

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

OMB No 1545-0052

2013

Department of the Treasury
Internal Revenue Service

- ▶ Do not enter Social Security numbers on this form as it may be made public.
▶ Information about Form 990-PF and its separate instructions is at www.irs.gov/form990pf.

For calendar year 2013, or tax year beginning , 2013, and ending

Michael & Susan Dell Foundation
P.O. Box 163867
Austin, TX 78716-3867A Employer identification number
36-4336415B Telephone number (see the instructions)
512-600-5500

G Check all that apply ☐ Initial return ☐ Initial return of a former public charity
☐ Final return ☐ Amended return
☐ Address change ☐ Name change

H Check type of organization: ☒ Section 501(c)(3) exempt private foundation
☐ Section 4947(a)(1) nonexempt charitable trust ☐ Other taxable private foundation

I Fair market value of all assets at end of year (from Part II, column (c), line 16)
▶ \$ 841,658,316.

J Accounting method: ☐ Cash ☒ Accrual
☐ Other (specify) (Part I, column (d) must be on cash basis.)

C If exemption application is pending, check here ☐D 1 Foreign organizations, check here. ☐2 Foreign organizations meeting the 85% test, check here and attach computation ☐E If private foundation status was terminated under section 507(b)(1)(A), check here ☐F If the foundation is in a 60-month termination under section 507(b)(1)(B), check here ☐

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) (see instructions).)

	(a) Revenue and expenses per books	(b) Net investment income	(c) Adjusted net income	(d) Disbursements for charitable purposes (cash basis only)
1 Contributions, gifts, grants, etc. received (att sch)	25,094,436.			
2 Ck <input type="checkbox"/> if the foundn is not req to att Sch B				
3 Interest on savings and temporary cash investments	7,900.	7,900.		
4 Dividends and interest from securities	2,573,507.	2,573,507.		
5a Gross rents				
b Net rental income or (loss)				
6a Net gain/(loss) from sale of assets not on line 10	* 38,141,283.			
b Gross sales price for all assets on line 6a	211,858,525.			
7 Capital gain net income (from Part IV, line 2)	77,035,209.			
8 Net short-term capital gain				
9 Income modifications				
10a Gross sales less returns and allowances				
b Less Cost of goods sold				
c Gross profit/(loss) (att sch)				
11 Other income (attach schedule)				
See Statement 1	18,081.	13,721,906.	1,518,081.	
12 Total. Add lines 1 through 11	65,835,207.	93,338,522.	1,518,081.	
13 Compensation of officers, directors, trustees, etc.	401,539.	20,104.		381,435.
14 Other employee salaries and wages	8,432,877.	49,432.		8,344,717.
15 Pension plans, employee benefits	2,750,978.	16,831.		2,676,285.
16a Legal fees (attach schedule) See St 2	66,837.			103,027.
b Accounting fees (attach sch) See St 3	229,818.	78,616.		154,319.
c Other prof fees (attach sch) See St 4	25,996,961.			20,984,589.
17 Interest	40,633.	40,633.		
18 Taxes (attach schedule)(see instrs) See Stmt 5	2,404,285.	148,503.		
19 Depreciation (attach sch) and depletion See Stmt 6	2,178,603.			
20 Occupancy	669,459.			684,150.
21 Travel, conferences, and meetings	1,029,466.			1,044,506.
22 Printing and publications	8,641.			8,641.
23 Other expenses (attach schedule) See Statement 7	1,674,121.	4,385,959.		1,232,789.
24 Total operating and administrative expenses. Add lines 13 through 23	45,884,218.	4,740,078.		35,614,458.
25 Contributions, gifts, grants paid Part XV	112,850,678.			72,785,040.
26 Total expenses and disbursements. Add lines 24 and 25	158,734,896.	4,740,078.	0.	108,399,498.*
27 Subtract line 26 from line 12:				
a Excess of revenue over expenses and disbursements	-92,899,689.			
b Net investment income (if negative, enter -0-)		88,598,444.		
c Adjusted net income (if negative, enter -0-)			1,518,081.	

SCANNED NOV 14 2014

Part II Balance Sheets		Beginning of year (a) Book Value	End of year	
			(b) Book Value	(c) Fair Market Value
ASSETS	1 Cash — non-interest-bearing	10,401,485.	10,490,304.	10,490,304.
	2 Savings and temporary cash investments	139,280,906.	76,961,144.	76,961,144.
	3 Accounts receivable ▶ 544,481.		544,481.	544,481.
	Less: allowance for doubtful accounts ▶			
	4 Pledges receivable ▶			
	Less: allowance for doubtful accounts ▶			
	5 Grants receivable			
	6 Receivables due from officers, directors, trustees, and other disqualified persons (attach schedule) (see instructions)			
	7 Other notes and loans receivable (attach sch) ▶			
	Less: allowance for doubtful accounts ▶			
	8 Inventories for sale or use			
	9 Prepaid expenses and deferred charges	345,045.	589,246.	589,246.
	10a Investments — U.S. and state government obligations (attach schedule) Statement 8		20,008,731.	20,008,731.
	b Investments — corporate stock (attach schedule) Statement 9	34,458,185.	123,585,698.	123,585,698.
	c Investments — corporate bonds (attach schedule)	30,042,733.		
LIABILITIES	11 Investments — land, buildings, and equipment: basis ▶			
	Less: accumulated depreciation (attach schedule) ▶			
	12 Investments — mortgage loans			
	13 Investments — other (attach schedule) Statement 10	558,473,786.	572,353,473.	572,353,473.
	14 Land, buildings, and equipment: basis ▶ 23,827,149.			
	Less: accumulated depreciation (attach schedule) See Stmt 11 ▶ 6,853,295.	17,678,534.	16,973,854.	16,973,854.
	15 Other assets (describe ▶ See Statement 12)	12,950,582.	17,012,345.	20,151,385.
	16 Total assets (to be completed by all filers — see the instructions. Also, see page 1, item I)	803,631,256.	838,519,276.	841,658,316.
	17 Accounts payable and accrued expenses	394,763.	1,105,182.	
	18 Grants payable	91,343,569.	135,693,121.	
NET ASSETS OR FUND BALANCES	19 Deferred revenue			
	20 Loans from officers, directors, trustees, & other disqualified persons			
	21 Mortgages and other notes payable (attach schedule)			
	22 Other liabilities (describe ▶ See Statement 13)	2,189,845.	2,214,697.	
	23 Total liabilities (add lines 17 through 22)	93,928,177.	139,013,000.	
	Foundations that follow SFAS 117, check here and complete lines 24 through 26 and lines 30 and 31. <input checked="" type="checkbox"/>			
	24 Unrestricted	709,703,079.	699,506,276.	
	25 Temporarily restricted			
	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, building, and equipment fund			
	29 Retained earnings, accumulated income, endowment, or other funds			
	30 Total net assets or fund balances (see instructions)	709,703,079.	699,506,276.	
	31 Total liabilities and net assets/fund balances (see instructions)	803,631,256.	838,519,276.	

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	709,703,079.
2 Enter amount from Part I, line 27a	2	-92,899,689.
3 Other increases not included in line 2 (itemize) ▶ See Statement 14	3	82,702,886.
4 Add lines 1, 2, and 3	4	699,506,276.
5 Decreases not included in line 2 (itemize) ▶	5	
6 Total net assets or fund balances at end of year (line 4 minus line 5) — Part II, column (b), line 30	6	699,506,276.

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 shares MLC Company)		(b) How acquired P — Purchase D — Donation	(c) Date acquired (month, day, year)	(d) Date sold (month, day, year)
1 a See Statement 15				
b				
c				
d				
e				

(e) Gross sales price	(f) Depreciation allowed (or allowable)	(g) Cost or other basis plus expense of sale	(h) Gain or (loss) (e) plus (f) minus (g)
a			
b			
c			
d			
e			

Complete only for assets showing gain in column (h) and owned by the foundation on 12/31/69			(i) Gains (Column (h) gain minus column (k), but not less than -0-) or Losses (from column (h))
(i) Fair Market Value as of 12/31/69	(j) Adjusted basis as of 12/31/69	(k) Excess of column (i) over column (j), if any	
a			
b			
c			
d			
e			

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	77,035,209.
3 Net short-term capital gain or (loss) as defined in sections 1222(5) and (6).	<div style="border: 1px solid black; padding: 2px;"> If gain, also enter in Part I, line 8, column (c) (see instructions) If (loss), enter -0- in Part I, line 8 </div>		3	0.

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 (column (b) divided by column (c))
2012	114,702,838.	782,408,239.	0.146602
2011	117,067,980.	860,698,395.	0.136015
2010	116,323,295.	908,412,005.	0.128051
2009	136,409,417.	921,770,018.	0.147986
2008	126,650,146	1,205,258,861.	0.105081

2 Total of line 1, column (d)	2	0.663735
3 Average distribution ratio for the 5-year base period — divide the total on line 2 by 5, or by the number of years the foundation has been in existence if less than 5 years	3	0.132747
4 Enter the net value of noncharitable-use assets for 2013 from Part X, line 5	4	770,989,364.
5 Multiply line 4 by line 3	5	102,346,525.
6 Enter 1% of net investment income (1% of Part I, line 27b)	6	885,984.
7 Add lines 5 and 6	7	103,232,509.
8 Enter qualifying distributions from Part XII, line 4	8	116,728,588.

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.

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

1 a 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 instrs)			
b Domestic foundations that meet the section 4940(e) requirements in Part V, check here. <input checked="" type="checkbox"/> and enter 1% of Part I, line 27b		1	885,984.
c All other domestic foundations enter 2% of line 27b. Exempt foreign organizations enter 4% of Part I, line 12, column (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	885,984.
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	885,984.
6 Credits/Payments:			
a 2013 estimated tax pmts and 2012 overpayment credited to 2013	6 a	1,395,000.	
b Exempt foreign organizations — tax withheld at source	6 b		
c Tax paid with application for extension of time to file (Form 8868)	6 c		
d Backup withholding erroneously withheld	6 d		
7 Total credits and payments. Add lines 6a through 6d	7	1,395,000.	
8 Enter any penalty for underpayment of estimated tax. Check here <input checked="" 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	509,016.	
11 Enter the amount of line 10 to be Credited to 2014 estimated tax	11	509,016.	

Part VII-A Statements Regarding Activities

	Yes	No
1 a 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 the instructions for definition)?		X
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		
c Did the foundation file Form 1120-POL for this year?		X
d Enter the amount (if any) of tax on political expenditures (section 4955) imposed during the year: (1) On the foundation <input type="checkbox"/> \$ 0. (2) On foundation managers <input type="checkbox"/> \$ 0.		
e Enter the reimbursement (if any) paid by the foundation during the year for political expenditure tax imposed on foundation managers <input type="checkbox"/> \$ 0.		
2 Has the foundation engaged in any activities that have not previously been reported to the IRS? If 'Yes,' attach a detailed description of the activities		X
3 Has the foundation made any changes, not previously reported to the IRS, in its governing instrument, articles of incorporation, or bylaws, or other similar instruments? If 'Yes,' attach a conformed copy of the changes		X
4 a 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, column (c), and Part XV	X	
8 a Enter the states to which the foundation reports or with which it is registered (see instructions) AL CA CT GA HI LA ME MO NM NY TX		
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 2013 or the taxable year beginning in 2013 (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

BAA

Form 990-PF (2013)

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) See Statement 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 <u>www.msdf.org</u>	13	X	
14	The books are in care of <u>Lorenzo Tellez</u> Telephone no <u>512-600-5500</u> Located at <u>P.O. Box 163867 Austin TX</u> ZIP + 4 <u>78716-3867</u>			
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 <u>15</u> N/A			N/A
16	At any time during calendar year 2013, 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 Form TD F 90-22.1. If 'Yes,' enter the name of the foreign country <u>India, South Africa</u>	16	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
1 a 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 checked="" type="checkbox"/> Yes <input 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 <input type="checkbox"/>	1 b	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 2013?	1 c	X
2 Taxes on failure to distribute income (section 4942) (does not apply for years the foundation was a private operating foundation defined in section 4942(j)(3) or 4942(j)(5)):		
a At the end of tax year 2013, did the foundation have any undistributed income (lines 6d and 6e, Part XIII) for tax year(s) beginning before 2013? If 'Yes,' list the years <u>20__ , 20__ , 20__ , 20__</u>	<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)	2 b	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. <u>20__ , 20__ , 20__ , 20__</u>		
3 a 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 2013 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 2013)	3 b	N/A
4 a Did the foundation invest during the year any amount in a manner that would jeopardize its charitable purposes?	4 a	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 2013?	4 b	X

BAA

Form 990-PF (2013)

Part VII-B Statements Regarding Activities for Which Form 4720 May Be Required (continued)**5a** During the year did the foundation pay or incur any amount to:

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

☐ Yes ☒ No

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

☐ Yes ☒ No

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

☒ Yes ☐ No

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

5b

X

Organizations relying on a current notice regarding disaster assistance check here

☐**c** If the answer is 'Yes' to question 5a(4), does the foundation claim exemption from the tax because it maintained expenditure responsibility for the grant?☒ 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 (see instructions).

(a) Name and address	(b) Title, and average hours per week devoted to position	(c) Compensation (If not paid, enter -0-)	(d) Contributions to employee benefit plans and deferred compensation	(e) Expense account, other allowances
See Statement 17		401,539.	54,647.	0.

2 Compensation of five highest-paid employees (other than those included on line 1 – see instructions). 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
See attached				

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

BAA

TEEA0306L 07/10/13

Form 990-PF (2013)

56

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

(a) Name and address of each person paid more than \$50,000	(b) Type of service	(c) Compensation
Double Line, Inc. 5918 West Courtyard Drive, Ste 450A Austin, TX 78730	Educ tech consulting	8,442,010.
McKinsey & Company, Inc. Sandown Mews, East, 88 Stella St Johannesburg, Gauteng South Africa	Programmatic consult	3,811,058.
Headspring Systems 10415 Morado Circle, Building 3-300 Austin, TX 78759	Educ tech consulting	1,850,467.
Weber Shandwick Inc. PO Box 7247-6593 Philadelphia, PA 19170-6593	Programmatic/comms	918,303.
Amer. Inst. for Research in the Behv Sciences 1000 Thomas Jefferson Street NW Washington, DC 20007	Education consult	589,390.
Total number of others receiving over \$50,000 for professional services		33

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 Texas Student Data System & Ed-Fi - See attached	11,117,770.
2 Educational Initiatives in the United States, India & South Africa - See attached	7,026,159.
3 Health Related Initiatives - See attached	1,118,271.
4 Family Economic Stability Initiatives - See attached	503,149.

Part IX-B Summary of Program-Related Investments (see instructions) Total DCA Expenses: 19,765,349.

Describe the two largest program-related investments made by the foundation during the tax year on lines 1 and 2.	Amount
1 MasteryConnect, Inc. - See attachment	1,500,000.
2 Intellegrow - See attachment	1,292,639.
All other program-related investments. See instructions.	
3 All others - See attachment	4,079,409.
Total. Add lines 1 through 3	6,872,048.

BAA

Form 990-PF (2013)

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	1 a	131,119,486.
b Average of monthly cash balances	1 b	99,047,820.
c Fair market value of all other assets (see instructions)	1 c	552,563,013.
d Total (add lines 1a, b, and c)	1 d	782,730,319.
e Reduction claimed for blockage or other factors reported on lines 1a and 1c (attach detailed explanation)	1 e	0.
2 Acquisition indebtedness applicable to line 1 assets	2	0.
3 Subtract line 2 from line 1d	3	782,730,319.
4 Cash deemed held for charitable activities. Enter 1-1/2% of line 3 (for greater amount, see instructions)	4	11,740,955.
5 Net value of noncharitable-use assets. Subtract line 4 from line 3. Enter here and on Part V, line 4	5	770,989,364.
6 Minimum investment return. Enter 5% of line 5	6	38,549,468.

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	38,549,468.
2 a Tax on investment income for 2013 from Part VI, line 5	2 a	885,984.	
b Income tax for 2013 (This does not include the tax from Part VI.)	2 b	177,090.	
c Add lines 2a and 2b		2 c	1,063,074.
3 Distributable amount before adjustments. Subtract line 2c from line 1		3	37,486,394.
4 Recoveries of amounts treated as qualifying distributions		4	1,116,613.
5 Add lines 3 and 4		5	38,603,007.
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	38,603,007.

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	1 a	108,399,498.
b Program-related investments — total from Part IX-B	1 b	6,872,048.
2 Amounts paid to acquire assets used (or held for use) directly in carrying out charitable, etc., purposes	2	1,457,042.
3 Amounts set aside for specific charitable projects that satisfy the:		
a Suitability test (prior IRS approval required)	3 a	
b Cash distribution test (attach the required schedule)	3 b	
4 Qualifying distributions. Add lines 1a through 3b. Enter here and on Part V, line 8, and Part XIII, line 4	4	116,728,588.
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 (see instructions).	5	885,984.
6 Adjusted qualifying distributions. Subtract line 5 from line 4	6	115,842,604.

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.

Part XIII Undistributed Income (see instructions)

	(a) Corpus	(b) Years prior to 2012	(c) 2012	(d) 2013
1 Distributable amount for 2013 from Part XI, line 7				38,603,007.
2 Undistributed income, if any, as of the end of 2013:				
a Enter amount for 2012 only			0.	
b Total for prior years: 20____, 20____, 20____		0.		
3 Excess distributions carryover, if any, to 2013:				
a From 2008	62,493,986.			
b From 2009	87,922,714.			
c From 2010	71,299,217.			
d From 2011	74,776,773.			
e From 2012	75,948,471.			
f Total of lines 3a through e	372,441,161.			
4 Qualifying distributions for 2013 from Part XII, line 4. \$ 116,728,588.				
a Applied to 2012, but not more than line 2a			0.	
b Applied to undistributed income of prior years (Election required — see instructions)		0.		
c Treated as distributions out of corpus (Election required — see instructions)	0.			
d Applied to 2013 distributable amount				38,603,007.
e Remaining amount distributed out of corpus	78,125,581.			
5 Excess distributions carryover applied to 2013 (If an amount appears in column (d), the same amount must be shown in column (a).)	0.			0.
6 Enter the net total of each column as indicated below:				
a Corpus Add lines 3f, 4c, and 4e Subtract line 5	450,566,742.			
b Prior years' undistributed income Subtract line 4b from line 2b		0.		
c Enter the amount of prior years' undistributed income for which a notice of deficiency has been issued, or on which the section 4942(a) tax has been previously assessed		0.		
d Subtract line 6c from line 6b Taxable amount — see instructions.		0.		
e Undistributed income for 2012 Subtract line 4a from line 2a. Taxable amount — see instructions.			0.	
f Undistributed income for 2013 Subtract lines 4d and 5 from line 1. This amount must be distributed in 2014				0.
7 Amounts treated as distributions out of corpus to satisfy requirements imposed by section 170(b)(1)(F) or 4942(g)(3) (see instructions)	0.			
8 Excess distributions carryover from 2008 not applied on line 5 or line 7 (see instructions)	62,493,986.			
9 Excess distributions carryover to 2014. Subtract lines 7 and 8 from line 6a	388,072,756.			
10 Analysis of line 9.				
a Excess from 2009	87,922,714.			
b Excess from 2010	71,299,217.			
c Excess from 2011	74,776,773.			
d Excess from 2012	75,948,471.			
e Excess from 2013	78,125,581.			

BAA

Form 990-PF (2013)

N/A

- b**
- Check box to indicate whether the foundation is a private operating foundation described in section
- ☐
- 4942(j)(3) or
- ☐
- 4942(j)(5)

- 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(i)(3)(B)(iii).

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

- (4) Gross investment income**

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

See Statement 18

- 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 of the person to whom applications should be addressed

Please refer to dellscholars.org and/or msdf.org

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

On-line application

- c Any submission deadlines?

Please refer to dellscholars.org and/or msdf.org

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

Please refer to dellscholars.org and/or msdf.org

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

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
a Paid during the year				
Education - see attached pages 1-16	N/A		See attached	47,777,276.
Health - see attached pages 16-18	N/A		See attached	9,302,104.
Other U.S. Gifts - See attached pages 18-21 and 24-29	N/A		See attached	6,213,076.
Scholarships - See attached page 21 and pgs 30-54	None	N/A	Scholarships	6,110,000.
Ed-Fi/TSDS - See attached pages 21-22	N/A		See attached	2,136,910.
Family Economic Stability - See attached pages 22-23	N/A		See attached	1,245,674.
Total			3a	72,785,040.
b Approved for future payment				
See attached			See attached	88,540,706.
Total			3b	88,540,706.

Part XVI-A Analysis of Income-Producing Activities

Enter gross amounts unless otherwise indicated.

Enter gross amounts unless otherwise indicated.		Unrelated business income		Excluded by section 512, 513, or 514		(e) Related or exempt function income (See instructions)
		(a) Business code	(b) Amount	(c) Exclu- sion code	(d) Amount	
1	Program service revenue					
a						
b						
c						
d						
e						
f						
g	Fees and contracts from government agencies					
2	Membership dues and assessments					
3	Interest on savings and temporary cash investments			14	7,900.	
4	Dividends and interest from securities			14	2,573,507.	
5	Net rental income or (loss) from real estate:					
a	Debt-financed property					
b	Not debt-financed property					
6	Net rental income or (loss) from personal property					
7	Other investment income					
8	Gain or (loss) from sales of assets other than inventory	525990	248,877.	18	37,892,406.	
9	Net income or (loss) from special events					
10	Gross profit or (loss) from sales of inventory					
11	Other revenue					
a	<u>Dividend from Double-Line</u>					1,500,000.
b	<u>Interest/dividends - PRIs</u>					18,081.
c	<u>Partnership K-1 Income</u>	525990	386,747.	14	12,203,825.	
d	<u>Remove income not booked</u>	525990	-386,747.	14	-12,203,825.	-1,500,000.
e						
12	Subtotal. Add columns (b), (d), and (e)		248,877.		40,473,813.	18,081.
13	Total. Add line 12, columns (b), (d), and (e)				13	40,740,771.

(See worksheet in line 13 instructions to verify calculations)

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

[illegible]

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, 990-PF) and its instructions is at www.irs.gov/form990.

OMB No 1545-0047

2013

Name of the organization

Michael & Susan Dell Foundation

Employer identification number

36-4336415

Organization type (check one)

Filers of:

Form 990 or 990-EZ

Section:

- ☐ 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 foundation

Check 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, \$5,000 or more (in money or property) from any one contributor (Complete Parts I and II)

Special Rules

- ☐ For a section 501(c)(3) organization 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) and received from any one contributor, during the year, a contribution 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 a section 501(c)(7), (8), or (10) organization filing Form 990 or 990-EZ that received from any one contributor, during the year, total contributions of more than \$1,000 for use *exclusively* for religious, charitable, scientific, literary, or educational purposes, or the prevention of cruelty to children or animals. Complete Parts I, II, and III
- ☐ For a section 501(c)(7), (8), or (10) organization filing Form 990 or 990-EZ that received from any one contributor, during the year, contributions for use *exclusively* for religious, charitable, etc., purposes, but these contributions did not total to 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 of \$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).

BAA For Paperwork Reduction Act Notice, see the Instructions for Form 990, 990EZ, Schedule B (Form 990, 990-EZ, or 990-PF) (2013)
or 990-PF.

Name of organization

Employer identification number

Michael & Susan Dell Foundation

36-4336415

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

(a) Number	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
1	Michael & Susan Dell P.O. Box 163867 Austin, TX 78716	\$ 25,094,436.	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)

Employer identification number

36-4336415

Part II

(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
1	Publicly-traded securities valued at \$24,937,263: Asbury Automotive Group, Delphi PLC, and Huntington Ingalls Industries Payment for services made on behalf of the Foundation: 157,173	\$ 25,094,436.	12/02/13
(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
- - - -	- - - - - - - - - - - -	\$ - - - -	- - - -
(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
- - - -	- - - - - - - - - - - -	\$ - - - -	- - - -
(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
- - - -	- - - - - - - - - - - -	\$ - - - -	- - - -
(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
- - - -	- - - - - - - - - - - -	\$ - - - -	- - - -
(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
- - - -	- - - - - - - - - - - -	\$ - - - -	- - - -

Schedule B (Form 990, 990-EZ, or 990-PF) (2013)

Employer Identification number

36-4336415

Exclusively religious, charitable, etc., individual contributions to section 501(c)(27), (3) or (19) organizations that total more than \$1,000 for the year. Complete columns (a) through (e) and the following line entry.

► \$ N/A

► \$ N/A

(a) No. from Part I	(b) Purpose of gift	(c) Use of gift	(d) Description of how gift is held
-----	N/A		
	(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

Michael & Susan Dell Foundation

36-4336415

Statement 1
Form 990-PF, Part I, Line 11
Other Income

	(a) Revenue per Books	(b) Net Investment Income	(c) Adjusted Net Income
Dividend from Double-Line	\$ 1,500,000.	\$ 1,500,000.	\$ 1,500,000.
Interest/dividends - PRIs	18,081.	18,081.	18,081.
Partnership K-1 Income	12,590,572.	12,203,825.	
Remove income not booked	-14,090,572.		
Total	<u>\$ 18,081.</u>	<u>\$13,721,906.</u>	<u>\$ 1,518,081.</u>

Statement 2
Form 990-PF, Part I, Line 16a
Legal Fees

	(a) Expenses Per Books	(b) Net Investment Income	(c) Adjusted Net Income	(d) Charitable Purposes
General governance and counseling	\$ 66,837.			\$ 103,027.
Total	<u>\$ 66,837.</u>	<u>\$ 0.</u>	<u>\$ 0.</u>	<u>\$ 103,027.</u>

Statement 3
Form 990-PF, Part I, Line 16b
Accounting Fees

	(a) Expenses per Books	(b) Net Investment Income	(c) Adjusted Net Income	(d) Charitable Purposes
Accounting and audit fees	\$ 229,818.	\$ 78,616.		\$ 154,319.
Total	<u>\$ 229,818.</u>	<u>\$ 78,616.</u>	<u>\$ 0.</u>	<u>\$ 154,319.</u>

Statement 4
Form 990-PF, Part I, Line 16c
Other Professional Fees

	(a) Expenses per Books	(b) Net Investment Income	(c) Adjusted Net Income	(d) Charitable Purposes
DCAs: Educ technology consulting	\$13,953,104.			\$ 11,117,770.
DCAs: Education consulting	8,818,022.			7,026,159.
DCAs: Health init promotion svcs	1,403,461.			1,118,271.
DCAs: Programmatic consulting	631,466.			503,149.
Prof fees - grantmaking activities	937,372.			959,672.
Prof fees - other	253,536.			259,568.
Total	<u>\$25,996,961.</u>	<u>\$ 0.</u>	<u>\$ 0.</u>	<u>\$ 20,984,589.</u>

Michael & Susan Dell Foundation

36-4336415

Statement 5
Form 990-PF, Part I, Line 18
Taxes

	(a) Expenses per Books	(b) Net Investment Income	(c) Adjusted Net Income	(d) Charitable Purposes
990-T tax	\$ 245,356.			
Excise tax	1,957,356.			
Foreign tax	148,503.	\$ 148,503.		
Penalties & interest	4,438.			
State tax	48,632.			
Total	\$ 2,404,285.	\$ 148,503.	\$ 0.	\$ 0.

Statement 7
Form 990-PF, Part I, Line 23
Other Expenses

	(a) Expenses per Books	(b) Net Investment Income	(c) Adjusted Net Income	(d) Charitable Purposes
Bank charges	\$ 5,326.			\$ 5,326.
Dues and memberships	26,686.			26,686.
Insurance	86,828.			86,828.
Office supplies	84,518.			84,518.
Other expenses	12,910.			12,910.
Partnership K-1 Expenses	4,514,936.	\$ 4,385,959.		
Postage	18,877.			18,877.
PRI impairment	224,083.			
Recruiting	40,363.			40,363.
Relocation	87,629.			87,629.
Remove expenses not booked	-4,514,936.			
Tech infrastructure	1,028,152.			810,903.
Training & education	58,749.			58,749.
Total	\$ 1,674,121.	\$ 4,385,959.	\$ 0.	\$ 1,232,789.

Statement 8
Form 990-PF, Part II, Line 10a
Investments - U.S. and State Government Obligations

<u>U.S. Government Obligations</u>	<u>Valuation Method</u>	<u>Book Value</u>	<u>Fair Market Value</u>
T-Bill 05/08/14	Mkt Val	\$ 20,008,731.	\$ 20,008,731.
		\$ 20,008,731.	\$ 20,008,731.
Total		\$ 20,008,731.	\$ 20,008,731.

Michael & Susan Dell Foundation

36-4336415

Statement 9
Form 990-PF, Part II, Line 10b
Investments - Corporate Stocks

Corporate Stocks	Valuation Method	Book Value	Fair Market Value
71,242 shs Aon PLC	Mkt Val	\$ 5,976,491.	\$ 5,976,491.
256,386 shs Aetna Inc	Mkt Val	17,585,516.	17,585,516.
280,756 shs American Express Co	Mkt Val	25,472,992.	25,472,992.
246,000 shs Comcast Corp (Class A)	Mkt Val	12,783,390.	12,783,390.
86,000 shs Express Scripts Holding Co	Mkt Val	6,040,640.	6,040,640.
232,616 shs JPMorgan Chase & Co	Mkt Val	13,603,384.	13,603,384.
111,262 shs Qualcomm Inc	Mkt Val	8,261,203.	8,261,203.
281,405 shs Time Warner Inc	Mkt Val	19,619,557.	19,619,557.
313,712 shs Wells Fargo & Co	Mkt Val	14,242,525.	14,242,525.
	Total	\$ 123,585,698.	\$ 123,585,698.

Statement 10
Form 990-PF, Part II, Line 13
Investments - Other

Other Securities	Valuation Method	Book Value	Fair Market Value
Abdiel Qualified Offshore Partners, Ltd	Mkt Val	\$ 21,166,120.	\$ 21,166,120.
Abrams Capital Partners II, LP	Mkt Val	96,255,208.	96,255,208.
Baker Brothers Investments II	Mkt Val	99,659.	99,659.
Brookside Cayman D LTD	Mkt Val	55,528,914.	55,528,914.
Eminence Fund Ltd 1	Mkt Val	11,097,412.	11,097,412.
Eminence Fund Ltd 2	Mkt Val	13,003,934.	13,003,934.
Farallon Capital Instl Fund	Mkt Val	52,833,900.	52,833,900.
Fir Tree Intl Value Fund	Mkt Val	18,247.	18,247.
Fir Tree Value Fund	Mkt Val	11,086.	11,086.
King Street Capital Ltd Cl A	Mkt Val	65,260,202.	65,260,202.
OZ Europe Overseas Fund Ltd	Mkt Val	599,912.	599,912.
Redwood Offshore Fund Cl A2	Mkt Val	42,951,516.	42,951,516.
Tiger Asia Overseas Fund, Ltd.	Mkt Val	300,522.	300,522.
WCP Real Estate Strategies Fund, Ltd	Mkt Val	443,241.	443,241.
Energy Capital Partners I, LP	Mkt Val	13,843,667.	13,843,667.
GS Capital Partners 2000, LP	Mkt Val	1,278,041.	1,278,041.
GS Capital Partners V, LP	Mkt Val	23,924,478.	23,924,478.
GS Capital Partners VI, LP	Mkt Val	11,725,531.	11,725,531.
RIVA Capital Partners, L.P.	Mkt Val	13,627,135.	13,627,135.
WCP Real Estate Fund I, LP	Mkt Val	1,358,609.	1,358,609.
Whitehall Street Intl RE	Mkt Val	992,526.	992,526.
Adelphia Recovery Trust	Mkt Val	163.	163.
MSD Credit Opportunity Fund, L.P.	Mkt Val	41,658,485.	41,658,485.
MSD Energy Partners, L.P.	Mkt Val	19,006,367.	19,006,367.
MSD European Opportunity Fund, L.P.	Mkt Val	66,262,208.	66,262,208.
MSDREI (Hualalai Pref Inv LLC)	Mkt Val	19,106,390.	19,106,390.
	Total	\$ 572,353,473.	\$ 572,353,473.

Michael & Susan Dell Foundation

36-4336415

Statement 11
Form 990-PF, Part II, Line 14
Land, Buildings, and Equipment

Category	Basis	Accum. Deprec.	Book Value	Fair Market Value
Furniture and Fixtures	\$ 2,171,756.	\$ 1,021,918.	\$ 1,149,838.	\$ 1,149,838.
Machinery and Equipment	5,166,692.	3,613,896.	1,552,796.	1,552,796.
Buildings	14,477,932.	1,819,615.	12,658,317.	12,658,317.
Improvements	418,629.	397,866.	20,763.	20,763.
Land	1,592,140.		1,592,140.	1,592,140.
Total	<u>\$ 23,827,149.</u>	<u>\$ 6,853,295.</u>	<u>\$ 16,973,854.</u>	<u>\$ 16,973,854.</u>

Statement 12
Form 990-PF, Part II, Line 15
Other Assets

	Book Value	Fair Market Value
FRB - Double Line, Inc.	\$ 1,500,000.	\$ 4,639,040.
PRIs - Capitalized Expenses	40,485.	40,485.
PRIs - Education	2,681,110.	2,681,110.
PRIs - Financial Literacy	1,360,477.	1,360,477.
PRIs - Micro Finance	9,688,024.	9,688,024.
PRIs - Vocational Training	1,091,340.	1,091,340.
PRIs - Water Sanitation	650,909.	650,909.
Total	<u>\$ 17,012,345.</u>	<u>\$ 20,151,385.</u>

Statement 13
Form 990-PF, Part II, Line 22
Other Liabilities

Deferred taxes	\$ 2,214,697.
Total	<u>\$ 2,214,697.</u>

Statement 14
Form 990-PF, Part III, Line 3
Other Increases

Returned grants	\$ 339,381.
Unrealized appreciation in value of investments	82,363,505.
Total	<u>\$ 82,702,886.</u>

Statement 15
Form 990-PF, Part IV, Line 1
Capital Gains and Losses for Tax on Investment Income

Item	(a) Description	(b) How Acquired	(c) Date Acquired	(d) Date Sold
1	Publicly-traded Securities		Various	Various
2	Passthrough K-1 Capital Gain		Various	Various
3	Janalakshmi Financial Services (PRI)	Purchased	Various	6/28/2013
4	ESL Limited	Purchased	1/02/2002	4/19/2013
5	Galleon Captain Offshore, Ltd.	Purchased	10/05/2008	12/18/2013
6	Lansdowne European Fund	Purchased	1/02/2004	10/15/2013
7	OCM Japan Opportunities Fund	Purchased	7/21/2005	12/16/2013
8	OZ Europe Overseas Fund Ltd	Purchased	Various	12/16/2013
9	Tiger Asia Overseas Fund, Ltd	Purchased	Various	12/16/2013
10	WCP Real Estate Strategies Fund, Ltd	Purchased	Various	12/16/2013

Item	(e) Gross Sales	(f) Deprec. Allowed	(g) Cost Basis	(h) Gain (Loss)	(i) FMV 12/31/69	(j) Adj. Bas. 12/31/69	(k) Excess (i)-(j)	(l) Gain (Loss)
1	170,667,962.		135,587,690.	35,080,272.				\$35,080,272.
2	17,024,789.		0.	17,024,789.				17,024,789.
3	1,509,740.		777,232.	732,508.				732,508.
4	5,437,142.		0.	5,437,142.				5,437,142.
5	7,275.		0.	7,275.				7,275.
6	28,652,360.		12,192,345.	16,460,015.				16,460,015.
7	928,284.		2,025,655.	-1,097,371.				-1,097,371.
8	309,100.		235,257.	73,843.				73,843.
9	3,639,794.		82,242.	3,557,552.				3,557,552.
10	706,868.		947,684.	-240,816.				-240,816.
							Total	<u>\$77,035,209.</u>

Statement 16
Form 990-PF, Part VII-A, Line 11
Controlled Entity Transfers

Transfers To Controlled Entity

Controlled Entity Name: Double Line, Inc.
Address: 5918 W. Courtyard Dr, Ste 450A
Address: Austin, TX 78730
Federal EIN: 45-2584341
Description of Transfer: Payment for consulting services provided by functionally related business
Amount of Transfer: \$ 8,442,010.

