SUPPORT	80.
HOINA - HOMES OF THE INDIAN NATION PO BOX 636 BROWNSTOWN, PA 17508		PC	GENERAL SUPPORT	250.
HOMELESS PRENATAL PROGRAM 2500 18TH STREET SAN FRANCISCO, CA 94115		PC	GENERAL SUPPORT	100.
HOPE FOR PAWS ANIMAL RESCUE 8950 W. OLYMPIC BLVD #525 LOS ANGELES, CA 90211		PC	GENERAL SUPPORT	25.
HOPE THROUGH HEALING HANDS, INC. 2908 POSTON AVENUE NASHVILLE, TN 37203		PC	GENERAL SUPPORT	500.
HORTON'S KIDS, INC. 110 MARYLAND AVE. N.E. STE. 207 WASHINGTON, DC 20002		PC	GENERAL SUPPORT	100.
HOUSE OF RUTH 5 THOMAS CIRCLE, N.W. WASHINGTON, DC 20005		PC	GENERAL SUPPORT	600.
HUDSON GUILD 441 WEST 26TH STREET NEW YORK, NY 10001		PC	GENERAL SUPPORT	100.
HUMANE SOCIETY SILICON VALLEY 901 AMES AVE. MILPITAS, CA 95035		PC	GENERAL SUPPORT	375.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)				
Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
INNOCENCE PROJECT 40 WORTH STREET, SUITE 701 NEW YORK, NY 10013		PC	GENERAL SUPPORT	150.
INNVISION 181 CONSTITUTION DRIVE MENLO PARK, CA 94025		PC	GENERAL SUPPORT	1,000.
INTERNATIONAL HOUSE 500 RIVERSIDE DRIVE NEW YORK, NY 10027		PC	GENERAL SUPPORT	100.
INTERNATIONAL MEDICAL CORPS 12400 WILSHIRE BLVD SUITE 1500 LOS ANGELES, CA 90025		PC	GENERAL SUPPORT	250.
JBI INTERNATIONAL 110 EAST 30TH ST. NEW YORK, NY 10016		PC	GENERAL SUPPORT	100.
JOHN EATON HOME & SCHOOL ASSOCIATION 3301 LOWELL ST., NW WASHINGTON, DC 20008		PC	GENERAL SUPPORT	400.
JOHNS HOPKINS UNIVERSITY 100 N. CHARLES ST., SUITE 300 BALTIMORE, MD 21201		PC	GENERAL SUPPORT	300.
JOSEPH'S HOUSE 1730 LANIER PLACE, NW WASHINGTON, DC 20009		PC	GENERAL SUPPORT	250.
JUBILEE WOMEN'S CENTER 620 18TH AVENUE, EAST SEATTLE, WA 98112		PC	GENERAL SUPPORT	5,000.
JUNIOR PLAYERS GUILD 4054 MCKINNEY AVE STE 104 DALLAS, TX 75204		PC	GENERAL SUPPORT	100.
Total from continuation sheets				

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
JUST TRYAN IT, INC PO BOX 34589 BETHESDA, MD 20827		PC	GENERAL SUPPORT	25.
JUVENILE DIABETES RESEARCH FOUNDATION 26 BROADWAY, 14TH FLOOR NEW YORK, NY 10004		PC	GENERAL SUPPORT	200.
KALW PUBLIC RADIO 500 MANSELL STREET SAN FRANCISCO, CA 94134		PC	GENERAL SUPPORT	75.
LAS LOMITAS EDUCATION FOUNDATION P.O. BOX 7282 MENLO PARK, CA 94026		PC	GENERAL SUPPORT	3,895.
LEUKEMIA & LYMPHOMA SOCIETY 9 ERIE DRIVE NATICK, MA 01760		PC	GENERAL SUPPORT	122.
LUCILE PACKARD FOUNDATION FOR CHILDREN'S HEALTH 400 HAMILTON AVE, #340 PALO ALTO, CA 94301		PC	GENERAL SUPPORT	200.
MAIN STREET HOUSING 1521 S. EDGEWOOD STREET, STE. C BALTIMORE, MD 21227		PC	GENERAL SUPPORT	70.
MARNITAS TABLE INC. 2136 PENN AVE S. MINNEAPOLIS, MN 55405		PC	GENERAL SUPPORT	50.
MARTHA'S TABLE, INC. 2114 14TH STREET, N.W. WASHINGTON, DC 20009		PC	GENERAL SUPPORT	200.
MARTIN LUTHER KING JR MIDDLE SCHOOL PTA 1781 ROSE ST BERKELEY, CA 94703		PC	GENERAL SUPPORT	1,400.
Total from continuation sheets				

