

Form 990 Department of the Treasury Internal Revenue Service	Return of Organization Exempt From Income Tax Under section 501(c), 527, or 4947(a)(1) of the Internal Revenue Code (except private foundations) ▶ Do not enter social security numbers on this form as it may be made public ▶ Information about Form 990 and its instructions is at www.irs.gov/form990	OMB No 1545-0047 2015 Open to Public Inspection

A For the 2015 calendar year, or tax year beginning 07-01-2015 , and ending 06-30-2016			
B Check if applicable <input type="checkbox"/> Address change <input type="checkbox"/> Name change <input type="checkbox"/> Initial return <input type="checkbox"/> Final return/terminated <input type="checkbox"/> Amended return <input type="checkbox"/> Application pending	C Name of organization YALE UNIVERSITY		D Employer identification number 06-0646973
	Doing business as		E Telephone number (203) 432-5530
	Number and street (or P O box if mail is not delivered to street address) PO BOX 208239	Room/suite	
	City or town, state or province, country, and ZIP or foreign postal code NEW HAVEN, CT 065208239		G Gross receipts \$ 9,643,695,507
	F Name and address of principal officer PETER SALOVEY PO BOX 208229 NEW HAVEN, CT 065208229		
I Tax-exempt status <input checked="" type="checkbox"/> 501(c)(3) <input type="checkbox"/> 501(c) () ◀ (insert no) <input type="checkbox"/> 4947(a)(1) or <input type="checkbox"/> 527		H(a) Is this a group return for subordinates? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
J Website: ▶ WWW.YALE.EDU		H(b) Are all subordinates included? <input type="checkbox"/> Yes <input type="checkbox"/> No If "No," attach a list (see instructions)	
K Form of organization <input checked="" type="checkbox"/> Corporation <input type="checkbox"/> Trust <input type="checkbox"/> Association <input type="checkbox"/> Other ▶		H(c) Group exemption number ▶	
		L Year of formation 1701	M State of legal domicile CT

Part I Summary

Activities & Governance	1 Briefly describe the organization's mission or most significant activities TO IMPROVE THE WORLD THROUGH RESEARCH, SCHOLARSHIP, EDUCATION, PRESERVATION, AND PRACTICE		
	2 Check this box <input type="checkbox"/> if the organization discontinued its operations or disposed of more than 25% of its net assets		
	3 Number of voting members of the governing body (Part VI, line 1a)	3	19
	4 Number of independent voting members of the governing body (Part VI, line 1b)	4	17
	5 Total number of individuals employed in calendar year 2015 (Part V, line 2a)	5	28,739
6 Total number of volunteers (estimate if necessary)	6	8,300	
7a Total unrelated business revenue from Part VIII, column (C), line 12	7a	-50,314,296	
7b Net unrelated business taxable income from Form 990-T, line 34	7b	-33,135,839	
Revenue	8 Contributions and grants (Part VIII, line 1h)	Prior Year 910,761,374	Current Year 963,188,552
	9 Program service revenue (Part VIII, line 2g)	1,614,941,369	1,713,524,959
	10 Investment income (Part VIII, column (A), lines 3, 4, and 7d)	2,862,573,168	2,066,923,157
	11 Other revenue (Part VIII, column (A), lines 5, 6d, 8c, 9c, 10c, and 11e)	73,396,614	64,361,062
	12 Total revenue—add lines 8 through 11 (must equal Part VIII, column (A), line 12)	5,461,672,525	4,807,997,730
	13 Grants and similar amounts paid (Part IX, column (A), lines 1–3)	414,401,358	436,769,273
Expenses	14 Benefits paid to or for members (Part IX, column (A), line 4)	0	0
	15 Salaries, other compensation, employee benefits (Part IX, column (A), lines 5–10)	2,043,522,950	2,150,120,155
	16a Professional fundraising fees (Part IX, column (A), line 11e)	0	0
	16b Total fundraising expenses (Part IX, column (D), line 25) <u>45,359,174</u>		
	17 Other expenses (Part IX, column (A), lines 11a–11d, 11f–24e)	1,055,874,554	1,094,719,066
	18 Total expenses Add lines 13–17 (must equal Part IX, column (A), line 25)	3,513,798,862	3,681,608,494
	19 Revenue less expenses Subtract line 18 from line 12	1,947,873,663	1,126,389,236
	Net Assets or Fund Balances	20 Total assets (Part X, line 16)	Beginning of Current Year 34,133,509,535
21 Total liabilities (Part X, line 26)		7,451,141,173	8,312,039,229
22 Net assets or fund balances Subtract line 21 from line 20		26,682,368,362	25,790,963,158

Part II	Signature Block
----------------	------------------------

Under penalties of perjury, I declare that I have examined this return, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete. Declaration of preparer (other than officer) is based on all information of which preparer has any knowledge.

Sign Here	Signature of officer			2017-05-11	
	STEPHEN C MURPHY VP FOR FINANCE AND CFO			Date	
Type or print name and title					
Paid Preparer Use Only	Print/Type preparer's name		Preparer's signature		Date
	Firm's name ▶		Firm's EIN ▶		Check <input type="checkbox"/> if self-employed PTIN
	Firm's address ▶		Phone no		

Part III

Statement of Program Service Accomplishments

Check if Schedule O contains a response or note to any line in this Part III

☐

☒

1 Briefly describe the organization's mission

SEE SCHEDULE O

2 Did the organization undertake any significant program services during the year which were not listed on the prior Form 990 or 990-EZ? ☐ Yes ☒ No

If "Yes," describe these new services on Schedule O

3 Did the organization cease conducting, or make significant changes in how it conducts, any program services? ☐ Yes ☒ No

If "Yes," describe these changes on Schedule O

4 Describe the organization's program service accomplishments for each of its three largest program services, as measured by expenses. Section 501(c)(3) and 501(c)(4) organizations are required to report the amount of grants and allocations to others, the total expenses, and revenue, if any, for each program service reported.

4a	(Code)	(Expenses \$	1,685,111,478	including grants of \$	3,571,701)	(Revenue \$	1,451,465,541)
INSTRUCTION THE PROGRAM SERVICE COSTS INCLUDE SALARIES, FRINGE BENEFITS AND SUPPLIES OF TEACHING APPROXIMATELY 12,400 STUDENTS INCLUDING 5,505 UNDERGRADUATES, 2,858 GRADUATE STUDENTS AND 3,995 PROFESSIONAL SCHOOL STUDENTS. A FACULTY OF MORE THAN 4,400 TEACH AND ADMINISTER PROGRAMS ACROSS A RANGE OF DISCIPLINES IN THE SCIENCES AND ENGINEERING, THE SOCIAL SCIENCES, THE HUMANITIES, AND THE VARIOUS LEARNED PROFESSIONS. MORE THAN 80 MAJORS ARE AVAILABLE IN THE UNDERGRADUATE COLLEGE AND MORE THAN 35 DIFFERENT DEGREE PROGRAMS ARE OFFERED BY THE UNIVERSITY. - CONTINUED ON SCHEDULE O							

4b	(Code)	(Expenses \$	528,106,000	including grants of \$	56,031,994)	(Revenue \$	85,764,223)
RESEARCH THE UNIVERSITY ENGAGES IN EXTENSIVE RESEARCH IN MEDICINE, THE PHYSICAL SCIENCES, THE SOCIAL SCIENCES AND HUMANITIES. THE UNIVERSITY'S RESEARCH ACTIVITIES ARE AIMED AT THE ADVANCEMENT OF KNOWLEDGE AS WELL AS TRAINING STUDENTS IN THE RESEARCH PROCESS. YALE'S RESEARCHERS' INNOVATIONS AND GROUNDBREAKING MEDICAL AND SCIENTIFIC DISCOVERIES ARE EXPANDING HUMAN KNOWLEDGE AND HELPING TO IMPROVE THE HUMAN CONDITION. INCLUDED AMONG THE UNIVERSITY'S OUTSTANDING RESEARCH FACILITIES ARE LABORATORIES AND OTHER FACILITIES DEVOTED TO RESEARCH IN GEOLOGY, CHEMISTRY, BIOLOGY, ENGINEERING AND APPLIED SCIENCE, ANTHROPOLOGY, PALEONTOLOGY, PSYCHOLOGY, MOLECULAR AND STRUCTURAL BIOLOGY, NUCLEAR STRUCTURE, CHILD DEVELOPMENT, SOCIAL POLICY, BIOSPHERIC STUDIES AND NUMEROUS BIOMEDICAL SCIENCES, TO NAME BUT A FEW.							

4c	(Code)	(Expenses \$	696,599,949	including grants of \$	373,711,245)	(Revenue \$	79,560,210)
STUDENT FINANCIAL AID AND SERVICES YALE COLLEGE ADMITS STUDENTS FOR THEIR ACADEMIC AND PERSONAL PROMISE WITHOUT REGARD TO THEIR ABILITY TO PAY. YALE IS COMMITTED TO A NEED-BLIND ADMISSIONS POLICY AND MEETS 100% OF DEMONSTRATED NEED FOR ALL STUDENTS REGARDLESS OF CITIZENSHIP. BY COMMITTING TO AN ADMISSIONS POLICY THAT DOES NOT CONSIDER A STUDENT'S ABILITY TO PAY, AND BY MEETING THE FULL FINANCIAL NEED OF ALL ADMITTED STUDENTS (WITH NO LOANS REQUIRED), YALE ENSURES THAT IT IS ACCESSIBLE TO THE MOST TALENTED STUDENTS FROM AROUND THE WORLD, REGARDLESS OF THEIR FAMILY'S INCOME. WITH THIS POLICY, YALE STRIVES TO CREATE A LEARNING ENVIRONMENT THAT INCORPORATES THE WIDEST POSSIBLE RANGE OF STUDENT BACKGROUNDS. - CONTINUED ON SCHEDULE O							

See Additional Data

4d	Other program services (Describe in Schedule O)						
	(Expenses \$	401,180,737	including grants of \$	3,454,333)	(Revenue \$	117,420,269)	

4e	Total program service expenses ▶	3,310,998,164					
-----------	---	---------------	--	--	--	--	--