Controlled Entity Name: Abdiel Qualified Offshore Partners
Address: 89 Nexus Way, Camana Bay
Address: Grand Cayman, KY1-9007 Cayman Islands
Federal EIN: None
Description of Transfer: Cash transfer to purchase investment
Amount of Transfer: \$ 8,000,000.

Total \$ 16,442,010.

Transfers From Controlled Entity

Controlled Entity Name: Double Line, Inc.
Address: 5918 W. Courtyard Dr, Ste 450A

Michael & Susan Dell Foundation

36-4336415

Statement 16 (continued)
Form 990-PF, Part VII-A, Line 11
Controlled Entity Transfers

Address: Austin, TX 78730
 Federal EIN: 45-2584341
 Description of Transfer: Dividend paid by functionally related business
 Amount of Transfer: \$ 1,500,000.
 Total \$ 1,500,000.

Statement 17
Form 990-PF, Part VIII, Line 1
List of Officers, Directors, Trustees, and Key Employees

<u>Name and Address</u>	<u>Title and Average Hours Per Week Devoted</u>	<u>Compen- sation</u>	<u>Contri- bution to EBP & DC</u>	<u>Expense Account/ Other</u>
Michael S. Dell P.O. Box 163867 Austin, TX 78716	President/Dir 10.00	\$ 0.	\$ 0.	\$ 0.
Susan L. Dell P.O. Box 163867 Austin, TX 78716	1st VP/Director 10.00	0.	0.	0.
Dr. Alexander Dell P.O. Box 163867 Austin, TX 78716	2nd VP/Director 10.00	0.	0.	0.
Marc Lisker P.O. Box 163867 Austin, TX 78716	Treas/Asst Sec 10.00	0.	0.	0.
Janet Mountain P.O. Box 163867 Austin, TX 78716	Sec/Asst Tr/ED 32.00	401,539.	54,647.	0.
Total		<u>\$ 401,539.</u>	<u>\$ 54,647.</u>	<u>\$ 0.</u>

Statement 18
Form 990-PF, Part XV, Line 1a
Foundation Managers - 2% or More Contributors

Michael S. Dell
 Susan L. Dell

Michael & Susan Dell Foundation

36-4336415

Statement 19
Form 5471, Page 1, B
Category 3 Additional Information

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
 Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: ICAP
 Address of Subscriber:

Identifying Number:
 Number of Shares: 5,999,995

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
 Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Intellectash Microfinance Network Co
 Address of Subscriber:

Identifying Number:
 Number of Shares: 1,000,000

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
 Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Michael & Susan Dell Foundation
 Address of Subscriber:

Identifying Number:
 Number of Shares: 1,721,722

Statement 20
Form 5471, Page 2, Schedule C, Line 8 - Michael & Susan Dell Foundation
Other Income

Grant income	18,636,419.
Loan processing fees	950,000.
Miscellaneous income	68,228.
Functional Currency Total	19,654,647.
Translation Rate	54.31422
Total	\$ 361,869.

Statement 21
Form 5471, Page 2, Schedule C, Line 16 - Michael & Susan Dell Foundation
Other Deductions

Advances written off	2,783,476.
Auditor fees	200,000.
Business promotion	140,438.

Michael & Susan Dell Foundation

36-4336415

Statement 21 (continued)**Form 5471, Page 2, Schedule C, Line 16 - Michael & Susan Dell Foundation****Other Deductions**

Communication expenses	188,091.
Legal and professional fees	945,062.
Meetings and conferences	312,497.
Miscellaneous expenses	123,897.
Office expenses	169,305.
Printing and stationery	64,111.
Provision against standard assets	909,726.
Traveling and conveyance	964,287.
Functional Currency Total	6,800,890.
Translation Rate	54.31422
Total	<u>\$ 125,214.</u>

Statement 22**Form 5471, Page 3, Schedule F, Line 4 - Michael & Susan Dell Foundation****Other Current Assets**

	<u>Beginning</u>	<u>Ending</u>
Current investments	\$ 610,540.	\$ 534,172.
Loans to customers	542,894.	1,031,886.
Other current assets	0.	6,047.
Short-term loans and advances	70,405.	27,528.
Total	<u>\$ 1,223,839.</u>	<u>\$ 1,599,633.</u>

Statement 23**Form 5471, Page 3, Schedule F, Line 12 - Michael & Susan Dell Foundation****Other Assets**

	<u>Beginning</u>	<u>Ending</u>
Deferred tax assets	\$ 0.	\$ 7,214.
Loans to customers	98,283.	793,525.
Total	<u>\$ 98,283.</u>	<u>\$ 800,739.</u>

Statement 24**Form 5471, Page 3, Schedule F, Line 15 - Michael & Susan Dell Foundation****Other Current Liabilities**

	<u>Beginning</u>	<u>Ending</u>
Other current liabilities	\$ 6,627.	\$ 635,134.
Short-term provisions	1,382.	69,566.
Total	<u>\$ 8,009.</u>	<u>\$ 704,700.</u>

Michael & Susan Dell Foundation

36-4336415

Statement 25**Form 5471, Page 3, Schedule F, Line 17 - Michael & Susan Dell Foundation**
Other Liabilities

	Beginning	Ending
Long-term provisions	\$ 1,887.	\$ 8,240.
Total	\$ 1,887.	\$ 8,240.

Statement 26**Form 5471, Page 1, B****Category 3 Additional Information**

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: SEWA MBT
Address of Subscriber:

Identifying Number:
Number of Shares: 58,000

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: UTI
Address of Subscriber:

Identifying Number:
Number of Shares: 40,000

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Renana Jhabvala
Address of Subscriber:

Identifying Number:
Number of Shares: 1,000

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Jayshreeben Vyas
Address of Subscriber:

Identifying Number:
Number of Shares: 1,000

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
Amount of Indebtedness: 0

Michael & Susan Dell Foundation

36-4336415

Statement 26 (continued)
Form 5471, Page 1, B
Category 3 Additional Information

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Savita Mahajan
Address of Subscriber:

Identifying Number:
Number of Shares: 16,000

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b)(11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Vijayalakshmi Das
Address of Subscriber:

Identifying Number:
Number of Shares: 8,000

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b)(11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Ashish Aggarwal
Address of Subscriber:

Identifying Number:
Number of Shares: 40,000

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b)(11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Gautam Bhardwaj
Address of Subscriber:

Identifying Number:
Number of Shares: 236,000

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b)(11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Michael & Susan Dell Foundation
Address of Subscriber:

Identifying Number:
Number of Shares: 100

Michael & Susan Dell Foundation

36-4336415

Statement 27**Form 5471, Page 2, Schedule C, Line 8 - Michael & Susan Dell Foundation****Other Income**

Enrollment fees	18,269,864.
Foreign exchange gain	1,084.
Liability written off	334,232.
Miscellaneous income	73,732.
NPS enrollment fees	235,095.
Professional fees	1,800,000.
Service charges	350,000.
Trail & Annual fee	1,256,062.
Functional Currency Total	22,320,069.
Translation Rate	54.31422
Total	<u>\$ 410,943.</u>

Statement 28**Form 5471, Page 2, Schedule C, Line 16 - Michael & Susan Dell Foundation****Other Deductions**

Advertising, publicity, bus promotion	270,542.
Bank charges	27,553.
Commissions	7,204,610.
Communication expenses	684,931.
Contractual and consulting fee	1,740,696.
Conveyance expenses	72,422.
Customer helpline/data processing	1,667,589.
Electricity expenses	340,283.
Enrollment processing charges	218,205.
Insurance	99,039.
Legal and professional fees	5,052,331.
Miscellaneous expenses	187,073.
Printing and stationery	1,829,325.
Recruitment expenses	216,514.
Repairs and maintenance	327,919.
Traveling expenses	2,563,641.
Functional Currency Total	22,502,673.
Translation Rate	54.31422
Total	<u>\$ 414,305.</u>

Statement 29**Form 5471, Page 2, Schedule C, Line 19 - Michael & Susan Dell Foundation****Extraordinary Items and Prior Period Adjustments**

Prior period expense/income (net)	758,411.
Functional Currency Total	758,411.
Translation Rate	54.31422
Total	<u>\$ 13,963.</u>

Michael & Susan Dell Foundation

36-4336415

Statement 30**Form 5471, Page 3, Schedule F, Line 4 - Michael & Susan Dell Foundation****Other Current Assets**

	<u>Beginning</u>	<u>Ending</u>
Other current assets	\$ 23,870.	\$ 24,195.
Short-term loans and advances	24,936.	25,987.
Total	<u>\$ 48,806.</u>	<u>\$ 50,182.</u>

Statement 31**Form 5471, Page 3, Schedule F, Line 12 - Michael & Susan Dell Foundation****Other Assets**

	<u>Beginning</u>	<u>Ending</u>
Long term loans and advances	\$ 23,655.	\$ 34,966.
Total	<u>\$ 23,655.</u>	<u>\$ 34,966.</u>

Statement 32**Form 5471, Page 3, Schedule F, Line 15 - Michael & Susan Dell Foundation****Other Current Liabilities**

	<u>Beginning</u>	<u>Ending</u>
Other current liabilities	\$ 898,541.	\$ 1,026,597.
Short-term provisions	5,967.	16,521.
Total	<u>\$ 904,508.</u>	<u>\$ 1,043,118.</u>

Statement 33**Form 5471, Page 3, Schedule F, Line 17 - Michael & Susan Dell Foundation****Other Liabilities**

	<u>Beginning</u>	<u>Ending</u>
Long-term borrowings	\$ 196,566.	\$ 276,222.
Long-term provisions	11,870.	0.
Total	<u>\$ 208,436.</u>	<u>\$ 276,222.</u>

Statement 34**Form 5471, Page 2, Schedule C, Line 16 - Michael & Susan Dell Foundation****Other Deductions**

Administration fee	\$ 256,688.
Allocated investment expenses	2,948,538.
Commission on CFDs	45,589.
Custodian fee	21,129.
Directors fees	25,735.
Dividends on securities sold short	10,588,813.
Management fees	4,851,436.
Other expenses	741,375.
Performance fee	8,721,411.
Stock lending fee	2,321,928.
Total	<u>\$ 30,522,642.</u>

Michael & Susan Dell Foundation

36-4336415

Statement 35**Form 5471, Page 3, Schedule F, Line 7 - Michael & Susan Dell Foundation****Other Investments**

	<u>Beginning</u>	<u>Ending</u>
Securities owned	\$ 370,343,790.	\$ 317,484,885.
Total	<u>\$ 370,343,790.</u>	<u>\$ 317,484,885.</u>

Statement 36**Form 5471, Page 3, Schedule F, Line 12 - Michael & Susan Dell Foundation****Other Assets**

	<u>Beginning</u>	<u>Ending</u>
Unrealized gains	\$ 3,606,703.	\$ 106,725.
Total	<u>\$ 3,606,703.</u>	<u>\$ 106,725.</u>

Statement 37**Form 5471, Page 3, Schedule F, Line 15 - Michael & Susan Dell Foundation****Other Current Liabilities**

	<u>Beginning</u>	<u>Ending</u>
Securities sold short	\$ 268,263,483.	\$ 0.
Unrealized loss	5,060,870.	3,006,176.
Total	<u>\$ 273,324,353.</u>	<u>\$ 3,006,176.</u>

Statement 38**Form 5471, Page 3, Schedule F, Line 17 - Michael & Susan Dell Foundation****Other Liabilities**

	<u>Beginning</u>	<u>Ending</u>
Provision for uncertain taxes	\$ 1,080,349.	\$ 1,284,489.
Provision for withholding taxes	138,550.	0.
Total	<u>\$ 1,218,899.</u>	<u>\$ 1,284,489.</u>

Statement 39**Form 5471, Page 1, B****Category 3 Additional Information**

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b)(11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Michael & Susan Dell Foundation
Address of Subscriber: P.O. Box 163867
Austin, TX 78716-3867
Identifying Number: 36-4336415
Number of Shares: 6,890

Michael & Susan Dell Foundation

36-4336415

Statement 40**Form 5471, Page 2, Schedule C, Line 8 - Michael & Susan Dell Foundation****Other Income**

Unrealized appreciation of investments	\$ 4,479,848.
Total	\$ <u>4,479,848.</u>

Statement 41**Form 5471, Page 2, Schedule C, Line 16 - Michael & Susan Dell Foundation****Other Deductions**

Incentive allocation to GP	\$ 717,379.
Management fees	497,283.
Other expenses	34,463.
Professional fees	111,659.
Total	\$ <u>1,360,784.</u>

Statement 42**Form 5471, Page 3, Schedule F, Line 7 - Michael & Susan Dell Foundation****Other Investments**

	<u>Beginning</u>	<u>Ending</u>
Investment in Abdiel Qualified Master Fd	\$ 38,079,293.	\$ 43,695,230.
Receivable from Abdiel Qualified Mtr Fd	0.	1,336,411.
Total	\$ <u>38,079,293.</u>	\$ <u>45,031,641.</u>

Statement 43**Form 5471, Page 3, Schedule F, Line 15 - Michael & Susan Dell Foundation****Other Current Liabilities**

	<u>Beginning</u>	<u>Ending</u>
Contributions received in advance	\$ 2,500,000.	\$ 18,500,000.
Redemptions payable	0.	1,336,411.
Total	\$ <u>2,500,000.</u>	\$ <u>19,836,411.</u>

Statement 44**Form 5471, Page 4, Schedule G, Line 1 - Michael & Susan Dell Foundation****Foreign Partnerships**

Name of Partnership: Abdiel Qualified Master Fund LP
 EIN: 20-8096029
 Forms Filed: 1065
 Name of Tax Matters Partner: Abdiel Capital Management LLC
 Beginning Date of Foreign Partnership's Tax Year: 1/01/2013
 Ending Date of Foreign Partnership's Tax Year: 12/31/2013

Statement 45
Form 5471, Page 1, B
Category 3 Additional Information

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock
Name of Subscriber: Indian Financial Inclusion Fund
Address of Subscriber:

Identifying Number:
Number of Shares: 9,733,333

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock
Name of Subscriber: MHFC Employees Trust
Address of Subscriber:

Identifying Number:
Number of Shares: 3,612,214

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock
Name of Subscriber: MHFC Emp and Bus Assoc Welfare Trust
Address of Subscriber:

Identifying Number:
Number of Shares: 1,400,000

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock
Name of Subscriber: Nachiket Shelgikar
Address of Subscriber:

Identifying Number:
Number of Shares: 4,240,760

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock
Name of Subscriber: Michael & Susan Dell Foundation
Address of Subscriber:

Identifying Number:
Number of Shares: 1,866,666

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b) (11)
Amount of Indebtedness: 0

Michael & Susan Dell Foundation

36-4336415

Statement 45 (continued)
Form 5471, Page 1, B
Category 3 Additional Information

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Rajnish Inderjit Dhall
 Address of Subscriber:

Identifying Number:
 Number of Shares: 669,167

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b)(11)
 Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: P. Madhusudhan Menon
 Address of Subscriber:

Identifying Number:
 Number of Shares: 714,490

Indebtedness Foreign Corp. Has With Related Persons Described in Reg. 1.6046-1(b)(11)
 Amount of Indebtedness: 0

Subscribers to the Foreign Corporation's Stock

Name of Subscriber: Monitor India Private Limited
 Address of Subscriber:

Identifying Number:
 Number of Shares: 70,000

Statement 46
Form 5471, Page 2, Schedule C, Line 8 - Michael & Susan Dell Foundation
Other Income

Delayed payment charges	250,063.
Fee income	9,955,525.
Interest income on fixed deposits	7,411,523.
Interest income on housing loans	68,482,960.
Miscellaneous income	187,567.
Functional Currency Total	86,287,638.
Translation Rate	54.31422
Total	\$ 1,588,675.

Statement 47
Form 5471, Page 2, Schedule C, Line 16 - Michael & Susan Dell Foundation
Other Deductions

Advertisement and marketing	202,336.
Books and periodicals	27,279.
Communication expenses	572,391.

Statement 47 (continued)**Form 5471, Page 2, Schedule C, Line 16 - Michael & Susan Dell Foundation****Other Deductions**

Computer expenses	48,688.
Contingent provisions	1,688,741.
Documentation storage cost	21,339.
Donation	30,000.
Electricity expenses	377,403.
Franking charges	1,241,510.
Insurance	8,781.
Miscellaneous expenses	50,724.
Office expenses	194,094.
Payments to auditors for services	500,000.
Printing and stationery	882,704.
Professional, legal, and consultancy	4,103,825.
Rates and taxes	268,661.
Repairs and maintenance	210,799.
ROC fees	26,868.
Traveling, conveyance, and boarding	2,601,989.
Functional Currency Total	13,058,132.
Translation Rate	54.31422
Total	<u>\$ 240,418.</u>

Statement 48**Form 5471, Page 3, Schedule F, Line 4 - Michael & Susan Dell Foundation****Other Current Assets**

	<u>Beginning</u>	<u>Ending</u>
Current maturities of long term loans	\$ 0.	\$ 897,182.
Installments receivable but not due	106,815.	207,552.
Interest accrued on fixed deposits	73,356.	44,007.
MAT Credit Entitlement Receivable	37,357.	0.
Prepaid expenses	397.	0.
Prepaid term loan installment	14,762.	48,818.
Short-term loans and advances	659,214.	642,650.
Total	<u>\$ 891,901.</u>	<u>\$ 1,840,209.</u>

Statement 49**Form 5471, Page 3, Schedule F, Line 12 - Michael & Susan Dell Foundation****Other Assets**

	<u>Beginning</u>	<u>Ending</u>
Deferred tax assets	\$ 1,272.	\$ 2,604.
Long term loans and advances	7,002,559.	12,480,154.
Total	<u>\$ 7,003,831.</u>	<u>\$ 12,482,758.</u>

Michael & Susan Dell Foundation

36-4336415

Statement 50**Form 5471, Page 3, Schedule F, Line 15 - Michael & Susan Dell Foundation****Other Current Liabilities**

	<u>Beginning</u>	<u>Ending</u>
Advance from customers	\$ 197.	\$ 4,441.
Interest accrued but not due	1,454.	16,150.
Loan From Banks	124,138.	541,198.
Loans from Financial Institution	161,074.	321,933.
Profession tax payable	126.	214.
Provident fund payable	1,910.	2,831.
Refinance from National Housing Bank	208,389.	604,726.
TDS payable	4,732.	5,953.
Total	<u>\$ 502,020.</u>	<u>\$ 1,497,446.</u>

Statement 51**Form 5471, Page 3, Schedule F, Line 17 - Michael & Susan Dell Foundation****Other Liabilities**

	<u>Beginning</u>	<u>Ending</u>
Long-term borrowings	\$ 2,601,642.	\$ 8,093,874.
Long-term provisions	42,364.	68,623.
Total	<u>\$ 2,644,006.</u>	<u>\$ 8,162,497.</u>

Form 5471 (Lansdowne European Equity Fd Ltd), Schedule A - Stock of the Foreign Corporation

<u>Description of each class of stock</u>	Number of shares issued and outstanding	
	<u>1/1/2013</u>	<u>12/31/2013</u>
Class A US Dollar Shares	44,528	36,090
Class A Euro Shares	150,712	119,553
Class A Euro Management Shares	32,831	34,142
Class B US Dollar Shares Series 1	22,099	26,867
Class B US Dollar Shares Series 2	99,682	98,929
Class B US Dollar Shares Series 4	226,421	125,188
Class B US Dollar Shares Series 5	144,942	18,394
Class B US Dollar Shares Series 6	63,302	0
Class B US Dollar Shares Series 8	128,273	67,401
Class B US Dollar Shares Series 9	126,747	115,299
Class B US Dollar Shares Series 10	77,604	77,604
Class B US Dollar Shares Series 11	122,615	119,400
Class B US Dollar Shares Series 12	30,242	18,462
Class B US Dollar Shares Series 13	8,055	19,154
Class B US Dollar Shares Series 14	70,648	75,789
Class B US Dollar Shares Series 18	70,000	0
Class B US Dollar Shares Series 28	3,266	0
Class B US Dollar Shares Series 29	32,000	32,000
Class B US Dollar Shares Series 30	8,500	8,500
Class B US Dollar Shares Series 31	20,000	0
Class B US Dollar Shares Series 32	26,660	0
Class B US Dollar Shares Series 33	0	29,000
Class B US Dollar Shares Series 34	0	25,607
Class B US Dollar Shares Series M2	2,800	0
Class B US Dollar Shares Series M3	30	0
Class B US Dollar Management Shares	0	52,656
Class B Euro Shares Series 1	1,029	0
Class B Euro Shares Series 2	6,513	4,011
Class B Euro Shares Series 3	8,933	8,933
Class B Euro Shares Series 4	30,432	4,342
Class B Euro Shares Series 5	4,238	3,870
Class B Euro Shares Series 6	16,571	14,940
Class B Euro Shares Series 7	27,559	26,920
Class B Euro Shares Series 8	258,890	192,002
Class B Euro Shares Series 9	4,752	752
Class B Euro Shares Series 10	15,063	39,240
Class B Euro Shares Series 12	2,036	3,587
Class B Euro Shares Series 24	709	709
Class B Euro Shares Series 25	4,000	4,000

Form 5471 (Lansdowne European Equity Fd Ltd), Schedule A - Stock of the Foreign Corporation

<u>Description of each class of stock</u>	Number of shares issued and outstanding	
	<u>1/1/2013</u>	<u>12/31/2013</u>
Class B Euro Shares Series 26	0	859
Class B Euro Shares Series M3	23,131	0
Class B Euro Shares Series M4	11,179	0
Class B Euro Shares Series M6	5,000	0
Class B Euro Shares Series M10	2,512	0
Class B Euro Shares Series M11	2,950	0
Class B Euro Management Shares	0	78,166
	<u>1,937,454</u>	<u>1,482,366</u>

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Analysis of Expenses

	Direct Charitable Activity	Grant Making Activity	General & Administrative	Total
13 Officer Compensation		305,148	76,287	\$ 381,435
14 Other Employee Salaries & Wages		6,568,184	1,776,534	8,344,717
15 Pension & Benefits		2,106,522	569,763	2,676,285
16A Legal Fees		81,093	21,934	103,027
16B Accounting & Audit Fees		-	154,319	154,319
16C Other Professional Fees	\$ 19,765,349	959,672	259,568	20,984,589
18 Taxes		-	-	-
19 Depreciation		-	-	-
20 Occupancy		538,499	145,651	684,150
21 Travel, Conferences & Meetings		940,055	104,451	1,044,506
22 Printing & Publications		6,801	1,840	8,641
23 Other Expenses		970,337	262,452	1,232,789
24 Total Oper. & Administrative Expenses	19,765,349	12,476,312	3,372,797	35,614,458
25 Contributions, Gifts, Grants Paid		72,785,040		72,785,040
26 Total Expenses and Disbursements	\$ 19,765,349	85,261,352	3,372,797	\$ 108,399,498

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part I, Line 6 - Net Capital Gain/Loss

	Proceeds	Cost	Gain/Loss
Amounts reported in Part IV	\$228,883,314	151,848,105	\$77,035,209
Passthrough K-1 Capital Gain UBI	248,877	-	248,877
Difference between Carryover Donor Basis and Book Basis		21,869,137	(21,869,137)
Remove K-1 Capital Gain Not Recorded on Books	(17,273,666)		(17,273,666)
Total Gain/Loss per Part I, Line 6	<u>\$211,858,525</u>	<u>\$173,717,242</u>	<u>\$38,141,283</u>

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part I, Line 19 - Depreciation Expense

	Accumulated Depreciation 1/1/13	2013 Depreciation Expense	2013 Accumulated Depreciation Disposals	Accumulated Depreciation 12/31/13
Artwork	\$ 61,648	15,708	-	\$ 77,356
Building	1,340,447	479,169		1,819,616
Computer Equipment	868,176	386,009	(366,211)	887,975
Furniture & Fixtures	1,194,996	269,092	(519,525)	944,563
Leasehold Improvements	215,262	183,931	(1,327)	397,866
Office Equipment	462,141	178,653	(57,129)	583,665
Software	502,868	95,606	(224,858)	373,616
Software Development	4,099,096	445,074	(3,183,235)	1,360,935
Telecomm	406,626	125,361	(57,089)	474,899
Currency Valuation Adjustments	(62,777)		(4,417)	(67,194)
Totals	\$ 9,088,483	2,178,603	(4,413,790)	\$ 6,853,295

Part VII-B, Line 5c – Expenditure Responsibility Statements

Grantee Name	Grantee Address	Purpose of Grant	Grant Date	Grant Amount	Amount Spent by Grantee	Reports Received	Notes
A Glimmer of Hope Foundation	3600 N Capital of Texas Hwy Bldg B, Suite 330, Austin, TX 78746	To upgrade the infrastructure of two schools serving a total of 460 students in rural Ethiopia	12/11/2013	\$119,888	\$0	None	1
A Glimmer of Hope Foundation	3600 N Capital of Texas Hwy Bldg B, Suite 330, Austin, TX 78746	To provide improved water access to 10,489 community members in rural Ethiopia and to furnish a new high school with academic infrastructure including a laboratory and a library	12/12/2012	\$346,157	\$346,157	03/12/13	1&2
A Glimmer of Hope Foundation	3600 N Capital of Texas Hwy Bldg B, Suite 330, Austin, TX 78746	To construct and furnish five new school blocks, one library and three school latrines in two provinces in Ethiopia, which would serve 1,979 children going forward	12/14/2011	\$336,553	\$336,553	02/28/13 03/12/13	1&2
Access Development Services	28 Hauz Khas Village 1st floor, New Delhi, India 110 016	To enable a measurable increase in income levels for urban poor families through livelihoods support, thereby enhancing their economic stability and sustainably improving quality of life outcomes	10/19/2012	\$317,202	\$324,195	02/01/13 05/01/13 05/31/13 08/01/13 11/20/13	1&2
African Leadership Academy	1050 Printech Avenue, Honeydew, Johannesburg, South Africa	To support the African Leadership Academy's Science programs and faculty as well as a new teacher Mentoring Program for 1st or 2nd year in-service teachers in government schools. 400 ALA students will benefit from the Science programs and 43 new teachers will be mentored	07/29/2011	\$612,385	\$385,555	02/28/13 10/01/13	1&2
Andhra Pradesh Mahila Abhivruddhi Society	Plot No 20, Road No 2, Raju & Rao Colony, Banjara Hills, Hyderabad, India 500 034	To fund the provision of basic services to the urban poor to access water and sanitation services and to partially pay for the installation of the required infrastructure through microloans	06/09/2009	\$666,908	\$518,118	03/14/13	1&2
Andhra Pradesh Mahila Abhivruddhi Society	Plot No 20, Road No 2, Raju & Rao Colony, Banjara Hills, Hyderabad, India 500 034	Planning grant for customizing the elements of, and developing an implementation plan for a sustainable business model that will enable low-income families to access affordable toilets	12/07/2011	\$29,064	\$8,557	None	1
Anudip Foundation for Social Welfare	FD-286, Sector III, Salt Lake, Kolkata, India 700 106	To assist in training ~8,000 urban youth, with at least 72% of them being placed into meaningful jobs	12/12/2013	\$40,699	\$0	None	1
Arohan	'Prafulla', 195/1, Rajdanga Chakrabortipara, Kasba, Kolkata, India 700 107	Equity investment in an east India based urban MFI	10/02/2013	\$453,570	N/A - PRI	None	1&4
Arohan	'Prafulla', 195/1, Rajdanga Chakrabortipara, Kasba, Kolkata, India 700 107	To support the provision of microfinance services to the urban poor in East India	06/25/2008	\$323,125	N/A - PRI	None	1&4
Arohan	'Prafulla', 195/1, Rajdanga Chakrabortipara, Kasba, Kolkata, India 700 107	To support the provision of microfinance services to the urban poor in East India	03/30/2010	\$450,986	N/A - PRI	None	1&4
Arohan	'Prafulla', 195/1, Rajdanga Chakrabortipara, Kasba, Kolkata, India 700 107	To support the provision of microfinance services to the urban poor in East India	09/21/2012	\$508,750	N/A - PRI	05/01/13 07/10/13 08/19/13 11/15/13	1, 2, & 4

Part VII-B, Line 5c – Expenditure Responsibility Statements

Grantee Name	Grantee Address	Purpose of Grant	Grant Date	Grant Amount	Amount Spent by Grantee	Reports Received	Notes
Bal Raksha, Bharat	4th Floor, Farn Bhawan 14-15, Nehru Place, New Delhi, India 110 019	To provide direct relief and rehabilitation to families and children of 20% of the affected population in the state of Uttarakhand in northern India, who have been affected by one of the worst flash floods in recent history	12/12/2013	\$302,803	\$92,994	None	1
Bal Raksha, Bharat	4th Floor, Farn Bhawan 14-15, Nehru Place, New Delhi, India 110 019	To help relief activities in flood affected Assam, specifically towards children displaced by the floods and to mainstream families with children who have highest vulnerability	11/16/2012	\$274,927	\$211,983	02/01/13 05/15/13 05/30/13 10/30/13	1&2
Bandhan Konnagar	EC-76, Sector I, Salt Lake City, Kolkata, India 700 064	To enable transformation of urban poor women into successful micro-entrepreneurs and deepen the outreach of microfinance to low income segments	12/19/2008	\$641,665	\$641,665	None	1
Bodh Shiksha Samiti, Jaipur	Bodh Shiksha Samiti, AA-1, Anita Colony, Bajaj Nagar, Jaipur, India, 302 015	To support a well-managed CCE scale-up in two blocks with the objective of creating a model for effective CCE dissemination in the state, and to improve the learning levels of children in schools by 10 percentage points during the project period and at a much larger scale than during the pilot	07/26/2013	\$505,715	\$193,071	None	1
Bodh Shiksha Samiti, Jaipur	Bodh Shiksha Samiti, AA-1, Anita Colony, Bajaj Nagar, Jaipur, India, 302 015	To design a Continuous and Comprehensive Evaluation (CCE) system for all Government-run elementary schools in the state of Himachal Pradesh, and to pilot it in 100 such schools	11/16/2012	\$196,217	\$71,695	04/30/13 05/31/13	1&2
Bridge Innovators in Education	23 Jan Smuts Avenue Parktown, Johannesburg, South Africa 2193	To fund The South African Extraordinary Schools Coalition, which aims to increase the number of learners in successful schools reaching learners in difficult socio-economic circumstances	08/26/2011	\$263,146	\$206,758	01/31/13 07/31/13 08/30/13	1&2
CAP Foundation	8-3-833/66, Kamalapur Colony, Srinagar Colony Main Road, Hyderabad, India 500 073	To sustain a program to help high school dropouts from urban poverty complete their education, and provide them with employable skills to improve their economic condition in Hyderabad, Chennai and Delhi	07/22/2010	\$1,065,045	\$1,065,045	None	1
CCS	A-69 Hauz Khas, New Delhi 110 016, New Delhi, India 110016	A pilot program to demonstrate efficiency of skill-voucher management system to train underprivileged youth. During the pilot, 3,000 underprivileged students will be provided pre-paid vouchers which the students can use to enroll in and receive training at an institute of their choice. Subsequently, these students will be placed in meaningful jobs	06/14/2013	\$84,657	\$67,494	04/30/13 06/12/13 10/21/13	1&2
CDE	5 Eton Road Parktown, PO Box 2193, Johannesburg, South Africa, 2000	To fund a research-based initiative around how to catalyze a different model of schools in the South African education sector, based on a public-private partnership	10/05/2011	\$245,021	\$245,021	04/30/13 10/31/13	1&2
Charter School Growth Fund	350 Interlocken Boulevard, Suite 390, Broomfield, CO 80021	To help scale high performing charter school networks in urban metro areas around the United States. These funds would allow the creation of over 14,000 seats for students	04/25/2011	\$10,000,000	\$6,858,066	01/03/13 04/01/13 08/01/13 09/25/13	1&2
Cristo Rey Network	14 East Jackson Boulevard, Suite 1200, Chicago, IL 60604	To support the implementation of critical program initiatives to track and measure high school college readiness, provide critical summer transition support, and ongoing college alumni interventions	08/21/2013	\$66,400	\$18,118	10/31/13	1&2