Part XIV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
MASSACHUSETTS INSTITUTE OF TECHNOLOGY 77 MASSACHUSETTS AVENUE, ROOM E53-473 CAMBRIDGE, MA 02139		PC	SUPPORT OF THE PRESSMAN ENDOWMENT	15,000.
MEMORIAL SLOAN-KETTERING CANCER CENTER 633 THIRD AVE NEW YORK, NY 10017		PC	GENERAL SUPPORT	100.
MENLO ATHERTON HIGH SCHOOL PO BOX 1228 MENLO PARK, CA 94026		PC	GENERAL SUPPORT	50.
MERCY CORPS P.O. BOX 2669 DEPT. W PORTLAND, OR 97208		PC	GENERAL SUPPORT	500.
MERITER FOUNDATION, INC. 202 SOUTH PARK STREET MADISON, WI 53715		PC	SUPPORT OF THE HEALTH OUTREACH PROGRAM	10,000.
MESA VERDE FOUNDATION P.O. BOX 178 HESPERUS, CO 81326		PC	GENERAL SUPPORT	3,000.
META HOUSE, INC. 2625 NORTH WEIL STREET MILWAUKEE, WI 53212		PC	HELP WOMEN STRUGGLING WITH DRUG & ALCOHOL ADDICTION RECLAIM THEIR LIVES & REBUILD THEIR FAMILIES	10,000.
MICHAEL ROLFE PANCREATIC CANCER FOUNDATION 17 N STATE ST, STE 1550 CHICAGO, IL 60602		PC	GENERAL SUPPORT	200.
MINNESOTA ASSISTANCE COUNCIL FOR VETERANS 360 ROBERT STREET, NORTH, SUITE 306 ST. PAUL, MN 55101		PC	GENERAL SUPPORT	3,000.
MIRALOMA ELEMENTARY SCHOOL 175 OMAR WAY SAN FRANCISCO, CA 94127		PC	GENERAL SUPPORT	1,825.
Total from continuation sheets				

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
MONROE MIDDLE SCHOOL PTA 1055 S. MONROE ST. SAN JOSE, CA 95128		PC	GENERAL SUPPORT	125.
MOREHOUSE SCHOOL OF MEDICINE 720 WESTVIEW DRIVE, SW ATLANTA, GA 30310		PC	SUPPORT FOR THE SATCHER HEALTH LEADERSHIP INSTITUTE	60,000.
MUJERES UNIDAS Y ACTIVAS 2783 E. 12TH STREET, SUITE 201 OAKLAND, CA 94601		PC	GENERAL SUPPORT	1,000.
MULTIPLE SCLEROSIS FOUNDATION 6520 N. ANDREWS AVE. FORT LAUDERDALE, FL 33309		PC	GENERAL SUPPORT	100.
NATIONAL ACADEMY OF SOCIAL INSURANCE 1776 MASSACHUSETTS AVE, NW WASHINGTON, DC 20036		PC	GENERAL SUPPORT	250.
NATIONAL GIRLS HEALTH AND JUSTICE INSTITUTE 830 BONITA DRIVE SOUTH PASADENA, CA 91030		PC	SUPPORT FOR HONEY AND POLLINATION CENTER	12,000.
NATIONAL HEALTH LAW PROGRAM 1444 I STREET NW, SUITE 1105 LOS ANGELES, CA 90010		PC	GENERAL SUPPORT	50.
NATIONAL MULTIPLE SCLEROSIS SOCIETY PO BOX 4527 NEW YORK, NY 10017		PC	GENERAL SUPPORT	75.
NATIONAL MUSEUM OF THE AMERICAN INDIAN PO BOX 23473 WASHINGTON, DC 20026		PC	GENERAL SUPPORT	150.
NEW ROCHELLE CAMPSHIP FUND, INC. PO BOX 255 NEW ROCHELLE, NY 10804		PC	GENERAL SUPPORT	50.
Total from continuation sheets				

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
NEW YORK PUBLIC LIBRARY 445 5TH AVENUE, 4TH FLOOR NEW YORK, NY 10016		PC	GENERAL SUPPORT	1,000.
NORTH SHORE ANIMAL LEAGUE AMERICA 25 DAVIS AVENUE PORT WASHINGTON, NY 11050		PC	GENERAL SUPPORT	8,000.
NORTHERN CALIFORNIA PUBLIC BROADCASTING 2601 MARIPOSA STREET SAN FRANCISCO, CA 94110		PC	GENERAL SUPPORT	740.
NY TIMES NEEDIEST CASES FUND 4 CHASE METROTECH CENTER BROOKLYN, NY 11245		PC	GENERAL SUPPORT	100.
OBERLIN COLLEGE 50 WEST LORAIN STREET OBERLIN, OH 44074		PC	GENERAL SUPPORT	500.
ONE DAY'S WAGES 1301 2ND AVE. SUITE 3600 SEATTLE, WA 98101		PC	GENERAL SUPPORT	90.
ORCAS ISLAND COMMUNITY FOUNDATION PO BOX 1496 EASTSOUND, WA 98245		PC	SUPPORT FOR THE ORCAS LGBT FUND	2,500.
OSTER ELEMENTARY HOME AND SCHOOL CLUB 1855 LENCER WAY SAN JOSE, CA 95124		PC	GENERAL SUPPORT	850.
OUR LADY OF MOUNT CARMEL SCHOOL 301 GRAND STREET REDWOOD CITY, CA 94062		PC	GENERAL SUPPORT	250.
OXFAM AMERICA INC. 226 CAUSEWAY STREET 5TH FLOOR BOSTON, MA 02114		PC	GENERAL SUPPORT	230.
Total from continuation sheets				