Part IV Checklist of Required Schedules

	Yes	No
1 Is the organization described in section 501(c)(3) or 4947(a)(1) (other than a private foundation)? If "Yes," complete Schedule A	1 Yes	
2 Is the organization required to complete Schedule B, Schedule of Contributors (see instructions)?	2 Yes	
3 Did the organization engage in direct or indirect political campaign activities on behalf of or in opposition to candidates for public office? If "Yes," complete Schedule C, Part I	3	No
4 Section 501(c)(3) organizations. Did the organization engage in lobbying activities, or have a section 501(h) election in effect during the tax year? If "Yes," complete Schedule C, Part II	4 Yes	
5 Is the organization a section 501(c)(4), 501(c)(5), or 501(c)(6) organization that receives membership dues, assessments, or similar amounts as defined in Revenue Procedure 98-19? If "Yes," complete Schedule C, Part III	5	No
6 Did the organization maintain any donor advised funds or any similar funds or accounts for which donors have the right to provide advice on the distribution or investment of amounts in such funds or accounts? If "Yes," complete Schedule D, Part I	6 Yes	
7 Did the organization receive or hold a conservation easement, including easements to preserve open space, the environment, historic land areas, or historic structures? If "Yes," complete Schedule D, Part II	7	No
8 Did the organization maintain collections of works of art, historical treasures, or other similar assets? If "Yes," complete Schedule D, Part III	8 Yes	
9 Did the organization report an amount in Part X, line 21 for escrow or custodial account liability, serve as a custodian for amounts not listed in Part X, or provide credit counseling, debt management, credit repair, or debt negotiation services? If "Yes," complete Schedule D, Part IV	9 Yes	
10 Did the organization, directly or through a related organization, hold assets in temporarily restricted endowments, permanent endowments, or quasi-endowments? If "Yes," complete Schedule D, Part V	10 Yes	
11 If the organization's answer to any of the following questions is "Yes," then complete Schedule D, Parts VI, VII, VIII, IX, or X as applicable		
a Did the organization report an amount for land, buildings, and equipment in Part X, line 10? If "Yes," complete Schedule D, Part VI	11a Yes	
b Did the organization report an amount for investments—other securities in Part X, line 12 that is 5% or more of its total assets reported in Part X, line 16? If "Yes," complete Schedule D, Part VII	11b Yes	
c Did the organization report an amount for investments—program related in Part X, line 13 that is 5% or more of its total assets reported in Part X, line 16? If "Yes," complete Schedule D, Part VIII	11c	No
d Did the organization report an amount for other assets in Part X, line 15 that is 5% or more of its total assets reported in Part X, line 16? If "Yes," complete Schedule D, Part IX	11d	No
e Did the organization report an amount for other liabilities in Part X, line 25? If "Yes," complete Schedule D, Part X	11e Yes	
f Did the organization's separate or consolidated financial statements for the tax year include a footnote that addresses the organization's liability for uncertain tax positions under FIN 48 (ASC 740)? If "Yes," complete Schedule D, Part X	11f	No
12a Did the organization obtain separate, independent audited financial statements for the tax year? If "Yes," complete Schedule D, Parts XI and XII	12a	No
b Was the organization included in consolidated, independent audited financial statements for the tax year? If "Yes," and if the organization answered "No" to line 12a, then completing Schedule D, Parts XI and XII is optional	12b Yes	
13 Is the organization a school described in section 170(b)(1)(A)(ii)? If "Yes," complete Schedule E	13 Yes	
14a Did the organization maintain an office, employees, or agents outside of the United States?	14a Yes	
b Did the organization have aggregate revenues or expenses of more than \$10,000 from grantmaking, fundraising, business, investment, and program service activities outside the United States, or aggregate foreign investments valued at \$100,000 or more? If "Yes," complete Schedule F, Parts I and IV	14b Yes	
15 Did the organization report on Part IX, column (A), line 3, more than \$5,000 of grants or other assistance to or for any foreign organization? If "Yes," complete Schedule F, Parts II and IV	15 Yes	
16 Did the organization report on Part IX, column (A), line 3, more than \$5,000 of aggregate grants or other assistance to or for foreign individuals? If "Yes," complete Schedule F, Parts III and IV	16 Yes	
17 Did the organization report a total of more than \$15,000 of expenses for professional fundraising services on Part IX, column (A), lines 6 and 11e? If "Yes," complete Schedule G, Part I (see instructions)	17	No
18 Did the organization report more than \$15,000 total of fundraising event gross income and contributions on Part VIII, lines 1c and 8a? If "Yes," complete Schedule G, Part II	18 Yes	
19 Did the organization report more than \$15,000 of gross income from gaming activities on Part VIII, line 9a? If "Yes," complete Schedule G, Part III	19	No
20a Did the organization operate one or more hospital facilities? If "Yes," complete Schedule H	20a	No
b If "Yes" to line 20a, did the organization attach a copy of its audited financial statements to this return?	20b	

Part IV Checklist of Required Schedules *(continued)*

21	Did the organization report more than \$5,000 of grants or other assistance to any domestic organization or domestic government on Part IX, column (A), line 1? <i>If "Yes," complete Schedule I, Parts I and II</i>	21	Yes	
22	Did the organization report more than \$5,000 of grants or other assistance to or for domestic individuals on Part IX, column (A), line 2? <i>If "Yes," complete Schedule I, Parts I and III</i>	22	Yes	
23	Did the organization answer "Yes" to Part VII, Section A, line 3, 4, or 5 about compensation of the organization's current and former officers, directors, trustees, key employees, and highest compensated employees? <i>If "Yes," complete Schedule J</i>	23	Yes	
24a	Did the organization have a tax-exempt bond issue with an outstanding principal amount of more than \$100,000 as of the last day of the year, that was issued after December 31, 2002? <i>If "Yes," answer lines 24b through 24d and complete Schedule K. If "No," go to line 25a</i>	24a	Yes	
b	Did the organization invest any proceeds of tax-exempt bonds beyond a temporary period exception?	24b		No
c	Did the organization maintain an escrow account other than a refunding escrow at any time during the year to defease any tax-exempt bonds?	24c		No
d	Did the organization act as an "on behalf of" issuer for bonds outstanding at any time during the year?	24d		No
25a	Section 501(c)(3), 501(c)(4), and 501(c)(29) organizations. Did the organization engage in an excess benefit transaction with a disqualified person during the year? <i>If "Yes," complete Schedule L, Part I</i>	25a		No
b	Is the organization aware that it engaged in an excess benefit transaction with a disqualified person in a prior year, and that the transaction has not been reported on any of the organization's prior Forms 990 or 990-EZ? <i>If "Yes," complete Schedule L, Part I</i>	25b		No
26	Did the organization report any amount on Part X, line 5, 6, or 22 for receivables from or payables to any current or former officers, directors, trustees, key employees, highest compensated employees, or disqualified persons? <i>If "Yes," complete Schedule L, Part II</i>	26	Yes	
27	Did the organization provide a grant or other assistance to an officer, director, trustee, key employee, substantial contributor or employee thereof, a grant selection committee member, or to a 35% controlled entity or family member of any of these persons? <i>If "Yes," complete Schedule L, Part III</i>	27	Yes	
28	Was the organization a party to a business transaction with one of the following parties (see Schedule L, Part IV instructions for applicable filing thresholds, conditions, and exceptions)			
a	A current or former officer, director, trustee, or key employee? <i>If "Yes," complete Schedule L, Part IV</i>	28a		No
b	A family member of a current or former officer, director, trustee, or key employee? <i>If "Yes," complete Schedule L, Part IV</i>	28b	Yes	
c	An entity of which a current or former officer, director, trustee, or key employee (or a family member thereof) was an officer, director, trustee, or direct or indirect owner? <i>If "Yes," complete Schedule L, Part IV</i>	28c	Yes	
29	Did the organization receive more than \$25,000 in non-cash contributions? <i>If "Yes," complete Schedule M</i>	29	Yes	
30	Did the organization receive contributions of art, historical treasures, or other similar assets, or qualified conservation contributions? <i>If "Yes," complete Schedule M</i>	30	Yes	
31	Did the organization liquidate, terminate, or dissolve and cease operations? <i>If "Yes," complete Schedule N, Part I</i>	31		No
32	Did the organization sell, exchange, dispose of, or transfer more than 25% of its net assets? <i>If "Yes," complete Schedule N, Part II</i>	32		No
33	Did the organization own 100% of an entity disregarded as separate from the organization under Regulations sections 301.7701-2 and 301.7701-3? <i>If "Yes," complete Schedule R, Part I</i>	33	Yes	
34	Was the organization related to any tax-exempt or taxable entity? <i>If "Yes," complete Schedule R, Part II, III, or IV, and Part V, line 1</i>	34	Yes	
35a	Did the organization have a controlled entity within the meaning of section 512(b)(13)?	35a	Yes	
b	If "Yes" to line 35a, did the organization receive any payment from or engage in any transaction with a controlled entity within the meaning of section 512(b)(13)? <i>If "Yes," complete Schedule R, Part V, line 2</i>	35b	Yes	
36	Section 501(c)(3) organizations. Did the organization make any transfers to an exempt non-charitable related organization? <i>If "Yes," complete Schedule R, Part V, line 2</i>	36		No
37	Did the organization conduct more than 5% of its activities through an entity that is not a related organization and that is treated as a partnership for federal income tax purposes? <i>If "Yes," complete Schedule R, Part VI</i>	37		No
38	Did the organization complete Schedule O and provide explanations in Schedule O for Part VI, lines 11b and 19? Note. All Form 990 filers are required to complete Schedule O	38	Yes	