Part VII-B, Line 5c – Expenditure Responsibility Statements

Grantee Name	Grantee Address	Purpose of Grant	Grant Date	Grant Amount	Amount Spent by Grantee	Reports Received	Notes
Dr Reddy's Foundation	6-3-655 / 12, Somajiguda, Hyderabad, India 500 082	To help train underserved urban youth, with at least 70% of them being placed into meaningful jobs and support capacity building initiatives that will help DRF transition to a sustainable fee based model	10/08/2013	\$351,791	\$228,863	12/20/13	1&2
EDA Rural Artha Vikas	602 Pacific Square, 32nd Milestone NH8, Gurgaon, India 122001	To create sustainable value chain linkages for slum-dwellers in Patna and significantly enhance their household income levels, along with enabling access to education and healthcare services	12/14/2011	\$294,686	\$258,217	06/10/13 06/25/13 08/16/13 12/03/13	1&2
Education Quality Foundation of India	514, Udyog Vihar, Phase – III, Gurgaon, India 122 001	To conduct a rigorous baseline and end-line assessments for various NGOs that provide educational services	11/01/2013	\$61,778	\$64,613	12/16/13	1&2
Education Support Organisation	42, Tapowan Society, Above Bank of Baroda(Manekbag Branch) Ni Manekbag Hall, Ambawadi, Ahmedabad, India, 380 015	Gyan Shala is a unique model for providing high quality education to poor children at a low cost. It breaks away from the traditional approach of hiring high quality teachers. Its model invests in a high quality core design team that develops curriculum, teaching materials and methods and then trains low-skilled teachers hired locally to conduct the lesson plans in the classrooms. Gyan Shala students have consistently delivered high performance in external assessments.	07/12/2012	\$803,886	\$418,395	03/25/13 05/01/13 06/06/13 08/11/13 10/29/13	1&2
Edvance Research, Inc	9901 IH-10 West, Suite 1000, San Antonio, TX 78230	To deliver scalable performance management tools for Texas school districts	05/20/2009	\$5,500,000	\$5,500,000	None	1
Ellevation, LLC	P O Box 961870, Boston, MA 02196	To adapt product to English Language Learner standards and regulatory processes in Texas. Ellevation will be a unique product in the Texas market as they are a mission-driven software company exclusively focused on the needs of ELL students and the professionals that serve them.	11/01/2013	\$122,500	\$35,125	None	1
Foundation For Excellence India Trust	No. 840, MHT House, 1st Floor, 5th Main, Indiranagar 1st Stage, Bengaluru, India 560 038	To support 400 underprivileged urban students to pursue professional college education comprising of 4 year courses in engineering, technology or medicine	06/14/2013	\$177,920	\$24,962	09/30/13	1&2
Friends of Women's World Banking, India	101, G-07, Sakar I Building, Ashram Road, Ahmedabad, India 380 009	To provide support to develop a sustainable model to enable the urban poor in India to access water and sanitation services through availability of micro-credit and engineering and design support.	12/19/2008	\$153,235	\$95,501	None	1
Friends of Women's World Banking, India	101, G-07, Sakar I Building, Ashram Road, Ahmedabad, India 380 009	To fund the development of a sustainable model which will enable the urban poor in India to access water and sanitation services	12/10/2009	\$428,933	N/A - PRI	03/14/13 06/28/13	1, 2, & 4
GRAS Education and Training Services Limited	C-56A/28, 4th Floor, Sector 62, Noida, India 201 301	To support vocational training and placement assistance to underprivileged youth in urban centers across India	12/13/2011	\$1,088,982	N/A - PRI	01/04/13 03/30/13 07/30/13 10/15/13 10/30/13	1, 2, & 4

Part VII-B, Line 5c – Expenditure Responsibility Statements

Grantee Name	Grantee Address	Purpose of Grant	Grant Date	Grant Amount	Amount Spent by Grantee	Reports Received	Notes
Gray Matters India Private Limited	8-2-269/S/52, Plot no 52, Sagar Society Road no 2, Banjara Hills, Hyderabad, India 500 034	Equity Investment in a rating tool for affordable private schools in India. This investment will complement the Foundation's broader role in catalyzing the learning assessment area in India by extending the coverage to include the growing and increasingly important APS sector.	12/10/2013	\$742,354	N/A - PRI	None	1&4
Humana People to People India	111/9-Z, Village Kishangarh, Vasant Kunj, New Delhi, India 110 070	To implement an innovative teacher training program to significantly improve the quality of teachers graduating from the government teacher training institutes (DIET). HPPI has developed a methodology where the trainees are responsible for their own learning through a vast set of activities and tasks that take them through the curriculum. Their progress is continuously assessed and the results are fed back into the program design.	09/21/2012	\$972,340	\$389,090	01/29/13 06/30/13 07/31/13 10/15/13	1&2
Inanda Seminary	P O Box 40597, Red Hill 4071, Inanda, South Africa	To support Inanda Seminary with the development of a solid business plan to create a new school, Inanda 2, and the initial operationalization of this plan. This plan will specifically address the questions of how Inanda 2 will be funded and will be used as key fundraising instrument. It will also point to the model for future Inanda replications beyond the second campus, at least at a higher level.	08/24/2012	\$74,484	\$74,484	03/01/13 03/20/13	1&2
Indian Grameen Services	D9, First Floor, Greater Kailash Enclave-I, New Delhi, India 110 048	To provide education, financial literacy and health services together with a core focus on livelihoods for 1,500 families (primarily rag pickers) in Indore city, who have been excluded from the scope of microfinance services.	10/14/2010	\$146,218	\$104,645	None	1
Intellegrow	507, 5th Floor, Palm Spring, Beside D-Mart, Link Road, Malad (W), Mumbai, India 400 064	To provide debt capital to early stage small and medium enterprises that focus on the needs of poor or distressed populations in India.	02/08/2013	\$1,292,639	N/A - PRI	None	1&4
International Baccalaureate	IB Global Centre, Bethesda, 7501 Wisconsin Avenue, Suite 200 West, Bethesda, MD 20814	To provide funds to pilot a potentially scalable program in five Title I IB high schools over two school years to see if IB can increase Diploma Programme enrollment, exam pass rates, and diploma completion rates amongst FRL students in the pilot schools. This grant supports IB's objective to provide all students with access to a high quality education regardless of their personal circumstances.	11/26/2013	\$260,500	\$10,000	None	1
Invest India Micro Pension Services	D-26 Sector 3 Noida, India, 201 301	An equity investment in Invest India Micro Pension Services (IIMPS), an existing investee and a for-profit company that is an aggregator of pension products directed at low income families in India.	12/14/2012	\$387,163	N/A - PRI	None	1&4
Invest India Micro Pension Services	D-26 Sector 3 Noida, India, 201 301	Financial Support to enable access for low income families to a regulated pension fund for investing their monthly savings, in order to build a corpus for their retired life.	01/05/2011	\$981,009	N/A - PRI	None	1&4

Part VII-B, Line 5c – Expenditure Responsibility Statements

Grantee Name	Grantee Address	Purpose of Grant	Grant Date	Grant Amount	Amount Spent by Grantee	Reports Received	Notes
Jana Urban Foundation	Rajashree Saroja Plaza, 34/1, Andree Road, Shanti Nagar, Bangalore, India 560 027	This grant is to assess and enhance the impact of microfinance on the urban poor in India, through research, financial literacy and livelihood linkages	11/18/2011	\$601,578	\$425,360	02/04/13 02/07/13 06/28/13 12/10/13	1&2
Janadhar Constructions Private Limited	Rajashree Saroja Plaza, 34/1, Andree Road, Shanthi Nagar, Bangalore, India 560 027	To enable low income families in Bangalore to own their first homes	12/12/2007	\$2,300,000	\$462,294	03/01/13	1&2
Janalakshmi Financial Services	Rajashree Saroja Plaza, No 34/1, Andree Road, Shanthi Nagar, Bangalore, India 560 027	Program-related investment to provide equity financing for a start-up MFI targeting to serve 500,000 poor urban clients in the next five years	07/17/2007	\$288,866	N/A - PRI	None	1&3
Janalakshmi Financial Services	Rajashree Saroja Plaza, No 34/1, Andree Road, Shanthi Nagar, Bangalore, India 560 027	To provide equity financing for a start-up MFI targeting 500,000 poor urban clients in the next five years	03/19/2009	\$591,000	N/A - PRI	07/19/13	1, 2, & 3
JET Education Services	5th Floor, Forum 1, Braampark, 33 Hoofd Street, Postal address PO Box 178, WITS, 2050, Braamfontein, South Africa 2050	To provide support for a targeted intervention to strengthen teacher and student performance at 5 high schools in the North West Province	10/14/2010	\$934,037	\$934,037	01/31/13	1&2
Johannesburg Child Welfare Society	1st Floor, Edura House No 41 Fox Street, Marshalltown, South Africa 2107	To provide services for 6,259 orphaned and vulnerable children in the greater Johannesburg area of Gauteng Province in South Africa	08/10/2011	\$381,684	\$381,684	04/25/13 05/28/13 08/31/13	1&2
Kaivalya Education Foundation	A/103, Kalrav Apartments Ashok Nagar New Vikasgruh Paldi, Ahmedabad, India 380 007	To support a pioneering effort aimed at helping Government school principals in the city of Ahmedabad to develop into strong and inspirational leaders, and for them to lead transformation within schools to enhance the quality of education for students	08/25/2011	\$1,611,691	\$1,091,188	05/02/13 07/23/13	1&2
Krishnamurti Foundation India	Rishi Valley Education Centre (KFI) Rishi Valley, Madanapalle Chittoor District, India 517 352	The objective of this project is to institutionalize and create an effective dissemination model for RIVER's MGML pedagogy. The project is being split into two phases. Phase I will focus on development of the materials and finalization of the dissemination model, Phase II will test (and accordingly enhance the new model) via a pilot implementation in a large scale government school system	09/21/2012	\$324,506	\$192,744	04/29/13 05/29/13 07/15/13	1&2
LabourNet	25/1-4, 9th Cross, 19th A Main, JP Nagar 2nd phase, Bengaluru, India 560 078	This is intended as a catalytic investment in a nascent, but market tested, training model in the informal sector that will enable MSDP to positively influence the vocational and skills training industry in India as well as train over 500,000 urban youth in the next five years	12/05/2013	\$408,557	N/A - PRI	None	1&4
LEAP Science and Maths School	PO Box 2229, Clareinch, South Africa 7740	To improve academic matric pass rate from 94% to 100% and improve the bachelors pass rate from 44% to 60%, thus sending significantly more graduates onto higher education	12/12/2013	\$240,325	\$259,237	None	1
LEAP Science and Maths School	PO Box 2229, Clareinch, South Africa 7740	To support the expansion of free, high quality high school education for disadvantaged young people in South Africa	10/14/2010	\$1,350,758	\$1,350,758	02/28/13	1&2

Part VII-B, Line 5c – Expenditure Responsibility Statements

Grantee Name	Grantee Address	Purpose of Grant	Grant Date	Grant Amount	Amount Spent by Grantee	Reports Received	Notes
Learning Links Foundation	1209, Padma Tower-15 Rajendra Place, New Delhi, India, 110 008	To design a Continuous and Comprehensive Evaluation (CCE) system for all Government-run elementary schools in the state of Jharkhand, and to pilot it in 100 such schools. This will impact 40,000 children directly, and has the potential to reach ~6 million children when the program is scaled to all the elementary schools in Jharkhand.	08/13/2012	\$707,444	\$831,441	05/31/13 06/11/13	1&2
Learning Links Foundation	1209, Padma Tower-15 Rajendra Place, New Delhi, India 110 008	To strengthen the Continuous and Comprehensive Evaluation (CCE) system for all Government-run elementary schools in the state of Himachal Pradesh, and to pilot it in 100 such schools, which will impact 40,000 children directly, and has the potential to reach ~6 million children when the program is scaled to all the elementary schools in Himachal Pradesh.	11/16/2012	\$548,403	\$589,433	02/22/13 04/30/13 08/13/13	1&2
Learning Links Foundation	1209, Padma Tower-15 Rajendra Place, New Delhi, India 110 008	To design a Continuous and Comprehensive Evaluation (CCE) system for all Government-run elementary schools (grades III-VIII) in the state of Gujarat, and to actually pilot it in 100 such schools. This will impact 40,000 children directly, and has the potential to reach ~6 million children when the program is scaled to all the elementary schools in Gujarat.	12/03/2012	\$611,950	\$603,246	06/11/13 07/15/13	1&2
Mahila Housing SEWA Trust	401-402 Akashganga Complex, Brahmkshatriya Co-op Society, Gujarat College Road, Navrangpura, Ahmedabad, India 380 009	This project will help carry forward the work undertaken by Mahila Housing over the last four years to enable an additional 13,300 water and sanitation connections at an individual household level to the urban poor across the cities of Ahmedabad, Delhi, Jaipur, Bhopal and Jodhpur. MHT will also establish up to 2 community water kiosks on a pilot basis serving ~ 1,000 families in slums where individual water connections are not feasible.	11/30/2011	\$389,291	\$306,410	03/14/13 06/28/13 10/11/13 10/31/13 12/12/13	1&2
Mahila Housing SEWA Trust	401-402 Akashganga Complex, Brahmkshatriya Co-op Society, Gujarat College Road, Navrangpura, Ahmedabad, India 380 009	To support Mahila Housing Trust, a technical organization set up by SEWA, that will work with poor urban families to help them access housing stock (primarily through government and possibly some private schemes) and establish linkages with housing finance, wherever required. MHT expects to enable ~5,000 low-income families from urban slums to access housing and improve their quality of life outcomes.	09/21/2012	\$147,400	\$79,017	03/14/13 06/28/13 10/11/13 10/31/13 12/12/13	1&2
Masoom	11, Madina Manzil, PO Lane, Dr Ambedkar Rd, Next to Dena Bank, Parel, Mumbai, India 400 012	Masoom is developing a unique program to improve the education and economic outcomes of children Mumbai night schools. It provides not only educational support to improve their learning levels but also training and information required to get better jobs after graduation. It has targeted a segment of 150 night schools in Mumbai impacting 15,000 children. It is developing a scalable model that can be replicated across multiple cities in India.	11/30/2012	\$133,818	\$123,164	02/20/13 07/30/13 07/30/13 08/21/13 11/22/13	1&2

Part VII-B, Line 5c – Expenditure Responsibility Statements

Grantee Name	Grantee Address	Purpose of Grant	Grant Date	Grant Amount	Amount Spent by Grantee	Reports Received	Notes
MasteryConnect, Inc	175 West 200 South, Suite 1004, Salt Lake City, UT 84101	An equity investment to grow the footprint of organizations that provide best in class tools and services to improve classroom instruction and increase student learning outcomes	01/14/2013	\$1,500,000	N/A - PRI	07/31/13 11/01/13	1, 2, & 4
Maths Centre	28 Juta Street, Braamfontein, Johannesburg, PO Box 117, Auckland Park, South Africa 2006	To support improving the quality of Math and Science learning and teaching in 10 High Schools in the Ekurhuleni Area, East of Johannesburg in Gauteng province	09/08/2011	\$698,469	\$222,213	02/25/13 08/30/13	1&2
Micro Housing Finance Corporation Limited	c/o The Monitor Group, 131, Free Press House, Nariman Point, Mumbai, India 400 021	To enable the development of micro-mortgage products in India for the urban poor	09/03/2013	\$1,115,988	N/A - PRI	10/04/13 10/22/13	1, 2, & 4
Micro Housing Finance Corporation Limited	c/o The Monitor Group, 131, Free Press House, Nariman Point, Mumbai, India 400 021	To provide assistance in enabling the development of micro-mortgage products in India for the urban poor	10/22/2009	\$880,159	N/A - PRI	04/09/13 07/26/13	1, 2, & 4
Milaap	549, 26th Main, JP Nagar 1st Phase, Bangalore, India 560 078	To develop financial solutions (loans) for skill-development and testing these loans in a few pilot cases	02/22/2013	\$36,893	\$26,554	07/25/13 08/22/13	1&2
Mothers 2 Mothers	78 Darling Street, Cape Town, South Africa, 8001	To provide critical support services for the Prevention of Mother to Child Transmission of HIV. Over this period, M2M will reach 300,000 HIV-positive pregnant women and new mothers at health facilities. By employing mothers living with HIV as mentor mothers or trainers, M2M has developed a uniquely effective means of reaching HIV positive pregnant women and leveraging the limited number of professional health staff in South Africa	07/12/2012	\$347,540	\$260,448	02/01/13 03/01/13 07/02/13 12/17/13	1&2
Movement for Alternatives and Youth Awareness	25/1-4, 9th Cross, JP Nagar, II Phase, Bangalore, India 560 078	For replicating and scaling the social franchise model, the SaniShop program, developed and tested by WTO in Cambodia, to enable multi-fold expansion of the number of urban, low-income families that have access to individual toilets	12/14/2012	\$138,395	\$32,441	07/31/13	1&2
Naandi Education Support and Training Private Limited	502, Trendset Towers, Road No 2 Banjara Hills, Hyderabad, India- 500 034	The foundation has helped Naandi Foundation to create a sustainable operating model to provide high quality after-school education. This model has been adopted by NEST to create a sustainable enterprise. MSDF has invested in form of equity in NEST	12/07/2012	\$877,512	N/A - PRI	11/18/13	1, 2, & 4
Naandi Foundation	502 Trendset Towers, Road No 2, Banjara Hills, Hyderabad, India 500 034	To enable Naandi Foundation to continue managing 28 English medium Government schools of Mumbai, called the Mumbai Public Schools (MPS). Naandi Foundation would deliver quality education to underprivileged children in MPS Schools and in the process, create capability within the existing Government system to efficiently run English medium schools	12/14/2012	\$863,271	\$374,003	07/07/13 07/15/13	1&2
Naandi Foundation	502 Trendset Towers, Road No 2, Banjara Hills, Hyderabad, India 500 034	To provide after school Academic Support to the students in the city of Hyderabad	09/21/2012	\$351,334	\$177,609	02/06/13 07/07/13 08/12/13	1&2

Part VII-B, Line 5c – Expenditure Responsibility Statements

Grantee Name	Grantee Address	Purpose of Grant	Grant Date	Grant Amount	Amount Spent by Grantee	Reports Received	Notes
NOAH	c/o World of Avatar, 1st floor, 160 Jan Smuts Avenue, Johannesburg, Rosebank, South Africa 2196	To support NOAH to improve its Nutrition Program across its Arks at a reduced cost and in a more standardized manner	12/03/2010	\$569,855	\$569,855	02/13/13 06/18/13	1&2
Operation ASHA	G-26 First Floor, Kalkaji, New Delhi, India 110019	To address tuberculosis among urban poor children in India	12/16/2010	\$274,555	\$188,528	03/14/13 06/28/13	1&2
Pankma Humanity Foundation	1846 3rd Main, Block C, Sahakaranga, Bangalore, India 560 092	To support a high quality K-12 school for underprivileged slum children in Bangalore	10/05/2011	\$202,255	\$202,255	None	1
Parinaam Foundation	#93 Jakkasandra Extention, Sarjapura Main Cross Road, Koramangala 1st Block, Bangalore, India, 560 034	A 2-year financial literacy program (FLP) that will result in 100,000 microfinance clients trained on household financial and debt management, and an increase in clients with savings accounts	07/12/2012	\$183,804	\$167,700	02/14/13 05/01/13 05/31/13 11/01/13	1&2
Parinaam Foundation	Grape Garden, No 27, 3rd A Cross, 18th Main, 6th Block, Koramangala, Bangalore, India 560 095	To provide livelihood, health and educational support to low income families in Bangalore that have been excluded from the scope of microfinance services because of their very low income levels and debt repayment capacities	05/19/2011	\$104,438	\$70,857	03/14/13 07/26/13	1&2
READ Educational Trust	4 Handel Road, Ormonde , Johannesburg, South Africa 2091	To fund a high school literacy intervention that aims to improve literacy levels and to ensure that students are closer to reading at age appropriate grade levels in five high schools, impacting 45 teachers and more than 6,500 students	06/16/2011	\$424,547	\$424,547	04/30/13	1&2
Ruchika Social Service Organization	3731-A, Srima Nagar, Samantarapur, Old Town, Bhubaneswar, India 751 002	To support a highly effective program that will provide remedial coaching and support to ~7,000 government school going children studying in grades 3-8 in 90 slums of Bhubaneswar over 2.5 years	11/30/2012	\$109,438	\$117,094	08/27/13 10/22/13	1&2
Saath Charitable Trust	O/102 Nandanvan V, Nr Prematurth Derasar, Jodhpur, Ahmedabad, India 380 015	To support the enabling of urban slum dwellers to effectively participate in the low income housing market in India	11/18/2011	\$126,946	\$63,655	02/13/13 05/03/13 07/03/13 11/01/13 11/19/13	1&2
SAILI	House Vincent, Ebenezer Road Wynberg 7800, Cape Town, South Africa	Planning Grant for "Good to Great" High School Incentives Project to create an intervention model which would seek to drive learner performance improvement through improved school management and incentives	08/13/2012	\$159,471	\$107,642	06/14/13	1&2
SAILI	House Vincent, Ebenezer Road Wynberg 7800, Cape Town, South Africa	To test the first incentive-based school performance improvement program in South Africa. The hypothesis underlying the project concept is that schools with competent management can achieve significant performance improvements in a relatively short time if properly managed and incentivized	06/14/2013	\$101,161	\$140,174	None	1
Samhita Community Development Services	G2/258 Gulmohar Colony, Bawaduan Kala, Shahapura, Bhopal, India 462 039	Loan support to a non-profit MFI in Central India to enable growth of its outreach and offer diversified credit products to its clients	09/21/2012	\$573,295	N/A - PRI	02/14/13 05/01/13 08/08/13 11/20/13	1, 2, & 4

Part VII-B, Line 5c – Expenditure Responsibility Statements

Grantee Name	Grantee Address	Purpose of Grant	Grant Date	Grant Amount	Amount Spent by Grantee	Reports Received	Notes
Save the Children India	SF9, G Block, Bandra Kurla Complex, Bandra (East), Mumbai, India 400 098	To support the Balwadi program (Early childhood education centers), and the after school remedial program in Government schools in the city of Mumbai. This grant offers quality education to ~20,000 underprivileged children over a period of 3 years.	12/07/2011	\$649,857	\$472,456	01/15/13 07/15/13 08/07/13	1&2
Siva Sri Charitable Trust	21/1-1, Nawab Towers, Cunningham Road, Bangalore Karnataka, India 560 052	This project's two main objectives are 1) measurably improve the learning level of students in Karnataka State Education Department schools in Hubli-Dharwad, and 2) test an alternate, affordable and sustainable model for transforming Government schools.	07/26/2012	\$353,720	\$298,042	05/15/13 08/19/13 08/30/13 09/30/13	1&2
Siva Sri Charitable Trust	21/1-1, Nawab Towers, Cunningham Road, Bangalore, Karnataka, India 560 052	Using a unique mix of Total Quality Management and academic tools, the program focuses on both academic improvements in school children and creating systemic changes in the functioning of the schools themselves.	11/01/2013	\$163,087	\$228,172	None	1
Society for All Round Development	311, Kirti Deep Building, Nangal Raya Commercial Complex, New Delhi, India, 110 046	The two main goals of this project are 1) to improve the learning levels of poor children in grades 1-5 in government schools in Delhi and 2) to build the capacity of government school teachers to provide remedial education in their classroom and use teaching methodologies that are more effective in improving the learning levels of children.	05/03/2012	\$622,920	\$232,312	08/21/13 08/30/13 11/06/13	1&2
Sonata Finance Private Limited	II Floor, CP-1, PG Towers, Kursi Road, Vikas Nagar, Lucknow, India 226 022	To support the provision of microfinance services to the urban poor in North India.	12/08/2009	\$1,201,742	N/A - PRI	None	1&4
Sonata Finance Private Limited	II Floor, CP-1, PG Towers, Kursi Road, Vikas Nagar, Lucknow, India 226 022	An equity investment in Sonata Finance Private Limited (Sonata), an existing investee and a for profit microfinance institution based in Allahabad (Uttar Pradesh), with its operations spread across the two states of Uttar Pradesh and Madhya Pradesh, where microfinance traditionally has not had a strong foothold.	09/07/2012	\$554,806	N/A - PRI	None	1&4
Sub-K Transactions Limited	58 & 59 "Saranya", Ground floor, Nagarjuna Hills, Hyderabad, India 500 034	To support low income families access to low cost, convenient, secure, bank based savings products.	11/18/2011	\$1,352,782	N/A - PRI	03/14/13 05/01/13	1, 2, & 4
Svasti Microfinance Private Limited	Office No- F-228, Second Floor, Dreams The Mall, L B S Marg, Bhandup, Mumbai, India 400 078	Investment to support urban microfinance in Mumbai.	07/29/2013	\$218,548	N/A - PRI	None	1&4
Svasti Microfinance Private Limited	Office No- F-228, Second Floor, Dreams The Mall, L B S Marg, Bhandup, Mumbai, India 400 078	To provide equity support to an early stage microfinance institution in Mumbai.	09/15/2010	\$516,645	N/A - PRI	02/13/13	1, 2, & 4

Part VII-B, Line 5c – Expenditure Responsibility Statements

Grantee Name	Grantee Address	Purpose of Grant	Grant Date	Grant Amount	Amount Spent by Grantee	Reports Received	Notes
Swadhaar FinAccess	101, Plot No 639, Jolitha Complex, Ghatla Village Rd, N B Patil Marg, Chembur (E), Mumbai, India, 400 071	Supporting Mumbai-based NGO's efforts to assist the urban poor in enhancing their economic capacity by providing financial education and training, and facilitating access to savings, insurance, and loans, enabling them to cross the poverty line and meet aspirations for a better future	04/05/2012	\$248,726	\$219,159	03/18/13	1&2
Swadhaar FinAccess	101, Plot No 639, Jolitha Complex, Ghatla Village Rd, N B Patil Marg, Chembur (E), Mumbai, India 400 071	To fund the creation of Financial Inclusion and Literacy Centers (FILC) that will result in ~80,000 urban poor clients being trained on financial management	11/26/2013	\$64,772	\$7,888	None	1
Swadhaar FinServe Private Limited	5/39 Shree OM Co-operative Housing Society Limited, Anand Nagar, LIG, Nehru Road, Santacruz (East), Mumbai, India 400 055	To provide seed capital for an MFI that would offer financial services to the low income urban poor in Mumbai	09/15/2008	\$330,450	N/A - PRI	None	1&4
Swadhaar FinServe Private Limited	5/39 Shree OM Co-operative Housing Society Limited, Anand Nagar, LIG, Nehru Road, Santacruz (East), Mumbai, India 400 055	To continue support for a Mumbai-based microfinance institution working towards alleviating poverty among the urban poor	03/23/2010	\$649,791	N/A - PRI	02/13/13 05/10/13	1, 2, & 4
Swadhaar FinServe Private Limited	5/39 Shree OM Co-operative Housing Society Limited, Anand Nagar, LIG, Nehru Road, Santacruz (East), Mumbai, India 400 055	To fund an investment in Swadhaar to enable increased penetration of innovative and relevant financial products to India's urban low income families	09/08/2011	\$627,440	N/A - PRI	None	1&4
Swami Vivekanand Youth Movement	Hanchipura Road, Saragur, H D Kote Taluk, Mysore District, India 571 121	To enable government school students between grades 8 to 10 to improve their conceptual understanding and performance in 10th grade board examinations	12/12/2013	\$76,515	\$125,361	None	1
The Achievement Network	225 Friend Street, Suite 704, Boston, MA 02114	To support the continued growth of The Achievement Network to help build educators' capacity to understand and effectively use real-time data to improve instruction to close the achievement gap This grant would assist school districts in developing fully aligned, system wide data driven instructional programs that are based upon a deep organizational understanding of how DDI works and how to build the capacity of educators to use data to improve student performance	07/30/2012	\$935,000	\$115,767	05/16/13 11/05/13	1&2
The Akanksha Foundation	Voltas House - C TB Kadam Marg Chinchpokli, Mumbai, India 400 033	Akanksha Schools project aims to strengthen the school management system in cities of Mumbai and Pune The ultimate goal is to create a model of public-private partnership that can be replicated in a large number of schools to improve learning levels of children	07/26/2012	\$560,894	\$318,159	07/10/13 12/02/13 12/23/13	1&2
The Akanksha Foundation	Voltas House - C, TB Kadam Marg, Chinchpokli, Mumbai, 400 033	Akanksha Schools project aims to strengthen the school management system in cities of Mumbai and Pune The ultimate goal is to create a model of public-private partnership that can be replicated in a large number of schools to improve learning levels of children	11/03/2011	\$236,221	\$191,155	None	1

Part VII-B, Line 5c – Expenditure Responsibility Statements

Grantee Name	Grantee Address	Purpose of Grant	Grant Date	Grant Amount	Amount Spent by Grantee	Reports Received	Notes
The Akshaya Patra Foundation	H K Hill, Chord Road Bangalore, India 560 010	To improve outcomes for children in Jaipur slums through a comprehensive school health program	12/16/2010	\$582,565	\$382,445	06/17/13 06/24/13	1&2
The Akshaya Patra Foundation	H K Hill, Chord Road Bangalore, India 560 010	To improve outcomes for children in Hyderabad slums through a comprehensive school health program	12/02/2010	\$472,200	\$159,366	03/14/13 06/24/13 06/25/13	1&2
The Society for Educational Improvement And Innovation	8, Deccan College Road, Pune, India 411 006	An innovative, technology enabled teaching and learning of English for underprivileged students in Pune Municipal Corporation schools	12/08/2010	\$245,388	\$204,344	05/07/13 09/26/13 12/19/13	1&2
The Zenex Foundation Trust	5 Gorton Road, Parktown, South Africa 2041	To provide 66 high potential grade 8 learners with quality education to prepare them for university study in math and science	12/16/2010	\$720,720	\$517,346	03/28/13 09/30/13	1&2
Ubuntu Education Fund	5 Qe Qe Street Zwile, Port Elizabeth, South Africa 6200	To help operationalize the newly established Pediatric HIV Clinic which will provide vulnerable children and their families with the highest quality healthcare in a clean, respectful and efficient environment	11/18/2011	\$316,733	\$194,512	01/31/13 07/31/13 08/29/13 08/31/13 12/30/13	1&2
United Care Development Services	9/29, Prashant Nagar, Boduppall Road, Uppal, Hyderabad, India 500 039	To establish the concept of retail post-paid philanthropy in India by making investments in systems and procedures for standardized, transparent reporting on development projects and gaining buy-in on this concept from corporate and retail donors	05/19/2011	\$183,449	\$183,449	03/14/13 06/28/13 12/24/13	1&2
Urban Health Resource Center	B - 7/122A, Safdarjung Enclave, New Delhi, India 110 029	To improve maternal and child health among the urban poor in Mumbai, through improved newborn care practices, age-appropriate immunization, control of diarrheal disease, and improved sanitation and hygiene	05/11/2009	\$101,500	\$101,500	None	1
Vidya Bhawan Society	Dr. Mohan Sinha Mehta Marg, Dewali Road, Udaipur, India 313 004	The program consists of a teacher facilitation model to enable teachers to more effectively engage and deal with student learning issues. This is supplemented with specially designed worksheets to continuously evaluate students' conceptual understanding and progress	09/06/2013	\$183,268	\$34,405	None	1
Vikramshila Education Resource Society	256-B, Prince Anwar Shah Road, Lake Gardens, Kolkata, India 700 045	To provide underprivileged students in secondary schools in the city of Kolkata with career counseling and with basic employment-related skills to enable them to make better career choices and be better prepared for the employment opportunities in the current context	08/23/2013	\$41,446	\$40,378	08/27/13 12/16/13	1&2
Vindhya e-Infomedica Private Limited	#3, 4th Main, 2nd Cross, 4th Stage, Rajajinagar Industrial Town, Bangalore, India 560 044	Equity investment in Vindhya e-Infomedica Private Limited, a unique social venture that offers livelihood opportunities for the urban poor in a sustainable manner	02/25/2011	\$276,547	N/A - PRI	02/14/13 05/01/13 08/23/13 11/15/13	1, 2, & 4
Waterlife India Private Limited	No. 204, Pinnacle Pride, Street No. 1, Uma Nagar, Hyderabad, India 500 016	To develop sustainable models for delivery of safe drinking water in urban Indian slums	12/13/2010	\$221,976	N/A - PRI	03/14/13	1, 2, & 4

Part VII-B, Line 5c – Expenditure Responsibility Statements

Note 1 To the knowledge of the Foundation, and based on the reports furnished by the grantee to date, no part of the funds have been used for any purposes other than those contemplated by the grant

Note 2 The Foundation reviewed the grant reports submitted by the Grantee, but did not undertake any verification thereof, as there was no reason to doubt their accuracy or reliability

Note 3 Recipient submitted a complete report of the type ordinarily required by commercial investors under similar circumstances

Note 4 Recipient submitted a complete report of the type ordinarily required by commercial investors under similar circumstances This investment remained on the Foundation's books as of 12/31/13

Part VIII, Line 2 - Compensation of the Five Highest-Paid Employees

Name and Address	Title	Avg Hrs Wk	Compensation	Employee Benefit Plans	Expense Accounts/ Allowances
Barun Mohanty P.O. Box 163867 Austin, TX 78716	Managing Director - International	40	\$ 318,818	61,207	\$ -
Lorenzo Tellez P.O. Box 163867 Austin, TX 78716	Chief Financial Officer	40	318,889	54,900	-
Caitlin Baron P.O. Box 163867 Austin, TX 78716	Country Director - South Africa	40	265,817	48,218	-
Kevin Byrne P.O. Box 163867 Austin, TX 78716	Managing Director - U.S. Programs	40	254,665	54,360	-
Debasish Mitter P.O. Box 163867 Austin, TX 78716	Country Director - India	40	\$ 249,844	53,484	\$ -

Part IX-A – Direct Charitable Activities

Direct Charitable Activity	Expenses
Texas Student Data System & Ed-Fi	\$11,117,770

This direct charitable activity supports the delivery of a modern, flexible, powerful and actionable student-centric education data system for K-12 schools that educators can use. It also supports the development of the Ed-Fi solution - the only free, flexible and complete ed-tech solution to empower educators with relevant, timely, student-centric information that enables better data collection to drive higher student outcomes.

Educational Initiatives in the United States, India & South Africa	7,026,159
--	-----------

This direct charitable activity supports the implementation of a global scholarship tool as well as improvements to the US scholarship program application process. It also supports the creation and implementation of an education data system in South Africa which will advance student outcomes through district management tools and best practice sharing. Additionally, it supports the Municipal Corporation of Greater Mumbai's (MCGM) School Excellence Program (SEP) in India which is a multi-dimensional and systemic school turnaround initiative focused on improving student outcomes in the Government run primary schools in the city of Mumbai.

Health Related Initiatives	1,118,271
----------------------------	-----------

This direct charitable activity promotes and encourages parents to instill healthy eating habits in their children. This is done through promotional books and discussion guides which assist in disseminating information on healthy lifestyles.

Family Economic Stability Initiatives	503,149
---------------------------------------	---------

This direct charitable activity supports development of a market based model for launching vocational education centers in urban Eastern India. It also helps support programs which enable low income clients to access mortgage finance and own homes in safe, clean environments.