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
P.E.F. ISRAEL ENDOWMENT FUNDS, INC. 630 THIRD AVENUE, SUITE 1501 NEW YORK, NY 10017		PC	GENERAL SUPPORT FOR AJEEC-NISPED	1,000.
PARKINSON FOUNDATION 7700 LEESBURG PIKE, STE. 208 FALLS CHURCH, VA 22043		PC	GENERAL SUPPORT	100.
PARKLAND FOUNDATION 2777 N. STEMMONS FREEWAY, SUITE 1700 DALLAS, TX 75207		PC	GENERAL SUPPORT AND SUPPORT FOR NEW MEDICAL OUTPATIENT CLINIC	2,250.
PARTNERS IN HEALTH 888 COMMONWEALTH AVE. 3RD FLOOR BOSTON, MA 02215		PC	GENERAL SUPPORT	410.
PGA TOUR CHARITIES, INC. 100 PGA TOUR BLVD. PONTE VEDRA BEACH, FL 32082		PC	GENERAL SUPPORT	375.
PIGS PEACE SANCTUARY P. O. BOX 295 STANWOOD, WA 98292		PC	GENERAL SUPPORT	1,500.
PLANNED PARENTHOOD FEDERATION OF AMERICA 434 WEST 33RD STREET NEW YORK, NY 10001		PC	GENERAL SUPPORT	1,000.
PLANNED PARENTHOOD MAR MONTE 1605 THE ALAMEDA SAN JOSE, CA 95126		PC	GENERAL SUPPORT	150.
POINT REYES NATIONAL SEASHORE ASSOCIATION 1 BEAR VALLEY RD, BLDG 70 POINT REYES STATION, CA 94956		PC	GENERAL SUPPORT	50.
PRIDE FOUNDATION 2014 E MADISON #300 SEATTLE, WA 98122		PC	GENERAL SUPPORT	35,000.
Total from continuation sheets				

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

Part XV: Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)				
Recipient	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
Name and address (home or business)				
PROJECT INFORM, INC. 273 9TH STREET SAN FRANCISCO, CA 94107		PC	GENERAL SUPPORT	100.
RAVENSWOOD FAMILY HEALTH CENTER 1798A BAY ROAD EAST PALO ALTO, CA 94303		PC	GENERAL SUPPORT	400.
RAZOO FOUNDATION 1020 19TH STREET NW SUITE 800 WASHINGTON, DC 20036		PC	GENERAL SUPPORT	50.
REPORTERS COMMITTEE FREEDOM OF THE PRESS 1101 WILSON BOULEVARD SUITE 1100 ARLINGTON, VA 22209		PC	GENERAL SUPPORT	100.
ROCKEFELLER PHILANTHROPY ADVISORS 6 WEST 48TH STREET, 10TH FL NEW YORK, NY 10036		PC	SUPPORT FOR THE JONAS LEGACY FUND AT THE JONAS CENTER FOR NURSING AND VETERANS HEALTHCARE	500.
RON BROWN SCHOLAR FUND 1160 PEPSI PLACE, SUITE 206 CHARLOTTESVILLE, VA 22901		PC	GENERAL SUPPORT OF THE RON BROWN SCHOLAR FUND	1,000.
RONALD MCDONALD HOUSE 520 SAND HILL ROAD PALO ALTO, CA 94304		PC	GENERAL SUPPORT	25.
ROOM TO READ 111 SUTTER ST, 16TH FLOOR SAN FRANCISCO, CA 94104		PC	GENERAL SUPPORT	200.
ROPER CENTER FOR PUBLIC OPINION RESEARCH 369 FAIRFIELD WAY, UNIT 1164 STORRS, CT 06269		PC	GENERAL SUPPORT	400.
SAINT MARY'S COLLEGE 110 LEMANS HALL NOTRE DAME, IN 46556		PC	GENERAL SUPPORT	250.
Total from continuation sheets				

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
SALVATION ARMY 2626 PENNSYLVANIA AVE., NW WASHINGTON, DC 20037		PC	GENERAL SUPPORT	500.
SAN FRANCISCO AIDS FOUNDATION 1035 MARKET STREET, #400 SAN FRANCISCO, CA 94103		PC	GENERAL SUPPORT	50.
SAVE A FORGOTTEN EQUINE 12236 OLD FRONTIER RD. NW SILVERDALE, WA 98383		PC	GENERAL SUPPORT	1,500.
SAVE THE CHILDREN FEDERATION, INC. 501 KINGS HIGHWAY, SUITE 400 WESTPORT, CT 06880		PC	SUPPORT OF THE U.S. PROGRAM	5,000.
SCHOOL FORCE PO BOX 5196 BELMONT, CA 94002		PC	GENERAL SUPPORT	150.
SCHOOL WITHOUT WALLS HSA 2130 G STREET, NW WASHINGTON, DC 20037		PC	GENERAL SUPPORT	500.
SCHWARTZ CENTER FOR CHILDREN 1 POSA PLACE DARTMOUTH, MA 02747		PC	GENERAL SUPPORT	50.
SEARCH DOG FOUNDATION 501 E. OJAI AVE OJAI, CA 93023		PC	GENERAL SUPPORT	25.
SECOND HARVEST FOOD BANK 750 CURTNER AVENUE SAN JOSE, CA 95125		PC	GENERAL SUPPORT	600.
SEMPERVIRENS FUND 419 SOUTH SAN ANTONIO ROAD, SUITE 211 LOS ALTOS, CA 94022		PC	GENERAL SUPPORT	2,500.
Total from continuation sheets				