Part V Statements Regarding Other IRS Filings and Tax Compliance			
Check if Schedule O contains a response or note to any line in this Part V <input checked="" type="checkbox"/>			
		Yes	No
1a Enter the number reported in Box 3 of Form 1096 Enter -0- if not applicable	1a 23,709		
b Enter the number of Forms W-2G included in line 1a Enter -0- if not applicable	1b 0		
c Did the organization comply with backup withholding rules for reportable payments to vendors and reportable gaming (gambling) winnings to prize winners?		1c Yes	
2a Enter the number of employees reported on Form W-3, Transmittal of Wage and Tax Statements, filed for the calendar year ending with or within the year covered by this return	2a 28,739		
b If at least one is reported on line 2a, did the organization file all required federal employment tax returns? Note. If the sum of lines 1a and 2a is greater than 250, you may be required to e-file (see instructions)		2b Yes	
3a Did the organization have unrelated business gross income of \$1,000 or more during the year?		3a Yes	
b If "Yes," has it filed a Form 990-T for this year? If "No" to line 3b, provide an explanation in Schedule O		3b Yes	
4a At any time during the calendar year, did the organization have an interest in, or a signature or other authority over, a financial account in a foreign country (such as a bank account, securities account, or other financial account)?		4a Yes	
b CA , CJ , CH , HK , IN , EI , JE , LU , MP , MJ , NL , PL , If "Yes," enter the name of the foreign country ▶ SN , SZ , UK , IM , ET See instructions for filing requirements for FinCEN Form 114, Report of Foreign Bank and Financial Accounts (FBAR)			
5a Was the organization a party to a prohibited tax shelter transaction at any time during the tax year?		5a	No
b Did any taxable party notify the organization that it was or is a party to a prohibited tax shelter transaction?		5b	No
c If "Yes," to line 5a or 5b, did the organization file Form 8886-T?		5c	
6a Does the organization have annual gross receipts that are normally greater than \$100,000, and did the organization solicit any contributions that were not tax deductible as charitable contributions?		6a	No
b If "Yes," did the organization include with every solicitation an express statement that such contributions or gifts were not tax deductible?		6b	
7 Organizations that may receive deductible contributions under section 170(c).			
a Did the organization receive a payment in excess of \$75 made partly as a contribution and partly for goods and services provided to the payor?		7a Yes	
b If "Yes," did the organization notify the donor of the value of the goods or services provided?		7b Yes	
c Did the organization sell, exchange, or otherwise dispose of tangible personal property for which it was required to file Form 8282?		7c Yes	
d If "Yes," indicate the number of Forms 8282 filed during the year	7d 3		
e Did the organization receive any funds, directly or indirectly, to pay premiums on a personal benefit contract?		7e	No
f Did the organization, during the year, pay premiums, directly or indirectly, on a personal benefit contract?		7f	No
g If the organization received a contribution of qualified intellectual property, did the organization file Form 8899 as required?		7g	
h If the organization received a contribution of cars, boats, airplanes, or other vehicles, did the organization file a Form 1098-C?		7h Yes	
8 Sponsoring organizations maintaining donor advised funds. Did a donor advised fund maintained by the sponsoring organization have excess business holdings at any time during the year?		8	No
9a Did the sponsoring organization make any taxable distributions under section 4966?		9a	No
b Did the sponsoring organization make a distribution to a donor, donor advisor, or related person?		9b	No
10 Section 501(c)(7) organizations. Enter			
a Initiation fees and capital contributions included on Part VIII, line 12	10a		
b Gross receipts, included on Form 990, Part VIII, line 12, for public use of club facilities	10b		
11 Section 501(c)(12) organizations. Enter			
a Gross income from members or shareholders	11a		
b Gross income from other sources (Do not net amounts due or paid to other sources against amounts due or received from them)	11b		
12a Section 4947(a)(1) non-exempt charitable trusts. Is the organization filing Form 990 in lieu of Form 1041?		12a	
b If "Yes," enter the amount of tax-exempt interest received or accrued during the year	12b		
13 Section 501(c)(29) qualified nonprofit health insurance issuers.			
a Is the organization licensed to issue qualified health plans in more than one state? Note. See the instructions for additional information the organization must report on Schedule O		13a	
b Enter the amount of reserves the organization is required to maintain by the states in which the organization is licensed to issue qualified health plans	13b		
c Enter the amount of reserves on hand	13c		
14a Did the organization receive any payments for indoor tanning services during the tax year?		14a	No
b If "Yes," has it filed a Form 720 to report these payments? If "No," provide an explanation in Schedule O		14b	

Part VI Governance, Management, and Disclosure

For each "Yes" response to lines 2 through 7b below, and for a "No" response to lines 8a, 8b, or 10b below, describe the circumstances, processes, or changes in Schedule O. See instructions.

Check if Schedule O contains a response or note to any line in this Part VI ☒

Section A. Governing Body and Management

		Yes	No
1a	Enter the number of voting members of the governing body at the end of the tax year If there are material differences in voting rights among members of the governing body, or if the governing body delegated broad authority to an executive committee or similar committee, explain in Schedule O	19	
b	Enter the number of voting members included in line 1a, above, who are independent	17	
2	Did any officer, director, trustee, or key employee have a family relationship or a business relationship with any other officer, director, trustee, or key employee?	2	No
3	Did the organization delegate control over management duties customarily performed by or under the direct supervision of officers, directors or trustees, or key employees to a management company or other person?	3	No
4	Did the organization make any significant changes to its governing documents since the prior Form 990 was filed?	4	Yes
5	Did the organization become aware during the year of a significant diversion of the organization's assets?	5	No
6	Did the organization have members or stockholders?	6	No
7a	Did the organization have members, stockholders, or other persons who had the power to elect or appoint one or more members of the governing body?	7a	Yes
b	Are any governance decisions of the organization reserved to (or subject to approval by) members, stockholders, or persons other than the governing body?	7b	No
8	Did the organization contemporaneously document the meetings held or written actions undertaken during the year by the following		
a	The governing body?	8a	Yes
b	Each committee with authority to act on behalf of the governing body?	8b	Yes
9	Is there any officer, director, trustee, or key employee listed in Part VII, Section A, who cannot be reached at the organization's mailing address? If "Yes," provide the names and addresses in Schedule O	9	No

Section B. Policies (This Section B requests information about policies not required by the Internal Revenue Code.)

		Yes	No
10a	Did the organization have local chapters, branches, or affiliates?	10a	No
b	If "Yes," did the organization have written policies and procedures governing the activities of such chapters, affiliates, and branches to ensure their operations are consistent with the organization's exempt purposes?	10b	
11a	Has the organization provided a complete copy of this Form 990 to all members of its governing body before filing the form?	11a	Yes
b	Describe in Schedule O the process, if any, used by the organization to review this Form 990		
12a	Did the organization have a written conflict of interest policy? If "No," go to line 13	12a	Yes
b	Were officers, directors, or trustees, and key employees required to disclose annually interests that could give rise to conflicts?	12b	Yes
c	Did the organization regularly and consistently monitor and enforce compliance with the policy? If "Yes," describe in Schedule O how this was done	12c	Yes
13	Did the organization have a written whistleblower policy?	13	Yes
14	Did the organization have a written document retention and destruction policy?	14	Yes
15	Did the process for determining compensation of the following persons include a review and approval by independent persons, comparability data, and contemporaneous substantiation of the deliberation and decision?		
a	The organization's CEO, Executive Director, or top management official	15a	Yes
b	Other officers or key employees of the organization	15b	Yes
	If "Yes" to line 15a or 15b, describe the process in Schedule O (see instructions)		
16a	Did the organization invest in, contribute assets to, or participate in a joint venture or similar arrangement with a taxable entity during the year?	16a	Yes
b	If "Yes," did the organization follow a written policy or procedure requiring the organization to evaluate its participation in joint venture arrangements under applicable federal tax law, and take steps to safeguard the organization's exempt status with respect to such arrangements?	16b	Yes

Section C. Disclosure

17 List the States with which a copy of this Form 990 is required to be filed ►

18 Section 6104 requires an organization to make its Form 1023 (or 1024 if applicable), 990, and 990-T (501(c)(3)s only) available for public inspection. Indicate how you made these available. Check all that apply.
☐ Own website ☐ Another's website ☒ Upon request ☐ Other (explain in Schedule O)

19 Describe in Schedule O whether (and if so, how) the organization made its governing documents, conflict of interest policy, and financial statements available to the public during the tax year

20 State the name, address, and telephone number of the person who possesses the organization's books and records
 ►STEPHEN C MURPHY VP FOR FINANCE A 25 SCIENCE PARK 150 MUNSON STREET NEW HAVEN, CT 06511 (203) 436-4488

Check if Schedule O contains a response or note to any line in this Part VII ☒

1a Complete this table for all persons required to be listed. Report compensation for the calendar year ending with or within the organization's tax year.

- List all of the organization's **current** officers, directors, trustees (whether individuals or organizations), regardless of amount of compensation. Enter -0- in columns (D), (E), and (F) if no compensation was paid.
- List all of the organization's **current** key employees, if any. See instructions for definition of "key employee."
- List the organization's five **current** highest compensated employees (other than an officer, director, trustee or key employee) who received reportable compensation (Box 5 of Form W-2 and/or Box 7 of Form 1099-MISC) of more than \$100,000 from the organization and any related organizations.
- List all of the organization's **former** officers, key employees, or highest compensated employees who received more than \$100,000 of reportable compensation from the organization and any related organizations.
- List all of the organization's **former directors or trustees** that received, in the capacity as a former director or trustee of the organization, more than \$10,000 of reportable compensation from the organization and any related organizations.