Total amount spent on direct charitable activities in 2013:	<u>\$19,765,349</u>
---	---------------------

Part IX-B – Program-Related Investments

<u>Description of program-related investment</u>	<u>Amount</u>
MasteryConnect, Inc. - An equity investment to grow the footprint of organizations that provide "best in class" tools and services to improve classroom instruction and increase student learning outcomes.	\$1,500,000
Intellegrow - Equity investment in a debt provider to provide debt capital to early stage small and medium enterprises that focus on the needs of poor or distressed populations in India.	1,292,639
Micro Housing Finance Corporation Limited - To enable the development of micro-mortgage products in India for the urban poor.	1,115,988
Gray Matters India Private Limited - To enable the development of a rating tool for affordable private schools in India. This investment complements the Foundation's broader role in catalyzing the learning assessment area in India by extending the coverage to include the growing and increasingly important APS sector.	742,354
GRAS Education and Training Services Limited - To support vocational training and placement assistance to underprivileged youth in urban centers across India.	523,115
Arohan - Equity investment in an east India based urban microfinance institution.	453,570
LabourNet - Equity investment in an innovative informal sector vocational training company.	408,557
Naandi Education Support and Training Private Limited - Equity investment in a sustainable after-school education company.	322,163
Invest India Micro Pension Services - To support provision of pension products to the low income families in India.	295,116
Svasti Microfinance Private Limited - To provide equity support to an early stage microfinance institution in Mumbai.	<u>218,548</u>
Total program-related investments made during 2013	<u>\$6,872,048</u>

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Education			
A Glimmer of Hope Foundation 3600 N. Capital of Texas Hwy. Bldg. B, Suite 330, Austin, TX 78746	PF	Glimmer of Hope - Y8 Renewal	\$ 119,888
ACE: A Community for Education, University of Texas at Austin Charles A. Dana Center, UT Austin, 1616 Guadalupe St, Ste 3.206, Austin, TX 78701	PC	ACE K-2nd Grade Tutoring Expansion Y2 - Y4	90,000
Adoption Coalition of Texas 5900 Balcones Drive, Suite 165, Austin, TX 78731	PC	Adoption of Foster Children - Y8	70,000
African Leadership Academy 1050 Printech Avenue, Honeydew, South Africa, Johannesburg, Gauteng, South Africa	NC	ALA renewal	112,974
Austin Achieve 6510 Berkman Drive, Austin, TX 78723	PC	Austin Achieve Startup Grant	250,000
Austin Children's Shelter 4800 Manor Road, Austin, TX 78723	PC	Emergency Shelter and Transitional Living Programs Y2	112,500
Austin Children's Shelter 4800 Manor Road, Austin, TX 78723	PC	Prevention, Residential, and Foster Family Services	150,000
Austin Community Foundation 4315 Guadalupe, Suite 300, Austin, TX 78751	PC	Kids Vision for Life Central Texas	85,000
Austin Independent School District 1111 W Sixth Street, Austin, TX 78703	PC	Design and Implementation of Per Pupil Funding	463,876
Austin Partners in Education 1601 Rio Grande, Suite 300A, Austin, TX 78701	PC	Classroom Coaching with High Dosage Tutoring - Y3 & Y4	90,750
Austin Partners in Education 1601 Rio Grande, Suite 300A, Austin, TX 78701	PC	Expanding APIE Programs to Serve Growing Target Population	187,500
Austin Public Library Foundation 800 Guadalupe Street, Austin, TX 78701	PC	Connected Youth Program - Y5 & Y6	93,500

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Austin Sunshine Camps Schlotzsky's C/O YMBL Sunshine Camps, 301 Congress Ave. Suite 1100, Austin, TX, 78701	PC	Sunrise Programs Tutoring and Mentoring	55,000
AVID Center 9246 Lightwave Ave, Ste 200, San Diego, CA 92123	PC	AVID Central Texas Expansion and Strengthening Math & Science	38,571
AVID Center 9246 Lightwave Avenue, Suite 200, San Diego, CA 92123	PC	AVID College Completion Project	252,000
Baltimore City Public Schools 200 East North Ave, Baltimore, MD 21202	PC	Baltimore City Public Schools - School Quality Review	156,950
Bellwether Education Partners 1330 U Street NW, 2nd Floor, Washington, DC 20009	PC	Urban School System of the Future Convening	3,500
Blue Engine 55 Exchange Place, Ste 603, New York, NY 10005	PC	Core Program Improvements & Performance Management	175,000
Bodh Shiksha Samiti, Jaipur AA-1, Anita Colony, Bajaj Nagar, Jaipur, Rajasthan, 302 015, India	NC	Renewal: CCE Scale up in Rajasthan	505,715
Bodh Shiksha Samiti, Jaipur AA-1, Anita Colony, Bajaj Nagar, Jaipur, Rajasthan, 302 015, India	NC	Technical Partner for Strengthening of CCE in Himachal Pradesh Elementary Schools	95,411
Bottom Line 26 Court Street, Suite 1303, Brooklyn, NY 11242	PC	Success Direct, Evaluation, and National Infrastructure	320,000
Breakthrough Austin 1050 East 11th Street, Ste 350, Austin, TX 78702	PC	Capacity Building Y8	58,000
Breakthrough Austin 1050 East 11th Street, Ste 350, Austin, TX 78702	PC	Capacity Building Implementation	203,000

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Bridge: Innovators in Education 23 Jan Smuts Avenue, Parktown, Johannesburg, Gauteng, 2193, South Africa	NC	Coalition of Extraordinary Schools	28,208
California Charter Schools Association 250 E 1st St., Suite 1000, Los Angeles, CA 90012	PC	Quality Analysis for CA Charters	750,000
Camp Fire USA Balcones Council 1603 East 38 1/2 Street, Austin, TX 78722	PC	After School Science and Literacy Skills - Y5	25,000
Camp Fire USA Balcones Council 1603 East 38 1/2 Street, Austin, TX 78722	PC	After School Science and Literacy Skills - Strategic Plan Launch	25,000
CASA of Travis County, Inc. 7701 N Lamar, Ste 301, Austin, TX 78752	PC	Child Advocacy - Y10	131,000
CASA of Travis County, Inc. 7701 N Lamar, Ste 301, Austin, TX 78752	PC	Child Advocacy, Expansion, and Family Finding Efforts	181,000
CDE 5 Eton Road, Parktown, PO Box 2193, Johannesburg, South Africa, 2000	NC	Scaling and Sustainability for High Quality Third Sector Schools through Research	72,407
Center for Child Protection 8509 FM 969 Building 2, Austin, TX 78724	PC	Therapy and Advocacy Services - Y4 and Y5	120,000
Center on Reinventing Public Education, University of Washington 425 Pontius Avenue North, Suite 410, Seattle, WA 98109	PC	Portfolio School District Impact Project	187,750
Charter School Growth Fund 350 Interlocken Blvd, Ste 390, Broomfield, CO 80021	NC	Expanding Emerging CMOs via Charter School Growth Fund - Fund II	2,250,000
Chicago International Charter School 11 East Adams, Suite 600, Chicago, IL 60603	PC	School Performance Monitoring	100,000
Chicago Public Schools 125 South Clark St, 11th Fl, Chicago, IL 60603	PC	Weighted Student Funding and School Autonomy	500,000

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Chicago Public Schools 125 South Clark St, 11th Fl, Chicago, IL 60603	PC	Student Based Budgeting Phase 2	500,000
Choose to Succeed c/o George Brackenridge Foundation, 119 Taylor Street, San Antonio, TX 78205	PC	Fund to Replicate Quality Schools	750,000
Civic Builders 304 Hudson Street, 3rd Fl, New York, NY 10013	PC	Organizational Capacity Enhancements	740,000
Cleveland Metro School District 1111 Superior Ave E, Suite 1800, Cleveland, OH 44114	PC	Weighted Student Funding and School Support Networks	550,000
College Board 45 Columbus Avenue, New York, NY 10023	PC	AP Program Expansion	200,000
College Bound (StL) 110 North Jefferson, St. Louis, MO 63103	PC	Summer Melt Pilot	328,173
College Bridge 15902 Halliburton Road #243, Hacienda Heights, CA 91745	PC	South Los Angeles Math (SLAM) Project	79,860
College Forward 312 W. Murray Ave., Manor, TX 78653	PC	Central Texas College Access Project - Y4 & Y5	115,000
College Forward 312 W. Murray Ave., Manor, TX 78653	PC	Leveraging Local Programs for Organizational Growth	236,000
College Forward 312 W. Murray Ave., Manor, TX 78653	PC	Success Partnerships	250,000
CollegeSpring 145 Natoma Street, Floor 3, San Francisco, CA 94105	PC	Phase II Organizational Capacity Enhancements	405,000
Communities in Schools - Central Texas 3000 South IH-35, Suite 200, Austin, TX 78704	PC	Strengthening support via feeder patterns	910,000

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Cristo Rey Network 14 East Jackson Boulevard, Suite 1200, Chicago, IL 60604	SO III FI	Cristo Rey Network College Completion Initiative	66,400
Dallas Independent School District 3700 Ross Ave, Box 108, Room 345, Dallas, TX 75204	PC	DISD PM - Phase II	136,875
Data Quality Campaign 1250 H St, NW Ste 825, Washington, DC 20005	PC	Data Quality Campaign Phase III	1,000,000
Data Quality Campaign 1250 H St, NW Ste 825, Washington, DC 20005	PC	Ensuring the Effective & Safe Use of Student Data	400,000
DC Public Charter School Board 3333 14th Street, NW, Suite 210, Washington, DC 20010	PC	Next Generation Accountability Systems	350,000
Denver Public Schools 900 Grant Street, Denver, CO 80203	PC	Supporting Innovative School Models	106,910
Denver Public Schools 900 Grant Street, Denver, CO 80203	PC	Data Culture Implementation	1,408,340
Denver Public Schools 900 Grant Street, Denver, CO 80203	PC	PSD Components: Autonomy and Common Enrollment	408,000
District of Columbia Public Schools 3407 14th Street NW, Washington, DC 20010	PC	Aligned, Systemwide DDI	280,000
District of Columbia Public Schools 3407 14th Street NW, Washington, DC 20010	PC	Creating Student Centered Feeder Patterns - Model Design and Implementation	175,000
E3 Alliance 5930 Middle Fiskville Road, Suite 507, Austin, TX 78752	PC	Building a data informed region phase II	150,000
E3 Alliance 5930 Middle Fiskville Road, Suite 507, Austin, TX 78752	PC	Building a data informed region phase III	233,000

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Education Pioneers 1625 Clay Street, Suite 300, Oakland, CA 94612	PC	Reinforce QSO, DDE, TSDS & Ed-Fi Goals with Analytic Talent	400,000
Education Quality Foundation of India 514, Udyog Vihar, Phase – III, Gurgaon, Haryana, 122 001, India	NC	Common assessments for MSDF grantees 2013-14	61,777
Education Support Organisation 42, Tapowan Society, Above Bank of Baroda (Manekbag Branch) Nr. Manekbag Hall, Ambawadi, Ahmedabad, 380 015, India	NC	Gyan Shala - Quality Education for Slum Children in Ahmedabad - Y5-6	407,697
El Buen Samaritano 7000 Woodhue Drive, Austin, TX 78745	PC	Healthy Body, Healthy Mind, Healthy Community Program - 2013	225,000
Foundation Communities 3036 South First St, Ste 200, Austin, TX 78704	PC	Healthy Living Director	42,000
Foundation Communities 3036 South First St, Ste 200, Austin, TX 78704	PC	Combined Programming Support	724,000
Foundation For Excellence India Trust No. 840, 5th Main, Indiranagar 1st Stage, Bengaluru, India 560 038	NC	Scholarships for professional college education of the economically underserved	177,920
Girlstart 1400 West Anderson Lane, Austin, TX 78757	PC	Girlstart STEM Program Y3	30,000
Girlstart 1400 West Anderson Lane, Austin, TX 78757	PC	Girlstart STEM Program & Strategic Plan Ramp Up	70,000
Greenlights for Nonprofit Success 7703 N. Lamar Blvd, Austin, TX 78746	PC	Online Community	40,300
Greenlights for Nonprofit Success 7703 N. Lamar Blvd, Austin, TX 78746	PC	Centex Special Project Support Phase II	320,000
Heart House Austin dba The BeHive Youth Development P.O. Box 301178, Austin, TX 78703	PC	Austin Expansion - Y2 & Y3	48,750

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Heart House Austin dba The BeHive Youth Development P.O. Box 301178, Austin, TX 78703	PC	Austin Expansion to Sustainability	95,916
Helping Hand Home for Children 3804 Avenue B, Austin, TX 78751	PC	Residential Treatment Program - Y10 and Y11	250,000
Houston Independent School District 4400 West 18th Street, Houston, TX 77092-8501	PC	Advanced Placement Initiative	140,000
Humana People to People India 111/9-Z, Village Kishangarh, Vasant Kunj, New Delhi, 110 070, India	NC	Teacher Training Program in Partnership with State Governments	472,849
IDEA Public Schools 505 Angelita Drive, Suite 9, Weslaco, TX 78596	PC	IDEA Expansion Phase Two	100,000
IDEA Public Schools 505 Angelita Drive, Suite 9, Weslaco, TX 78596	PC	i3: RGV Center for Teaching and Leading Excellence	343,250
iMentor 30 Broad Street, 9th Floor, New York, NY 10004	PC	iMentor Program Expansion and Evaluation	250,000
Institute for Innovation in Public School Choice 282 21st Street, 4B, Brooklyn, NY 11215	PC	Smart School Choice Systems Convening	20,000
Institute for Innovation in Public School Choice 282 21st Street, 4B, Brooklyn, NY 11215	PC	Smart School Choice Systems in Three Cities	640,000
International Baccalaureate IB Global Centre, Bethesda, 7501 Wisconsin Avenue, Suite 200 West, Bethesda, MD 20814	NC	Bridging the Equity Gap Project	260,500
JET Education Services PO Box 178, WITS, 2050, Braamfontein, Gauteng, 2050, South Africa	NC	Strengthening teacher and student performance through assessment- guided training and coaching	129,570
Johannesburg Child Welfare Society 1st Floor, Edura House, No 41 Fox Street, Marshalltown, Gauteng, 2107, South Africa	NC	Support for services to abandoned, neglected and abused children	58,370

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Kaivalya Education Foundation A/103, Kalrav Apartments, Ashok Nagar, New Vikasgruh, Paldi, Ahmedabad, Gujarat, 380 007, India	NC	Principal Leadership Development Program	608,624
Kids Alive International 2507 Cumberland Drive, Valparaiso, IN 46383	PC	2013 Support for Kids Alive	50,000
KIPP Foundation 135 Main St, Ste 1700, San Francisco, CA 94105	PC	South African School Leaders training at KIPP training academy	280,000
KIPP Foundation 135 Main St, Ste 1700, San Francisco, CA 94105	PC	2015 Plan	760,000
KIPP, Inc. - KIPP Academy Houston 10711 KIPP Way, Houston, TX 77099	PC	College Readiness Model	289,817
Krishnamurti Foundation India Rishi Valley Education Centre (KFI), Rishi Valley, Madanapalle, Chittor District, Andhra Pradesh, 517 352, India	NC	Project Delta (Phase I): Core group for Content Development and Teacher Training	139,978
LEAP Science and Maths School PO Box 2229, Clareinch, Western Cape, 7740, South Africa	NC	Raising the Bar - Improvement of Learner results, Teacher development and Sustainability	240,325
Learning Links Foundation 1209, Padma Tower-1, 5 Rajendra Place, New Delhi, 110 008, India	NC	Design and implementation of CCE in Jharkhand State Elementary Schools	340,510
Learning Links Foundation 1209, Padma Tower-1, 5 Rajendra Place, New Delhi, 110 008, India	NC	Field Partner for Strengthening of CCE in Himachal Pradesh Elementary Schools	346,791
Learning Links Foundation 1209, Padma Tower-1, 5 Rajendra Place, New Delhi, 110 008, India	NC	Design and Implementation of CCE in Gujarat State Elementary Schools	427,278
LifeWorks 3700 South 1st Street, Austin, TX 78704	PC	Transitioning Youth from Foster Care to Independence - Y9	69,500

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
LifeWorks 3700 South 1st Street, Austin, TX 78704	PC	Supporting Foster Care Youth Transitions and Deepening Data Practice	170,000
Lone Star Circle of Care 1500 West University Avenue, Suite 103, Georgetown, TX 78628	PC	Primary Healthcare - 2013	300,000
Los Angeles Unified School District 333 South Beaudry Ave, Los Angeles, CA 90017	PC	2 Components	400,000
Masoom 11, Madina Manzil, PO Lane, Dr. Ambedkar Rd, Next to Dena Bank, Parel, Mumbai, Maharashtra, 400 012, India	NC	Transforming Aided Private Night Schools in Maharashtra	88,618
Mass Insight School Turnaround Group 18 Tremont St, Suite 1010, Boston, MA 02108	PC	Portfolio Consulting Project	100,000
Mastery Charter Schools Foundation 5700 Wayne Avenue, Philadelphia, PA 19144	PC	Mastery College Completion Initiative	76,000
Maths Centre 28 Juta Street, Braamfontein, Johannesburg, Gauteng, PO Box 117, Auckland Park, 2006, South Africa	NC	Maths and Science improvement project (supported by ICT)- Ekurhuleni Metro	232,504
MIND Research Institute 111 Academy Drive, Suite 100, Irvine, CA 92617	PC	ST Math in New York City	150,000
Montessori for All 7302 Blinn Cir, Austin, TX 78723	PC	Startup Grant	200,000
Mothers 2 Mothers 78 Darling Street, Cape Town, Western Cape, 8001, South Africa	NC	Improving PMTCT outcomes in South Africa	158,837
Naandi Foundation 502 Trendset Towers, Road No. 2, Banjara Hills, Hyderabad, Andhra Pradesh, 500 034, India	NC	Managing English medium Government Schools in Mumbai (Mumbai Public Schools)	518,569

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Naandi Foundation 502 Trendset Towers, Road No. 2, Banjara Hills, Hyderabad, Andhra Pradesh, 500 034, India	NC	Ensuring Children Learn (Hyderabad, Y5-6))	221,436
National Association of Charter School Authorizers 105 West Adams Street, Chicago, IL 60603	PC	NACSA Authorizer Development	145,000
National College Access Network 1001 Connecticut Ave., N.W., Suite 632, Washington, DC 20036	PC	Common Measures Learning Community	218,743
National Math Science Initiative, Inc. 8350 North Central Expressway, Suite M-2200, Dallas, TX 75206	PC	End-of-Course Question Development & Publishing System	250,000
National Math Science Initiative, Inc. 8350 North Central Expressway, Suite M-2200, Dallas, TX 75206	PC	Advanced Placement Incentive Program - Phase IV	900,000
National Math Science Initiative, Inc. 8350 North Central Expressway, Suite M-2200, Dallas, TX 75206	PC	LTF - Phase IV	155,000
New Schools for Baton Rouge 100 Lafayette Street, 2nd Floor, Baton Rouge, LA 70801	PC	Excellence Fund	600,000
New Schools for Chicago 21 S Clark Street, Suite 4301, Chicago, IL 60603	PC	Exponential Learning - Midwest Innovation Hub	160,000
New Schools for New Orleans 1555 Poydras St, Ste 781, New Orleans, LA 70112	PC	Scaling The New Orleans Charter Restart Model - LA, TN	720,000
New Schools Venture Fund 49 Stevenson St, #575, San Francisco, CA 94105	PC	DC Schools Fund II	330,000
New Schools Venture Fund 49 Stevenson St, #575, San Francisco, CA 94105	PC	New Schools Seed Fund	1,500,000
New Schools Venture Fund 49 Stevenson St, #575, San Francisco, CA 94105	PC	DC Unified Enrollment Implementation	125,000

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
New Visions for Public Schools 320 West 13th St, 6th Fl, New York, NY 10014	PC	Standards Based Gradebook	250,000
New York City Charter School Center 111 Broadway, Suite 604, New York, NY 10006	PC	Replicating Quality Training	230,000
NYC Department of Education 52 Chambers St, Rm 305, New York, NY 10007	PC	School of One Enhancements and Expansion	71,428
NYC Department of Education 52 Chambers St, Rm 305, New York, NY 10007	PC	NYC School Time Lab	375,619
NYC Department of Education 52 Chambers St, Rm 305, New York, NY 10007	PC	DREAM - The Specialized High Schools Institute	500,000
OneGoal 215 W. Superior St., Ste 700, Chicago, IL 60654	PC	Phase II Initiative - Capacity Enhancement	208,000
Partnerships for Children 14000 Summit Drive, Suite 100, Austin, TX 78728	PC	Program Support - Y6	27,500
People's Community Clinic 2909 N. IH-35, Austin, TX 78722	PC	Family Health Care - 2013	275,000
Philadelphia School Partnership 150 S. Independence Mall West, Suite 1200, Philadelphia, PA 19106	PC	Great Schools Fund	2,000,000
Pivot Learning 731 Market St, Ste 400 San Francisco, CA 94103	PC	Managing Portfolio School District Transformation	250,000
Prince George's County Public Schools 14201 School Ln, Rm 103, Upper Marlboro, MD 20772	PC	Performance Specialists	127,000
READ Educational Trust 4 Handel Road, Ormonde, Johannesburg, Gauteng, 2091, South Africa	NC	Katlehong district school literacy development project at 5 schools	26,264

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Relay Graduate School of Education 40 West 20th St, 7th Fl, New York, NY 10011	PC	Expanding Relay GSE	620,000
Ruchika Social Service Organization 3731-A, Sriram Nagar, Samantarapur, Old Town, Bhubaneshwar, Orissa, 751 002, India	NC	Alternative Schooling with Remedial Support for Slum Children Y4-5	55,198
SafePlace P.O. Box 19454, Austin, TX 78760	PC	LIFT Alliance - Austin Children's Shelter and SafePlace	50,000
SafePlace P.O. Box 19454, Austin, TX 78760	PC	Prevention, Healing and Support for Youth Domestic and Sexual Violence Survivors-Y6	400,000
SAILI House Vincent, Ebenezer Road, Wynberg 7800, Cape Town, Western Cape , South Africa	NC	Planning Grant for "Good to Great" High School Incentives Project	52,657
SAILI House Vincent, Ebenezer Road, Wynberg 7800, Cape Town, Western Cape , South Africa	NC	Western Cape High Schools TARGET Incentives Project	101,161
San Antonio Area Foundation 303 East Pearl Parkway, Suite 114, San Antonio, TX 78215	PC	Choose to Succeed - Launch Charter Intermediary for San Antonio	147,000
Save the Children India SF9, G Block, Adjacent to American School of Bombay, Bandra Kurla Complex, Bandra (East), Mumbai, Maharashtra, 400 098, India	NC	Saksham - Year 4,5	242,628
School District of Philadelphia 440 North Broad St., Suite 340, Philadelphia, PA, 19130	PC	Accountability System and Authorizer Improvements	300,000
Settlement Home 1600 Payton Gin Road, Austin, TX 78758-6506	PC	Residential Treatment Program Y5 & Y6	134,000
Siva Sri Charitable Trust 21/1-1, Nawab Towers, Cunningham Road, Bangalore 560 052, Bangalore, Karnataka, India	NC	Sikshana Scale-up	236,971

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Society for All Round Development 311, Kirti Deep Building, Nangal Raya Commercial Complex, New Delhi, Delhi, 110 046, India	NC	Improving Learning Levels of Children in MCD Schools	356,945
Stanton/Heiskell Center - City University of New York 365 5th Ave, Ste 6203.11, New York, NY 10016	PC	Regents Prep Pilot	90,000
Stellenbosch University Private Bag X1, Matieland, Stellenbosch, Western Cape, 7602, South Africa	PC	Expansion of Science and Maths bridging intervention	112,682
Strive For College 1000 El Camino Real, Atherton, CA 94027	PC	National Office Growth Campaign and Evaluation	300,000
Swami Vivekanand Youth Movement Hanchipura Road, Saragur, H.D. Kote Taluk, Mysore District, Karnataka, 571 121, India	PC	Prema Vidya	429,057
Texas Charter Schools Association 700 Lavaca, Suite 930, Austin, TX 78701	PC	Developing Sustainability for TCOSA	1,100,000
The Achievement Network 225 Friend Street, Suite 704, Boston, MA 02114	NC	The Achievement Network Growth	435,000
The Akanksha Foundation Voltas House - C, TB Kadam Marg, Chinchpokli, Mumbai, Maharashtra, 400 033, India	NC	Akanksha schools - Y4-5	181,661
The Seton Fund 1345 Philomena Street, Austin, TX 78723-3185	PC	Pediatric Rural Mobile Health Program - 2013-2014	129,000
The Society for Educational Improvement And Innovation 8, Deccan College Road, Pune, Maharashtra, 411 006, India	NC	Teaching & Learning of English in Regional Medium Government Schools in Pune	47,194
The Summit Institute 455 5th Avenue, Redwood City, CA 94063	PC	Summer of Summit - Teacher-Led Curriculum Design for Competency- Based Learning	150,000

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
The Trail Foundation PO Box 5195, Austin, TX 78763	PC	Complete the Trail Capital Campaign 2012-2013	180,000
The Zenex Foundation Trust 5 Girtton Road, Parktown, Gauteng, 2041, South Africa	NC	Inkanyesi Project	188,387
uAspire 31 Milk Street, 9th Floor, Boston, MA 02109	PC	Training & Technical Assistance Program	300,000
Ubuntu Education Fund 5 Qe Qe Street, Zwide, Port Elizabeth, Eastern Cape, 6200, South Africa	NC	Support for the Ubuntu Pediatric HIV Clinic in Zwide Township	93,508
UChicago Impact 1313 East 60th Street, Chicago, IL 60637	PC	General Support	100,000
University of Cape Town Rondebosch, Cape Town, Western Cape, 7701, South Africa	PC	Michael and Susan Dell Young Leaders 2010 Inaugural Cohort	80,284
University of Cape Town Rondebosch, Cape Town, Western Cape, 7701, South Africa	PC	Dell Young Leaders 2011 Cohort	115,643
University of Cape Town Rondebosch, Cape Town, Western Cape, 7701, South Africa	PC	"Breaking Down the Fences": The Grasslow-Park Primary-Secondary School Project	264,753
University of Cape Town Rondebosch, Cape Town, Western Cape, 7701, South Africa	PC	Dell Young Leaders 2012 Cohort	179,796
University of Cape Town Rondebosch, Cape Town, Western Cape, 7701, South Africa	PC	Dell Young Leaders 2013 Cohort at the University of Cape Town	157,693
University of Cape Town Rondebosch, Cape Town, Western Cape, 7701, South Africa	PC	Dell Young Leaders Wrap Around Support for 2013 at the University of Cape Town	202,822

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
University of Pretoria 2 Lynnwood Road, Hatfield, Pretoria, 0002, South Africa	PC	Dell Young Leaders 2012 Inaugural Cohort	158,264
University of Pretoria 2 Lynnwood Road, Hatfield, Pretoria, 0002, South Africa	PC	Centre for Evaluation and Assessment- A developmental approach to data driven teaching	152,885
University of Pretoria 2 Lynnwood Road, Hatfield, Pretoria, 0002, South Africa	PC	Dell Young Leaders 2013 Cohort at the University of Pretoria	123,133
University of Pretoria 2 Lynnwood Road, Hatfield, Pretoria, 0002, South Africa	PC	Dell Young Leaders Wrap Around Support for 2013 at the University of Pretoria	190,145
University of the Free State 205 Nelson Mandela Drive, Park West, Bloemfontein, Free State, P.O. Box 339, 930, South Africa	PC	UFS University Preparatory Program- Increasing Access to Higher Education for Disadvantaged Learners	86,593
Urban Teacher Residency United 1332 N. Halsted St, Ste 304, Chicago, IL 60642	PC	Embed Data Literacy Focus Across UTRU Network	210,000
Vidya Bhawan Society Dr. Mohan Sinha Mehta Marg, Dewali Road, Udaipur, Rajasthan, 313 004, India	NC	QUEST- Qualitative Universalization of Education and School Transformation Y5	183,267
Vikramshila Education Resource Society 256-B, Prince Anwar Shah Road, Lake Gardens, Kolkata, West Bengal, 700 045, India	NC	Education to Employability (E2E)	41,446
Volunteer Healthcare Clinic 4215 Medical Parkway, Austin, TX 78756	PC	Children's Medical Care Services: Y9- Y10	30,000
WestEd 730 Harrison Street, San Francisco, CA 94107	PC	Improving Educator DDE Training	125,000
YES Prep Public Schools 6201 Bonhomme Road, Suite 168N, Houston, TX 77036	PC	Teacher Career Track	105,705

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
YES Prep Public Schools 6201 Bonhomme Road, Suite 168N, Houston, TX 77036	PC	YES Prep College Completion Initiative	77,500
Subtotal: Education			47,777,276
Health			
Bal Raksha, Bharat 4th Floor, Farm Bhawan, 14-15, Nehru Place, New Delhi, Delhi, 110 019, India	NC	Relief for Uttarakhand	302,803
Innovations for Poverty Action 101 Whitney Avenue, New Haven, CT 06510	PC	Support a mass de-worming effort for poor children in the state of Rajasthan	99,933
Mahila Housing SEWA Trust 401-402 Akashganga Complex, Brahmkshatriya Co-op Society, Gujarat College Road, Navrangpura, Ahmedabad, Gujarat, 380 009, India	NC	Enable access to water and sanitation services for urban slum dwellers	143,541
The Akshaya Patra Foundation H K Hill, Chord Road, Bangalore, Karnataka, 560 010, India	NC	Improve outcomes for children in Jaipur slums through a comprehensive school health program	155,390
The Akshaya Patra Foundation H K Hill, Chord Road, Bangalore, Karnataka, 560 010, India	NC	Improve outcomes for poor children in Hyderabad slums through a comprehensive school health program	86,380
The Water Institute, University of North Carolina Office of Sponsored Research, 104 Airport Drive, Suite 2200, CB 1350, Chapel Hill, NC 27599-1350	PC	Develop and drive adoption of a framework for delivery of water sanitation in schools	71,415
Austin Interfaith 1301 S. IH 35, Suite 313, Austin, TX 78741	PC	GAVA 78745 planning	18,000
Children's Memorial Hospital Chicago 2300 Children's Plaza, Box #157, Chicago, IL 60614	PC	CLOCC - Weight of the Nation Dialogues	51,000
Dell Children's Medical Center Foundation of Central Texas 4900 Mueller Boulevard, Austin, TX 78723	PC	Texas Center for the Prevention and Treatment of Childhood Obesity	77,906

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
El Buen Samaritano 7000 Woodhue Drive, Austin, TX 78745	PC	GAVA 78745 Planning	25,000
Foundation Communities 3036 South First St, Ste 200, Austin, TX 78704	PC	GAVA 78745 Planning	75,000
Foundation Communities 3036 South First St, Ste 200, Austin, TX 78704	PC	GO! Austin/VAMOS! Austin - 78745 Year 1 of 5	300,000
Marathon Kids 2512 South I-35, Suite 350, Austin, TX 78704	PC	Community-Centric, Statewide, and Designing for Dissemination	451,427
Marathon Kids 2512 South I-35, Suite 350, Austin, TX 78704	PC	Marathon Kids Renewal 2013-2015	483,251
National Academy of Sciences Institute of Medicine, 500 5th Street, Washington, DC 20001	PC	HBO Obesity Project	270,214
National Academy of Sciences Institute of Medicine, 500 5th Street, Washington, DC 20001	PC	Weight of the Nation for Kids - Marketing/Promotion	276,931
Public Health Solutions 40 Worth Street, 5th Floor, New York, NY 10013	PC	School Food Procurement Southern Regional Learning Lab	275,538
Sustainable Food Center 1106 Clayton Ln, Ste 480W, Austin, TX 78723	PC	Cultivating Healthy Communities	116,770
Sustainable Food Center 1106 Clayton Ln, Ste 480W, Austin, TX 78723	PC	GO! Austin/VAMOS! Austin – Dove Springs	85,756
Sustainable Food Center 1106 Clayton Ln, Ste 480W, Austin, TX 78723	PC	Capacity Building for Scale and Sustainability	325,000
The Food Trust One Penn Center, Suite 900, 1617 John F. Kennedy, Philadelphia, PA 19103	PC	Southwest Initiative to Increase Food Retail	100,000

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
University of Texas - Austin University Health Services-Health Promotion Center for Students in Recovery, Post Office Box 7339, Austin, TX 78713	PC	Dell Medical School	5,000,000
University of Texas Health Science Center at Houston - School of Public Health 7000 Fannin Street, UCT 901, Houston, TX 77030	PC	MSD Center for Healthy Living Renewal	510,849
		Subtotal: Health	9,302,104
Other U.S. Gifts			
Austin Children's Museum 201 Colorado Street, Austin, TX 78701	PC	Capital Campaign	75,000
Austin Children's Shelter 4800 Manor Road, Austin, TX 78723	PC	General Support	5,000
BASA: Balinese Language Preservation Corp 6517 Wiscasset Road, Bethesda, MD 20816	PC	General Support	2,500
Bellevue Middle School 655 Colice-Jeanne Road, Nashville, TN 37221	PC	General Support	2,500
Charities Aid Foundation America 1800 Diagonal Rd # 150, Alexandria, VA 22314	PC	2012 MSDC Matching Contribution	39,800
Charities Aid Foundation America 1800 Diagonal Rd # 150, Alexandria, VA 22314	PC	2013 MSDC Matching Contribution	40,418
Community Partners 1000 North Alameda Street, Suite 240, Los Angeles, CA 90012	PC	General Support	10,000
Delaware Hospice 3515 Silverside Road, Wilmington, DE 19810	PC	General Support	2,500
Dell Children's Medical Center Foundation of Central Texas 4900 Mueller Boulevard, Austin, TX 78723	PC	Dell Children's StoryBook Gala	16,340

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Dell Children's Medical Center Foundation of Central Texas 4900 Mueller Boulevard, Austin, TX 78723	PC	Third Bed Tower project	735,515
Esmeralda Mexicano 303 N. El Dorado Street, Stockton, CA 95202	NC	Bereavement Gift	7,000
Family & Community Services, Inc. 705 Oakwood Street, Suite 221, Ravenna, OH 44266	PC	2012 Dell Scholars Reader - Constance Dubick	300
Grantmakers for Effective Organizations 1725 Desales Street, NW, Suite 404, Washington, DC 20036	PC	General Support	2,500
GreatSchools 160 Spear St, Ste 1020, San Francisco, CA 94105	PC	General Support	2,500
Hawaii Community Foundation 827 Fort Street Mall, Honolulu, HI 96813-4317	PC	Gift to Kukio Community Fund	5,000
ILID 103 Shrewsbury Court, Pennington, NJ 08534	PC	General Support	2,500
Innovations for Poverty Action 101 Whitney Avenue, New Haven, CT 06510	PC	General Support	2,500
Institute for the Future 124 University Ave, 2nd Fl, Palo Alto, CA 94301	PC	General Support	5,000
Jewish Community Association of Austin 7300 Hart Lane, Austin, TX 78731	PC	2012 Annual Campaign	150,000
Jewish Community Association of Austin 7300 Hart Lane, Austin, TX 78731	PC	2013 Annual Campaign	450,000
Josefina A. Ovalle Foundation for Education PO Box 528263, Chicago, IL 60652	PC	2012 Dell Scholars Reader - Maria Ovalle	300