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
SERVICES & ADVOCACY FOR GLBT ELDERS 305 7TH AVE. 15TH FLOOR NEW YORK, NY 10001		PC	GENERAL SUPPORT	75.
SIDWELL FRIENDS SCHOOL 3825 WISCONSIN AVENUE, NW WASHINGTON, DC 20016		PC	GENERAL SUPPORT	1,000.
SMITHSONIAN INSTITUTION PO BOX 37012, SUITE 3150, MRC 712 WASHINGTON, DC 20013		PC	GENERAL SUPPORT	150.
SO OTHERS MIGHT EAT 71 O STREET, N.W. WASHINGTON, DC 20001		PC	GENERAL SUPPORT	750.
SOUTHERN PASADENA EDUCATIONAL FOUNDATION PO BOX 3342 SOUTH PASADENA, CA 91031		PC	GENERAL SUPPORT	400.
ST. MARY'S COLLEGE OF MARYLAND PDNT 18952 E. FISHER RD ST. MARY'S CITY, MD 20486		SO I	GENERAL SUPPORT	250.
STANFORD LAW SCHOOL 559 NATHAN ABBOTT WAY, ROOM 205 STANFORD, CA 94305		PC	GENERAL SUPPORT	5,000.
STANFORD UNIVERSITY 326 GALVEZ STREET STANFORD, CA 94305		PC	GENERAL SUPPORT	125.
STUDIO THEATRE 1501 14TH STREET, NW WASHINGTON, DC 20005		PC	GENERAL SUPPORT	5,000.
TEXAS BIOMEDICAL RESEARCH INSTITUTE PO BOX 760549 SAN ANTONIO, TX 78245		PC	SUPPORT "ENHANCING THE VISION" AND "COMMUNITY AWARENESS" CAMPAIGNS	25,000.
Total from continuation sheets				

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
THE DOUGLASS FUND 181 RYDERS LANE NEW BRUNSWICK, NJ 08901		PC	GENERAL SUPPORT	100.
THE NATURE CONSERVANCY PO BOX 6080 ALBERT LEA, MN 56007		PC	GENERAL SUPPORT	500.
THE RIDE TO CONQUER CANCER 1101 16TH ST., NW, SUITE C107 WASHINGTON, DC 20036		PC	GENERAL SUPPORT	400.
THE SASHA G.M. SHAIKH FOUNDATION 2043 N. MOHAWK ST. 3S CHICAGO, IL 60614		PC	GENERAL SUPPORT	200.
THE TRUSTEES OF THE SMITH COLLEGE 33 ELM STREET NORTHAMPTON, MA 01063		PC	GENERAL SUPPORT	100.
THE UNIVERSITY OF GEORGIA FOUNDATION 394 SOUTH MILLEDGE AVE. ATHENS, GA 30602		PC	GENERAL SUPPORT	500.
THE WORKING GROUP 1714 FRANKLIN STREET STE. 350 OAKLAND, CA 94612		PC	GENERAL SUPPORT	300.
THOMAS EDISON CHARTER ACADEMY 3531 22ND STREET SAN FRANCISCO, CA 94114		PC	GENERAL SUPPORT	250.
THREE DOLLAR BILL CINEMA 1122 E. PIKE ST. #1313 SEATTLE, WA 98122		PC	GENERAL SUPPORT	2,000.
TOLEDO COMMUNITY FOUNDATION, INC. 300 MADISON AVE. STE. 1300 TOLEDO, OH 43604		PC	GENERAL SUPPORT	1,000.
Total from continuation sheets				

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
TWIN CITIES PUBLIC TELEVISION, INC. 172 EAST FOURTH STREET ST. PAUL, MN 55101		PC	GENERAL SUPPORT	4,000.
U.S. AIR FORCE ACADEMY ENDOWMENT, INC. 3116 ACADEMY DRIVE USAF ACADEMY, CO 80840		PC	GENERAL SUPPORT	30,000.
UC BERKELEY FOUNDATION 2080 ADDISON SREET #4200 BERKELEY, CA 94720		PC	GENERAL SUPPORT	115.
UC DAVIS FOUNDATION UC DAVIS CONFERENCE CENTER, 2ND FL DAVIS, CA 95616		PC	SUPPORT FOR HONEY AND POLLINATION CENTER	25,000.
UCLA FOUNDATION 10920 WILSHIRE BLVD., 11TH FLOOR LOS ANGELES, CA 90024		PC	GENERAL SUPPORT AND SUPPORT FOR BUNCHE CENTER FOR AFRICAN AMERICAN STUDIES	25,050.
UNITED NATIONS FOUNDATION, INC. P. O. BOX 96820 WASHINGTON, DC 20090		PC	SUPPORT OF THE GIRLS UP CAMPAIGN	5,000.
UNIVERSITY OF ARIZONA FOUNDATION PO BOX 3112 TUCSON, AZ 85702		PC	GENERAL SUPPORT	250.
UNIVERSITY OF MARYLAND FOUNDATION 3300 METZEROTT ROAD ADELPHI, MD 20783		PC	GENERAL SUPPORT	40.
UNIVERSITY OF MIAMI 1241 DICKINSON DRIVE CORAL GABLES, FL 33146		PC	SUPPORT FOR WOMEN'S ATHLETICS	1,000.
UNIVERSITY OF MONTANA FOUNDATION P.O. BOX 7159 MISSOULA, MT 59807		PC	GENERAL SUPPORT	2,000.
Total from continuation sheets				