List persons in the following order: individual trustees or directors; institutional trustees; officers; key employees; highest compensated employees; and former such persons

☐ Check this box if neither the organization nor any related organization compensated any current officer, director, or trustee

[illegible]

Part VII

Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees (continued)

(A) Name and Title	(B) Average hours per week (list any hours for related organizations below dotted line)	(C) Position (do not check more than one box, unless person is both an officer and a director/trustee)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional Trustee	Officer	Key employee	Highest compensated employee	Former			
See Additional Data Table										

1b	Sub-Total	▶			
c	Total from continuation sheets to Part VII, Section A	▶			
d	Total (add lines 1b and 1c)	▶	21,021,009	0	2,606,178

2	Total number of individuals (including but not limited to those listed above) who received more than \$100,000 of reportable compensation from the organization ► 3,585			
			Yes	No
3	Did the organization list any former officer, director or trustee, key employee, or highest compensated employee on line 1a? <i>If "Yes," complete Schedule J for such individual</i>	3	Yes	
4	For any individual listed on line 1a, is the sum of reportable compensation and other compensation from the organization and related organizations greater than \$150,000? <i>If "Yes," complete Schedule J for such individual</i>	4	Yes	
5	Did any person listed on line 1a receive or accrue compensation from any unrelated organization or individual for services rendered to the organization? <i>If "Yes," complete Schedule J for such person</i>	5		No

Section B. Independent Contractors

1	Complete this table for your five highest compensated independent contractors that received more than \$100,000 of compensation from the organization Report compensation for the calendar year ending with or within the organization's tax year		
(A) Name and business address		(B) Description of services	(C) Compensation
DIMEO CONSTRUCTION COMPANY 75 CHAPMAN STREET PROVIDENCE, RI 02905		CONSTRUCTION & RELATED SERVICES	163,619,713
SHAWMUT WOODWORKING & SUPPLY INC 560 HARRISON AVENUE BOSTON, MA 02118		CONSTRUCTION & RELATED SERVICES	46,183,855
THE WHITING-TURNER CONTRACTING COMPANY 300 EAST JOPPA ROAD BALTIMORE, MD 21286		CONSTRUCTION & RELATED SERVICES	15,255,538
TURNER CONSTRUCTION COMPANY 50 WATERVIEW DRIVE SHELTON, CT 06484		CONSTRUCTION & RELATED SERVICES	15,189,091
FRANK LILL AND SON INC 785 OLD DUTCH ROAD VICTOR, NY 14564		CONSTRUCTION & RELATED SERVICES	15,188,466
2	Total number of independent contractors (including but not limited to those listed above) who received more than \$100,000 of compensation from the organization ▶ 429		

Part VIII

Statement of Revenue

Check if Schedule O contains a response or note to any line in this Part VIII

				(A) Total revenue	(B) Related or exempt function revenue	(C) Unrelated business revenue	(D) Revenue excluded from tax under sections 512-514	
Contributions, Gifts, Grants and Other Similar Amounts	1a	Federated campaigns . . .	1a 556,168	963,188,552				
	b	Membership dues	1b					
	c	Fundraising events	1c 401,547					
	d	Related organizations	1d 539,823					
	e	Government grants (contributions)	1e 448,503,951					
	f	All other contributions, gifts, grants, and similar amounts not included above	1f 513,187,063					
	g	Noncash contributions included in lines 1a-1f \$	101,423,736					
	h	Total. Add lines 1a-1f						
Program Service Revenue	2a	MEDICAL SERVICE INCOME	Business Code 541900	823,132,271	821,381,972	1,750,299		
	b	STUDENT INCOME	611310	603,894,043	603,894,043			
	c	CONTRACT INCOME-GOV'T	541700	120,117,897	120,117,897			
	d	CONTRACT INC-NON-GOV'T	541700	71,396,062	71,396,062			
	e	PUBLICATIONS INCOME	511130	19,960,823	19,877,095	83,728		
	f	All other program service revenue		75,023,863	72,889,907	2,133,956		
	g	Total. Add lines 2a-2f			1,713,524,959			
	Other Revenue	3	Investment income (including dividends, interest, and other similar amounts)		583,698,035		-31,821,972	615,520,007
4		Income from investment of tax-exempt bond proceeds . . .		53,671			53,671	
5		Royalties		7,292,715			7,292,715	
6a		(i) Real		3,869,365			3,869,365	
		Gross rents 16,647,993						
		b Less rental expenses 12,778,628						
		c Rental income or (loss) 3,869,365						
d		Net rental income or (loss)						
7a		(i) Securities		1,483,171,451			1,507,003,863	
		Gross amount from sales of assets other than inventory 3,046,434,965						
		b Less cost or other basis and sales expenses 3,009,293,283						
		c Gain or (loss) 37,141,682						
d		Net gain or (loss)				-23,832,412		
8a		Gross income from fundraising events (not including \$ 401,547 of contributions reported on line 1c) See Part IV, line 18		34,831			34,831	
		a	328,034					
		b	Less direct expenses					293,203
c		Net income or (loss) from fundraising events . . .						
9a		Gross income from gaming activities See Part IV, line 19		9,037			9,037	
		a	13,818					
		b	Less direct expenses					4,781
c		Net income or (loss) from gaming activities						
10a		Gross sales of inventory, less returns and allowances						
	a							
	b	Less cost of goods sold						
c	Net income or (loss) from sales of inventory . . .							
Miscellaneous Revenue			Business Code					
11a	EDUCATIONAL SUPPORT		611710	24,653,267	24,653,267			
b	PARKING		812930	13,765,942		1,340,795	12,425,147	
c	UTILITIES		221000	11,034,271			11,034,271	
d	All other revenue			3,701,634		31,310	3,670,324	
e	Total. Add lines 11a-11d			53,155,114				
12	Total revenue. See Instructions			4,807,997,730	1,734,210,243	-50,314,296	2,160,913,231	

Part IX Statement of Functional Expenses

Section 501(c)(3) and 501(c)(4) organizations must complete all columns. All other organizations must complete column (A).

Check if Schedule O contains a response or note to any line in this Part IX ☒

Do not include amounts reported on lines 6b, 7b, 8b, 9b, and 10b of Part VIII.		(A) Total expenses	(B) Program service expenses	(C) Management and general expenses	(D) Fundraising expenses
1	Grants and other assistance to domestic organizations and domestic governments. See Part IV, line 21	50,872,812	50,872,812		
2	Grants and other assistance to domestic individuals. See Part IV, line 22	370,037,562	370,037,562		
3	Grants and other assistance to foreign organizations, foreign governments, and foreign individuals. See Part IV, lines 15 and 16	15,858,899	15,858,899		
4	Benefits paid to or for members				
5	Compensation of current officers, directors, trustees, and key employees	17,501,244	1,382,916	15,558,693	559,635
6	Compensation not included above, to disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B)	17,738,375	13,507,818	3,994,749	235,808
7	Other salaries and wages	1,567,953,193	1,441,801,706	104,889,067	21,262,420
8	Pension plan accruals and contributions (include section 401(k) and 403(b) employer contributions)	146,718,857	133,415,185	10,866,140	2,437,532
9	Other employee benefits	307,183,481	272,857,849	30,391,120	3,934,512
10	Payroll taxes	93,025,005	84,208,567	7,250,232	1,566,206
11	Fees for services (non-employees)				
a	Management				
b	Legal	4,773,341	1,201,012	3,572,329	
c	Accounting	2,777,382	143,436	2,633,946	
d	Lobbying	97,855		97,855	
e	Professional fundraising services. See Part IV, line 17				
f	Investment management fees	54,795,302		54,795,302	
g	Other (If line 11g amount exceeds 10% of line 25, column (A) amount, list line 11g expenses on Schedule O)	124,019,280	105,701,805	16,986,670	1,330,805
12	Advertising and promotion	2,877,218	2,638,282	135,320	103,616
13	Office expenses	23,518,012	15,745,460	6,715,551	1,057,001
14	Information technology	47,750,180	34,401,318	12,663,401	685,461
15	Royalties	53,530	53,530		
16	Occupancy	85,602,464	82,201,108	1,197,849	2,203,507
17	Travel	54,429,593	49,820,959	3,492,499	1,116,135
18	Payments of travel or entertainment expenses for any federal, state, or local public officials	19,322	19,322		
19	Conferences, conventions, and meetings	5,613,858	5,212,458	337,100	64,300
20	Interest	74,094,956	72,329,072	1,425,481	340,403
21	Payments to affiliates				
22	Depreciation, depletion, and amortization	257,433,806	238,352,959	15,402,702	3,678,145
23	Insurance	25,027,051	23,225,103	1,801,948	
24	Other expenses. Itemize expenses not covered above (List miscellaneous expenses in line 24e. If line 24e amount exceeds 10% of line 25, column (A) amount, list line 24e expenses on Schedule O)				
a	SUPPLIES-MED & RESEARCH	77,743,495	77,385,852	357,643	0
b	BOOKS, PERIODICALS, ETC	52,560,065	52,419,393	24,764	115,908
c	SUPPLIES-OTHER	39,861,439	38,346,053	1,295,038	220,348
d	BUSINESS MEALS & ENTERT	17,080,413	14,904,571	929,402	1,246,440
e	All other expenses	144,590,504	112,953,157	28,436,355	3,200,992
25	Total functional expenses. Add lines 1 through 24e	3,681,608,494	3,310,998,164	325,251,156	45,359,174
26	Joint costs. Complete this line only if the organization reported in column (B) joint costs from a combined educational campaign and fundraising solicitation. Check here <input type="checkbox"/> if following SOP 98-2 (ASC 958-720)				

Part X

Balance Sheet

Check if Schedule O contains a response or note to any line in this Part X

☐

				(A) Beginning of year		(B) End of year
Assets	1	Cash—non-interest-bearing		30,865,353	1	11,211,079
	2	Savings and temporary cash investments		255,243,298	2	177,345,169
	3	Pledges and grants receivable, net		565,538,631	3	637,707,592
	4	Accounts receivable, net		140,790,800	4	153,974,575
	5	Loans and other receivables from current and former officers, directors, trustees, key employees, and highest compensated employees. Complete Part II of Schedule L		189,572	5	80,847
	6	Loans and other receivables from other disqualified persons (as defined under section 4958(f)(1)), persons described in section 4958(c)(3)(B), and contributing employers and sponsoring organizations of section 501(c)(9) voluntary employees' beneficiary organizations (see instructions). Complete Part II of Schedule L			6	0
	7	Notes and loans receivable, net		151,925,997	7	148,558,027
	8	Inventories for sale or use		12,574,686	8	13,761,268
	9	Prepaid expenses and deferred charges		26,206,118	9	21,350,456
	10a	Land, buildings, and equipment—cost or other basis. Complete Part VI of Schedule D	10a	7,180,229,653		
	b	Less: accumulated depreciation	10b	2,473,379,541	10c	4,706,850,112
	11	Investments—publicly traded securities		5,481,272,090	11	4,747,807,531
	12	Investments—other securities. See Part IV, line 11		22,529,019,061	12	23,064,622,983
	13	Investments—program-related. See Part IV, line 11		32,285,358	13	37,638,709
	14	Intangible assets			14	0
	15	Other assets. See Part IV, line 11		474,621,229	15	382,094,039
	16	Total assets. Add lines 1 through 15 (must equal line 34)		34,133,509,535	16	34,103,002,387
Liabilities	17	Accounts payable and accrued expenses		352,016,560	17	395,545,476
	18	Grants payable		5,235,344	18	6,600,625
	19	Deferred revenue		99,911,513	19	120,628,128
	20	Tax-exempt bond liabilities		2,897,175,687	20	2,877,350,520
	21	Escrow or custodial account liability. Complete Part IV of Schedule D		2,020,683	21	2,723,219
	22	Loans and other payables to current and former officers, directors, trustees, key employees, highest compensated employees, and disqualified persons. Complete Part II of Schedule L			22	0
	23	Secured mortgages and notes payable to unrelated third parties			23	0
	24	Unsecured notes and loans payable to unrelated third parties		558,161,864	24	557,797,088
	25	Other liabilities (including federal income tax, payables to related third parties, and other liabilities not included on lines 17–24). Complete Part X of Schedule D		3,536,619,522	25	4,351,394,173
	26	Total liabilities. Add lines 17 through 25		7,451,141,173	26	8,312,039,229
Net Assets or Fund Balances	Organizations that follow SFAS 117 (ASC 958), check here <input checked="" type="checkbox"/> and complete lines 27 through 29, and lines 33 and 34.					
	27	Unrestricted net assets		4,280,801,593	27	3,446,697,446
	28	Temporarily restricted net assets		18,921,626,384	28	18,685,880,925
	29	Permanently restricted net assets		3,479,940,385	29	3,658,384,787
	Organizations that do not follow SFAS 117 (ASC 958), check here <input type="checkbox"/> and complete lines 30 through 34.					
	30	Capital stock or trust principal, or current funds			30	
	31	Paid-in or capital surplus, or land, building or equipment fund			31	
	32	Retained earnings, endowment, accumulated income, or other funds			32	
	33	Total net assets or fund balances		26,682,368,362	33	25,790,963,158
	34	Total liabilities and net assets/fund balances		34,133,509,535	34	34,103,002,387