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Lake Hills Church 11431 Bee Caves Road, Austin, TX 78738	PC	General Support	50,000
See Matching Gift Detail Attachment	PC	Employee Matching Funds 2012 and 2013	2,782,320
Nonprofit Finance Fund 70 West 36th St, 11th Fl, New York, NY 10018	PC	General Support	2,500
Northwest Little League, Inc. 3105 Hunt Trail, Austin, TX 78757	PC	General Support	30,000
Regents School of Austin 3230 Travis Country Circle, Austin, TX 78735	PC	General Support	855,000
Robin Hood Foundation 826 Broadway, 7th Floor, New York, NY 10003	PC	General Support	2,500
Seaside Kids, Inc. PO Box 275, Seaside, OR 97138	PC	General Support	2,500
Soccer Shots Foundation 1401 AIP Dr, Ste 200, Middletown, PA 17057	PC	FW2013 - Eddie Russ (Central Texas Soccer Shots)	2,500
St. Andrew's Episcopal School 1112 West 31st Street, Austin, TX 78705	PC	2012-2013 Annual Fund	10,000
The Foundation at FCOE 1111 Van Ness, Third Floor, Fresno, AL 93721	PC	2012 Dell Scholars Reader - Pamela McGee	300
The Passionists of Holy Cross Province 660 Busse Highway, Park Ridge, IL 60068	PC	2013 Capital Campaign	20,000
The Seton Fund 1345 Philomena Street, Austin, TX 78723-3185	PC	Seton Breast Cancer Center Capital Campaign	200,000
University of Texas MD Anderson Cancer Center PO Box 301402, Houston, TX 77230-1402	PC	MD Anderson Cancer Center Bioinformatics Gift	652,983

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Voices for Children 115 North Main, Bryan, TX 77803	PC	2012 Dell Scholars Reader - Myra Gonzalez	300
Young Life of Austin PO Box 204264, Austin, TX 78720	PC	General Support	45,000
Subtotal: Other U.S. Gifts			6,213,076
Scholarships			
See Scholar Detail Attachment	N/A	Dell Scholars Program - All Classes	6,110,000
Ed-Fi/TSDS			
Beaumont Independent School District 3395 Harrison, Beaumont, TX 77707	PC	Texas Data Champions - Beaumont ISD	34,667
Communities Foundation of Texas 5500 Caruth Haven Lane, Dallas, TX 75225	PC	TSDS - Strategic Outreach III	19,500
Ellevation, LLC P.O. Box 961870, Boston, MA 02196	NC	Ellevation Education: Ed-Fi adoption & Texas LEA pilots	122,500
Galena Park ISD 14705 Woodforest Blvd., Houston, TX 77015	PC	Texas Data Champions - Galena Park ISD	50,000
Lubbock ISD 1628 19th St, Lubbock, TX 79401	PC	Texas Data Champions - Lubbock ISD	42,000
Pharr San Juan Alamo ISD 601 East Kelly Avenue, Pharr, TX 78577	PC	Texas Data Champions - Pharr San Juan Alamo ISD	20,000
Region 10 Education Service Center 400 E. Spring Valley Rd., Richardson, TX 75081	PC	Texas Data Champions - Region 10	170,000
Taylor ISD 602 W. 12th Street, Taylor, TX 76574	PC	Texas Data Champions - Taylor ISD	55,000
Texas Education Agency 1701 North Congress Ave., Austin, TX, 78701	PC	Texas Student Data System - Statewide Implementation	1,623,243

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Subtotal: Ed-Fi/TSDS			2,136,910
Family Economic Stability			
Access Development Services 28 Hauz Khas Village, 1st Floor, New Delhi, Delhi, 110 016, India	NC	Enhancing income levels of urban poor artisans in India through a comprehensive livelihoods project	149,541
Anudip Foundation for Social Welfare FD-286, Sector III, Salt Lake, Kolkata, West Bengal, 700 106, India	NC	MAST Vocational Training Program	40,699
CCS A-69 Hauz Khas, New Delhi, Delhi, 110 016, India	NC	Pilot to create a robust skill-voucher management system	84,656
Dr Reddy's Foundation 6-3-655 / 12; Somajiguda, Hyderabad, Andhra Pradesh, 500 082, India	NC	Skill training for needy urban youth and technical assistance	351,791
EDA Rural Artha Vikas 602 Pacific Square, 32nd Milestone NH8, Gurgaon, Delhi, 122 001, India	NC	Credit linked livelihood creation and enhancement for the urban poor in Patna	27,269
Jana Urban Foundation Rajashree Saroja Plaza, 34/1, Andree Road, Shanti Nagar, Bangalore, Karnataka, 560 027, India	NC	Enhance the impact of microfinance on the urban poor in India in a sustainable manner	156,106
Mahila Housing SEWA Trust 401-402 Akashganga Complex, Brahmkshatriya Co-op Society, Gujarat College Road, Navrangpura, Ahmedabad, Gujarat, 380 009, India	NC	Facilitate access to housing for urban poor families living in slums	58,043
Microfinance Information Exchange, Inc. 1901, Pennsylvania Ave NW, Suite 307, Washington, DC 20006	PC	Validate and promote social performance standards and benchmarks	100,000
Milaap 549, 26th Main, JP Nagar 1st Phase, Bangalore 78, Bangalore, Karnataka, 560 078, India	NC	Sustainable Financing for Skill Development	36,893

Part XV, Line 3a - Grants Paid During The Year

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Parinaam Foundation Grape Garden, No. 27, 3rd A Cross, 18th Main, 6th Block, Koramangala, Bangalore, Karnataka, 560 095, India	NC	Integrate financial literacy and savings linkages with an MFI's core processes	73,148
Saath Charitable Trust O/102 Nandanvan V, Nr. Prematirth Derasar, Jodhpur, Ahmedabad, Gujarat, 380 015, India	NC	Enable the urban poor in India to effectively participate in the low income housing market and become home owners	42,135
Swadhaar FinAccess 101, Plot No. 639, Jolitha Complex, Ghatla Village Rd, N.B. Patil Marg, Chembur (E), Mumbai – 71, Maharashtra, 400 071, India	NC	Support Financial Education and Rollout of Financial Products in Mumbai & Baroda Slums	60,621
Swadhaar FinAccess 101, Plot No. 639, Jolitha Complex, Ghatla Village Rd, N.B. Patil Marg, Chembur (E), Mumbai – 71, Maharashtra, 400 071, India	NC	Rollout of Financial Inclusion and Literacy centers in Mumbai & Baroda Slums	64,772
Subtotal: Family Economic Stability			1,245,674
Grand Total:			\$ 72,785,040

Part XV, Line 3a - Grants Paid During The Year

Matching Grant Details

*Public charity status of the below organizations was verified by AmeriGives, who administers the program.

Organization Name and Location	Amount
Abilities United - Palo Alto, CA	\$ 10,000
Advantage Testing Foundation Inc - New York, NY	10,000
Aish Hatorah New York Inc - New York, NY	9,000
Alans Legacy - Huntingdon Valley, PA	720
All Saints Episcopal Day School - Austin, TX	1,000
Alzheimers Association - Chicago, IL	1,500
American Bar Association Fund for Justice and Education - Chicago, IL	500
American Cancer Society - Hackensack, NJ	100
American Ican Friends of Beit Issie Shapiro Inc - New York, NY	7,000
American Jewish Committee - New York, NY	360
American National Red Cross - Des Moines, IA	1,350
American National Red Cross - Washington, DC	1,000
American Society for the Prevention of Cruelty To Animals - New York, NY	5,000
Andrew S Roddick Foundation Inc - Boca Raton, FL	2,000
Anna C. Scott Home and School Association - Leonia, NJ	100
Anti-Defamation League - Cleveland, OH	1,200
Assistance League of Southern California - Los Angeles, CA	2,000
Austin Child Guidance Center - Austin, TX	1,105
Austin Clubhouse - Austin, TX	300
Austin Community Foundation for the Capital Area - Austin, TX	1,500
Austin Montessori School Inc - Austin, TX	666
Austin Pets Alive - Austin, TX	100
Autism Speaks Inc - New York, NY	400
Avon Old Farms School - Avon, CT	500
Baby Buggy Inc - New York, NY	2,000
BBYO, Inc. - Washington, DC	1,200
Birthright Israel Foundation - New York, NY	360
Blue Man Creativity Center School - New York, NY	20,000
Bottomless Closet - New York, NY	340
Bread for the World Institute Inc - Washington, DC	500
Brentwood Oaks Church of Christ - Austin, TX	10,600
Brentwood School - Los Angeles, CA	34,374
Brown University - Providence, RI	167,166
Camp Allen - Camp and Conference Center - Navasota, TX	100
Campus Crusade for Christ Inc - Orlando, FL	1,000
Capital Area Food Bank of Texas Inc - Austin, TX	500
Center for Citizen Leadership - Saint Louis, MO	200
Central Presbyterian Church - Austin, TX	4,000
Child Mind Institute - New York, NY	100,000
Children at Risk Inc - Houston, TX	100
Childrens Hospital Foundation at Westchester Medical Center Inc - Valhalla, NY	11,112
Childrens Hospital of Los Angeles - Los Angeles, CA	200
Childrens Oncology Services Inc - Chicago, IL	100
Chimp Haven Inc - Keithville, LA	200
Chunatown Day Care Center Inc. - New York, NY	600
Choral Chameleon - Brooklyn, NY	2,000

Part XV, Line 3a - Grants Paid During The Year

Matching Grant Details

*Public charity status of the below organizations was verified by AmeriGives, who administers the program.

Organization Name and Location	Amount
Chrysalis - Los Angeles, CA	1,044
Church of St. Ignatius Loyola - New York, NY	14,590
City Harvest Inc - New York, NY	3,000
Colel Chabad - Brooklyn, NY	70
Columbia Business Fund - New York, NY	3,000
Communities In Schools of Central Texas - Austin, TX	500
Congregation Adas Emuno - Leonia, NJ	3,000
Congregation Kehilath Jeshurun - New York, NY	1,736
Cornell University Foundation - Ithaca, NY	7,600
Covenant Presbyterian Church - Austin, TX	760
Cystic Fibrosis Foundation - Bethesda, MD	400
Dallas Museum of Art - Dallas, TX	25,000
Darden School of Business - Charlottesville, VA	1,500
Dartmouth College - Hanover, NH	200
Deborah Hospital Foundation - Browns Mills, NJ	1,000
Doctors Without Borders USA Inc - New York, NY	4,100
Duke Talent Identification Program - Durham, NC	100
Duke University - Durham, NC	5,500
E3 Partners Ministry - Plano, TX	2,000
Eanes Education Foundation - Austin, TX	3,400
Eanes I S D Bridge Point Booster Club - Austin, TX	1,400
Eanes I S D Bridge Point Booster Club Inc - Austin, TX	2,000
Elder High School - Cincinnati, OH	3,500
E-Min Global Ministries - Warrior, AL	500
Emanah of America Inc - New York, NY	720
Ethical Culture Fieldston School - New York, NY	12,500
Fairfield Country Day School Corporation - Fairfield, CT	2,500
Federalist Society for Law & Public Policy Studies - Washington, DC	22,000
FINCA International Inc - Washington, DC	400
First Evangelical Free Church - Austin, TX	9,500
Flat Rock Brook Nature Association - Englewood, NJ	100
Folds of Honor Foundation - Owasso, OK	1,000
Food Bank for New York City Food for Survival - New York, NY	3,000
Forte Animal Rescue - Marina Del Rey, CA	200
Foundation Communities Inc - Austin, TX	1,400
Foundation for Angelman Syndrome Therapeutics - Downers Grove, IL	1,150
Foundation for Individual Rights In Education Inc - Philadelphia, PA	40,000
Friedman Brain Institute - New York, NY	20,000
Friends of Chess for Change Inc - New York, NY	1,000
Friends of Orange Countys Homeless Pets - Menifee, CA	600
Friends of the Israel Defense Forces - New York, NY	8,000
Friends of Washoe - Ellensburg, WA	200
Gallop - Brooklyn, NY	1,500
GallopNYC - Brooklyn, NY	1,500
Gap Youth Training Services - Santa Rosa, CA	750
Gateway Community Church - Austin, TX	11,560

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Matching Grant Details

*Public charity status of the below organizations was verified by AmeriGives, who administers the program.

Organization Name and Location	Amount
Georgetown University - Washington, DC	133,332
Girls Preparatory Charter School of the Bronx - Bronx, NY	30,000
Girlstart - Austin, TX	290
Givology - Philadelphia, PA	1,000
Grace Covenant Church of Austin Texas - Austin, TX	8,420
Greyston Foundation - Yonkers, NY	12,500
Hadassah the Womens Zionist Organization of America Inc - New York, NY	3,800
Harlem Children's Zone - New York, NY	2,000
Harvard University - Cambridge, MA	168,000
Harvey Mudd College - Claremont, CA	5,000
Hebrew Institute of White Plains - White Plains, NY	6,000
Hedge Fund Care - New York, NY	1,500
Heifer Project International - Little Rock, AR	6,500
Helping Hand Home for Children - Austin, TX	1,168
Hidden Valley Wild Horse Protection Fund - Reno, NV	50
Hill Country Bible Church - Austin, TX	10,000
Hill Country Conservancy Inc - Austin, TX	600
Hope for New York - New York, NY	60,000
Hope International - Lancaster, PA	5,000
Hospice Services Inc - Phillipsburg, KS	200
Hudson Guild - New York, NY	14,630
Human Rights Watch Inc - New York, NY	200
Humane Society of Austin & Travis County - Austin, TX	450
Humane Society of the United States - Washington, DC	30,000
Innocence Project - New York, NY	100,000
International Fund Animal Welfare - Yarmouth Port, MA	25
International Justice Mission - Washington, DC	10,000
International Preschools - New York, NY	5,000
International Primate Protection League - Summerville, SC	200
Jewish Center of Atlantic Beach - Atlantic Beach, NY	100
Jewish National Fund -Keren Kayemeth Leisrael- Inc - Rockville Centre, NY	10,000
Jewish Theological Seminary - New York, NY	40,000
Kairos of Texas - Midland, TX	900
Kane Street Synagogue - Brooklyn, NY	11,180
Kealing Middle School PTA - Austin, tX	500
KIPP Houston - Houston, TX	100
Kossuth Street Baptist Church - Lafayette, IN	100
Kut Public Radio - Austin, TX	100
Laurel Mountain - Austin, TX	800
Lawyers for Children Inc - New York, NY	500
Leadership Austin - Austin, TX	200
Leukemia & Lymphoma Society Inc - Los Angeles, CA	400
Leukemia & Lymphoma Society Inc - White Plains, NY	50
Los Angeles Mission Inc - Los Angeles, CA	400
Los Angeles Regional Food Bank - Vernon, CA	400
Magellan School - Austin, TX	500

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Matching Grant Details

*Public charity status of the below organizations was verified by AmeriGives, who administers the program.

Organization Name and Location	Amount
Making Headway Foundation - Chappaqua, NY	4,000
Mary Cariola Childrens Center Inc - Rochester, NY	54
Massachusetts Institute of Technology - Cambridge, MA	2,920
Mayo Clinic - Rochester, MN	43,334
Mcneil Maverick Football Booster Club - Austin, TX	200
MD Anderson Cancer Center - Houston, TX	20,000
Memorial Sloan-Kettering Cancer Center - New York, NY	4,635
MJ's Army Fighting ALS - Round Rock, TX	200
Mjs Army Foundation Fighting ALS - Round Rock, TX	200
Mount Sinai Hospital - New York, NY	6,000
Movember Inc - Venice, CA	250
National Multiple Sclerosis Society - Greater Delaware Valley Chapter - Philadelphia, PA	300
National Multiple Sclerosis Society - New York, NY	350
National Society of the Daughters of the American Revolution - Washington, DC	300
Natural Resources Defense Council Inc - New York, NY	200
New Alternatives for Children Inc - New York, NY	40,000
New York and Presbyterian Hospital - New York, NY	2,000
New York Asian Women's Center Inc - New York, NY	2,000
New York Presbyterian Hospital - New York, NY	70,000
New York Road Runners Inc - New York, NY	250
New York University - New York, NY	1,000
New York University School of Law - New York, NY	-
Ninos De Cristo Inc - Bronx, NY	25,000
Northwestern University School of Law - Chicago, IL	6,000
NY University of Law - New York, NY	2,000
Ohio State University Foundation - Columbus, OH	1,500
Operation Exodus-Inner City Inc - New York, NY	75,000
Operation Gratitude Inc - Encino, CA	200
Our House Inc - Los Angeles, CA	200
Our Lady of Lourdes Roman Catholic Parish Sun City West - Sun City West, AZ	5,000
Parks and Wildlife Foundation of Texas Inc - Dallas, TX	700
Partners in Health - Boston, MA	100
Partnerships for Children - Austin, TX	1,250
Paulist Fathers - Washington, DC	2,000
People for the Ethical Treatment of Animals Inc - Washington, DC	44
Pequot Library Association - Southport, CT	6,800
Piece By Piece - Los Angeles, CA	100
Planned Living Assistance Network of North Texas, Inc. - Dallas, TX	500
Project EzraH Needs Inc - Englewood, NJ	6,000
PS 199 Jesse Isador Straus School PTA - New York, NY	20,000
Rabbi Harry H Epstein School Inc - Sandy Springs, GA	4,000
Ramaz School - New York, NY	8,800
Redeemer City To City - New York, NY	30,000
Redeemer Presbyterian Church - Austin, TX	10,000
Rett Syndrome Research Trust Inc - Trumbull, CT	500
Return To Freedom Inc - American Wild Horse Preservation Campaign - Hillsborough, NC	100

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Matching Grant Details

*Public charity status of the below organizations was verified by AmeriGives, who administers the program.

Organization Name and Location	Amount
Rising Star Outreach Inc - Provo, UT	60
Riverbend Christian School Inc. - Austin, TX	400
Rockpointe Community Baptist Church - Leander, TX	11,778
Rocky Mountain Estates Fire Prevention Fund Inc. - Antonito, CO	1,000
Rouse High School Softball Booster Club - Leander, TX	360
Saint Martin's Evangelical Lutheran Church - Austin, TX	3,200
Seton Family of Hospitals - Austin, TX	100
Seton Fund - Austin, TX	5,000
Seven Acres Jewish Senior Care Services Inc - Houston, TX	40,000
Shaarei Tikvah the Scarsdale Conservative Congregation - Scarsdale, NY	6,000
Shady Side Academy - Pittsburgh, PA	3,766
Sharsheret Inc - Teaneck, NJ	360
Shelter Ministries of Dallas Foundation - Dallas, TX	2,100
Simon Wiesenthal Center - Los Angeles, CA	400
Sinai Schools - Teaneck, NJ	2,000
Single Stop USA Inc - New York, NY	1,000
Solomon Schechter School of Westchester Inc - Hartsdale, NY	150,000
St Andrews Episcopal School Inc - Austin, TX	6,000
St Edwards University - Austin, TX	4,770
St John Neumann Catholic Church - Austin, TX	1,600
St Jude Childrens Research Hospital Inc - Memphis, TN	880
St. Andrews Episcopal School Inc - Austin, TX	5,000
St. Paul the Apostle - New York, NY	60,850
St. Theresa's Catholic Church - Austin, TX	1,400
Stanford University - Stanford, CA	22,486
Starlight Childrens Foundation - Los Angeles, CA	434
Staten Island United Soccer League - Staten Island, NY	700
Stephen Gaynor School - New York, NY	22,200
Surprise Lake Camp - New York, NY	100
Tada Theatre And Dance Alliance Inc. - New York, NY	100
Temple Aliyah Inc - Woodland Hills, CA	3,216
Texas Mamma Jamma Ride - Austin, TX	100
The American Friends of Migdal Ohr - New York, NY	8,000
The Arnold P. Gold Foundation - Englewood Cliffs, NJ	3,600
The Brearley School - New York, NY	25,000
The Citizens Foundation USA - Elk Grove Village, IL	10,000
The College of William & Mary Foundation - Williamsburg, VA	200
The Partnership for Inner City Education - New York, NY	21,000
The William Penn Charter School - Philadelphia, PA	25,000
Third Way Institute - Washington, DC	20,000
Thomas Jefferson High School for Science & Technologie Crew Booster - Alexandria, VA	100
Tomchei Shabbos of Bergen County Inc - Bergenfield, NJ	8,000
Town Lake Trail Foundation - Austin, TX	1,000
Tree Folks Inc - Austin, TX	120
Trinity Episcopal Schools Corporation - New York, NY	37,894
Trust for Public Land - San Francisco, CA	500

Part XV, Line 3a - Grants Paid During The Year

Matching Grant Details

*Public charity status of the below organizations was verified by AmeriGives, who administers the program.

Organization Name and Location	Amount
Trustees for Harvard University - Cambridge, MA	22,000
Trustees of Princeton University - Princeton, NJ	1,334
Trustees of the University of Pennsylvania - Philadelphia, PA	25,168
Union of Concerned Scientists Inc - Cambridge, MA	200
Union Rescue Mission - Los Angeles, CA	400
United Jewish Appeal Federation of Jewish Philanthropies of NY Inc - New York, NY	6,600
United Jewish Appeal Federation of Jewish Philanthropies of NY Inc - White Plains, NY	16,668
United Nations Foundation Inc - Washington, DC	200
United Service Organizations Inc - Washington, DC	100
United States Fund for UNICEF - New York, NY	7,439
University of North Carolina at Chapel Hill - Chapel Hill, NC	200
University of Richmond - University Of Richmond, VA	1,000
University of Rochester - Rochester, NY	2,000
University of Southern California - Los Angeles, CA	100
University of Texas Foundation - Austin, TX	83,534
University of Virginia McIntire School of Commerce Foundation - Charlottesville, VA	150,000
Urban Arts Partnership - New York, NY	4,000
Vista Del Mar Child and Family Services - Los Angeles, CA	200
White Plains Hospital Medical Center - White Plains, NY	53,884
Whitney Museum of American Art - New York, NY	50,000
Wolf Mountain Sanctuary - Lucerne Valley, CA	450
World Vision - Federal Way, WA	9,230
World Wildlife Fund Inc - Washington, DC	3,500
Xeroderma Pigmentosum Family Support Group - Sacramento, CA	7,000
Yale University - New Haven, CT	2,500
Year Up Inc - Boston, MA	50,000
Young Israel of White Plains - White Plains, NY	13,256
Young People's Performing Company Inc - Durham, NC	10,000
Youth Inc. - Washington, DC	16,668
Zachary Scott Theater Center - Austin, TX	1,100
Zimmer Childrens Museum - Los Angeles, CA	200
	<u>\$ 2,782,321</u>

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Moises Antuna	5255 Memphis St. Apt. 1119, Denver, CO 80239	\$ 5,000
Sergio Silva	6742 Deseo #257, Irving, TX 75039	400
Fong Tran	7285 Palmer House Drive, Sacramento, CA 95828	5,000
Lauren Musick	974 W. Marshall Blvd, San Bernardino, CA 92405	820
Chelsea Hayes	PO Box 136, Warner, OK 74469	3,000
Michelle Zamarripa	6406 Anderson Rd Unit B, Houston, TX 77085	3,000
Francis Cuellar	3915 S. Alamo Rd Apt 29, Edinburg, TX 78542	5,504
Luis Garcia	1330 crusado Lane #82, Los Angeles, CA 90033	3,752
Vanessa Garcia	4917 Rio Grande Care Rd, Edinburg, TX 78541	1,000
Nancy Garcia	8 Mellon Terrace, Pittsburgh, PA 15206	2,941
Dorothy Pearce	3316-301 Renwood Blvd., Louisville, KY 40214	2,709
Karla Rios	613 S.W. 32nd, Oklahoma City, OK 73109	6,500
Jareth Embrey	277 St. Rt. 58E, Clinton, KY 42031	3,085
Luis Garcia Flores	175 East Chestnut Street, Nipomo, CA 93444	3,000
Jared Harness	3320 Wall Blvd, Apt 1-203 Gretna, LA 70456	445
Renee Johnson	2801 NE 183rd Street, Apt 1208W Aventura, FL 33160	4,500
Jorge Pereda	58-24 41st Avenue, Apt 2 Woodside, NY 11377	1,231
Adalit Casanova	4900 Woodstone Dr., Apt 406 San Antonio, TX 78230	625
Tara Rowlodge	2550 College Place., Apt. 107 Fullerton, CA 92831	5,000
Megan Boylan	1115 Creekside CT, Raymore, MO 64083	2,500
Karina Castaneda	761 Q Street, Firebaugh, CA 93622	6,500
Luis Hernandez	8063 Raleigh Dr, Fort Worth, TX 76123	8,247
Sofia Chaparro	405 Cortez Dr., El Paso, TX 79905	2,000
Jocelyn Martinez	1829 North Hackberry, San Antonio, TX 78208	10,000
Daniel Hernandez	6405 Derby Dr., Bakersfield, CA 93306	7,500
Annie Robles	1122 La Manda, San Antonio, TX 78201	1,500
Lorena Maldonado	1339 Cachuma Ct., Salinas, CA 93905	1,007
Belinda Lopez	7001 S. Morelos St., Pharr, TX 78577	700
Soua Vang	6054 Tyler Avenue Apt. 1, Marysville, CA 95901	2,250
Vanessa Morales	518 Morrell, Baytown, TX 77520	400
Cynthia Rodriguez	PO Box 3202, Edinburg, TX 78540	505
Rosie Hernandez	PO Box 1869, Visalia, CA 93279	3,500
Anthony Martinez	3626 Manchester Dr., San Antonio, TX 78223	820
Ka Xiong	1017 West Bellevue Road, Merced, CA 95348	14,139
Sonia Garza	2418 Guava Drive, Weslaco, TX 78596	250
Jorge Maldonado	226 E. 1st Street, Bloomsburg, PA 17815	5,000
Mai Lee	4932 E. Hoxie Ave, Fresno, CA 93725	2,500
Simone Buchanan	2740 West Tharpe St, Apt # 601, Tallahassee, FL 32303	7,940
Selene Alvarez	3996 Pennwood Ave #204, Las Vegas, NV 89102	2,979
Marina Rodriguez	6235 Jenika Avenue, Brownsville, TX 78521	1,000
Nevena Rakonjac	2402 Frist Center, Princeton, NJ 08544	3,422
Merta Cushing	2774 W Firebrook Rd, Tucson, AZ 85741	7,046
Maya Ho	8411 Villeneuve Drive, Elk Grove, CA 95624	15,000
Angela Grajeda	5908 Canton Ct., El Paso, TX 79905	2,638
Xiavian Brown	355 I Street SW, Unit S622 Washington DC, 20024	2,000
John Tran	13742 Euclid Street Apt 2, Garden Grove, CA 92843	765
Jennifer Woo	362 24th Ave Apt.#3, San Fransisco, CA 94121	4,595

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Sandy Hernandez	405 Ast St NE, Albuquerque, NM 87106	1,500
Meng Xiong	1209 Drake Circle San Luis Obispo, CA 93405	1,666
Bryan Dosono	947 James Street, Apartment 13 Syracuse, NY 98105	5,000
Benjamin Jeanty	37 Irving Street, Apartment 2 Montclair, NJ 7042	1,850
Angel De La Cruz	2413 N Monmack Rd, Apt 1 Edinburg, TX 78541	2,500
Marion Smallwood	736 Lincoln Ave, Apt 111 Alameda, CA 94501	5,800
Moses See	17730 Lassen St, Apt 115 Northridge, CA 91325	8,325
Babar Gul	1630 Bell St, Apt 141 Sacramento, CA 95825	3,334
Wendy Sepulveda	2350 Westcreek Ln, Apt 2101, Houston, TX 77027	5,190
Patricia Martin	1300 Crossing Place, Apt 631 Austin, TX 78741	525
Amanda Christmas	5890 Bandolero #1029, El Paso, TX 79912	500
Yuridia Leyva	6022 Second St. NW, Lot 40 Albuquerque, NM 87107	5,608
Torre White	17 Monty St, Asheville, NC 28806	3,356
Samantha Guzman	13030 Blanco Road Apt 919, San Antonio, TX 78216	5,625
Catherine Stukes	2107 Rhodes Avenue, Wilmington, NC 28405	6,250
Vidiana Cervantes	15911 Edmiston Ave., Ivanhoe, CA 93235	15,500
Elizabeth Burba	5969 N. Ravenswood Unit 2K, Chicago, IL 60660	10,000
Kristine Cabrera	535 Santa Clara Ave #1, Veince, CA 90291	2,900
Samantha Gonzalez	2498 Hughes Ave Apt 1, Bronx, NY 10458	5,000
Jesus Coronado	2501 NW 25th, Fort Worth, TX 76106	10,282
Luis Olavarrieta	723 Garza Circle, Weslaco, TX 78596	2,000
Oanh Nguyen	4407 NW 16th St., Oklahoma Ciy, OK 73107	2,283
Leonor Cantu	2281 Utah Ave., South Lake Tahoe, CA 96150	4,062
Krista Diaz	1150 Fabrique St., Wichita, KS 67218	1,250
Anna Segovia	5475 Cabanne Ave Apt. 605, St. Louis, MO 63112	1,250
Martania Harris	1027 April Showers Ln, Lancaster, TX 75134	1,250
Rosario Ochoa	6314 Radio Tower Road, Wilson, NC 27893	5,000
Minghui Ren	5510 Beechnut St., Houston, TX 77096	813
Wandi Wu	3020 Rosewood Street, Mount Vernon, WA 98273	2,023
Rebecca Rice	1270 Myrtle Ave Apt #3, Eureka, CA 95501	2,000
Diana Serrano	2322 Market Avenue, Fort Worth, TX 76164	4,000
Ramon Vicencio	1147 Anacua Circle, Alamo, TX 78516	11,322
Bryan Yanez	12 Hemenway St., Boston, MA 2115	10,218
Leonel Garcia	5119 Mora. St., Edinburg, TX 78539	3,750
Javier Moreno	5550 Balboa Arms Dr. #82, San Diego, CA 92117	2,286
Shantel Busby	1401 August Drive, Killeen, TX 76549	866
Evelyn Ramirez	5276 E. Harvest Lane, Fresno, CA 93725	3,600
Bee Xiong	2424 Haste St Apt. F15, Berkeley, CA 94704	4,062
Ramon Pena	8108 Jessica Ln, Edinburg, TX 78542	1,298
Isabel Aldana	2700 w Packwood Dr, Visalia, CA 93277	1,720
Gina Mendizabal	1865 Palace Ave SE, Grand Rapids, MI 49507	3,600
Sasha Rife	P.O. Box 21335, Billings, MT 59104	17,235
Jake Becerra	546 N. San Eduardo, San Antonio, TX 78228	1,000
Jennifer Garcia	1003 N. Britt #4, Siloam Springs, AR 72761	2,289
Ashley Watson	PO Box 874, Fayetteville, AR 72702	1,500
Denice Carpenter	6200 Loyola Ln. Apt 624, Austin, TX 78724	13,465
Farah Hussein	3555 Lemona Ave, San Diego, CA 92105	5,000

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Farah Hussein	3555 Lemona Ave, San Diego, CA 92105	3,000
Pa Thor	2331 Florence Ave, Merced, CA 95341	1,000
Robert Basili	105 S. Augusta AVE., Oxford, IA 52322	5,246
Jose Hernandez	247 N. Cypress, Woodlake, CA 93286	1,250
Sierra McCabe	3126 E. Valley Water Mill Rd. #2609, Springfield, MO 65803	1,362
Lizbeth Gomez	2609 S. Aspen St., Visalia, CA 93277	5,800
Tommy Rodriguez	3333 Broadway Apt.D17H, New York, NY 10031	2,000
Amber Prather	823 tara bend, hampton, GA 30228	331
Kao Nou Xiong	2061 S. 7th ST, Fresno, CA 93702	2,000
Brittney Cummings	1826 hornblend st, San Diego, CA 92115	1,333
Samantha Clements	3839 Camino Lindo, San Diego, CA 92122	8,124
Laura Mendez	4041 Puget Sound Dr, Corpus Christi, TX 78410	4,000
Rene Farfan	555 Ramona Dr. Apt 143, San Luis Obispo, CA 93405	5,239
Amir Potts	3940 Market Street, Philadelphia, PA 19104	4,700
My Nguyen	9514 Stillcove Ln., Houston, TX 77089	5,500
Hong Thai	11014 Cayman Mist Dr, Houston, TX 77075	17,600
Brenda Goff	260 Audubon Avenue Apt. 5F, New York, NY 10033	3,500
Amee Vang	5661 156th Ln NW, Ramsey, MN 55303	1,000
Angela Hojnacki	3270 Wakefield Rd., Berkley, MI 48072	450
Kourtney Bell	730 Randall St., Jackson, MS 39209	1,475
Jennifer Garcia	4149 Moody St, Corona, CA 92879	3,340
Kwanjalin Garrett	10701 Roger Drive Apt F, New Orleans, LA 70127	5,000
Shamette Franklin	6106 Amberly Road, Rex, GA 30273	10,000
Darius Davis	6218 Ridgeacres Dr. Apt. A, Cincinnati, OH 45237	3,998
Tami Bi	434 Casey Ct., Colton, CA 92324	4,408
Cecilio Barranco	2679 Nebraska Avenue #106, Selma, CA 93662	5,000
Hlee Thao	P.O. Box 1024, Hamilton City, CA 95951	5,000
Angel Cobos	2114 Sunview Post, San Antonio, TX 78224	1,150
Annette Bankhead	1388 Richards Street, Salt Lake City, UT 84115	5,000
Amy Dao	4743 Gambier St. Apt. 5, Los Angeles, CA 90032	160
Rachel Hurt	3520 West Shakespeare, Chicago, IL 60647	460
David Rodriguez	5757 S. Staples St. Apt.# 2515, Corpus Christi, TX 78413	1,000
Efrem Ayalew	1336 Missouri Ave. NW Apt. 128, Washington, DC 20011	4,600
Lee Hoffmann	125 W Sun Village Drive, Orem, UT 84057	7,500
Klara Washington	10107 Saffron Drive, Dellwood, MO 63136	4,500
DeeAnn Vasquez-Medrano	P.O. Box 15812, Stanford, CA 94309	8,650
Yen Nhi Nguyen	1903 Laurel Oaks Dr, Houston, TX 77014	2,000
Topacio Buentello	1108 Sonora St., Mission, TX 78572	1,500
Gilberto Valles	207 Ventura Dr., El Paso, TX 79907	1,500
Jose Andrade Lopez	1510 Gilbert Court, Room Z-25 Ann Arbor, MI 48105	500
Lavonda Brown	5801 W Sunforest Dr.,#2604 Houston, TX 77092	1,500
Michael Soh	710 W. 27th Street, #7 Los Angeles, CA 90007	6,164
Chelsea Taylor	2020 South Garth Ave, Apt 1 Los Angeles, CA 90034	6,496
Kelvin Martin	301 North Clinic, Apt 1 Searcy, AR 72143	10,805
Long Tran	6311 Lynn Crest Ln, Apt 108 Raleigh, NC 27609	10,751
Shyneika Delice	1924 North Broad Street, Apt 11 Philadelphia, PA 19121	7,000
JeRai Green	112 Silo Court, Apt 116C Columbia, SC 29201	3,250