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
UNIVERSITY OF PENNSYLVANIA 3451 WALNUT STREET PHILADELPHIA, PA 19104		PC	GENERAL SUPPORT	100.
UNIVERSITY OF WISCONSIN BRADLEY MEMORIAL, 1225 LINDEN DRIVE MADISON, WI 53708		PC	GENERAL SUPPORT	2,500.
WAMU FM AMERICAN UNIVERSITY 4400 MASSACHUSETTS AVE, NW WASHINGTON, DC 20016		PC	GENERAL SUPPORT	240.
WELLESLEY COLLEGE 106 CENTRAL STREET WELLESLEY, MA 02481		PC	GENERAL SUPPORT	1,150.
WHITMAN-WALKER HEALTH 1701 14TH ST. NW WASHINGTON, DC 20009		PC	GENERAL SUPPORT	250.
WIKIMEDIA FOUNDATION, INC PO BOX 98204 WASHINGTON, DC 20090		PC	GENERAL SUPPORT	150.
WILDCOAST 925 SEACOAST DR IMPERIAL BEACH, CA 91932		PC	GENERAL SUPPORT	300.
WOMEN HELPING BATTERED WOMEN, INC. P.O. BOX 1535 BURLINGTON, VT 05402		PC	GENERAL SUPPORT	25.
WORLDREADER 2030 1ST AVENUE, SUITE 300 SEATTLE, WA 98121		PC	GENERAL SUPPORT	15,000.
YES THE ROSS VALLEY SCHOOLS FOUNDATION PO BOX 2 SAN ANSELMO, CA 94979		PC	GENERAL SUPPORT	600.
Total from continuation sheets				

Part XV Supplementary Information**3 Grants and Contributions Paid During the Year (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
YMCA NATIONAL CAPITAL 1711 RHODE ISLAND AVE. NW WASHINGTON, DC 20036		PC	GENERAL SUPPORT	250.
YMCA OF SILICON VALLEY 80 SARATOGA AVE SANTA CLARA, CA 95051		PC	GENERAL SUPPORT	100.
YMCA OF THE CHESAPEAKE 202 PEACH BLOSSOM LANE EASTON, MD 21601		PC	GENERAL SUPPORT	50.
YMCA OF THE EAST BAY 2350 BROADWAY OAKLAND, CA 94612		PC	GENERAL SUPPORT	250.
YOUNG MINDS ADVOCACY PROJECT 648 SANTA CRUZ AVE MENLO PARK, CA 94025		PC	GENERAL SUPPORT	100.
YOUR PUBLIC RADIO CORP, WYPR 2216 N. CHARLES STREET BALTIMORE, MD 21218		PC	GENERAL SUPPORT	150.
YWCA OF MADISON FOUNDATION, INC. 101 EAST MIFFLIN STREET, SUITE 100 MADISON, WI 53703		PC	SUPPORT FOR SERVING CLIENTS AND TO SUSTAIN/INCREASE HEALTH CONNECTIONS, PROGRAMS AND ADVOCACY	10,000.
Total from continuation sheets				

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

Part XV Supplementary Information**3 Grants and Contributions Approved for Future Payment (Continuation)**

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
COMMUNITY PARTNERS 1000 N. ALAMEDA STREET, SUITE 240 LOS ANGELES, CA 90012		PC	SUPPORT FOR THE 2015 CONFERENCE OF THE VERDE EXCHANGE ORGANIZATION ON SUSTAINABILITY	4,250.
DOCTORS WITHOUT BORDERS PO BOX 5030 HAGERSTOWN, MD 21741		PC	GENERAL SUPPORT	300.
EMILY'S ENTOURAGE PO BOX 71 MERION STATION, PA 19066		PC	GENERAL SUPPORT	50.
EYES FROM THE ASHES EDUCATION FOUNDATION PO BOX 1136 BRYN MAWR, PA 19010		PC	GENERAL SUPPORT	250.
FOOD AND FRIENDS, INC. 219 RIGGS ROAD, NE WASHINGTON, DC 20011		PC	GENERAL SUPPORT	150.
GOLDEN WILLOW RETREAT, INC. PO BOX 569 ARROYO HONDO, NM 87513		PC	GENERAL SUPPORT	2,300.
HARVARD UNIVERSITY 516 HAUSER HALL CAMBRIDGE, MA 02138		PC	GENERAL SUPPORT	50.
HEALTH ACCESS FOUNDATION 1127 11TH STREET, STE 234 SACRAMENTO, CA 95814		PC	GENERAL SUPPORT	100.
MARY'S CENTER FOR MATERNAL & CHILD CARE 2333 ONTARIO RD., NW WASHINGTON, DC 20009		PC	GENERAL SUPPORT	100.
MIRALOMA ELEMENTARY SCHOOL 175 OMAR WAY SAN FRANCISCO, CA 94127		PC	GENERAL SUPPORT	150.
Total from continuation sheets				18,185.