Part XI **Reconciliation of Net Assets**

Check if Schedule O contains a response or note to any line in this Part XI ☒

1	Total revenue (must equal Part VIII, column (A), line 12)	1	4,807,997,730
2	Total expenses (must equal Part IX, column (A), line 25)	2	3,681,608,494
3	Revenue less expenses Subtract line 2 from line 1	3	1,126,389,236
4	Net assets or fund balances at beginning of year (must equal Part X, line 33, column (A)) . .	4	26,682,368,362
5	Net unrealized gains (losses) on investments	5	-1,633,417,922
6	Donated services and use of facilities	6	
7	Investment expenses	7	
8	Prior period adjustments	8	
9	Other changes in net assets or fund balances (explain in Schedule O)	9	-384,376,518
10	Net assets or fund balances at end of year Combine lines 3 through 9 (must equal Part X, line 33, column (B))	10	25,790,963,158

Part XII **Financial Statements and Reporting**

Check if Schedule O contains a response or note to any line in this Part XII ☐

		Yes	No
1	Accounting method used to prepare the Form 990 <input type="checkbox"/> Cash <input checked="" type="checkbox"/> Accrual <input type="checkbox"/> Other _____ If the organization changed its method of accounting from a prior year or checked "Other," explain in Schedule O		
2a	Were the organization's financial statements compiled or reviewed by an independent accountant? If "Yes," check a box below to indicate whether the financial statements for the year were compiled or reviewed on a separate basis, consolidated basis, or both <input type="checkbox"/> Separate basis <input type="checkbox"/> Consolidated basis <input type="checkbox"/> Both consolidated and separate basis		No
b	Were the organization's financial statements audited by an independent accountant? If "Yes," check a box below to indicate whether the financial statements for the year were audited on a separate basis, consolidated basis, or both <input type="checkbox"/> Separate basis <input checked="" type="checkbox"/> Consolidated basis <input type="checkbox"/> Both consolidated and separate basis	Yes	
c	If "Yes," to line 2a or 2b, does the organization have a committee that assumes responsibility for oversight of the audit, review, or compilation of its financial statements and selection of an independent accountant? If the organization changed either its oversight process or selection process during the tax year, explain in Schedule O	Yes	
3a	As a result of a federal award, was the organization required to undergo an audit or audits as set forth in the Single Audit Act and OMB Circular A-133?	Yes	
b	If "Yes," did the organization undergo the required audit or audits? If the organization did not undergo the required audit or audits, explain why in Schedule O and describe any steps taken to undergo such audits	Yes	

Additional Data

Software ID:
Software Version:
EIN: 06-0646973
Name: YALE UNIVERSITY

Form 990, Part III - 4 Program Service Accomplishments (See the Instructions)

(Code) (Expenses \$	401,180,737	including grants of \$	3,454,333) (Revenue \$	117,420,269)
-------	----------------	-------------	------------------------	-------------------------	---------------

Form 990, Part VII - Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated Employees, and Independent Contractors										
(A) Name and Title	(B) Average hours per week (list any hours for related organizations below dotted line)	(C) Position (do not check more than one box, unless person is both an officer and a director/trustee)						(D) Reportable compensation from the organization (W- 2/1099-MISC)	(E) Reportable compensation from related organizations (W- 2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional Trustee	Officer	Key employee	Highest compensated employee	Former			
PETER SALOVEY TRUSTEE & PRESIDENT	5 00 2 20	X		X				1,103,747	0	262,654
JOSHUA BEKENSTEIN TRUSTEE	5 00 0 00	X						0	0	
JEFFREY L BEWKES TRUSTEE	5 00 0 00	X						0	0	
MAUREEN C CHIQUET TRUSTEE	5 00 0 00	X						0	0	
FRANCISCO G CIGARROA TRUSTEE	5 00 0 00	X						0	0	
PETER B DERVAN TRUSTEE	5 00 0 00	X						0	0	
DONNA L DUBINSKY TRUSTEE	5 00 0 00	X						0	0	
CHARLES W GOODYEAR IV TRUSTEE	5 00 0 00	X						0	0	
CATHARINE B HILL TRUSTEE	5 00 0 00	X						0	0	
PAUL L JOSKOW TRUSTEE	5 00 0 00	X						0	0	

Form 990, Part VII - Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated Employees, and Independent Contractors

(A) Name and Title	(B) Average hours per week (list any hours for related organizations below dotted line)	(C) Position (do not check more than one box, unless person is both an officer and a director/trustee)						(D) Reportable compensation from the organization (W- 2/1099-MISC)	(E) Reportable compensation from related organizations (W- 2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional Trustee	Officer	Key employee	Highest compensated employee	Former			
WILLIAM E KENNARD TRUSTEE	5 00 0 00	X						0	0	0
DANNEL P MALLOY TRUSTEE (EX-OFFICIO)	0 00 0 00	X						0	0	0
MARGARET H MARSHALL TRUSTEE	5 00 0 00	X						0	0	0
GINA M RAIMONDO TRUSTEE	5 00 0 00	X						0	0	0
E JOHN RICE JR TRUSTEE	5 00 0 00	X						0	0	0
EVE H RICE TRUSTEE	5 00 0 50	X						0	0	0
KEVIN P RYAN TRUSTEE	5 00 0 00	X						0	0	0
DOUGLAS A WARNER III TRUSTEE	5 00 0 00	X						0	0	0
NANCY WYMAN TRUSTEE (EX-OFFICIO)	0 00 0 00	X						0	0	0
BRUCE D ALEXANDER VP FOR NEW HAVEN & STATE AFFAIRS	50 00 0 00			X				567,728	0	42,811

Form 990, Part VII - Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated Employees, and Independent Contractors

(A) Name and Title	(B) Average hours per week (list any hours for related organizations below dotted line)	(C) Position (do not check more than one box, unless person is both an officer and a director/trustee)						(D) Reportable compensation from the organization (W- 2/1099-MISC)	(E) Reportable compensation from related organizations (W- 2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional Trustee	Officer	Key employee	Highest compensated employee	Former			
ALEXANDER E DREIER VP & GENERAL COUNSEL	50 00 0 00			X				510,367	0	57,782
KIMBERLY M GOFF-CREWS SECRETARY & VP FOR STUDENT LIFE	50 00 1 00			X				394,079	0	39,787
SHAUNA R KING VP FOR FINANCE & BUSINESS OPERATIONS	50 00 1 00			X				515,824	0	29,882
STEPHEN C MURPHY VP FOR FINANCE & CFO	50 00 3 20			X				349,708	0	66,934
EILEEN O'CONNOR VP FOR COMMUNICATIONS	50 00 0 50			X				0	0	0
JOAN E O'NEILL VP FOR ALUMNI AFFAIRS & DEVELOPMENT	50 00 0 40			X				479,340	0	71,669
MICHAEL A PEEL VP FOR HR & ADMINISTRATION	50 00 0 00			X				595,348	0	44,260
BENJAMIN POLAK PROVOST	50 00 0 20			X				597,448	0	29,690
SCOTT A STROBEL VP FOR WEST CAMPUS PLANNING	50 00 0 00			X				454,273	0	57,877
ROBERT J ALPERN DEAN SCHOOL OF MEDICINE	50 00 0 00				X			885,121	0	32,017

Form 990, Part VII - Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated Employees, and Independent Contractors

(A) Name and Title	(B) Average hours per week (list any hours for related organizations below dotted line)	(C) Position (do not check more than one box, unless person is both an officer and a director/trustee)						(D) Reportable compensation from the organization (W- 2/1099-MISC)	(E) Reportable compensation from related organizations (W- 2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional Trustee	Officer	Key employee	Highest compensated employee	Former			
JOHN H BOLLIER AVP FOR FACILITIES	50 00 0 00				X			384,781	0	69,495
DAVID F SWENSEN CHIEF INVESTMENT OFFICER	50 00 3 60				X			3,954,681	0	284,122
DEAN J TAKAHASHI SR DIRECTOR, INVESTMENTS	50 00 2 00				X			2,955,474	0	249,390
KHALID M ABBED CHIEF, NEUROSURGERY SPINE	50 00 0 00					X		1,466,655	0	63,699
MASOUD AZODI PROFESSOR, OB/GYN	50 00 0 00					X		1,106,961	0	65,023
ALAN FORMAN DIRECTOR, INVESTMENTS	50 00 0 00					X		1,038,255	0	448,858
PETER G SCHULAM CHAIR, DEPARTMENT OF UROLOGY	50 00 0 00					X		1,039,080	0	60,526
TIMOTHY R SULLIVAN DIRECTOR, INVESTMENTS	50 00 0 00					X		1,289,777	0	500,450
LINDA K LORIMER FORMER VP FOR GLOBAL & STRAT INIT	50 00 0 00						X	509,049	0	47,262
DOROTHY K ROBINSON FORMER VP & GENERAL COUNSEL	50 00 0 20						X	561,269	0	12,090

SCHEDULE A
(Form 990 or 990EZ)

Public Charity Status and Public Support
Complete if the organization is a section 501(c)(3) organization or a section 4947(a)(1) nonexempt charitable trust.
▶ Attach to Form 990 or Form 990-EZ.
▶ Information about Schedule A (Form 990 or 990-EZ) and its instructions is at www.irs.gov/form990.