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Jon'Kayla Brown	3733 Towne Crossing Blvd, Apt 1821 Mesquite, TX 75150	251
Tyrone Landingham	7019 Highview Terr, Apt 201 Washington , DC 20782	1,500
Olevia Mitchell	304 Ivy Ridge Road, Apt 25 Syracuse, NY 13210	3,890
Aisha Crawford	509 Houston Street, Apt 2A Greensboro, NC 27413	2,000
Shannon Watts	959 Greenfield Road, Apt 3 Greenbush, ME 4418	12,648
Izamar De la Garza	1751 Babcock, Apt 518 San Antonio, TX 78229	3,150
Timothy Le	1475 Linapuni St, Apt 616 Honolulu, HI 96819	6,000
Kerry Robinson	415 Armour Dr., Apt. 10101 Atlanta, GA 30324	3,698
Mai Neng Vang	16 East Gorham Street, Apt. 11 Eau Claire, WI 53703	732
Brooke Brock	3902 College Main St, Apt. 1203 Bryan, TX 77801	1,705
Horacio Garza	1306 East 11th St., Apt. 2 Weslaco, TX 78596	4,400
Ronicka Fairchild	1025 N 63rd Street, H166 Lincoln, NE 68505	10,660
Jennifer Nguyen	4016 Camino Calma, San Diego, CA 92122	10,000
Ashley Powers	15110 Narrows Ln, Bowie, MD 20716	20,000
Chong Yang	13 Forest St, Providence, RI 02906	9,800
James Webster	6 Stallworth Street, Atmore, AL 36502	2,500
Chinh Duong	430 West Saunders Avenue, Lincoln, NE 68521	9,776
Chika Ugboh	8713 Mulberry St, Laurel, MD 20707	8,872
Markayla Golden	12 East Street Apt #1, Skowhegan, ME 04976	2,150
Luisa Ruiz Mendoza	14257 Song Point Ct, El Paso, TX 79938	1,560
Brenda Tran	2603 Letrim St., Pearland, TX 77581	7,700
Whitney Wells	409 61st Street, Fairfield, AL 35064	2,500
Derrius Quarles	140 Bay State Road, Boston, MA 2215	4,000
Stephany Nava	2018 Oliva St., Edinburg, TX 78539	4,526
Rain Arredondo	9557 Waverly Dr., El Paso, TX 79924	3,000
Alycia Reed	269 Penn Street, Highspire, PA 17034	2,160
Sandy Chang	863 Southern Ridge Dr SW, Rochester, MN 55902	7,728
Tiffany Charland	108 East St Apt 2, Fort Edward, NY 12801	900
Oanh Pham Hutson	4107 Medical Drive Apt 2106, San Antonio, TX 78229	5,000
Anthony Alves	21049 Fremont Avenue, Lemoore, CA 93245	3,533
Tamina Mahdi	11914 NE 81st Circle, Kirkland, WA 98033	2,000
Lirio Zepeda	1507 69th Ave, Oakland , CA 94621	1,560
Maria Acevedo	2052 Ruby St, Melrose Park, IL 60164	11,250
Samantha Gonzalez	507 Storeywood, San Antonio, TX 78213	1,000
Bee Yang	1905 E Harvey Ave Apt 104, Fresno, CA 93701	10,000
Robert Marti	501 Westminster Ave. Campus Box 614, Fulton, MO 65251	2,500
Tran Le	500 Village Ave, Lincoln, NE 68503	5,500
Kawsar Ali	1901 Minnehaha Ave. Apt 215, Minneapolis, MN 55404	17,764
Dayna Williams	3310 Sawtelle Blvd #104, Los Angeles, CA 90066	2,300
John Tran	3024 39th Street, Sacramento, CA 95817	4,893
Mauricio Luna	14144 E. Prichard Street, La Puente, CA 91746	4,200
Nancy Palacios	110 Mount Shasta St, Dallas, TX 75211	6,000
Sasha Price	9860 Scyene Rd Apt 1217, Dallas, TX 75227	2,000
Manjinder Kaur	3140 W Howard Ave #4, Greenfield, WI 53221	6,650
Norma Cortez	1314 Kansas St., Palmhurst, TX 78573	3,300
Ashlynn James	1213 Jackson Street, Lake Providence, LA 71254	6,100
Breanna Allen	4513 Beth Manor Drive Apartment D, Montgomery, AL 36109	9,850

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Sarah Gordon	2610 Crescent Cove Dr apt 9, Evans, CO 80620	3,900
Vanity Shields	3004 E. Sligh Avenue, Tampa, FL 33610	2,500
Sumer Higgins	1117 Back Brooks Rd, Monroe, ME 04951	4,497
Felimon Colmenares	2434 Rivera Street, San Francisco, CA 94116	1,200
Irene Angulo	1133 W. Blaine Street Apt.48, Riverside, CA 92507	8,750
Isabella Cabello	12345 Lamplight Village Avenue #1234, Austin, TX 78758	14,524
Emilia Chavez	7536 S. 89th Street, LaVista, NE 68128	3,990
Shirley Kim	9155 Judicial Drive #5422, San Diego, CA 92122	6,222
Stephanie Ramirez	4443 Challen Ave., Riverside, CA 92503	1,919
James Begemann	214 East Grace St Apt 103, Richmond, VA 23219	1,500
Jay olivares	515 Gilbert Ln, San Antonio, TX 78213	4,200
Armando Herrera	1711 San Angelo, San Antonio, TX 78201	4,178
Hannah Do	13715 Milan Drive, Houston, TX 77047	5,000
Naima Dahir	8041 Stratford Circle South, Shakopee, MN 55379	3,762
Jeannette Hernandez	1206 S. Beltline Rd, Dallas, TX 75253	3,556
Molly Lao	3151 Broadway #3A, NYC, NY 10027	3,100
Maria Rangel	991 W. Blaine St. Apt#103, Riverside, CA 92507	15,000
Pachia Vang	5829 Emerson Ave N, Brooklyn Center, MN 55430	3,000
Carlos Cortez	4331 Caminito del Zafiro, San Diego, CA 92121	2,500
DeAndrea Davis	110 Bridgewater Court, Jacksonville, NC 28546	1,000
Tiffany Robinson	5490 Campbellton Rd, Atlanta, GA 30331	1,220
David Ruiz	4920 Sandage Ave., Fort Worth, TX 76115	7,600
Sen Vue	3589 Altos Avenue, Sacramento, CA 95838	2,500
Zackeshia Brimidge	601 Chase Village Drive, Jonesboro, GA 30236	1,250
Jessica Yuma	2709 N 5th St., Lincoln, NE 68521	3,000
Rebekah Baker	538 N Goldfield Rd, Apache Junction, AZ 85119	5,000
Alissa Viens	7605 Hornbill Ave., San Diego, CA 92111	1,500
Deicy Gonzalez	6601 Eucalyptus Dr. space 89, Bakersfield, CA 93306	2,500
Christina Bennett	28110 Lemonwood Drive, Menifee, CA 92584	5,000
Sophia Flores	1013 Date Lane, Mission, TX 78572	2,250
Liliana Rodriguez	6700 Auburn St. Apt. 99, Bakersfield, CA 93306	5,533
Fabian Leyva	5021 Brooklyn Ave Ne #34, Seattle, WA 98115	7,130
Megan Rose	124 16th St Apt 1, Newport, KY 41071	4,638
Janice Coronel	1617 N Brunswick, Wichita, KS 67212	5,000
Amanda Mckibben	4649 Newport Road, Oiltrough, AR 72564	11,270
Vanessa Rodriguez	2424 Hurley Way #5, Sacramento, CA 95825	2,386
Victoria Bennett	323 Allagosh Drive, Morrisville, NC 27560	3,330
Juwlerly Van	10132 Malinda Lane, Garden Grove, CA 92840	6,416
Truman Vereen	2790-8 Meridian Drive, Greenville, NC 27834	2,428
Lindsay Gutierrez Leal	51-915 Sunset Dr., Coachella, CA 92236	16,995
Briana Bell	17210 S. Throop Street, East Hazel Crest, IL 60429	16,052
Bich Uyen Nguyen	2807 Woodmere Drive, Panama City, FL 32405	4,000
Esmeralda Trejo	1169 Pinebourne Circle, Beaumont, CA 92223	2,000
Kendrea Rubin	5001 Par Dr. Apt 3914, Denton, TX 76208	4,500
Noor Makou	2480 Hilton Head Place Apt. #1145, El Cajon, CA 92019	3,800
Bethany Nguyen	2120 Crandall Drive Apt. C, San Diego, CA 92111	9,095
Ramiro Reyes	5235a 11th Ave NE, Seattle, WA 98105	7,425

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Mustafa Hassan	3531 S 53rd ave, Cicero, IL 60804	3,850
Donalyn Allen	502 South First St., La Porte, TX 77571	5,020
Harjit Singh	1794 Donald Ct., Yuba City, CA 95993	8,856
Michael Mullins	642 Shover Road, Eden, VT 05652	1,500
Sadi Steffl	287 Iron Duke Ave, Las Vegas, NV 89136	1,667
Winnie Gee	442 S 5th St Apt 7, San Jose, CA 95112	8,864
Charles Gordon	1346 Tallmadge View Ave., Akron, OH 44305	2,500
Edgar Ramirez	3125 Tunnel Point Way, El Paso, TX 79938	5,000
Tremayne Lee	800 Gibson Dr Apt 721, Roseville, CA 95678	1,000
Chong Moua	6647 W. Yale Ave, Fresno, CA 93723	1,667
Jasmine Bozeman	533 Lambert St, Fayetteville, NC 28305	3,200
victoria moore	3517 Rhom Road, Lochearn, MD 21207	1,016
Chou Xiong	6056 Ticknor CT, San Diego, CA 92114	3,200
Kham Vue	3534 Rio Linda Blvd, Sacramento, CA 95838	7,285
Tram Kieu	601 South 30th Street, Lincoln, NE 68510	831
Diana Lopez	709 S. Oregon Apt. 12, El Paso, TX 79901	7,750
Nia Hunter	1825 Grove Point Road Apt 413, Savannah, GA 31419	1,877
Zachary Obeid	502 Osprey Drive, Patterson, CA 95363	4,466
Melissa Thompson	1109 North 2nd Street, Nashville, TN 37207	1,788
Adriana Elizondo	2461 Roosevelt Street, Brownsville, TX 78521	6,074
Amy Carabes	7227 W. Gulf Bank Rd, Houston, TX 77040	3,100
Tan Nguyen	988 Avenue C, Beaumont, TX 77701	2,550
Amanda Jones	2025 Van Buren street, Wilmington, NC 28401	3,750
darlene ruiz	320 K St Apt 5, Davis, CA 95616	2,500
Luis Leal	2023 Loma Alta Dr, San Juan, TX 78589	2,988
Tania Herrera	3604 Beyer Blvd Apt 26-202, San Ysidro, CA 92173	1,000
Cindy Le	623 Regal St, Houston, TX 77034	3,811
Gabrielle Alvidrez	1930 E. Vassar Dr., Visalia, CA 93292	2,000
Carmen Li	3310 SE 49th AVE, Portland, OR 97206	19,000
Sofia Lopez	810 S. Kilson Dr., Santa Ana, CA 92701	4,397
Chau Miu	1838 Griffin Ave, Los Angeles, CA 90031	19,727
Ashley Johnson	1900 Britt Rd., Mount Vernon, WA 98273	2,560
Sandy Do	9981 Rhone River Drive, Elk Grove, CA 95624	2,500
Sabrina Moreno	901 E Thomas Rd Apt 254, Pharr, TX 78577	5,878
Kristin Aquino	24832 Mill Valley Way, Carson, CA 90745	671
Josué Adorno	674 Magnolia Rd, Vineland, NJ 8360	4,355
Valerie Barron	5703 Graycliff Dr., Houston, TX 77049	2,500
Maria Yopez Cuevas	613 Calaveras St, Lodi, CA 95240	5,000
William Eap	124 E. Ave. 44. Apt. D, Los Angeles, CA 90031	6,768
Sameer Badruddin	2021 Guadalupe Street, Austin, TX 78705	12,900
Gokh Alshaif	1317 Los Cantos Ave, Arvin, CA 93203	7,000
Charles Chang	1500 36th Ave, Oakland, CA 94601	5,000
Scott Moran	165 Davis Road, RedStone Lofts, Apt. S155 Burlington, VT 5401	1,800
Amanda Holland	9261 Bean, Houston, TX 77028	2,500
Samir Meharali	1023 W 24th St, #228 Austin, TX 78705	5,000
Jelisa Patrick	3021 N. Kimball, 1 apt. Chicago, IL 60618	1,000
Gabriel Vancea	1227 Anza Street, Apt 11 San Francisco, CA 94118	4,773

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Ngozi Asonye	200 E Lewis Street, 136E Lafayette, LA 70503	2,800
Dewan Woods	140 Commonwealth Ave. 66 Room 146 Chestnut Hill, MA 2467	5,000
Yxarittzza Garza	800 E. Stassney Ln, Apt. 404, Austin, TX 78744	7,500
Marisol Hernandez	3405 Suffolk Drive Ceres, CA 95307	2,000
Amberly Briscoe	P.O. Box 372, 702 Jackson Road Douglas, AL 35964	9,000
Paige McGown	734 W 31st Street, Apt #3 San Pedro, CA 90731	5,000
Valerie Maria	4474 Oakdale Crescent Court, Apt #734 Fairfax, VA 22030	3,400
Natalie Gonzalez	6565 Segovia Rd, Apt 2 Goleta, CA 93117	7,000
Kyra Seay	113 E Prentiss Street, Apt 2 Iowa City, IA 52240	6,000
Reissa Noriega	2929 Leeward Ave., Apt 203 Los Angeles, CA 90005	5,000
Jazmine Johnson	5242 S Hyde Park Blvd, Apt 211 Chicgo, IL 60615	4,600
Alexis Smith	312 Western Ave, Apt 2a Albany, NY 12203	5,640
Cassidy Riley-Van Wagone	49 South 1200 East, Apt 4 Salt Lake City, UT 84102	5,000
Yew Saephan	1666 Da Vinci Ct., Apt. #201 Davis, CA 95616	10,000
Norbertha Garcia	2215 Channing Way, Apt. 2 Berkeley, CA 94704	5,833
Sharyn DeMoss	6201 Old Shell Road, Apt. 219B Mobile, AL 36608	7,362
Jorge Hernandez-Gaeta	322 East 73rd St, Apt. 6 New York, NY 10021	5,000
Justin Marschke	2650 Durant Avenue, Cheney Hall 514 Berkeley, CA 94720	3,334
Maria Rodriguez	Garden Court Apt 127, El Colegio Road, Goleta, CA 93117	2,000
Lori Hall	107 West Locust, Floor 2, Normal, IL 61761	5,000
Hong Nguyen	2536 College Ave Apt#7B, Berkeley, CA 94704	5,500
Salina Mendoza	3101 W. Chapman Ave. #3015, Orange, CA 92868	3,333
Amanpreet Virk	3550 E. Springfield Ave, Fresno, CA 93725	5,000
Jimmie Roberts	7201 East Eight Mile Road, Stockton, CA 95212	2,500
Juan Espinoza Higuera	10966 Roebling Ave. Apt 6B , Los Angeles, CA 90024	1,500
Mai Lee Yang	1304 N. Millbrook #111, Fresno, CA 93703	8,500
Patricia Jaimes	2718 N. Harding Basement, Chicago, IL 60647	3,500
Eva Rodriguez	2901 Sherwood Blvd, Belton, TX 76513	5,492
Tobin Purcell	955 NE Maple St. Apt. 103, Pullman, WA 99163	5,000
Christina Torres	2057 West. Evergreen, Chicago, IL 60622	2,500
Crystal Morgan	4557 Utah St Apt. 7, San Diego, CA 92116	5,000
Kara Jackson	2121 Windy Hill Rd. Apt. 1344, Marietta, GA 30060	1,802
Christian Nunez	13540 New Haven Dr, Moreno Valley, CA 92553	6,800
Ashley Breau	504 Durham Dr, Arlington, TX 76014	6,130
Natalie Barba	1438 16th street #101, Santa Monica, CA 90404	5,000
Pa Lee	2255 Sycamore Lane #1, Davis, CA 95616	2,500
Adriana Gaspar	903 N. Fairfield Ave, Chicago, IL 60622	5,000
Michael Agbortoko jr	143 Chapin st, Southbridge, MA 1550	5,000
Deyanira De Leon	815 Ronald Street, White Settlement, TX 76108	2,748
Darrell Frye	830 Westview, Atlanta, GA 30314	5,000
Allyson Elrod-Bloom	102 Olive Branch, Anderson, SC 29626	5,000
Elizabeth Arredondo	3657 N Howard Ave, Fresno, CA 93726	7,000
Noemi Lomas	205 N Moore Ave, Monterey Park, CA 91754	3,500
Kiet Phun	5245 M Street, Lincoln, NE 68510	8,000
Elena Estrada-Zurita	1920 NE Terre View Dr Apt F210, Pullman, WA 99163	369
Anna Villegas	3245 Alder Ave., Merced, CA 95340	4,750
Semra Schic	2383 Cardinal Dr. Apt 44, San Diego, CA 92123	5,000

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Mayra Cedillo	511 W 4th St., Mission, TX 78572	2,500
Tre'Mishia Freeman	1411 North Street #427, Nacogdoches, TX 75961	4,763
Katelynn Osburn	5127 Casa Oro, San Antonio, TX 78233	5,000
Daisy Arizpe	805 Lakeside Dr, Wilson, NC 27896	3,171
Caitlin Lee	1376 N Oakland Ave Apt 5, Fayetteville, AR 72703	6,413
Nancy Lopez	1605 Idlewood Ave, Richmond, VA 23220	7,034
Guadalupe Avila	2533 Pennsylvania Ave, Riverside, CA 92507	5,400
Christian Aldana	903 West Pyron Ave., San Antonio, TX 78221	5,000
Jonatan Escobar	7411 Ravehill Ln., Dallas, TX 75227	4,000
Tam Phan	12121 College Ave, Santa Ana, CA 92703	2,419
Gabrielle Stevens	8658 S University Ave, Chicago, IL 60619	5,000
Jessica Johnson	2358 Bostic Drive Apt 303, Charleston, IL 61920	5,000
Ewan Ho	5221 Meadowland Way , Elk Grove, CA 95758	1,940
Jesus Nunez	1073 North Benson Road, Fairfield, CT 06824	705
Deidra Curry	139 Columbia 469, Magnolia, AR 71753	4,500
Son Bui	2801 Shaye Ln, Fort Worth, TX 76112	5,000
Anthony Pritchett	SU BOX 7124 1001 E. University Ave , Georgetown, TX 78626	5,000
Berenise Bermudez	7510 Charmant Drive, Apt# 714, San Diego, CA 92122	5,000
Cesar Fortuna	6020 Argyle Ave., San Bernardino, CA 92404	11,500
Mayra Gutierrez	10458 Rustic Rock, La Porte, TX 77571	6,750
Hernan Hernandez	4684 E 3rd St Apt #14, Los Angeles, CA 90022	5,000
Morgan Plumley	631 Arlington Street, Morgantown, WV 26501	892
Michelle Hoang	201 Turk Street Apt. #418, San Francisco, CA 94102	5,000
Mariel Rodriguez	1410 Arnold Dr., Moses Lake, WA 98837	6,350
Paige Naumann	3601 Oak Hill Dr., Bryan, TX 77802	6,941
Dalia Mendoza	8529 202nd St SW, Edmonds, WA 98026	7,000
Pedro Pestana	5611 Cochise Dr., Edinburg, TX 78542	5,000
Maritza Guzman	5154 S. Kostner Ave., Chicago, IL 60632	5,000
Sammy Ramos	4900 E Oltorf St Apt 1020, Austin, TX 78741	5,000
Shaneka Thomas	1401 Statesboro Place Cir Apt 501, Statesboro, GA 30458	2,551
Jimmy Kassis	2030 S. Parent Ave, Westland, MI 48186	500
Yuliya Kernazhytskaya	1806 NE 82nd St, Vancouver, WA 98665	2,000
Zahra Wako	2301 James Avenue North, Minneapolis, MN 55411	5,038
Donyel Gaymon	2005 N 18th Street, Philadelphia, PA 19121	6,080
Edgar Gonzalez	1109 Palm Circle, Edinburg, TX 78541	5,693
Stephen Chance	1905 Lehigh Drive, Davis, CA 95616	3,000
Neraliz Diaz	1813 West 2nd Street, Wilmington, DE 19805	5,000
Lea Cantu	214 Tamara Drive Unit B, Georgetown, TX 78628	5,000
Jerome Anaya	2013 Wallace, Clovis, NM 88101	4,153
Jessica Gordon	3683 NE 15th St, Gresham, OR 97030	2,000
Karla Montes De Oca	445 W Johnson St Apt 102, Madison, WI 53703	2,000
Ronisha Johnson	11254 S. Berendo Ave Apt.12, Los Angeles, CA 90044	5,000
Vanessa Espinoza	108 North Washington Street, Conesville, IA 52739	6,000
Tracy Tamayo	611 Broadway, Santa Cruz, CA 95064	1,666
Nygel Wallace	2004 Bruce Dr., Baytown, TX 77520	9,205
Mercedes Gonzalez	22427 Cottonwood Ave, Moreno Valley, CA 92553	3,300
Marwa Alghazali	6406 Southside Dr, Louisville, KY 40214	5,000

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Holly King	233 West Center Street, Heber City, UT 84032	5,000
Lekhena Duong	3355 NW 198th Ter, Miami Gardens, FL 33056	5,000
Shantell Steve	1301B Goshen, San Diego, CA 92110	5,000
Yer Xiong	2061 S. Seventh St. , Fresno, CA 93702	5,000
Tiara Alford	2405 Fenwick Village Drive, Savannah, GA 31419	5,000
Sandra Cervantes	628 W Lime St, Inglewood, CA 90301	3,250
Alexandra Martinez	30 Via Lucca Apt. F403, Irvine, CA 92612	1,667
Mee Yang	505 I Street APT #202, Davis, CA 95616	4,837
Cynthia Piedra	5711 Walter St, DeLeon Springs, FL 32130	3,000
Devvan Powers	23 University Drive, Fort Kent, ME 04743	5,000
Eman Haj	1817 Glendale Ave., Philadelphia, PA 19111	1,137
Navjot Basi	748 S. Douglas Ave., Fresno, CA 93727	5,000
Hector Landeros	3309 Runnels St., Fort Worth, TX 76106	5,000
Selene Jimenez	2730 Russel St, Berkeley, CA 94705	2,500
Irma Hernandez	673 Georgetown Denver Rd., Crescent City, FL 32112	5,900
Karina De La Fuente	8601 Ruddington Rd , Austin, TX 78748	5,000
Samantha Marquez	7575 Office City Drive #603, Houston, TX 77012	7,500
Janice Becerra	546 N. San Eduardo, San Antonio, TX 78228	3,371
Jaziel Pichardo	1441 13th St apt 33, Imperial Beach, CA 91932	6,760
Marisela Espinoza	1992 Maple Ave Apt.2, Costa Mesa, CA 92627	2,500
Rosemarie Zanabria	521 Sw 155th Ct, Oklahoma City, OK 73170	5,423
Nurta Mohamed	1410 19th St #13, Boulder, CO 80302	5,169
Mayra Rico	1301 Crossing Place # 1631, Austin, TX 78741	709
Fernando Luna	3202 E 4th Pl Rm 5011, Tulsa, OK 74104	4,500
Ruth Gomez	4135 West Century Blvd Apt.5, Inglewood, CA 90304	11,700
Ana Virgen-Santiago	500 IOOF Ave Apt 21, Groy, CA 95020	5,000
Marissa Thornton	41 1/2 John Street, Waterloo, IA 50703	10,381
Blanca Sepulveda	2961 Boston Ave, San Diego, CA 92113	5,000
Heather Van	8082 Squirewood Ct, Sacramento, CA 95828	692
Jasmin Barrera Pacas	3030 Monterey St., Bakersfield, CA 93306	5,000
Jennifer Barrera	1167 W 18 St, Chicago, IL 60608	5,000
Voua Yang	2920 Del Paso Blvd Apt. 5, Sacramento, CA 95815	2,500
Jessica Cheung	7699 Palmilla Drive #3209, San Diego, CA 92122	5,000
Ruth Cornelio	1 Shandon Road Apt 407, Boston, MA 02124	1,530
Fabeain Barkwell	1309 Mulberry Ln, Mesquite, TX 75149	5,000
Claudia Aragon-Robles	96751 Hwy 111 Spc#12, Mecca, CA 92254	2,080
Joel Chavez-Tovar	4090 North Chestnut Diagonal, Fresno, CA 93726	7,450
Lili Mac	4707 N 162nd St, Omaha, NE 68116	5,000
Gabriel Garcia	2027 N. Market, Wichita, KS 67214	900
Karen Preciado	5878 Elmwood Rd, San Bernardino, CA 92404	5,000
Kelsey Kraemer	102 W Potlitzer Apt C, Pittsburg, KS 66762	5,000
Criscelda Gonzales	1003 Hazel, San Antonio, TX 78207	5,470
Karina Navarro	10535 3/4 Inglewood Ave., Inglewood, CA 90304	5,000
Boru Guyota	275 S Garden Way #233, Eugene, OR 97401	5,346
Amberlea Leake	18402 CR 2529, Eustace, TX 75124	900
Juan Bolanos	1182 100th Ave, Oakland, CA 94603	4,069
Pearla Romero	210 Surrels Ave, San Antonio, TX 78228	6,860

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Prisila Alvarez	1 Meadow Brooke Ave Mobile Park, Sonoma, CA 95476	5,000
Ashton Rebitski	413 W Mifflin Street, Madison, WI 53706	5,000
Sussy Aguirre	1210 Pearson, Houston, TX 77023	2,500
Michelle Mestas Spellman	39 Dalton Court, Redlands, CA 92373	5,000
Amilda Medina	5302 Maywood St., Houston, TX 77053	7,100
Daniela Duarte	11741 Benfield Ave., Norwalk, CA 90650	4,167
Bau Lau	411 North 7th Street, Kansas City, KS 66101	5,000
Alma Castro	8432 Magnolia Ave. #716, Riverside, CA 92504	5,000
Cindy Zavala	5832 Lebanon Road, Alexandria, VA 22310	2,157
Martin Martinez	3003 Josephein rd., Edinburg, TX 78541	1,109
Priscilla Ramirez	1502 98th Ave Apt. B, Oakland, CA 94603	6,775
Harmanpreet Chauhan	1901 Deerfield Drive, Yuba City, CA 95993	2,000
Gonsalo Barragan	2647 Durant Ave., Berkeley, CA 94704	4,667
Beatriz Barron	3231 Wallingham Dr., Riverside, CA 92503	5,000
Amanda Crawford	5758 S. Emerald Ave., Chicago, IL 60621	5,596
Ijeoma Anyanwu	9707 Braeburn Glen Apt. 258, Houston, TX 77074	12,563
Roy Walker	1001 South Jefferson Davis Parkway, New Orleans, LA 70125	2,375
Justin Scarborough	414 S. Lincoln, Stillwater, OK 74074	5,821
Luis Mendoza-Zamora	3800 Sandra court, Sacramento, CA 95821	5,000
Binh Nguyen	8833 Edmundsbury Dr, Austin, TX 78747	3,694
Perla Garcia Gutierrez	2310 Fulton St. Apt. 415, Berkeley, CA 94704	2,500
Huy Do	6313 SE Carlton St., Portland, OR 97206	5,000
Orane Douglas	3901 Campbellton Road Apt U4, Atlanta, GA 30331	1,426
Maria Gonzalez	114 E. Spruce Ave. #4, Inglewood, CA 90301	7,500
Sharmayne Ford	2200 Waterview Pkwy Apt 27107, Richardson, TX 75080	2,000
Jonlene Hoang	15215 Osage Ave, Lawndale, CA 90260	1,531
Tanisha Boone	8308 Amber Lantern Apt. 201, Raleigh, NC 27613	1,687
Patrick Tinsley	671 stryker ave, St. Paul, MN 55107	7,266
Karina Vazquez-Torres	3002 4th St. Apt W164, Lubbock, TX 79415	2,426
Karina Calderon	216 Valasco Street, Arvin, CA 93203	1,333
Cathy Cortez	1105 North Avenue 57, Los Angeles, CA 90042	3,750
Kabao Thao	4725 4th Avenue South, MPLS, MN 55419	7,500
Victoria Arroyo	1109 South Pleasant Valley Rd #636, Austin, TX 78741	4,774
Noemi Ferman	6000 Rosewood Ave., Bakersfield, CA 93306	5,000
Jasmyn Powell	703 W. Gourley Pike Apt 176, Bloomington, IN 47404	2,725
Cherrish Robinson	2351 Westwood AVE APT H4, Arcata, CA 95521	5,000
Maria Garcia	435 Brooks st. Apt#G, Oceanside, CA 92054	2,500
Chelsey Rodriguez	907 E. Steiner, Beeville, TX 78102	5,400
Phounsouk Sivilay	5956 Shaffer Ave. S, Seattle, WA 98108	4,565
Thanh Ta	1723 NE 106th Ave, Portland, OR 97220	2,500
Aracely Tellez	8408 Drake pl., El Paso, TX 79907	4,000
Charle Le	3416 Lindy st., Rosemead, CA 91770	8,500
Vanessa Louangboriboune	21143 West 126th Terrace, Olathe, KS 66061	2,100
Kirubiel Ayele	8612 N. Swift Way Apt#7, Portland, OR 97203	2,018
Melissa Maher	1131 25th St Apt.105, San Diego, CA 92154	5,000
Stephanie Vu	9465 Clearwood Dr. #1711, Houston, TX 77075	3,000
Wendy Hernandez	2424 Haste St B31, Berkeley, CA 94704	3,624

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Skyler Resendez	1368 Military Turnpike, Plattsburgh, NY 12901	2,500
Erika Vang	2513 Oakview Rd Apt 5, Fort Smith, AR 72908	4,507
Ramiro Cabrera	1809 Wooten Park Dr. Apt 101, Austin, TX 78757	4,211
Rosalva Ponce	1314 Hobson Ave, West Sacramento, CA 95605	4,724
Nigel Guillermo	91-069 Fort Weaver Rd. Apt. 01, Ewa Beach, HI 96706	3,437
Min-Peng Zheng	5465 Omar Street, Fremont, CA 94538	5,000
Monique Maher	6205 Brewer Creek Dr., Bakersfield, CA 93313	4,120
Asuncion Mendoza	4762 E Hammond Ave, Fresno, CA 93703	5,000
Ranny Do	9981 Rhone River Drive, Elk Grove, CA 95624	6,500
Santos Tamayo	4004 Crystal Dawn Ln Apt 27, Unit 8508 San Diego, CA 92122	3,887
Aqua Stefano	3884 Caminito Aguilar Drive, Unit C Box# 225 San Diego, CA 92111	3,333
Michelle Rodriguez	935 W. 4th Ave, Chico, CA 95926	3,965
Danielle Baltazar	43418 W Wildhouse Trail, Maricopa, AZ 85138	2,500
Nandi Thomas	631 Bellamy Place, 205 Louisville, KY 40208	10,400
Laurin Trecartin	14025 N Eastern Ave, 1110 Edmond, OK 73013	1,656
Kathy Nguyen	6689 El Colegio Rd, #73 Goleta, CA 93117	9,000
Victoria Chance	46-232 Kahuhipa Street, #B202 Kaneohe, HI 96744	1,250
Margarita Rodriguez- Figure	P.O. Box 150, 1458 Road 2 NW Moses Lake, WA 98837	5,000
Trinidad Reyes	5102 Lerner Hall, 2920 Broadway, New York, NY 10027	2,273
Kendre'a Dudley	9 Trader's Circle, apt # 313D Normal, IL 61761	5,000
Delevette Stoute	3116 4th St., Apt #304C Lubbock, TX 79415	5,000
Maiying Vue	1812 16th St. Se , Apt #6 Saint Cloud, MN 56304	9,500
Rosa Torres	811 Harvey Rd, Apt 10 College Station, TX 77840	5,000
Zachary Tapp	13510 Avalon Heights Blvd, Apt 201C Tampa, FL 33613	2,684
Jennifer Reyes	300 J St., Apt 61 Davis, CA 95616	3,085
Milisha Brooks	2727 S 4th St, Apt K Springfield, IL 62703	1,440
Jonathan Herd	8968 Gateway N. Blvd., Apt. #1 El Paso, TX 79904	3,084
Darcy Moreno	1711 Harvey Mitchell Pkwy, Apt. 10-107C College Station, TX 77840	8,301
Sameena Muhammad-Thorr	6515 Belcrest Rd, Apt. 1214D Hyattsville, MD 20782	5,000
Karen Lor	520 14th St. S, Apt. 202 St. Cloud, MN 56301	5,000
Danielle Pearce	3281 East 10th Street, Apt. 304 Greenville, NC 27858	7,000
Alexandra Waldon	8050 South Padre Island Drive, Apt. j06 Corpus Christi, TX 78412	5,500
Quan Pham	2512 E.23rd St., Apt.A Oakland, CA 94601	4,500
Andrew Leonard	100 Institute Road, Box 489 Worcester, MA 01609	5,000
Vishra Patel	3700 Willow Creek Rd., Box#9394 Prescott, AZ 86301	11,943
Ingrid Vasquez	66 Date Palm St, Brownsville TX 78521	2,500
Kellie Cunningham	1225 W. Prospect Rd. , G105 Fort Collins, CO 80526	10,000
Rony Cepeda	128 Cabot Mail Center, Cambridge, MA 02138	1,447
Petro On	2408 Leon St. Apt#110, Austin , TX 78705	6,000
Donna Yang	6271 Madeline St. Apt #166, San Diego, CA 92115	2,140
Jacqueline Acosta	1907 E.12th St., Stockton, CA 95206	2,260
Maribel Lopez	Mile 2 400st w apt. 1303, Edcouch, TX 78538	7,029
Maiyia Lee	1322 E. Calwa Ave. , Fresno, CA 93706	1,200
Daisy Hidalgo	4354 Arthur St NE, Columbia Heights, MN 55421	5,600
Hemen Muleta	317 Maple St. NE, Spring Lake Park, MN 55432	5,959
Tiffanie-Ann Bucheit	15111 D Plz, Omaha, NE 68144	5,000
Sina So	9031 Sherill Ct, Stockton, CA 95209	6,750