FORM 990-PF		DIVIDENDS AND INTEREST FROM SECURITIES			STATEMENT 2	
SOURCE	GROSS AMOUNT	CAPITAL GAINS DIVIDENDS	(A) REVENUE PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME	
DIVIDENDS	2,546,414.	0.	2,546,414.	2,693,378.	2,693,378.	
FLOWTHROUGH FROM PARTNERSHIPS	0.	0.	0.	6,214,371.	6,214,371.	
INTEREST	1,348,526.	0.	1,348,526.	1,937,949.	1,937,949.	
TO PART I, LINE 4	3,894,940.	0.	3,894,940.	10,845,698.	10,845,698.	

FORM 990-PF		OTHER INCOME		STATEMENT 3	
DESCRIPTION	(A) REVENUE PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME		
OTHER INVESTMENT INCOME	-607,205.	0.	0.		
SNYDER INCOME	5,648,620.	0.	0.		
GRAMERCY INCOME	-1,223,587.	0.	0.		
ROYALTIES FROM PARTNERSHIPS	0.	8,443.	8,443.		
MORGAN STANLEY INCOME	0.	-583,343.	-583,343.		
GOLDMAN SACHS INCOME	-422,341.	488,596.	488,596.		
TOTAL TO FORM 990-PF, PART I, LINE 11	3,395,487.	-86,304.	-86,304.		

FORM 990-PF		LEGAL FEES		STATEMENT 4	
DESCRIPTION	(A) EXPENSES PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME	(D) CHARITABLE PURPOSES	
LEGAL FEES	253,106.	79,414.	79,414.	189,159.	
TO FM 990-PF, PG 1, LN 16A	253,106.	79,414.	79,414.	189,159.	

FORM 990-PF

ACCOUNTING FEES

STATEMENT 5

DESCRIPTION	(A) EXPENSES PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME	(D) CHARITABLE PURPOSES
ACCOUNTING FEES	201,590.	128,241.	128,241.	73,349.
TO FORM 990-PF, PG 1, LN 16B	201,590.	128,241.	128,241.	73,349.

FORM 990-PF

OTHER PROFESSIONAL FEES

STATEMENT 6

DESCRIPTION	(A) EXPENSES PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME	(D) CHARITABLE PURPOSES
PROGRAM AND MISC. CONSULTING	8,168,086.	893,897.	893,897.	7,264,525.
TO FORM 990-PF, PG 1, LN 16C	8,168,086.	893,897.	893,897.	7,264,525.

FORM 990-PF

TAXES

STATEMENT 7

DESCRIPTION	(A) EXPENSES PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME	(D) CHARITABLE PURPOSES
FOREIGN TAXES FROM PARTNERSHIPS	0.	111,147.	111,147.	0.
FEDERAL EXCISE AND OTHER TAXES	2,405,084.	0.	0.	460,289.
TO FORM 990-PF, PG 1, LN 18	2,405,084.	111,147.	111,147.	460,289.

FORM 990-PF	OTHER EXPENSES		STATEMENT 8	
DESCRIPTION	(A) EXPENSES PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME	(D) CHARITABLE PURPOSES
EQUIPMENT LEASE/MAINTENANCE	142,533.	27,123.	27,123.	102,985.
POSTAGE	41,738.	2,423.	2,423.	37,651.
OFFICE SUPPLIES	390,501.	23,782.	23,782.	283,766.
COMMUNICATIONS	281,565.	22,817.	22,817.	260,102.
LIBRARY EXPENSES	135,549.	31,897.	31,897.	103,575.
BANK CHARGES/PAYROLL PROC FEES/MISC	76,266.	0.	0.	70,996.
TEMPORARY OFFICE HELP	106,794.	5,340.	5,340.	97,476.
RECRUITING	15,710.	2,296.	2,296.	13,414.
FOUNDATION MEMBERSHIPS	26,050.	0.	0.	26,050.
BOND EXPENSES	363,685.	0.	0.	0.
BOND & LOAN AMORTIZATION	20,459.	0.	0.	0.
PROGRAM EXPENSES	971,748.	0.	0.	966,391.
LOSSES FROM PARTNERSHIPS	0.	7,239,162.	7,239,162.	0.
NORTHERN TRUST PORTFOLIO EXPENSES	0.	607,915.	607,915.	0.
MISCELLANEOUS	5,332.	572.	572.	4,759.
NET RENTAL LOSS	0.	422,737.	422,737.	0.
TO FORM 990-PF, PG 1, LN 23	2,577,930.	8,386,064.	8,386,064.	1,967,165.