OMB No 1545-0047
2015
Open to Public Inspection

Department of the Treasury
Internal Revenue Service

Name of the organization
YALE UNIVERSITY

Employer identification number
06-0646973

Part I

Reason for Public Charity Status (All organizations must complete this part.) See instructions.

The organization is not a private foundation because it is (For lines 1 through 11, check only one box)

1

☐

A church, convention of churches, or association of churches described in **section 170(b)(1)(A)(i).**

2

☒

A school described in **section 170(b)(1)(A)(ii).**(Attach Schedule E (Form 990 or 990-EZ))

3

☐

A hospital or a cooperative hospital service organization described in **section 170(b)(1)(A)(iii).**

4

☐

A medical research organization operated in conjunction with a hospital described in **section 170(b)(1)(A)(iii).** Enter the hospital's name, city, and state _____

5

☐

An organization operated for the benefit of a college or university owned or operated by a governmental unit described in **section 170(b)(1)(A)(iv).** (Complete Part II)

6

☐

A federal, state, or local government or governmental unit described in **section 170(b)(1)(A)(v).**

7

☐

An organization that normally receives a substantial part of its support from a governmental unit or from the general public described in **section 170(b)(1)(A)(vi).** (Complete Part II)

8

☐

A community trust described in **section 170(b)(1)(A)(vi)** (Complete Part II)

9

☐

An organization that normally receives (1) more than 33 1/3% of its support from contributions, membership fees, and gross receipts from activities related to its exempt functions—subject to certain exceptions, and (2) no more than 33 1/3% of its support from gross investment income and unrelated business taxable income (less section 511 tax) from businesses acquired by the organization after June 30, 1975 See**section 509(a)(2).** (Complete Part III)

10

☐

An organization organized and operated exclusively to test for public safety See **section 509(a)(4).**

11

☐

An organization organized and operated exclusively for the benefit of, to perform the functions of, or to carry out the purposes of one or more publicly supported organizations described in section 509(a)(1) or section 509(a)(2) See **section 509(a)(3).** Check the box in lines 11a through 11d that describes the type of supporting organization and complete lines 11e, 11f, and 11g

a

☐

Type I. A supporting organization operated, supervised, or controlled by its supported organization(s), typically by giving the supported organization(s) the power to regularly appoint or elect a majority of the directors or trustees of the supporting organization **You must complete Part IV, Sections A and B.**

b

☐

Type II. A supporting organization supervised or controlled in connection with its supported organization(s), by having control or management of the supporting organization vested in the same persons that control or manage the supported organization(s) **You must complete Part IV, Sections A and C.**

c

☐

Type III functionally integrated. A supporting organization operated in connection with, and functionally integrated with, its supported organization(s) (see instructions) **You must complete Part IV, Sections A, D, and E.**

d

☐

Type III non-functionally integrated. A supporting organization operated in connection with its supported organization(s) that is not functionally integrated The organization generally must satisfy a distribution requirement and an attentiveness requirement (see instructions) **You must complete Part IV, Sections A and D, and Part V.**

e

☐

Check this box if the organization received a written determination from the IRS that it is a Type I, Type II, Type III functionally integrated, or Type III non-functionally integrated supporting organization

f

Enter the number of supported organizations

g

Provide the following information about the supported organization(s)

(i) Name of supported organization	(ii)EIN	(iii) Type of organization (described on lines 1- 9 above (see instructions))	(iv) Is the organization listed in your governing document?		(v) Amount of monetary support (see instructions)	(vi) Amount of other support (see instructions)
			Yes	No		
Total						

Part II

Support Schedule for Organizations Described in Sections 170(b)(1)(A)(iv) and 170(b)(1)(A)(vi)
(Complete only if you checked the box on line 5, 7, or 8 of Part I or if the organization failed to qualify under Part III. If the organization fails to qualify under the tests listed below, please complete Part III.)

Section A. Public Support						
Calendar year (or fiscal year beginning in) ►	(a)2011	(b)2012	(c)2013	(d)2014	(e)2015	(f)Total
1 Gifts, grants, contributions, and membership fees received (Do not include any unusual grants)	863,987,731	846,509,395	878,354,797	910,761,374	963,188,552	4,462,801,849
2 Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						
3 The value of services or facilities furnished by a governmental unit to the organization without charge						
4 Total. Add lines 1 through 3	863,987,731	846,509,395	878,354,797	910,761,374	963,188,552	4,462,801,849
5 The portion of total contributions by each person (other than a governmental unit or publicly supported organization) included on line 1 that exceeds 2% of the amount shown on line 11, column (f)						
6 Public support. Subtract line 5 from line 4						4,462,801,849

Section B. Total Support						
Calendar year (or fiscal year beginning in) ►	(a)2011	(b)2012	(c)2013	(d)2014	(e)2015	(f)Total
7 Amounts from line 4	863,987,731	846,509,395	878,354,797	910,761,374	963,188,552	4,462,801,849
8 Gross income from interest, dividends, payments received on securities loans, rents, royalties and income from similar sources	511,578,007	558,241,125	731,938,276	433,042,326	639,514,386	2,874,314,120
9 Net income from unrelated business activities, whether or not the business is regularly carried on						
10 Other income Do not include gain or loss from the sale of capital assets (Explain in Part VI)						
11 Total support. Add lines 7 through 10						7,337,115,969
12 Gross receipts from related activities, etc (see instructions)					12	7,644,773,102
13 First five years.If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a section 501(c)(3) organization, check this box and stop here						<input type="checkbox"/>

Section C. Computation of Public Support Percentage		
14 Public support percentage for 2015 (line 6, column (f) divided by line 11, column (f))	14	60.830 %
15 Public support percentage for 2014 Schedule A, Part II, line 14	15	62.950 %
16a 33 1/3% support test—2015.If the organization did not check the box on line 13, and line 14 is 33 1/3% or more, check this box and stop here. The organization qualifies as a publicly supported organization	<input checked="" type="checkbox"/>	
b 33 1/3% support test—2014.If the organization did not check a box on line 13 or 16a, and line 15 is 33 1/3% or more, check this box and stop here. The organization qualifies as a publicly supported organization	<input type="checkbox"/>	
17a 10%-facts-and-circumstances test—2015.If the organization did not check a box on line 13, 16a, or 16b, and line 14 is 10% or more, and if the organization meets the facts-and-circumstances test, check this box and stop here. Explain in Part VI how the organization meets the "facts-and-circumstances" test The organization qualifies as a publicly supported organization	<input type="checkbox"/>	
b 10%-facts-and-circumstances test—2014.If the organization did not check a box on line 13, 16a, 16b, or 17a, and line 15 is 10% or more, and if the organization meets the "facts-and-circumstances" test, check this box and stop here. Explain in Part VI how the organization meets the "facts-and-circumstances" test The organization qualifies as a publicly supported organization	<input type="checkbox"/>	
18 Private foundation.If the organization did not check a box on line 13, 16a, 16b, 17a, or 17b, check this box and see instructions	<input type="checkbox"/>	

Part III Support Schedule for Organizations Described in Section 509(a)(2)

(Complete only if you checked the box on line 9 of Part I or if the organization failed to qualify under Part II. If the organization fails to qualify under the tests listed below, please complete Part II.)

Section A. Public Support

Calendar year (or fiscal year beginning in) ►	(a)2011	(b)2012	(c)2013	(d)2014	(e)2015	(f)Total
1 Gifts, grants, contributions, and membership fees received (Do not include any "unusual grants.")						
2 Gross receipts from admissions, merchandise sold or services performed, or facilities furnished in any activity that is related to the organization's tax-exempt purpose						
3 Gross receipts from activities that are not an unrelated trade or business under section 513						
4 Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						
5 The value of services or facilities furnished by a governmental unit to the organization without charge						
6 Total. Add lines 1 through 5						
7a Amounts included on lines 1, 2, and 3 received from disqualified persons						
b Amounts included on lines 2 and 3 received from other than disqualified persons that exceed the greater of \$5,000 or 1% of the amount on line 13 for the year						
c Add lines 7a and 7b						
8 Public support. (Subtract line 7c from line 6.)						

Section B. Total Support

Calendar year (or fiscal year beginning in) ►	(a)2011	(b)2012	(c)2013	(d)2014	(e)2015	(f)Total
9 Amounts from line 6						
10a Gross income from interest, dividends, payments received on securities loans, rents, royalties and income from similar sources						
b Unrelated business taxable income (less section 511 taxes) from businesses acquired after June 30, 1975						
c Add lines 10a and 10b						
11 Net income from unrelated business activities not included in line 10b, whether or not the business is regularly carried on						
12 Other income. Do not include gain or loss from the sale of capital assets (Explain in Part VI.)						
13 Total support. (Add lines 9, 10c, 11, and 12.)						
14 First five years. If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a section 501(c)(3) organization, check this box and stop here ► <input type="checkbox"/>						

Section C. Computation of Public Support Percentage

15 Public support percentage for 2015 (line 8, column (f) divided by line 13, column (f))	15	
16 Public support percentage from 2014 Schedule A, Part III, line 15	16	

Section D. Computation of Investment Income Percentage

17 Investment income percentage for 2015 (line 10c, column (f) divided by line 13, column (f))	17	
18 Investment income percentage from 2014 Schedule A, Part III, line 17	18	

19a 33 1/3% support tests—2015. If the organization did not check the box on line 14, and line 15 is more than 33 1/3%, and line 17 is not more than 33 1/3%, check this box and **stop here**. The organization qualifies as a publicly supported organization ► ☐

b 33 1/3% support tests—2014. If the organization did not check a box on line 14 or line 19a, and line 16 is more than 33 1/3% and line 18 is not more than 33 1/3%, check this box and **stop here**. The organization qualifies as a publicly supported organization ► ☐

20 Private foundation. If the organization did not check a box on line 14, 19a, or 19b, check this box and see instructions ► ☐

Part IV Supporting Organizations

(Complete only if you checked a box on line 11 of Part I. If you checked 11a of Part I, complete Sections A and B. If you checked 11b of Part I, complete Sections A and C. If you checked 11c of Part I, complete Sections A, D, and E. If you checked 11d of Part I, complete Sections A and D, and complete Part V.)