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Kelsey Whiteley	2325 S 14th St Apt 3, Omaha, NE 68108	5,000
Richard Conrad	4481 S Larch Way, Taylorsville, UT 84123	2,500
Abdirahman Haji	419 Cedar Ave S #G 263, Minneapolis, MN 55454	2,500
Xochil Guerrero	2706 N. Carroll Ave., Dallas, TX 75204	3,183
tuan iang	2714 Sequoia ln, Wylie, TX 75098	7,500
Tong Vang	1348 Birmingham st., St. Paul, MN 55106	2,869
Stephanie Perez	3300 N. Nichols Street, Fort Worth, TX 76106	5,300
Natali Hernandez	3753 Neches st., Fort Worth, TX 76106	5,000
Nicole Mosby	3506 N. 45th St., Omaha, NE 68104	5,000
Nayely Ruiz	14257 song point, El Paso, TX 79938	4,000
Emica Diep	5751 SW 74th Ct, Miami, FL 33143	5,000
Quynh Giao Tran	10421 Fern Ave. Apt. C, Stanton, CA 90680	5,000
Tom Bui	424 Veteran Ave. Apt #306, Stanton, CA 90680	6,634
Allyson Rubenzer	307 Canyon Wren, Buda, TX 78610	4,000
Gregory Stalls	2188 Lisbon Lane, Jonesboro, GA 30236	3,000
Abraham Paredes	68 Louis Prang, Boston, MA 02115	5,000
Mariah Arnold	5321 NW 45th Street, Warr Acres, OK 73122	4,500
Laura Hernandez	1921 E 23rd Street, Weslaco, TX 78596	351
Stephanie Yang	2833 D Street, Eureka, CA 95501	5,065
Dyann Fu	10709 Black Walnut Dr., Dallas, TX 75243	5,000
Michael Sween	1063 Summer Lane, Nipomo, CA 93444	5,200
Padao Thao	109 El Verano Way, Merced, CA 95341	2,400
Catherine Murley	106 School Street, Sanford, ME 4073	2,200
Dulce Diaz	456 Landfair Ave Apt 108, Los Angeles, CA 90024	2,300
Iris Lopez	Rt.20 Box 1151, Pharr, TX 78577	4,693
Elizabeth Nunez-Xoconoxtl	1110 Lily Terrace, Austin, TX 78741	6,978
Raquel Hiller	2715 Heritage Colony Drive, Webster, TX 77598	9,719
Geraldine Placide	3900 Sw 27th st Apartment D106, Gainesville, FL 32608	6,650
Tsehay Kahsay	630 S. Dayton St., Denver, CO 80247	1,449
Jordan Pectyo	5237 Glow Dr, Cross Lanes, WV 25313	800
Marisa Garcia	3044 Stanolind Avenue, Brownsville, TX 78521	3,500
Ramon Chavez	7536 So. 89th St., La Vista, NE 68128	1,975
Esra Gamel	9377 E. Alabama Pl., Denver, CO 80247	5,000
Maria Flores	7102 La Mora St., Pharr, TX 78577	1,580
Priscilla Rodriguez	220 Jeff Dr, Pharr, TX 78577	8,000
Lee Vong Yang	1891 Park Circle, Marysville, CA 95901	3,333
Tavia Bell	2512 Grayton Loop, Villa Rica, GA 30092	7,500
Kiera Davis	13605 Sun Dapple Court, Manor, TX 78653	1,486
Fardowsa abdullahi	3770 W 24th st apt#E-27, Greeley, CO 80634	5,000
Rose Laure Jean Joseph	34023101 Buckman Hall, Gainesville, FL 32612	1,250
Estella Garza	115 N. Cummings Ave., Mission, TX 78572	3,730
Bao Yang	233 Oakshire Avenue, Modesto, CA 95354	4,000
Chi Hoang	510 North Rogers Road, Irving, TX 75061	1,250
Jennifer Michlitsch	301 W 10 Ave, Webster, SD 57274	5,000
Sahil Bawa	22421 Barton Rd, Grand Terrace, CA 92313	5,000
Ken Noonan	2701 Meadowlark Dr. , Mesquite, TX 75149	5,000
Betel Velasquez	215 Chaparral, Uvalde, TX 78801	1,753

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Michaela Noble	1301 Crossing Place Apt 1522, Austin, TX 78741	6,439
Guadalupe Rangel-Lemus	398 Homassel Ave., Lindsay, CA 93247	5,800
Lourianne Apollon	1065C SW 9TH St., Gainesville, FL 32601	2,800
Jose Sanchez Brambila	202 E Highland Ave, Mount Vernon, WA 98273	5,000
Christie Charlebois	781 Helen Ave., DeLand, FL 32720	5,000
Igdalia Covarrubias	1939 N. Mathew Ave. , Farmersville , CA 93223	2,432
Megan Brabble	823 Sugar Creek Rd, Rocky Mount, NC 27804	7,525
Alonso Rivera	1412 White Ave., Killeen, TX 76541	4,000
Hamda Jama	4819 N Houghton, Portland, OR 97203	7,000
Janella Bermudez	Gonzaga University MSC #1400, Spokane, WA 99258	10,092
Staphany Ortega	941 N Sugar Rd , Edinburg, TX 78541	4,250
Itzel Perez	2410 V St #1, Sacramento, CA 95818	6,500
Rosa Garcia-Rivas	1325 Five D. Dr, San Diego, CA 92021	5,000
Silvia Sandoval	323 S. Williams, Mesa, AZ 85204	5,000
Brandy Sapp	804 Vaughn Avenue, Fort Worth, TX 76140	5,000
Farhiya Hassan	55107 West St. Paul, St. Paul, MN 55107	5,000
Amely Vela	156 Meadow View Blvd, Del Valle, TX 78617	4,000
Jennifer Murillo	4736 18th Ave NE Apt C, Seattle, WA 98105	5,000
Dung Phan	621 W Tarrant rd #B, Grand Prairie, TX 75050	1,859
Tamika Taylor	1811 Edgewood Drive, Mount Pleasant, MI 48858	4,815
Deranda Butler	393 Atwood Street SW, Atlanta, GA 30310	4,575
Luis Rojas	13724 Stockbrook Road, Moreno Valley, CA 92553	5,000
Mee Her	60 East Main Street, Merced, CA 95340	2,200
Haylee Jones	3004 Exum Rd, Ash, NC 28420	6,500
Dominic Wood	900 Taulbee #103, Austin, TX 78757	3,025
Bryan Rego	330 Preston Street, Fall River, MA 02721	5,000
Natasha Sturdivant	4352 Conley Landing, Conley, GA 30288	5,000
Eduardo Romero Maciel	243 E King St, San Bernardino, CA 92408	7,300
Darshan Ward	3549 Iowa Ave A-28A, Riverside, CA 92507	4,968
Elizabeth Hennig	605 Asbury Circle Box 126004, Atlanta, GA 30322	5,000
Kenane Walio	340 South Krameria St, Denver, CO 80224	5,000
Hien Nguyen	7525 Charmant Drive, Unit 114, San Diego, CA 92092	5,000
Emily Houle	6859 Route 14, Irasburg, VT 05845	5,000
Jemesh Hunter	415 South Street, Waltham, MA 02453	5,000
Phuc Nguyen	1485 S Fenton St, Lakewood, CO 80232	3,573
Xae Yang	450 Morrison Avenue, Sacramento, CA 95838	5,000
Vicenta Chavez	410 Sunset Blvd., Donna, TX 78537	2,000
Sainte-Fanie Jean-Baptiste	5151 North Miami Avenue, Miami, FL 33127	4,500
Miguel Marquez	1109 South Vermont Avenue, Mercedes, TX 78570	5,000
Alma Provencio	13415 Morroco Dr., Edinburg, TX 78542	5,000
Rufina Porras	2025 Las Vegas Ave. #8, Pomona, CA 91767	3,094
Michelle Ramirez	609 E 45th St Apt 112, Austin, TX 78751	1,500
Yolandy Michel	3800 SW 34th st Apt. W212, Gainesville, FL 32608	5,000
Christine Reilly	9728 Old Rutledge Pike, Mascot, TN 37806	5,000
Perry Wyatt	2437 E. 37th Street, Cleveland, OH 44115	5,000
Millard McElwee	P.O. Box 1289, Independence, LA 70443	5,125
Julia Vang	6222 Lilac Drive North, Brooklyn Center, MN 55430	4,500

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Ricardo Morales	1406 Swiss St., Arlington, TX 76010	3,239
Randy Chhin	1551 Iowa Ave E, Saint Paul, MN 55106	2,500
Andrea Gonzalez Castillo	2255 Sycamore Lane, Apt. 22, Davis, CA 95616	4,074
Lutfiya Shakarova	7410 Sparkleberry Drive, Indian Trail, NC 28079	6,250
Luis Baez	323 Antigua Ln., Brownsville, TX 78520	4,430
Jocelyn Garcia	919 Drake Dr. Apt #128, Davis, CA 95616	5,000
Caitlin Caughlin	15603 Gulf Fwy Apt 910, Webster, TX 77598	5,000
Mayra Carrillo	378 N. Shasta Ave., Farmersville, CA 93223	3,835
David Ibarra	2213 Lopez Drive, Weslaco, TX 78596	7,703
Karen Chavez	991 W Blaine St Apt 1, Riverside, CA 92507	5,000
Ricardo Avelar	3627 E. Balch Ave, Fresno, CA 93702	4,027
Gabriela Avalos	14513 Meniffee St., Austin, TX 78725	7,800
Giovanni Romero	4749 41st Ave Ne, Seattle, WA 98105	5,000
Jesus Lira	520 Kelton Ave, Los Angeles, CA 90024	5,000
Laura Bautista-Rodriguez	1145 Rd 12 SE , Othello, WA 99344	4,000
Baolee Lor	654 Hyacinth Ave E, Saint Paul, MN 55106	65
Jessica Hewett	7451 Briargate Dr, Missouri City, TX 77489	5,000
Darian Williams	3606 Langrehr Road, Baltimore, MD 21244	10,000
Amanda Vang	1520 Arlington Ave E , Saint Paul, MN 55106	10,000
Sharon Ward	5031 Parker Street, Omaha, NE 68104	2,575
Gerardo Yanez	7064 Dwight Way, San Bernardino, CA 92404	2,464
Gresjana Jashari	3455 37 St North, St Petersburg, FL 33713	800
Dunia Dadi	317 Larpenteur Ave. E # 206, Maplewood, MN 55117	5,000
Uyen Tran	2810 Hemphill Park Apt 115, Austin, TX 78705	5,000
Fang Zheng	701 Rosewood Avenue, Papillion, NE 68133	6,250
Geslande Belus	1111 high road B-106C , Tallahassee, FL 32304	4,500
Maria Villalpando	7509 Dean St West, Lakewood, WA 98499	4,500
Jack Arreola Lopez	711 SW 4th St., Topeka, KS 66603	5,000
Diana Vega	176 El Verano Way, Merced, CA 95341	5,000
Maricela Rodriguez	4335 Angelica Way, Olivehurst, CA 95961	5,000
Soheat Khun	887 N Sierra Way, San Bernardino, CA 92410	3,000
MaKel Woolstenhulme	961 North 100 West, Midway, UT 84049	5,000
Jannel Bailey	6920 Oakley Street, Philadelphia, PA 19111	1,200
Linda Tsan	7304 Lawnwood Dr, Sacramento, CA 95828	3,771
Aruna Singh	5212 Clement Avenue, Maple Heights, OH 44137	5,000
Wai Chan	4209 Hatfield Place, Los Angeles, CA 90032	5,000
Cassandra Plante	50 Main Street, Jay, ME 04239	5,000
Elisa Yam	2573 Meadow Trail, Oxnard, CA 93036	5,000
Mark Vincent	109-16 Guy R Brewer Blvd, Jamaica, NY 11433	4,375
Sabat Omer	211 E 7th St Apt 302, Saint Paul, MN 55101	3,578
Ashaki Howard	5523 S. Justine, Chicago, IL 60636	5,000
Alma Rodriguez	3339 Lombardy Lane Apt#830, Dallas, TX 75220	5,600
Crystal Solis	2601 West Oak Street, Denton, TX 76201	5,000
Emily Chavez	655 Fifth Street East, Sonoma, CA 95476	5,000
Chee Vang	1928 5th St. E., St. Paul, MN 55119	5,000
Ricardo Paez	410 Memorial Drive, Cambridge, MA 2139	5,000
Haseeb Ali	2431 Barrington Place Drive, Sugar Land, TX 77478	5,000

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Jordan Dixon	2990 Elinor Street, Beaumont, TX 77705	2,000
Lai Saechao	6625 Galloway Way, Elk Grove, CA 95758	5,300
Alejandra Cortes	14500 Roadrunner Way Apt. 502, San Antonio, TX 78249	5,000
Nicole Perales	1507 Greg Powers #B, El Paso, TX 79936	2,500
Viannet Gonzalez	2068 Camargo St, Brownsville, TX 78521	5,000
Sharon Mendoza	119 E. Tunnell St., Apt. C, Santa Maria, CA 93454	5,000
Heather Mai	632 Armstrong Ave, Fort Collins, CO 80521	5,000
Berenice Salazar	112 Lado Viejo Rd. Apt C, Walla Walla, WA 99362	5,000
Selene Luna	14144 East Prichard street, La Puente, CA 91746	5,000
Aracely Hernandez	43 S Meade St, Denver, CO 80219	2,695
Tannia Galdamez	30620 Avenida Alvera, Cathedral City, CA 92234	5,000
Kacee Vang	633 Suzanne Court, Merced, CA 95341	7,800
Victoria Gonzalez	6923 Avenue H, Houston, TX 77011	5,000
Marcos Rodriguez Maciel	242 Kirkland Mail Center, Cambridge, MA 02138	9,000
Michaela Maher	6205 Brewer Creek Drive, Bakersfield, CA 93313	220
Gao Ying Yang	697 Short Street, Saint Paul, MN 55106	3,552
Janelle Mogendi	8050 South Padre Island Dr. Apt A05, Corpus Christi, TX 78412	4,000
Junchi Vang	2619 Oak Park Ave North, Minneapolis, MN 55411	3,000
Wendy Salazar	2418 Delgado, San Antonio, TX 78228	5,000
Victoria Mendoza	2985 Ferry Ave Apt. B201, Bellingham, WA 98225	2,500
Giovanni Figueroa	28261 Avenida La Vista, Cathedral City, CA 92234	5,000
Brandon Phun	8210 Winkler Way, Sacramento, CA 95828	5,000
Tiffany Racz	867 South Shore Dr., South Lake Tahoe, CA 96158	5,000
Nancy Lerma	P.O Box 125, Tioga, TX 76271	5,444
Linda Cornell	5210 North Banewell Avenue, Azusa, CA 91702	5,000
Lauren Harter	7502 Fondren Rd., Houston, TX 77074	2,500
Javier Campos	1036 W. Canary Way "A", Anaheim, CA 92801	2,500
Steven Lopez	6750 El Colegio Road # 224, Goleta, CA 93117	5,000
Madelyn Salinas	1004 Bowen Street, Mission, TX 78572	2,281
Hmong Her	1010 Western Ave. N., St. Paul, MN 55117	1,835
Maisie Orsillo	12 Crouse St., Fort Plain, NY 13339	5,000
Ismerai Monreal	807 Perez Street, San Antonio, TX 78207	5,000
Joan Garcia	1514 Wilbur St., Dallas, TX 75224	5,000
Esther Rio	7514 Salt Lake Ave, Cudahy, CA 90201	4,000
Adan Cortez	211 Rebecca Dr, Edinburg, TX 78542	5,000
Anastasia Jones	5206 Whetstone Rd, Richmond, VA 23234	1,900
Arli Mohamed	2905 North Bartlett Avenue #6, Milwaukee, WI 53211	2,000
Jazbeth Vargas	375 Kai Vista Dr, Kyle, TX 78640	2,200
Crystal Yang	1763 Grace Lane, Saint Paul, MN 55106	1,077
Mario Munoz	888 Via Esmeralda, Rio Rico, AZ 85648	8,130
Ivan Vasquez	937 Cheyenne Way, Oxnard, CA 93033	5,000
Cassandra Menendez	717 W El Segundo Blvd #13, Gardena, CA 90247	2,638
Andrea Moreno	259 East Orange Street, San Bernardino, CA 92410	7,500
Gustavo Dominguez	10143 Armstrong, Socorro, TX 79927	5,000
Harry Jackson	260 McAllister St. Apt 203, San Francisco, CA 94110	5,000
Nevasha Noble	3508 Evans Mill Court, Bowie, MD 20716	10,000
Gabrielle Ware Ware	350 E. 115th Street, Chicago, IL 60643	1,250

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Kimberly Aquino	2051 Saddleback Dr., Corona, CA 92879	10,000
Brenda Morales	1365 Walnut Street, San Bernardino, CA 92410	2,500
Travis Burdick	501 Serenada Dr., Georgetown, TX 78628	4,800
Ifrah Ahmed	371 Winthrop S St #396, St. Paul, MN 55119	2,500
Alana Willis	12815-60 Via Nieve, San Diego, CA 92130	5,000
Ariel Turner	5280 Berard Circle, PO Box 573 Beaumont, TX 77705	7,500
Shannon Hastings	4625 S. Drexel Blvd, Unit #117 Chicago, IL 60653	5,000
Brisa Garcia	2950 E. College Ave, Unit I-25 Boulder, CO 80303	7,000
JackyNicole Eyocko	1111 Oak Tree Ave, #211 Norman, TX 73072	5,000
David Leal	905 S Jennings Ave, #2321 Fort Worth, TX 76104	5,000
Edith Jimenez Flores	9450 Gilman Dr., #51032 La Jolla, CA 92092-0100	5,000
Nikkolina Chandler	3801 E. 14th st., #703 Plano, TX 75074	5,000
Ysenia Santos	4707 Sycamore st., #B Dallas, TX 75204	2,500
Jamieka North	P.O.Box 925, 253 Liberty St Atmore, AL 36502	629
James Webb	4716 Ingleside, 2N Chicago, IL 60615	2,500
Stefhany Guadarrama	4755 19th Ave. NE, A Seattle, WA 98105	6,000
Alan Vong	6777 Pasado Rd, Apartment #4 Goleta, CA 93117	2,908
Jennifer Martinez	1109 S Pleasant Valley Road, Apt # 930 Austin, TX 78741	4,276
Jose Gandara	5143 Vandelia St., Apt #202 Dallas, TX 75235	2,500
Lori Nguyen	1920 E. 2nd St., Apt 1913 Edmond, OK 73034	3,750
Viona Waweru	3545 Hollow Run Cir, Apt 226 Indianapolis, IN 46214	2,500
Keyira Jones	3440 S Cottage Grove, Apt 302 Chicago, IL 60616	5,000
Heydy Sanches	1725 Harvey Mitchell Pkwy S, Apt 3612 College Station, TX 77840	5,000
Kristina Williams	2941 S. Michigan Ave, Apt 511 Chicago, IL 60616	5,000
Anthony Albanese	2730 Oak Tree Dr., Apt. 1201 Carrollton, TX 75006	5,000
Tiana Harris	1521 East Mount Airy Avenue, Apt. 2 Philadelphia, PA 19150	5,000
Francis Gray	1450 East Grove Ave, Apt. 56 Orange, CA 92865	5,000
Manuel Munoz	1640 Aquarina Springs Dr., Apt. 608 San Marcos, TX 78666	2,000
Whitney Alcorn	2323 Woodlawn, Apt. 622 Wichita, KS 67220	5,000
Christian Memije	15177 Lincoln St., Apt. H6 Lake Elsinore, CA 92530	5,000
Alexis Morgan	5542 S. Wolcott, Apt. 2 Chicago, IL 60636	2,500
Areal Joplin	6512 South Rhodes, basement Chicago, IL 60637	5,000
Dpbetlehem Reyna	605 Asbury Circle, Box 122637 Atlanta, GA 30322	6,680
Pedro Mota	69 Brown Street, Box 6994 Providence, RI 02912	4,661
Rashid Alrashid	1131 WestLawn Dr., Jacksonville, FL 32211	5,000
Jazmin Shaw	5725 Longview Cir, El Paso, TX 79924	5,000
Guadalupe Hernandez	P.O. Box 261, Leming, TX 78050	5,000
Andrea Garcia	12028 Hendee Rd, Beach Park, IL 60087	2,063
Derrick Scott	8219 International Village Drive, Jacksonville, FL 32277	7,500
Marisol Sanchez	14099 Moonridge Drive, Riverside, CA 92503	5,000
Monica Calderas	13442 Emerald Bay Way, Horizon City, TX 79928	4,250
Maryam Zeineddine	2605 Haste St #101, Berkeley, CA 94704	5,000
Teresa Boone	7306 E. 42nd Street, Indianapolis, IN 46226	5,000
Lydia Page	8 Oak Point Court, Little Rock, AR 72211	6,250
Ai-My Tran	10338 Red Elm Rd, Dallas, TX 75243	5,000
Reagan Harris	1016 N. Chandler, Fort Worth, TX 76111	7,500
Pierre Morris	320 Pakway Circle, Davis, CA 95616	1,350

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Whitney Davenport	71 7th Avenue Southeast, Alabaster, AL 35007	4,000
Tyla Armstrong-Williams	803 W Jefferson Street, Tallahassee, FL 32304	3,200
Shenice Gammage	6771 Park Blvd North Unit #521, Pinellas Park, FL 33781	1,000
Elizabeth Jean	324 Cheri Place, Jonesboro, GA 30238	5,000
Jessica Salgado	1909 Tomatillo Dr., Weslaco, TX 78596	3,295
Dawt Khun	4326 N. Black Canyon Hwy #216, Phoenix, AZ 85017	5,000
Jalynha Hansen	18659 Dairy Farm Road, Lewes, DE 19958	5,000
Alexis Hernandez	670 9th Street #D, Arcata, CA 95521	4,900
Dustin Binkley	305 Dellway Villa Drive, Nashville, TN 37207	5,000
Norma Soria-Gamez	P.o Box 1065, Lytle, TX 78052	5,000
Natalie Quinonez	1950 Broadway #2 , Chico, CA 95928	525
India Gray	1473 Timms Circle SE, Atlanta, GA 30316	5,000
Diana Peregrino	2717 Ontario Street, Pueblo, CO 81004	600
Sara Posluszny	1516 East 2nd Street, Duluth, MN 55812	1,312
Ricardo Ortiz	1028 Flint Ave, Wilmington, CA 90744	5,566
Perla Morera	10035 Palomino Ave, Riverside, CA 92509	5,000
Jessy Bates	19703 Bishops Gate Ln, Humble, TX 77338	5,000
Khanh Nguyen	4120 N 174 Ave, Omaha, NE 68116	1,095
Allison Brawley	1001 E. University Ave., Georgetown, TX 78626	2,500
Malinda Ouch	3891 McKenzie Street, Riverside, CA 92503	5,000
Vy Tran	3902 S. Morgan St. , Seattle, WA 98118	2,000
Mayra Espinoza-Martinez	607 East Myrtle Avenue, Visalia, CA 93292	3,500
Terrell Smith	4400 SW 20th Ave, Gainesville, FL 32607	3,750
Diana Lira	3038 Storey Ln, Dallas, TX 75220	4,100
Rachael Hale	112 E Bloomington St Apt 11, Iowa City, IA 52245	2,650
Marlene Samano	7765 E. Elm Street, San Bernardino, CA 92410	3,719
Alejandra Rojas	2683 W. Kruger, Riverdale, CA 93656	5,000
Biftu Nejash	839 Gertrude Brown Pl, Minneapolis, MN 55411	5,000
Lilian Rodriguez	2313 Villa Plata Dr, El Paso, TX 79935	6,000
Sandra Munoz Lule	1577 Karen Way, Olivehurst, CA 95961	3,700
Vong Yang	1043 Twins Way, Yuba City, CA 95991	2,500
Cyntia Bautista	520 Spring Rd. Apt. #111, Moorpark , CA 93021	5,000
Jorge Lugo	2597 Corbyton Ct, Orlando, FL 32828	500
Kevin Huynh	1752 Acacia Ave, Sanger, CA 93657	5,000
Alejandro Villa	1010 S Salinas Blvd, Donna, TX 78537	4,600
Bianka Aceves Martin	1180 Matmor Rd Apt #98, Woodland, CA 95776	4,000
Arturo Romero Arroyo	7824 Magnolia Ave. Apt.B, Riverside, CA 92504	7,800
Gregory Hyppolite	5101 NW 5th Avenue, Miami, FL 33127	2,913
Christian Duarte	3735 Almazan Drive, Dallas, TX 75220	4,500
Thuy Tran	24374 Michelson Street, Hayward, CA 94545	1,000
Trevor Lincoln	1412 EarlShire Pl. , Plano, TX 75075	5,000
Jaqueline Dominguez	1205 Mohawk Trail , Alamo , TX 78516	1,850
Beatrice Zuniga	201 Los Arbolitos Blvd #72, Oceanside, CA 92058	5,000
Chandan Prasai	6208 Finbro Dr Apt 6207, Fort Worth, TX 76133	540
Megan Hughes	206 Chestnut Blvd., Anderson, SC 29625	5,000
Juan Sarmiento	1323 S St. Francis Street, Wichita, KS 67211	5,000
Damian Serrano	1420 Pumalo St. 32 , San Bernardino, CA 92404	5,000

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Hector Delgado	4062 Adams St, Riverside, CA 92504	3,000
Adonis Hill	1901 west 59th street Apt. 3B, Chicago, IL 60636	5,000
Esmeralda Mireles	804 Tarrant Circle, Pharr, TX 78577	7,500
Julio Recendiz	1134 Vermont Ave., Dallas, TX 75216	3,522
Brandon Patterson	485 Franklin Limestone Road, Nashville, TN 37217	4,604
Quanita Joseph	9401 Beechnut St #1201, Houston, TX 77036	6,159
Ngoc Luong	5130 Humboldt Ave N, Minneapolis, MN 55430	3,000
Theodoro Guardado	5321 Gurley Ave., Dallas, TX 75223	5,000
Mayra Gutierrez	575 NE Loop 820 Apt 123, Hurst, TX 76053	1,250
Stephanie Zapata	212 Rosa Priego St., Donna, TX 78537	1,950
Anna Gomez	9305 Metz Ave., Dallas, TX 75232	2,048
Sadiya Ahmed	3822 E Eventide ST, Tucson, AZ 85706	1,900
Escarlet Escobar	283 Bridgeway Cir, Nashville, TN 37211	5,000
Choua Vang	1553 Jessamine Lane #C, Saint Paul, MN 55106	2,500
Olivia Neidhart	4590 Zion Ave Apt G-2, San Diego, CA 92120	5,000
Yer Vang	5160 E. Woodward Ave., Fresno, CA 93727	1,442
Shaniece Curry	4113 N. Foss Ct. , Portland, OR 97203	5,000
Jennifer Capp	26395 Mare Ln., Moreno Valley, CA 92555	5,000
DeMone Johnson	432 Campground Rd., Palmetto, LA 71358	600
Mai Lee	2222 Sycamore Ln Apt 21, Davis, CA 95616	4,808
Alexis Carranza Luna	15768 Avenida Florencita, Desert Hot Springs, CA 92240	5,500
Nohemi Ayala Bocanegra	341 Randy Lane, Perris, CA 92571	6,500
Sonnah Barrie	3823 Globeflower Circle North, Brooklyn Park, MN 55443	5,000
Mai Lor	1265 N. Sylmar Ave Apt.106, Fresno, CA 93727	5,000
Brijanae Page	2612 Crooked Creek, Mesquite, TX 75181	900
Elizabeth Duong	12610 Gotham Dr., Houston, TX 77089	1,000
Rukia Walio	340 S Krameria st , Denver, CO 80224	2,500
Jordan thomas	5810 Heather View, San Antonio, TX 78249	5,000
Yuliana Ramos	106 Bluebird St., San Juan, TX 78589	2,200
Nicholas Anderson	1533 Cassib Street, Bryan, TX 77803	5,000
Jade Love	907 Orleans, Bryan , TX 77803	2,500
Vania Silva	1408 E El Dorado Ave. , Reedley, CA 93654	2,500
Bill De La Rosa	2450 S. 9th Ave B., Tucson, AZ 85713	900
Kyla Gilmore	1848 Willowbrook Dr, Merced, CA 95348	5,000
Kayla Thurston	5928 6th Ave #E42, Tacoma, WA 98406	832
Rita Gunter	4002 Oswego Court, Baltimore, MD 21215	5,000
Gabriela Perez	2230 Dwight Way #102, Berkeley, CA 94704	8,464
Elisia Campos	85 San Martin Dr., Brownsville, TX 78521	1,441
Janet Lopez	4000 SW 37th Blvd Apt 1314, Gainesville, FL 32608	5,000
Travis Van Camp	1620 N 26 St Apt 205, Mount Vernon, WA 98273	5,000
Nancy Morales	1508 N 42nd Place, Mount Vernon, WA 98273	3,500
Christina Mattis	8711 Newton Road # 249 , Jacksonville, FL 32216	5,000
Jose Gamez	407 San Juan St. , McFarland , CA 93250	5,000
Magdalena Soto	578 11th Street, McFarland, CA 93250	5,000
Jose Castellanos	740 Davis Ave, McFarland, CA 93250	584
Tien Tran	805 Brighton Street, Philadelphia, PA 19111	2,676
Katherynn Deleon	8816 Butternut Ave, Bakersfield, CA 93306	7,000

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Chelsea Cavazos	12721 E Shannon Ave Apt 87, Spokane Valley, WA 99216	2,000
Melissa Puga	833 South 900 West, Salt Lake City, UT 84104	10,000
Patricia Harris	240 Charles Ave., St. Paul, MN 55103	5,000
Brittini Duncan	425 4th Ave, San Francisco, CA 94118	5,000
Rachel Bautista	382 Samsara Ct., Perris, CA 92570	1,666
Danielle Drummond	3820 Arrow Dr., Austin, TX 78749	5,000
Erica Bishop	21230 Lewis Street, Wildomar, CA 92595	5,000
Rachel Kennard	6853 Trovita Way, Citrus Heights, CA 95610	5,000
Natalie Gonzalez	3030 Pitkin Dr., Arlington, TX 76006	5,000
Luis Ramos	270 Mohegan Avenue #4521, New London, CT 06320	3,109
Bonsa Tilahun	8217 Kentucky Ave., Brooklyn Park, MN 55445	5,000
Vanessa Gonzalez	505 Elm Ave, Inglewood, CA 90301	5,000
Holly Hogan	7948 Mayflower Hill, Waterville, ME 04901	3,200
David Green	3801 SW 13th Street Apt 322, Gainesville, FL 32608	1,250
Magdalena Contreras	1000 SW 62nd Blvd. Apt. 1534, Gainesville, FL 32607	3,165
Bao Yang	2135 44th Ave. North, Minneapolis, MN 55412	5,000
Cody Huffine	324 S.E. 69th Street, Oklahoma City, OK 73149	5,000
Shayla Thacker	14540 Carriage Lane, Prior Lake, MN 55372	3,000
Randy Lewis	1608 Alazan Cove, Round Rock, TX 78664	7,500
Five Yang	525 E Murray Ave, Appleton, WI 54915	3,098
Isabel Perez	531 S. Baxley St., Porterville, CA 93257	3,750
Briana Williams	2665 Wolf Street, Philadelphia, PA 19145	6,200
Thomas Vennemann	1596 Idaho Avenue East, Saint Paul, MN 55106	5,000
Alexander Tang	1201 NE Campus Parkway, Room 809, Seattle, WA 98105	5,000
Christian Orzano	1428 Coventry MNR 103, Lawrence, KS 66045	7,500
Anthony Ramirez	245 University Terrace, Reno, NV 89503	4,000
Ninfa Rodriguez	102 E. Tanglewood Dr., Moses Lake, WA 98837	5,000
Yee Yang	935 Colusa Avenue, Oroville, CA 95965	5,000
Jepte Vergara - Benitez	1112 Delano St., Austin, TX 78721	4,200
Herjeen Suleiman	575 Jeffree St, El Cajon, CA 92020	737
Aubrey Ross	1 Rossow St, Arcata, CA 95521	4,403
Thelma Godslaw	2247 Ridge Avenue, apt. 2L, Evanston, IL 60201	3,000
Muna Mohamed	966 40th Ave NE, Columbia Heights, MN 55421	1,800
Latavia Hill	9606 S. Parnell Ave, Chicago, IL 60628	5,000
Ulises Caro Flores	P.O. Box 19684, South Lake Tahoe, CA 96151	5,000
Lee Cha	2632 Edinger Ave, Sacramento, CA 95822	5,000
Morgan Rankin	1516 Mikon Street, West Sacramento, CA 95605	5,000
Rosalinda Batalla	5538 W Sunbury Pl, Kearns, UT 84118	5,000
Caitlin Byrnes	1709 Foxdale Court, Crofton, MD 21114	5,000
Rossana Castillo Cabanas	402 Koshland Way, Santa Cruz, CA 95064	1,485
Ana Saldana	28250 FM 803, San Benito, TX 78586	1,300
Albert Nim	1383 East 28th Street, Oakland, CA 94606	1,666
Christie Leung	1113 Lawrence Ave, Rosemead, CA 91770	1,250
Cynthia Cervantes	719 Blossom st., Bakersfield, CA 93306	5,300
Luciano Banda	330 W. Vine St., Union City, IN 47390	3,000
Muneerah Jemal	855B Dublin, Richardson, TX 75080	2,500
Joyce Balderas-Esparza	628 South Hiram Apt. 212, Wichita, KS 67213	3,865