FORM 990-PF	DEPRECIATION OF ASSETS NOT HELD FOR INVESTMENT		STATEMENT 9	
DESCRIPTION	COST OR OTHER BASIS	ACCUMULATED DEPRECIATION	BOOK VALUE	FAIR MARKET VALUE
REAL ESTATE (OFFICE)	33,409,192.	9,931,160.	23,478,032.	23,478,032.
FURNITURE & EQUIPMENT	5,725,384.	5,222,195.	503,189.	503,189.
TELEPHONE SYSTEM	325,756.	255,692.	70,064.	70,064.
COMPUTER HARDWARE	1,096,590.	1,005,977.	90,613.	90,613.
COMPUTER SOFTWARE	265,462.	248,778.	16,684.	16,684.
AUTOMOBILE	51,512.	36,059.	15,453.	15,453.
LAND	7,463,063.	0.	7,463,063.	7,463,063.
CONSTRUCTION IN PROGRESS	410,487.	0.	410,487.	410,487.
TO 990-PF, PART II, LN 14	48,747,446.	16,699,861.	32,047,585.	32,047,585.

FORM 990-PF

CORPORATE STOCK

STATEMENT 10

DESCRIPTION	BOOK VALUE	FAIR MARKET VALUE
10,950 SH FRASER PAPERS	615.	615.
3,128 SH ANGLO IRISH BK	785.	785.
8 SH EUROFINS SCIENTIFI WTS	811.	811.
1,541 SH EVERYDAY HEALTH INC	22,729.	22,729.
3,495,071 NEW WORLD RESOURCE ORD EUR	66,758.	66,758.
TOTAL TO FORM 990-PF, PART II, LINE 10B	91,698.	91,698.

FORM 990-PF

OTHER INVESTMENTS

STATEMENT 11

DESCRIPTION	VALUATION METHOD	BOOK VALUE	FAIR MARKET VALUE
INVESTMENT IN FIXED INCOME SECURITIES	FMV	11,842,981.	11,842,981.
INVESTMENT IN LIMITED PARTNERSHIPS	FMV	279,876,926.	279,876,926.
INVESTMENT IN REAL ASSETS	FMV	74,162,000.	74,162,000.
INVESTMENT IN VENTURE CAPITAL	FMV	227,642,705.	227,642,705.
INVESTMENT INCOME RECEIVABLE	FMV	299,416.	299,416.
INVESTMENT RELATED RECEIVABLE	FMV	6,550,653.	6,550,653.
TOTAL TO FORM 990-PF, PART II, LINE 13		600,374,681.	600,374,681.

FORM 990-PF

OTHER ASSETS

STATEMENT 12

DESCRIPTION	BEGINNING OF YR BOOK VALUE	END OF YEAR BOOK VALUE	FAIR MARKET VALUE
DEPOSITS	204,474.	75,648.	75,648.
EXCISE TAX RECEIVABLE	1,564,554.	1,698,523.	1,698,523.
OTHER ASSETS	515,990.	495,531.	495,531.
TO FORM 990-PF, PART II, LINE 15	2,285,018.	2,269,702.	2,269,702.

FORM 990-PF

OTHER LIABILITIES

STATEMENT 13

DESCRIPTION	BOY AMOUNT	EOY AMOUNT
BOND PAYABLE	42,000,000.	42,000,000.
POSTRETIREMENT LIABILITY	19,529,759.	32,658,485.
DEFERRED FEDERAL EXCISE TAX	2,369,189.	4,510,180.
TOTAL TO FORM 990-PF, PART II, LINE 22	63,898,948.	79,168,665.

FORM 990-PF

TRANSFERS TO CONTROLLED ENTITIES
PART VII-A, LINE 11

STATEMENT 14

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

LIBERTY SHIP I LLC

47-5365134

ADDRESS

2400 SAND HILL ROAD
MENLO PARK, CA 94025

DESCRIPTION OF TRANSFER

CAPITAL CONTRIBUTION

AMOUNT
OF TRANSFER

5,449,997.

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

KAISER/FP PE FUND, LP

47-1155650

ADDRESS

3 BALA PLAZA, SUITE 500W
BALA CYNWYD, PA 19004

DESCRIPTION OF TRANSFER

CAPITAL CONTRIBUTION

AMOUNT
OF TRANSFER

2,108,700.

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

KFF RIDGE II, LLC

00-0003961

ADDRESS

155 MONTGOMERY STREET, SUITE 1103
SAN FRANCISCO, CA 94104

DESCRIPTION OF TRANSFER

CAPITAL CONTRIBUTION

AMOUNT
OF TRANSFER

679,994.

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

KFF RPP II LLC

47-1689746

ADDRESS

100 MONTGOMERY STREET, SUITE 1760
SAN FRANCISCO, CA 94104

DESCRIPTION OF TRANSFER

CAPITAL CONTRIBUTION

AMOUNT
OF TRANSFER

5,498,967.