Section A. All Supporting Organizations

	Yes	No
1 Are all of the organization's supported organizations listed by name in the organization's governing documents? If "No," describe in Part VI how the supported organizations are designated. If designated by class or purpose, describe the designation. If historic and continuing relationship, explain.	1	
2 Did the organization have any supported organization that does not have an IRS determination of status under section 509(a)(1) or (2)? If "Yes," explain in Part VI how the organization determined that the supported organization was described in section 509(a)(1) or (2).	2	
3a Did the organization have a supported organization described in section 501(c)(4), (5), or (6)? If "Yes," answer (b) and (c) below.	3a	
b Did the organization confirm that each supported organization qualified under section 501(c)(4), (5), or (6) and satisfied the public support tests under section 509(a)(2)? If "Yes," describe in Part VI when and how the organization made the determination.	3b	
c Did the organization ensure that all support to such organizations was used exclusively for section 170(c)(2)(B) purposes? If "Yes," explain in Part VI what controls the organization put in place to ensure such use.	3c	
4a Was any supported organization not organized in the United States ("foreign supported organization")? If "Yes" and if you checked 11a or 11b in Part I, answer (b) and (c) below.	4a	
b Did the organization have ultimate control and discretion in deciding whether to make grants to the foreign supported organization? If "Yes," describe in Part VI how the organization had such control and discretion despite being controlled or supervised by or in connection with its supported organizations.	4b	
c Did the organization support any foreign supported organization that does not have an IRS determination under sections 501(c)(3) and 509(a)(1) or (2)? If "Yes," explain in Part VI what controls the organization used to ensure that all support to the foreign supported organization was used exclusively for section 170(c)(2)(B) purposes.	4c	
5a Did the organization add, substitute, or remove any supported organizations during the tax year? If "Yes," answer (b) and (c) below (if applicable). Also, provide detail in Part VI, including (i) the names and EIN numbers of the supported organizations added, substituted, or removed, (ii) the reasons for each such action, (iii) the authority under the organization's organizing document authorizing such action, and (iv) how the action was accomplished (such as by amendment to the organizing document).	5a	
b Type I or Type II only. Was any added or substituted supported organization part of a class already designated in the organization's organizing document?	5b	
c Substitutions only. Was the substitution the result of an event beyond the organization's control?	5c	
6 Did the organization provide support (whether in the form of grants or the provision of services or facilities) to anyone other than (a) its supported organizations, (b) individuals that are part of the charitable class benefited by one or more of its supported organizations, or (c) other supporting organizations that also support or benefit one or more of the filing organization's supported organizations? If "Yes," provide detail in Part VI .	6	
7 Did the organization provide a grant, loan, compensation, or other similar payment to a substantial contributor (defined in IRC 4958(c)(3)(C)), a family member of a substantial contributor, or a 35-percent controlled entity with regard to a substantial contributor? If "Yes," complete Part I of Schedule L (Form 990).	7	
8 Did the organization make a loan to a disqualified person (as defined in section 4958) not described in line 7? If "Yes," complete Part II of Schedule L (Form 990).	8	
9a Was the organization controlled directly or indirectly at any time during the tax year by one or more disqualified persons as defined in section 4946 (other than foundation managers and organizations described in section 509(a)(1) or (2))? If "Yes," provide detail in Part VI .	9a	
b Did one or more disqualified persons (as defined in line 9(a)) hold a controlling interest in any entity in which the supporting organization had an interest? If "Yes," provide detail in Part VI .	9b	
c Did a disqualified person (as defined in line 9(a)) have an ownership interest in, or derive any personal benefit from, assets in which the supporting organization also had an interest? If "Yes," provide detail in Part VI .	9c	
10a Was the organization subject to the excess business holdings rules of IRC 4943 because of IRC 4943(f) (regarding certain Type II supporting organizations, and all Type III non-functionally integrated supporting organizations)? If "Yes," answer b below.	10a	
b Did the organization have any excess business holdings in the tax year? (Use Schedule C, Form 4720, to determine whether the organization had excess business holdings.)	10b	
11 Has the organization accepted a gift or contribution from any of the following persons?		
a A person who directly or indirectly controls, either alone or together with persons described in (b) and (c) below, the governing body of a supported organization?	11a	
b A family member of a person described in (a) above?	11b	
c A 35% controlled entity of a person described in (a) or (b) above? If "Yes" to a, b, or c, provide detail in Part VI.	11c	

Part IV

Supporting Organizations (continued)

Section B. Type I Supporting Organizations

	Yes	No
<div>1</div> <div>Did the directors, trustees, or membership of one or more supported organizations have the power to regularly appoint or elect at least a majority of the organization's directors or trustees at all times during the tax year? <i>If "No," describe in Part VI how the supported organization(s) effectively operated, supervised, or controlled the organization's activities. If the organization had more than one supported organization, describe how the powers to appoint and/or remove directors or trustees were allocated among the supported organizations and what conditions or restrictions, if any, applied to such powers during the tax year.</i></div>		
<div>2</div> <div>Did the organization operate for the benefit of any supported organization other than the supported organization(s) that operated, supervised, or controlled the supporting organization? <i>If "Yes," explain in Part VI how providing such benefit carried out the purposes of the supported organization(s) that operated, supervised or controlled the supporting organization.</i></div>		

Section C. Type II Supporting Organizations

	Yes	No
<div>1</div> <div>Were a majority of the organization's directors or trustees during the tax year also a majority of the directors or trustees of each of the organization's supported organization(s)? <i>If "No," describe in Part VI how control or management of the supporting organization was vested in the same persons that controlled or managed the supported organization(s).</i></div>		

Section D. All Type III Supporting Organizations

	Yes	No
<div>1</div> <div>Did the organization provide to each of its supported organizations, by the last day of the fifth month of the organization's tax year, (1) a written notice describing the type and amount of support provided during the prior tax year, (2) a copy of the Form 990 that was most recently filed as of the date of notification, and (3) copies of the organization's governing documents in effect on the date of notification, to the extent not previously provided?</div>		
<div>2</div> <div>Were any of the organization's officers, directors, or trustees either (i) appointed or elected by the supported organization(s) or (ii) serving on the governing body of a supported organization? <i>If "No," explain in Part VI how the organization maintained a close and continuous working relationship with the supported organization(s).</i></div>		
<div>3</div> <div>By reason of the relationship described in (2), did the organization's supported organizations have a significant voice in the organization's investment policies and in directing the use of the organization's income or assets at all times during the tax year? <i>If "Yes," describe in Part VI the role the organization's supported organizations played in this regard.</i></div>		

Section E. Type III Functionally-Integrated Supporting Organizations

<div>1</div> <div>Check the box next to the method that the organization used to satisfy the Integral Part Test during the year (see instructions)</div> <div><div>a</div><div><input type="checkbox"/> The organization satisfied the Activities Test. Complete line 2 below.</div></div> <div><div>b</div><div><input type="checkbox"/> The organization is the parent of each of its supported organizations. Complete line 3 below.</div></div> <div><div>c</div><div><input type="checkbox"/> The organization supported a governmental entity. Describe in Part VI how you supported a government entity (see instructions).</div></div>		
<div>2</div> <div>Activities Test. Answer (a) and (b) below.</div>	Yes	No
<div>a</div> <div>Did substantially all of the organization's activities during the tax year directly further the exempt purposes of the supported organization(s) to which the organization was responsive? <i>If "Yes," then in Part VI identify those supported organizations and explain how these activities directly furthered their exempt purposes, how the organization was responsive to those supported organizations, and how the organization determined that these activities constituted substantially all of its activities.</i></div>		
<div>b</div> <div>Did the activities described in (a) constitute activities that, but for the organization's involvement, one or more of the organization's supported organization(s) would have been engaged in? <i>If "Yes," explain in Part VI the reasons for the organization's position that its supported organization(s) would have engaged in these activities but for the organization's involvement.</i></div>		
<div>3</div> <div>Parent of Supported Organizations. Answer (a) and (b) below.</div>		
<div>a</div> <div>Did the organization have the power to regularly appoint or elect a majority of the officers, directors, or trustees of each of the supported organizations? <i>Provide details in Part VI.</i></div>		
<div>b</div> <div>Did the organization exercise a substantial degree of direction over the policies, programs and activities of each of its supported organizations? <i>If "Yes," describe in Part VI the role played by the organization in this regard.</i></div>		

Part V **Type III Non-Functionally Integrated 509(a)(3) Supporting Organizations**

1

Check here if the organization satisfied the Integral Part Test as a qualifying trust on Nov 20, 1970 **See instructions.** All other Type III non-functionally integrated supporting organizations must complete Sections A through E

☐

Section A - Adjusted Net Income		(A) Prior Year	(B) Current Year (optional)
1	Net short-term capital gain	1	
2	Recoveries of prior-year distributions	2	
3	Other gross income (see instructions)	3	
4	Add lines 1 through 3	4	
5	Depreciation and depletion	5	
6	Portion of operating expenses paid or incurred for production or collection of gross income or for management, conservation, or maintenance of property held for production of income (see instructions)	6	
7	Other expenses (see instructions)	7	
8	Adjusted Net Income (subtract lines 5, 6 and 7 from line 4)	8	