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Dillon Morton	103 Shirley Circle, Anderson, SC 29625	5,511
Abdiaziz Mohamud	565 Simpson Street Apt. A, St. Paul, MN 55104	5,000
Sumya Paung	1195 Lane Place, St. Paul, MN 55106	5,000
Diana Jasso	8679 Pearl Point, Houston, TX 77044	8,000
Marissa Brockway	42 Brockway Road, North Bangor, NY 12966	4,000
Sydell Brooks	410 N Purdue Avenue, Fresno, CA 93727	4,772
Douagee Cheng	418 Arcade Blvd., Sacramento, CA 95815	5,000
Elizabeth Serrano	13705 Terra Bella St, Arleta, CA 91331	5,000
Ryan Winn	687 Madison Ave., Beaumont, TX 77701	2,500
Roberto Nunez	825 Andrade Avenue Apt. # 19, Calexico, CA 92231	1,740
Baseemah Uqdah	1230 S Yucca Ave, Rialto, CA 92376	5,000
Daicy Abel	1905 W. Appleway Ave. Apt #H105, Coeur D' Alene, ID 83814	5,000
Maral Sakayan	20440 Ermine Street, Canyon Country, CA 91351	5,000
Kyleshawn Stead	208 Fairchild St, Iowa City, IA 52245	3,000
Sarafina Andrew	416 West. Lobit. Ave, Baytown, TX 77520	5,000
Betheal Hagos	12645 El Camino Real #1, San Diego, CA 92130	3,312
Xee Her	1085 Montreal Ave. #1602, St. Paul, MN 55116	9,000
Jitzel Saucedo	3552 Franklin Ave., Riverside, CA 92507	4,000
Harsharan Dhillon	9450 Gilman Drive, La Jolla, CA 92092	5,000
Christopher Hendrix	12526 Burninglog Ln , Dallas , TX 75243	5,000
Tangela Seals	9001 Markville Dr. #510, Dallas, TX 75243	5,000
Joe Corilla	16624 Sugar Ln., Fontana, CA 92337	700
Eduardo Sandoval	6750 Fig St , Riverside, CA 92506	2,500
Eric Guajardo	222 Encino Dr., San Juan, TX 78589	3,500
Mai Zong Vang	839 6th Street E, St. Paul, MN 55106	2,000
Luis Tonche	5508 Cadillac Dr. Lot B, Austin, TX 78724	5,000
Tamarisk Nguyen	5111 Kandace Court, San Diego, CA 92105	5,000
Mayra Cortez	29441 Lakeview Avenue, Nuevo, CA 92567	4,900
Paola Basquez	6170 Boulder Hwy Apt 2076, Las Vegas, NV 89122	5,000
Adrian Morales	4744 N. Mesa, El Paso, TX 79912	3,200
Thea Murphy	1141 N IH 35 Apt 13307, Austin, TX 78753	1,250
Sha'Huni Robinson	1705 Coit Road, Plano, TX 75075	7,500
Zarinah Mustafa	350 Spelman Lane SW Box 1864, Atlanta, GA 30314	5,000
Vanessa Tovar	206 Will Ln, Hutto, TX 78634	3,910
Jordan Lee	1932 Nebraska Avenue E, St. Paul, MN 55119	2,500
Asante Bells	1601 East Market St #4713, Greensboro, NC 27411	2,500
Mercy Lee	7236 Greenhave Dr Apt 68, Sacramento, CA 95831	3,750
Briana Hayes	2900 Old 63 South Apartment 7-102, Columbia, MO 65201	4,700
Denielle Monroe	1300 Crossing Place Apt 3927A, Austin, TX 78741	6,800
Lizbeth Hernandez	1148 W. Boone St. Apt. H44, Santa Maria, CA 93458	5,000
Eric Waisanen	15134 Via Valle, Lake Elsinore, CA 92530	3,000
Logain Elnimeiry	4992 Gem Lane NW, Rochester, MN 55901	8,800
Loan Tran	910 W 25 #304, Austin, TX 78705	6,196
Gregorio Barajas	222 West 5th St., Perris, CA 92570	5,000
Joshua Hurtado	1237 7th Street, Calexico, CA 92231	2,250
Lidia Pureco	9585 L Street, Live Oak, CA 95953	5,000
Finnie Ng	2251 Eastlake Ave, Los Angeles, CA 90031	5,000

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Alfonso Pena	210 Lavaca St. #2212, Austin, TX 78701	1,150
Elsih Escoto	9627 Kingsvalley St., Houston, TX 77075	5,000
Eduardo Avena	4621 East St. Apt. 2, Blaine, WA 98230	5,000
Darlene Ortiz	1306 Lee Hall, San Antonio, TX 78201	2,000
Christina Bryner	45 Fisher Lane , Black Lick , PA 15716	5,000
Joannie Adams	1501 Man O War Dr ,Unit B Del Valle, TX 78617	2,922
Pa'Quicia Hearne	4365 Wyoming St., Dallas, TX 75224	2,500
Maribel Velazquez	911 N. Duryea PL.,#514 Peoria, IL 61606	2,500
Cheng Cha Vang	2611 Logan Ave. N., Minneapolis, MN 55411	2,500
Alexis Diaz	2850 W 116th PL,Apt #103 Westminster, CO 80234	2,500
Chang Gao	2121 W Main St,Apt 3115 Mesa, AZ 85201	1,000
Demijon Dicen	15555 Huntington Village Lane, Apt. 222 Huntington Beach, CA 92647	1,633
Jeremy Sura	2501 Webb Chapel Ext.,Apt. 6107 Dallas, TX 75220	1,168
Christian Hart	100 N. University Dr.,Apt. 747 Edmond, OK 73034	2,500
Alessandro Sacco	330 De Neve Dr., Hedrick Summit 307 B Los Angeles, CA 90028	1,666
Erika Hernandez	2129 Stonegate St., Arlington, TX 76010	600
Katherine Mejia	3102 Oradell Ln apt.110, Dallas, TX 75220	2,500
Kimberly Le	3273 Ballena Bay Rd, West Sacramento , CA 95691	200
Anh Nguyen	3661 Ridge Line Dr., San Bernardino, CA 92407	1,666
Ikram Hersi	8107 Autumn Trace Ct. , Houston, TX 77083	2,500
Brenda Jiang	3151 S. Throop St., Chicago, IL 60608	455
Tridrekus Martin	P.O. Box 14162, Anderson, SC 29625	2,500
Lilia Carrillo	2919 Wichita Ave., Amarillo, TX 79107	2,500
Paska Juma	3939 N 7th St, Lincoln, NE 68521	1,000
Jhovany Gomez	6402 Mulan St., Eastvale, CA 92880	1,666
Hannah Titus	394 W Brookside Ln, Columbia, MO 65203	2,500
Svetlana Abdulkarim	6601 Victoria Ave Apt #348, Highland, CA 92346	2,500
Tyshaunda Blanche	6830 S. Lowe, Chicago, IL 60621	2,500
Quan Pham	919 Delport Ave #210, Santa Rosa, CA 95407	1,333
Xai Yang	124 27th Ave SE, Minneapolis, MN 55414	2,481
Brandy Rymers	331 SW 42nd Street, San Antonio, TX 78237	2,500
Tracy Nwalie	13526 Portobello Drive , Houston, TX 77083	2,500
Jasmyn Mackell	220A Hilltop Ln Apt.102, Annapolis, MD 21403	2,000
Reina Olivas	10003 Forum West Dr. #287, Houston, TX 77036	2,500
Han Dinh	13334 Indian Blanket LN, Houston, TX 77083	750
Chelsea Vaughn	6614 La Puente Dr. , Houston, TX 77083	2,500
Damion Jn-Marie	6304 Decker Dr. Apt.1601, Baytown, TX 77520	1,500
Jackie-Lynn Albright	205 Woodbridge Dr., Mount Airy, NC 27030	500
Maikou Xiong	4406 E. Olive Ave. Apt #202, Fresno, CA 93702	1,121
Medinat Olugbola	360 Firwood pl, Plano, TX 75075	1,600
Jana Lau	1709 Mayflower Dr. , Richardson, TX 75081	3,500
Zahara Kazmi	3016 Texas Avenue, Balitmore, MD 21234	2,500
Daisha Washington	660 Loffler Circle Apt. 104, SE Palm Bay, FL 32909	2,500
Shannon Sherard	6409 Benton Street, Lincoln, NE 68507	2,500
Katelyn Porraz	4460 Second street, Guadalupe, CA 93434	2,500
Alicia Thompson	2608 Fernwood Ave, Dallas, TX 75216	1,006
Wendy Jimenez	541 E. Front Street, Farmersville, CA 93223	2,500

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Brenda Yan	1801 Lake Tahoe Blvd Apt d4, South Lake Tahoe, CA 96150	415
Simon Mogendi	1503 Summer Bay Cir #167, Arlington, TX 76011	1,900
Felicia Yang	150 West Grant Street , Eureka, CA 95501	2,500
Kong Vue	621 22nd Street, San Jose, CA 95116	2,500
Franco Estrada	6292 Bismark Blvd, Brownsville, TX 78521	5,000
Alfredo Yanez	3183 June St., San Bernardino, CA 92407	2,127
Nicole Ferguson	12609 Elyse Pl., Albuquerque, NM 87123	2,500
Yildiz Songur	520 E Tyler, Richardson, TX 75081	1,500
Jason Garcia	1111 Crestridge Dr, Plano, TX 75075	2,500
Luis Quintanilla	111 Paseo Del Rey St. , Mission , TX 78572	1,000
Parwana Daud	7305 Holbrook Way, North Highlands, CA 95600	571
Monica Gutierrez	2345 Virginia Ave Apt 113, Santa Monica, CA 90404	5,000
Carolina Contreras	5901 Lakeview Court, Haltom City, TX 76137	1,169
Neil Ramirez	714 N Windomere Ave, Dallas, TX 75208	1,666
Ismael Silva	3535 Texas Drive, Dallas, TX 75211	2,500
Zamarie Johnson	3904 36th Ave So. Apt 22f, St. Petersburg, FL 33711	2,500
April Wedekind	7812 Sparkle Ave, Las Vegas, NV 89145	2,500
Amber Rodriguez	4511 Cerca Royale, San Antonio, TX 78251	2,500
Brashonna Greer	1401 Paloma Dr, Mckinney, TX 75069	1,520
Tina Tiec	3727 E Traditions Ct., Houston, TX 77082	2,000
Jacqueline Gracia	15 Esperanza Rd, Brownsville, TX 78521	2,500
Aimee Jimenez	5206 Village Path, Austin, TX 78744	2,500
San Juana Cabrera	100 Cornejo Apt. 62, San Benito, TX 78586	2,500
Santiago Tello	710 Sherwood Way, Lindsay, CA 93247	2,500
Qadeera Girard	6036 Tabor Ave, Morrow, GA 30260	2,500
Heidi Vowell	27 Carriage Square, Clinton, TN 37716	2,499
Jocelyn Gonzalez	6833 Oldham, San Antonio, TX 78239	2,500
Leslie Rivera	2041 N Conyer St., Visalia , CA 93291	2,500
Soua Thao	918 Russell Street, Saint Paul, MN 55106	2,500
Miguel Rodriguez	2016 Date Palm, McAllen, TX 78501	2,500
Mitchell Morgan	4456 W Clarendon dr., Dallas, TX 75211	2,500
Sherluna Vien	4300 Valley Hi Drive, Sacramento, CA 95823	1,000
Angela Diaz	609 E Adomar St, Carson, NY 90745	3,333
Jesus Belmonte	1714 Overpark Drive, Dallas, TX 75217	2,500
Rocio Rodriguez	3339 Lombardy Lane Apt#830, Dallas, TX 75220	2,500
Mary Perez	1562 East Main Street #178, El Cajon, CA 92021	2,500
Amelia Carrera	10799 Hume Avenue, Hanford, CA 93230	2,500
Alicia Hernandez	1210 Hobson Ave, West Sacramento, CA 95605	1,657
Gabriela Perez	259 E. Orange St., San Bernardino, CA 92410	2,500
Clarissa Gasana	3107 17th Ave South , Minneapolis, MN 54407	2,500
Estefani Rodriguez	2519 Gill Ave., Bakersfield, CA 93306	1,666
Amandeep Kaur	239 Littlejohn Road, Yuba City, CA 95993	2,500
RosaValeria Gil	505 Pletz, San Antonio , TX 78226	2,500
Tiffany Newton	3747 Highcliff Dr., San Antonio, TX 78218	2,500
noe morales	482 Miracle Road, Pierson, FL 32180	2,500
Raquel Campuzano Santam	41562 Rd 127 Apt 5, Orosi, CA 93647	1,666
Nongfa Taing	4276 Altadena Avenue Apt. 102, San Diego, CA 92115	200

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Marissa Huston	4084 St Paul Pl, Riverside , CA 92504	1,666
Brianna Black	1248 Clarence Street, Saint Paul, MN 55106	2,500
Reuben Howard	1305 Oak Creek Drive, Hutchins, TX 75141	1,600
Dakota Stanley	3435 Pilgrim. Ln, Mascot, TN 37806	2,500
Keiya Rankin	5824 Haverford Avenue, Philadelphia, PA 19131	2,500
Destinie Alvarez	8438 S. Calle Maravilla, Guadalupe, AZ 85283	2,499
Demorah Rose	5832 World Champion Ct, Fort Worth, TX 76179	2,500
Taniqua Hanson	205 Perdues Rd., Louisburg, NC 27549	1,166
Darsha Pigford	2133 Echo Lane, Wilmington, NC 28403	2,500
Berenice Contreras	450 East Vandalia Avenue, Porterville, CA 93257	1,643
Julissa Valdez	301 11th St., McFarland, CA 93250	1,666
Aja Pettiford	23 N. Shirley, Pontiac, MI 48342	2,500
Trenautica Smith	608 Wright Street, Wilmington, NC 28401	2,500
Jose Apolinar	15413 S. Temperance Ave., selma, CA 93662	2,500
Lizbeth Martinez	3551 Cortez Dr. , Dallas, TX 75220	2,500
Stacey Lopez	3225 Coral Rock Ln, Dallas, TX 75229	2,500
Kiara Wallace	1615 Lyon St, Flint , MI 48503	2,500
Amanda Stites	857 Green St., Abilene, TX 79603	2,500
Carmen Barrera	1501 Savoy St., Dallas, TX 75224	2,500
Rahim Karim	1624 Bennington Dr, Carrollton , TX 75007	1,066
Gabriela Mondragon	27222 Swift St., Menifee, CA 92584	2,500
Kehinde Shittu	12314 Plumpiont dr, Houston, TX 77099	2,500
Damian Cowan	4303 Friendly Court Ave, Cleveland, OH 44104	1,395
Keri Pflieger	22030 Lopez Street, Woodland Hills, CA 91364	1,667
De Kwaan Wynn	1007 N Graham, Odessa, TX 79763	2,500
Ashley Mathieu	5224 Limelight Cir Apt 1, Orlando, FL 32839	750
Noema Aguilar	3788 41st St #205, San Diego, CA 92105	2,402
Vanessa Mederos	3267 Tyler Street, Riverside, CA 92503	2,500
Ty-Angela Lefridge	13804 Briarcreek Loop, Manor, TX 78653	2,500
Carin Paulino	3323 Lee Street, Tyler , TX 75702	2,500
Alexis Leonard	2400 Briarwest Blvd Apt. 111 , Houston, TX 77077	5,000
Yanhua Li	501 W. 24th Place Apt.112, Chicago, IL 60616	2,500
Mercedes Cornelius	18318 Barton Road, Riverside, CA 92508	5,000
Alexander Connor	92 Serenity Lane, Wilmington, NY 12997	2,500
Faduma Ali	342 Jolly Lane NE, Columbia Heights, MN 55421	5,000
Kena Hernandez	1707 South C Street, Rogers, AR 72756	1,250
Son Nguyen	4665 W Walnut Street Apt 1013, Garland, TX 75042	312
Eduardo Solorio	28575 Arroyo Drive, Irvine, CA 92617	1,309
Veranique Hudson	159 Gloucester St, Brockton, MA 02302	2,500
Setarah Mohammad Nader	1973 SE 122nd Ave Apt #26, Portland , OR 97233	251
Milen Haile	612 E. Spring Valley Rd. , Richardson, TX 75081	2,500
Ann Gallegos	6302 Cottage Stream Lane, Spring, TX 77379	2,500
Nun Cung	9763 Audelia Rd apt#2110, Dallas, TX 76238	2,500
Jordan Randles	9 Astor Drive, Rhinebeck, NY 12572	2,500
Jesus Reyes Rodriguez	222 S. Irving St, Denver, CO 80219	929
Juan Vasquez	5607 Lycomb Drive, Houston, TX 77053	1,500
Yasmin Martinez	3457 W Cortland Ave Spc # 90, Fresno, CA 93722	630

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Alarif Kalil	620 Cedar Ave S Apt # 912, Minneapolis, MN 55454	2,500
Yusife Nazir	2857 Amulet St., San Diego , CA 92123	2,500
Andy Tran	2432 Judson Street, San Diego, CA 92111	2,500
Rodnesha Davis	1480 Mercy Drive Apt 53, Orlando, FL 32808	2,500
Katy Gutierrez	5470 Olivewood Ave. Apt 1, Riverside, CA 92506	2,500
Isrrael Garcia	3101 W. Wildwood Circle, Wichita, KS 67217	2,468
Angel Hardy	3920 N. Alfred Street, Philadelphia, PA 19140	2,500
Kary Suazo	50 Lamartine Street Street # 264, Boston, MA 02130	2,500
Sandy Le	3317 Tommy Watkins Dr., Haltom City, TX 76117	906
Alondra Orozco	3885 Iberis St. NE, Salem, OR 97305	2,364
Alexis Guel	725 W. Grubb Cir, Mesquite, TX 75149	750
Rebecca Brewer	205 Woodbridge Dr., Mount Airy, NC 27030	2,500
Margarita Chavez	6805 Argentine Rd, Edinburg, TX 78542	500
Gladys Vargas	711 S.Williams St , Bakersfield , CA 93307	2,500
Trevor Wilson	1080 W Kaibab Ln Apt 11A, Flagstaff, AZ 86001	2,500
Jessika Aleman	7515 Timber Hills dr., Del Valle, TX 78617	2,500
Tyler Lamy	8358 Exbourne St., San Antonio , TX 78250	2,500
Elideth Hernandez	1820 N Cotta Ct, Visalia, CA 93291	1,300
Brian Lu	1531 Haka Dr. #505, Honolulu, HI 96817	2,500
Semere Mengistu	P.O Box 1303 Collegeville, MN 56321	750
Cathy Thao	119 Fairbanks Ave, Sacramento, CA 95838	2,500
Yoselin Vasquez	1120 N. Wilmington Blvd., Wilmington, CA 90744	2,000
Vinceson Moore	1591 County Road 438, Verbena, AL 36091	2,500
Christian Abo	599 West 990 North, American Fork, UT 84003	2,500
Ivon Gonzalez	213 Glover Street, Sulphur Springs, TX 75482	2,500
fabiola perez	256 W Vetter Drive, Tulare, CA 93274	1,666
Michelle Ayala	501 North Steven Ave., Farmersville, CA 93223	1,666
Marisol Gallegos	14015 Cedar Acres Loop, Mabank, TX 75147	2,500
Brooklinn Raughton	900 Canary Dr., Ft. Worth, TX 76131	1,666
Roy Resendiz	39 Castellano Circle, Brownsville, TX 78526	2,500
Cosette Perez	1901 Corona Apt 2218, El Paso, TX 79905	1,750
Cynthia Rios	1709 E. 1st St, Mount Pleasant, TX 75455	2,500
Jeremiah Raygoza	918 Delgado, San Antonio, TX 78207	2,500
Mariam Razzouki	2533 W Farragut 1E, Chicago , IL 60625	800
Esther Zarate	1016 S Ferris Ave, Los Angeles, CA 90022	1,666
Shahnur Ahmed	3850 Comstock, Hamtramck, MI 48212	768
Diana Jaime	3562 De Leone Road , San Marcos, CA 92069	2,500
Crystal Cordova	2614 W. Greenway RD., Tempe, AZ 85282	2,500
Jakierra Johnson	26918 Hwy 22, Springfield, LA 70462	2,500
Quentaxia Wrighting	905 Trinidad St., Beaumont, TX 77703	1,750
Brooke Anderson	2024 S. Interstate Hwy 45, Wilmer, TX 75172	2,500
Jose Cabrera	1001 Cordell St, Houston, TX 77009	2,250
Mackenzie James	715 Washington Street, Beatrice, NE 68310	2,500
Makana Tavares	P.O. Box 2427, Kamuela, HI 96743	1,635
Jacqueline Noriega	1080 W. Kaibab Lane Apt #73B, Flagstaff, AZ 86001	2,500
Tyler Johnson	1224 High Bluff Dr, Desoto, TX 75115	2,500
Diana Valencia Sanchez	12941 W Kamm Ave, Riverdale, CA 93656	1,666

Part XV, Line 3a - Grants Paid During The Year

Scholarship Details

Name	Address	Amount
Hope Stagg	67576 Loma Vista Road, Desert Hot Springs, CA 92240	2,500
Esmeralda Moreno	553 W. Broadview, San Antonio, TX 78228	2,500
Adrian Quezada Gonzalez	2231 Miramonte Dr., Oxnard, CA 93036	1,666
Ling Jie Gao	2315 College Ave, Apt 308, Berkeley, CA 94704	2,500
Caroll Le	2119 Flint Ave., Escondido, CA 92027	1,666
Luis Lopez	2404 Sailfish Avenue, Pharr, TX 78577	863
Selena Lomeli	12025 Glenheather Dr. , Fontana, CA 92337	1,666
Samantha Garrison	1334 Blossom Drive, Santa Maria, CA 93455	2,500
Alexia Garcia	4522 Hopkins Ave, Dallas, TX 75209	2,500
Julia Fuentes	680 Covent Drive, Kyle, TX 78640	2,500
Jesus Quintero	3055 Topaz Lane, Lancaster, CA 93535	1,666
Karla Venegas	4176 St. Paul Pl., Riverside, CA 92504	2,287
Taha Mohammed	697 Euclid St., Saint Paul, MN 55106	2,500
Victor Haro	846 W Heil Avenue, El Centro, CA 92243	2,005
Taiye Shittu	12314 Plumpoint dr., Houston , TX 77099	2,500
Rod Sayegh	1529 E. Captain Dreyfus Ave., Phoenix, AZ 85022	1,666
Adriana Velasco	341 Aldean Ave, Mountain View, CA 94043	2,500
Toumong Vang	1310 DuPont Ave N, Minneapolis, MN 55411	1,929
Lizette Curiel	3209 Waring Rd , Oceanside, CA 92056	2,500
Fernando Banales Mejia	7455 Indiana Avenue, Riverside, CA 92504	2,500
Dominic Gannon	11433 Dutch Iris Drive, Riverview, FL 33578	2,983
Phimlamphay Dimanh	1005 Savanh St, Venus, TX 76084	1,685
Nathan Bitikofer	65 N 3rd W, Aberdeen, ID 83210	2,500
Brisa Gonzalez	185 Robindale Rd Apt 610, Brownsville, TX 78521	2,500
Tumai Nguyen	3650 Wilbur St., Riverside, CA 92503	1,666
Linda Vang	1032 Cook Avenue, Saint Paul, MN 55106	2,500
Chelsea Cuellar	556 Vista Drive, PO Box 809 Odem, TX 78370	2,500
Kotcha Schilungs	2263 North Pennsylvania Ave, Crystal River, FL 34429	2,500
Stephanie Agyekum	6550 N. Washtenaw Ave, Unit #1B Chicago IL, 60645	2,500
Amounts Held For Future Scholarship Payments		441,671
Textbook Allowance For Scholarship Recipients		509,200
Computer Allowance For Scholarship Recipients		500,670
Total Scholarships		<u><u>\$ 6,110,000</u></u>

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3b - Grants Approved For Future Payment

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Anudip Foundation for Social Welfare FD-286, Sector III, Salt Lake, Kolkata, West Bengal, 700 106, India	NC	MAST Vocational Training Program	\$ 121,118
Austin Children's Shelter 4800 Manor Road, Austin, TX 78723	PC	Prevention, Residential, and Foster Family Services	150,000
Austin Partners in Education 1601 Rio Grande, Ste 300A, Austin, TX 78701	PC	Expand APIE Programs to Serve Growing Target Population	437,500
Austin Public Library Foundation 800 Guadalupe Street, Austin, TX 78701	PC	Connected Youth Program - Y5 & Y6	93,500
AVID Center 9246 Lightwave Ave, Ste 200, San Diego, CA 92123	PC	AVID College Completion Project	1,244,265
Blue Engine 55 Exchange Place, Ste 603, New York, NY 10005	PC	Core Program Improvements & Performance Management	901,000
Bodh Shiksha Samiti, Jaipur Bodh Shiksha Samiti, AA-1, Anita Colony, Bajaj Nagar, Jaipur, Rajasthan, 302 015, India	NC	CCE Scale up in Rajasthan	1,130,433
Bottom Line 6 Court Street, Suite 1303, Brooklyn NY 11242	PC	Success Direct, Evaluation, and National Infrastructure	900,000
Breakthrough Austin 1050 East 11th St, Ste 350, Austin, TX 78702	PC	Capacity Building Implementation	419,000
Camp Fire USA Balcones Council 1603 East 38 1/2 St, Austin, TX 78722	PC	After School Science and Literacy Skills - Strategic Plan Launch	25,000
CASA of Travis County, Inc. 7701 N Lamar, Ste 301, Austin, TX 78752	PC	Child Advocacy, Expansion, and Family Finding Efforts	543,000
Chicago Public Schools 125 South Clark St, 11th Fl, Chicago, IL 60603	PC	Student Based Budgeting Phase 2	367,000

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3b - Grants Approved For Future Payment

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Choose to Succeed c/o George Brackenridge Foundation, 119 Taylor Street, San Antonio, TX 78205	PC	Fund to Replicate Quality Schools	1,500,000
Cleveland Metro School District 1111 Superior Ave E, Ste 1800, Cleveland, OH 44114	PC	Weighted Student Funding and School Support Networks	350,000
College Board 45 Columbus Ave, New York, NY 10023-6917	PC	AP Program Expansion	998,500
College Bound (StL) 110 North Jefferson, St. Louis, MO 63103	PC	Summer Melt Pilot	422,123
College Bridge 15902 Halliburton Road #243, Hacienda Heights, CA 91745	PC	South Los Angeles Math (SLAM) Project	278,685
College Forward 312 W. Murray Ave., Manor, TX 78653	PC	Leverage Local Programs for Organizational Growth	584,000
CollegeSpring 145 Natoma St, Fl 3, San Francisco, CA 94105	PC	Phase II Organizational Capacity Enhancements	533,677
Communities in Schools - Central Texas 3000 South IH-35, Suite 200, Austin, TX 78704	PC	Strengthen support via feeder patterns	1,825,703
Cristo Rey Network 14 East Jackson Boulevard, Suite 1200, Chicago, IL 60604	SO III FI	Cristo Rey Network College Completion Initiative	233,600
Data Quality Campaign 1250 H St, NW Ste 825, Washington, DC 20005	PC	Ensuring the Effective & Safe Use of Student Data	600,000
DC Public Charter School Board 3333 14th Street, NW, Ste 210, Washington, DC 20010	PC	Next Generation Accountability Systems	150,000
Dell Scholars Program PO Box 163867, Austin, TX 78716	N/A	Class of 2013	6,140,000

Part XV, Line 3b - Grants Approved For Future Payment

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Denver Public Schools 900 Grant Street, Denver, CO 80203	PC	Data Culture Implementation	591,650
Denver Public Schools 900 Grant Street, Denver, CO 80203	PC	PSD Components: Autonomy and Common Enrollment	150,000
District of Columbia Public Schools 3407 14th Street NW, Washington, DC 20010	PC	Create Student Centered Feeder Patterns - Model Design and Implementation	150,000
Dr Reddy's Foundation 6-3-655/12; Somajiguda, Hyderabad, Andhra Pradesh, 500 082, India	NC	Skill training for needy urban youth and technical assistance	399,396
E3 Alliance 5930 Middle Fiskville Road, Suite 507, Austin, TX 78752	PC	Build a data informed region phase III	117,000
Education Quality Foundation of India 514, Udyog Vihar, Phase – III, Gurgaon, Haryana, 122 001, India	NC	Common assessments for MSDF grantees 2013-14	40,976
Ellevation, LLC P.O. Box 961870, Boston, MA 02196	NC	Ellevation Education: Ed-Fi adoption & Texas LEA pilots	122,500
Foundation Communities 3036 South First St, Ste 200, Austin, TX 78704	PC	GO! Austin/VAMOS! Austin - 78745 Year 1 of 5	300,000
Foundation For Excellence India Trust No. 840, 5th Main, Indiranagar 1st Stage, Bengaluru, India 560 038	NC	Scholarships for professional college education of the economically underserved	663,651
Girlstart 1400 West Anderson Lane, Austin, TX 78757	PC	STEM Program & Strategic Plan Ramp Up	90,000
Greenlights for Nonprofit Success 7703 N. Lamar Blvd, Austin, TX 78746	PC	Centex Special Project Support Building Capacity	375,000
Institute for Innovation in Public School Choice 282 21st Street, 4B, Brooklyn, NY 11215	PC	Smart School Choice Systems in Three Cities	525,000

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3b - Grants Approved For Future Payment

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
International Baccalaureate IB Global Centre, Bethesda, 7501 Wisconsin Ave, Ste 200 West, Bethesda, MD 20814	NC	Bridging the Equity Gap Project	1,067,500
Jewish Community Association of Austin 7300 Hart Lane, Austin, TX 78731	PC	2013 Annual Campaign	150,000
LEAP Science and Maths School PO Box 2229, Clareinch, Western Cape, 7740, South Africa	NC	Raising the Bar - Improvement of Learner Results, Teacher Development and Sustainability	571,227
LifeWorks 3700 South 1st Street, Austin, TX 78704	PC	Support Foster Care Youth Transitions and Deepen Data Practice	410,000
Los Angeles Unified School District 333 S. Beaudry Ave, Los Angeles, CA 90017	PC	Portfolio School District: 2 Components	590,000
Marathon Kids 2512 South I-35, Ste 350, Austin, TX 78704	PC	Marathon Kids Renewal 2013-2015	338,118
Mastery Charter Schools Foundation 5700 Wayne Avenue, Philadelphia, PA 19144	PC	Mastery College Completion Initiative	324,000
Matching Gifts - Recipients not yet determined	PC	AmeriGives Matching Gift Fund - 2013	1,970,232
Microfinance Information Exchange, Inc. 1901 Pennsylvania Ave NW, Suite 307, Washington, DC 20006	PC	Validate and promote social performance standards and benchmarks	641,332
Milaap 549, 26th Main, JP Nagar 1st Phase, Bangalore 78, Bangalore, Karnataka, 560 078, India	NC	Sustainable Financing for Skill Development	51,383
Montessori for All 7302 Blinn Cir, Austin, TX 78723	PC	Startup Grant	50,000
National College Access Network 1001 Connecticut Ave., N.W., Suite 632, Washington, DC 20036	PC	Common Measures Learning Community	488,852

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3b - Grants Approved For Future Payment

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
New Schools for Baton Rouge 100 Lafayette St, 2nd Fl, Baton Rouge, LA 70801	PC	Excellence Fund	900,000
New Schools for Chicago 21 S Clark Street, Suite 4301, Chicago, IL 60603	PC	Exponential Learning - Midwest Innovation Hub	15,000
New Schools Venture Fund 49 Stevenson St, #575, San Francisco, CA 94105	PC	New Schools Seed Fund	1,500,000
New Schools Venture Fund 49 Stevenson St, #575, San Francisco, CA 94105	PC	DC Unified Enrollment Implementation	125,000
NYC Department of Education 52 Chambers St, Rm 305, New York, NY 10007	PC	DREAM - The Specialized High Schools Institute	500,000
OneGoal 215 W. Superior St., Ste 700, Chicago, IL 60654	PC	Phase II Initiative - Capacity Enhancement	520,575
Partnerships for Children 14000 Summit Drive, Ste 100, Austin, TX 78728	PC	Program Support - Y6	62,500
Philadelphia School Partnership 150 S. Independence Mall West, Ste 1200, Philadelphia, PA 19106	PC	Great Schools Fund	2,500,000
Pivot Learning 731 Market St, Ste 400, San Francisco, CA 94103	PC	Manage Portfolio School District Transformation	250,000
Relay Graduate School of Education 40 West 20th St, 7th Fl, New York, NY 10011	PC	Expanding Relay GSE	630,000
SAILI House Vincent, Ebenezer Road, Wynberg, 7800, Cape Town, Western Cape, South Africa	NC	Western Cape High Schools TARGET Incentives Project	1,504,353
School District of Philadelphia 440 North Broad St., Ste 340, Philadelphia, PA 19130	PC	Accountability System and Authorizer Improvements	195,000

Part XV, Line 3b - Grants Approved For Future Payment

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
Siva Sri Charitable Trust 21/1-1, Nawab Towers, Cunningham Road, Bangalore 560 052, Karnataka, India	NC	Sikshana Scale-up Renewal	396,018
Sustainable Food Center 1106 Clayton Ln, Ste 480W, Austin, TX 78723	PC	SFC Capacity Building for Scale and Sustainability	375,000
Swadhaar FinAccess 101, Plot No. 639, Jolitha Complex, Ghatla Village Rd, N.B. Patil Marg, Chembur (E), Mumbai, Maharashtra, 400 071, India	NC	Rollout of Financial Inclusion and Literacy centers in Mumbai & Baroda Slums	96,894
Swami Vivekanand Youth Movement Hanchipura Road, Saragur, H.D. Kote Taluk, Mysore District, Karnataka, 571 121, India	PC	Prema Vidya Renewal	618,667
The Food Trust One Penn Center, Suite 900, 1617 John F. Kennedy, Philadelphia, PA 19103	PC	Southwest Initiative to Increase Food Retail	100,000
The Seton Fund 1345 Philomena Street, Austin, TX 78723-3185	PC	Pediatric Rural Mobile Health Program - 2013-2014	129,000
The Summit Institute 455 5th Avenue, Redwood City, CA 94063	PC	Summer of Summit - Teacher-Led Curriculum Design for Competency- Based Learning	162,724
The Water Institute, University of North Carolina Office of Sponsored Research, 104 Airport Drive, Suite 2200, CB 1350, Chapel Hill, NC 27599-1350	PC	Develop and drive adoption of a framework for delivery of water sanitation in schools	285,662
uAspire 31 Milk Street, 9th Floor, Boston, MA 02109	PC	Training & Technical Assistance Program	1,078,462
University of Cape Town Rondebosch, Cape Town, Western Cape, 7701, South Africa	PC	Dell Young Leaders 2013 Cohort at the University of Cape Town	571,227
University of Pretoria Pretoria, Gauteng, 0002, South Africa	PC	Dell Young Leaders 2013 Cohort at the University of Pretoria	595,028

Michael & Susan Dell Foundation
2013 Form 990-PF

36-4336415

Part XV, Line 3b - Grants Approved For Future Payment

Organization Name and Address	Foundation Status of Recipient	Purpose of Grant or Contribution	Amount
University of Texas - Austin University Health Services-Health Promotion, Center for Students in Recovery, Post Office Box 7339, Austin, TX 78713	PC	Dell Medical School	45,000,000
Vidya Bhawan Society Dewali Road, Udaipur, Rajasthan, 313 004, India	NC	QUEST- Qualitative Universalization of Education and School Transformation Y5 Renewal	133,946
Vikramshila Education Resource Society 256-B, Prince Anwar Shah Road, Lake Gardens, Kolkata, West Bengal, 700 045, India	NC	Education to Employability (E2E) - Y4 Renewal	62,230
Volunteer Healthcare Clinic 4215 Medical Parkway, Austin, TX 78756	PC	Children's Medical Care Services: Y9- Y10	30,000
YES Prep Public Schools 6201 Bonhomme Rd, Ste 168N, Houston, TX 77036	PC	YES Prep College Completion Initiative	77,500
Total Grants:			<u><u>\$ 88,540,706</u></u>