TOTAL AMOUNT OF TRANSFERS TO CONTROLLED ENTITIES

13,737,658.

FORM 990-PF

TRANSFERS FROM CONTROLLED ENTITIES
PART VII-A, LINE 11

STATEMENT 15

NAME OF CONTROLLED ENTITYEMPLOYER ID NO

KFF RIDGE, LLC

00-0006148

ADDRESS155 MONTGOMERY STREET, SUITE 1103
SAN FRANCISCO, CA 94104DESCRIPTION OF TRANSFER

CASH DISTRIBUTION

AMOUNT
OF TRANSFER

2,591,576.

NAME OF CONTROLLED ENTITYEMPLOYER ID NO

KFF RPP, LLC

45-2549497

ADDRESS100 MONTGOMERY STREET, SUITE 1760
SAN FRANCISCO, CA 94104DESCRIPTION OF TRANSFER

CASH DISTRIBUTION

AMOUNT
OF TRANSFER

4,109,793.

TOTAL AMOUNT OF TRANSFERS FROM CONTROLLED ENTITIES

6,701,369.

FORM 990-PF

LIST OF CONTROLLED ENTITIES
PART VII-A, LINE 11

STATEMENT 16

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

LIBERTY SHIP I LLC

47-5365134

ADDRESS

EXCESS BUSINESS HOLDING [] YES [X] NO

2400 SAND HILL ROAD
MENLO PARK, CA 94025

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

KAISER/FP PE FUND, LP

47-1155650

ADDRESS

EXCESS BUSINESS HOLDING [] YES [X] NO

3 BALA PLAZA, SUITE 500W
BALA CYNWYD, PA 19004

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

KFF RIDGE II, LLC

00-0003961

ADDRESS

EXCESS BUSINESS HOLDING [] YES [X] NO

155 MONTGOMERY STREET, SUITE 1103
SAN FRANCISCO, CA 94104

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

KFF RIDGE, LLC

00-0006148

ADDRESS

EXCESS BUSINESS HOLDING [] YES [X] NO

155 MONTGOMERY STREET, SUITE 1103
SAN FRANCISCO, CA 94104

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

KFF RPP II LLC

47-1689746

ADDRESS

EXCESS BUSINESS HOLDING [] YES [X] NO

100 MONTGOMERY STREET, SUITE 1760
SAN FRANCISCO, CA 94104

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

KFF RPP, LLC

45-2549497

ADDRESS

EXCESS BUSINESS HOLDING [] YES [X] NO

100 MONTGOMERY STREET, SUITE 1760
SAN FRANCISCO, CA 94104

FORM 990-PF

PART VIII - LIST OF OFFICERS, DIRECTORS
TRUSTEES AND FOUNDATION MANAGERS

STATEMENT 17

NAME AND ADDRESS	TITLE AND AVRG HRS/WK	COMPEN- SATION	EMPLOYEE BEN PLAN CONTRIB	EXPENSE ACCOUNT
DREW ALTMAN 2400 SAND HILL ROAD MENLO PARK, CA 94025	PRESIDENT & CEO 37.50	642,927.	149,509.	13,545.
KOONAL GANDHI 2400 SAND HILL ROAD MENLO PARK, CA 94025	CIO/CFO 37.50	379,721.	66,865.	450.
RICHARD SCHLOSBERG 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE CHAIR 4.00	34,500.	0.	0.
KATHRYN WEHLE 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE 4.00	32,784.	0.	0.
GERALD ROSBERG 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE 4.00	31,000.	0.	0.
SUSAN BERRESFORD 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE 4.00	29,500.	0.	0.
RICHARD WEST 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE 4.00	23,500.	0.	0.
DIANE CHAPMAN WALSH 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE 4.00	25,580.	0.	0.
BILL FRIST 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE 4.00	16,750.	0.	0.
KATIE KAISER 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE 4.00	22,750.	0.	0.

HENRY J. KAISER FAMILY FOUNDATION

94-6064808

JAMES DOYLE 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE 4.00	22,000.	0.	0.
CHARLIE GIBSON 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE 4.00	0.	0.	0.
BEVERLY MALONE 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE 4.00	0.	0.	0.
PETER TAYLOR 2400 SAND HILL ROAD MENLO PARK, CA 94025	TRUSTEE 4.00	0.	0.	0.

TOTALS INCLUDED ON 990-PF, PAGE 6, PART VIII

1,261,012.	216,374.	13,995.
------------	----------	---------

GENERAL EXPLANATION

STATEMENT 18

FORM/LINE IDENTIFIER AND DESCRIPTION/RETURN REFERENCE

PART VI - 4940 TAX CALCULATION

EXPLANATION:

PURSUANT TO SECTION 507(B)(1)(B) THE ORGANIZATION IS TERMINATING ITS PRIVATE FOUNDATION STATUS AND FILING FORM 990-PF WITHOUT CALCULATING THE TAX ON NET INVESTMENT INCOME ON PART VI OF THE 990-PF. ACCORDINGLY, PRIOR CONSENT WAS FILED UNDER SECTION 6501(C)(4) AND FORM 872 IS ATTACHED WITH THIS RETURN.