Section B - Minimum Asset Amount		(A) Prior Year	(B) Current Year (optional)
1	Aggregate fair market value of all non-exempt-use assets (see instructions for short tax year or assets held for part of year)	1	
a	Average monthly value of securities	1a	
b	Average monthly cash balances	1b	
c	Fair market value of other non-exempt-use assets	1c	
d	Total (add lines 1a, 1b, and 1c)	1d	
e	Discount claimed for blockage or other factors (explain in detail in Part VI) _____		
2	Acquisition indebtedness applicable to non-exempt use assets	2	
3	Subtract line 2 from line 1d	3	
4	Cash deemed held for exempt use Enter 1-1/2% of line 3 (for greater amount, see instructions)	4	
5	Net value of non-exempt-use assets (subtract line 4 from line 3)	5	
6	Multiply line 5 by .035	6	
7	Recoveries of prior-year distributions	7	
8	Minimum Asset Amount (add line 7 to line 6)	8	

Section C - Distributable Amount			Current Year
1	Adjusted net income for prior year (from Section A, line 8, Column A)	1	
2	Enter 85% of line 1	2	
3	Minimum asset amount for prior year (from Section B, line 8, Column A)	3	
4	Enter greater of line 2 or line 3	4	
5	Income tax imposed in prior year	5	
6	Distributable Amount. Subtract line 5 from line 4, unless subject to emergency temporary reduction (see instructions)	6	
7	Check here if the current year is the organization's first as a non-functionally-integrated Type III supporting organization (see instructions) <input type="checkbox"/>		

Part V Type III Non-Functionally Integrated 509(a)(3) Supporting Organizations (continued)

Section D - Distributions	Current Year
1 Amounts paid to supported organizations to accomplish exempt purposes	
2 Amounts paid to perform activity that directly furthers exempt purposes of supported organizations, in excess of income from activity	
3 Administrative expenses paid to accomplish exempt purposes of supported organizations	
4 Amounts paid to acquire exempt-use assets	
5 Qualified set-aside amounts (prior IRS approval required)	
6 Other distributions (describe in Part VI) See instructions	
7 Total annual distributions. Add lines 1 through 6	
8 Distributions to attentive supported organizations to which the organization is responsive (provide details in Part VI) See instructions	
9 Distributable amount for 2015 from Section C, line 6	
10 Line 8 amount divided by Line 9 amount	

Section E - Distribution Allocations (see instructions)	(i) Excess Distributions	(ii) Underdistributions Pre-2015	(iii) Distributable Amount for 2015
1 Distributable amount for 2015 from Section C, line 6			
2 Underdistributions, if any, for years prior to 2015 (reasonable cause required--see instructions)			
3 Excess distributions carryover, if any, to 2015			
a			
b			
c			
d From 2013.			
e From 2014.			
f Total of lines 3a through e			
g Applied to underdistributions of prior years			
h Applied to 2015 distributable amount			
i Carryover from 2010 not applied (see instructions)			
j Remainder Subtract lines 3g, 3h, and 3i from 3f			
4 Distributions for 2015 from Section D, line 7 \$			
a Applied to underdistributions of prior years			
b Applied to 2015 distributable amount			
c Remainder Subtract lines 4a and 4b from 4			
5 Remaining underdistributions for years prior to 2015, if any Subtract lines 3g and 4a from line 2 (if amount greater than zero, see instructions)			
6 Remaining underdistributions for 2015 Subtract lines 3h and 4b from line 1 (if amount greater than zero, see instructions)			
7 Excess distributions carryover to 2016. Add lines 3j and 4c			
8 Breakdown of line 7			
a			
b			
c Excess from 2013.			
d From 2014.			
e From 2015.			

Part VI Supplemental Information.

Provide the explanations required by Part II, line 10; Part II, line 17a or 17b; Part III, line 12; Part IV, Section A, lines 1, 2, 3b, 3c, 4b, 4c, 5a, 6, 9a, 9b, 9c, 11a, 11b, and 11c; Part IV, Section B, lines 1 and 2; Part IV, Section C, line 1; Part IV, Section D, lines 2 and 3; Part IV, Section E, lines 1c, 2a, 2b, 3a and 3b; Part V, line 1; Part V, Section B, line 1e; Part V Section D, lines 5, 6, and 8; and Part V, Section E, lines 2, 5, and 6. Also complete this part for any additional information. (See instructions).

Facts And Circumstances Test

Return Reference

Explanation

SCHEDULE C
(Form 990 or 990-EZ)

Department of the Treasury
Internal Revenue Service

Political Campaign and Lobbying Activities

For Organizations Exempt From Income Tax Under section 501(c) and section 527
▶Complete if the organization is described below. ▶Attach to Form 990 or Form 990-EZ.
▶Information about Schedule C (Form 990 or 990-EZ) and its instructions is at www.irs.gov/form990.

OMB No 1545-0047
2015
Open to Public Inspection

If the organization answered "Yes" on Form 990, Part IV, Line 3, or Form 990-EZ, Part V, line 46 (Political Campaign Activities), then

- Section 501(c)(3) organizations Complete Parts I-A and B Do not complete Part I-C
- Section 501(c) (other than section 501(c)(3)) organizations Complete Parts I-A and C below Do not complete Part I-B
- Section 527 organizations Complete Part I-A only

If the organization answered "Yes" on Form 990, Part IV, Line 4, or Form 990-EZ, Part VI, line 47 (Lobbying Activities), then

- Section 501(c)(3) organizations that have filed Form 5768 (election under section 501(h)) Complete Part II-A Do not complete Part II-B
- Section 501(c)(3) organizations that have NOT filed Form 5768 (election under section 501(h)) Complete Part II-B Do not complete Part II-A

If the organization answered "Yes" on Form 990, Part IV, Line 5 (Proxy Tax) (see separate instructions) or Form 990-EZ, Part V, line 35c (Proxy Tax) (see separate instructions), then

- Section 501(c)(4), (5), or (6) organizations Complete Part III

Name of the organization YALE UNIVERSITY	Employer identification number 06-0646973
---	--

Part I-A Complete if the organization is exempt under section 501(c) or is a section 527 organization.

1	Provide a description of the organization's direct and indirect political campaign activities in Part IV	
2	Political expenditures	▶ \$ _____
3	Volunteer hours	_____

Part I-B Complete if the organization is exempt under section 501(c)(3).

1	Enter the amount of any excise tax incurred by the organization under section 4955	▶ \$ _____
2	Enter the amount of any excise tax incurred by organization managers under section 4955	▶ \$ _____
3	If the organization incurred a section 4955 tax, did it file Form 4720 for this year?	<input type="checkbox"/> Yes <input type="checkbox"/> No
4a	Was a correction made?	<input type="checkbox"/> Yes <input type="checkbox"/> No
b	If "Yes," describe in Part IV	

Part I-C Complete if the organization is exempt under section 501(c), except section 501(c)(3).

1	Enter the amount directly expended by the filing organization for section 527 exempt function activities	▶ \$ _____
2	Enter the amount of the filing organization's funds contributed to other organizations for section 527 exempt function activities	▶ \$ _____
3	Total exempt function expenditures Add lines 1 and 2 Enter here and on Form 1120-POL, line 17b	▶ \$ _____
4	Did the filing organization file Form 1120-POL for this year?	<input type="checkbox"/> Yes <input type="checkbox"/> No
5	Enter the names, addresses and employer identification number (EIN) of all section 527 political organizations to which the filing organization made payments For each organization listed, enter the amount paid from the filing organization's funds Also enter the amount of political contributions received that were promptly and directly delivered to a separate political organization, such as a separate segregated fund or a political action committee (PAC) If additional space is needed, provide information in Part IV	

(a) Name	(b) Address	(c) EIN	(d) Amount paid from filing organization's funds If none, enter -0-	(e) Amount of political contributions received and promptly and directly delivered to a separate political organization If none, enter -0-
2				
3				
4				
5				
6				

Part II-A

Complete if the organization is exempt under section 501(c)(3) and filed Form 5768 (election under section 501(h)).

- A Check ☒ if the filing organization belongs to an affiliated group (and list in Part IV each affiliated group member's name, address, EIN, expenses, and share of excess lobbying expenditures)
- B Check ☐ if the filing organization checked box A and "limited control" provisions apply

Limits on Lobbying Expenditures (The term "expenditures" means amounts paid or incurred.)		(a) Filing organization's totals	(b) Affiliated group totals												
1a	Total lobbying expenditures to influence public opinion (grass roots lobbying)	10,077	10,077												
b	Total lobbying expenditures to influence a legislative body (direct lobbying)	458,790	458,790												
c	Total lobbying expenditures (add lines 1a and 1b)	468,867	468,867												
d	Other exempt purpose expenditures	3,531,725,314	3,586,222,887												
e	Total exempt purpose expenditures (add lines 1c and 1d)	3,532,194,181	3,586,691,754												
f	Lobbying nontaxable amount Enter the amount from the following table in both columns	1,000,000	1,000,000												
<table><tr><th>If the amount on line 1e, column (a) or (b) is:</th><th>The lobbying nontaxable amount is:</th></tr><tr><td>Not over \$500,000</td><td>20% of the amount on line 1e</td></tr><tr><td>Over \$500,000 but not over \$1,000,000</td><td>\$100,000 plus 15% of the excess over \$500,000</td></tr><tr><td>Over \$1,000,000 but not over \$1,500,000</td><td>\$175,000 plus 10% of the excess over \$1,000,000</td></tr><tr><td>Over \$1,500,000 but not over \$17,000,000</td><td>\$225,000 plus 5% of the excess over \$1,500,000</td></tr><tr><td>Over \$17,000,000</td><td>\$1,000,000</td></tr></table>		If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:	Not over \$500,000	20% of the amount on line 1e	Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000	Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000	Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000	Over \$17,000,000	\$1,000,000		
If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:														
Not over \$500,000	20% of the amount on line 1e														
Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000														
Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000														
Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000														
Over \$17,000,000	\$1,000,000														
g	Grassroots nontaxable amount (enter 25% of line 1f)	250,000	250,000												
h	Subtract line 1g from line 1a If zero or less, enter -0-	0	0												
i	Subtract line 1f from line 1c If zero or less, enter -0-	0	0												

j If there is an amount other than zero on either line 1h or line 1i, did the organization file Form 4720 reporting section 4911 tax for this year?

☐ Yes ☐ No

4-Year Averaging Period Under section 501(h)
(Some organizations that made a section 501(h) election do not have to complete all of the five columns below. See the separate instructions for lines 2a through 2f.)

Lobbying Expenditures During 4-Year Averaging Period					
Calendar year (or fiscal year beginning in)	(a)2012	(b)2013	(c)2014	(d)2015	(e) Total
2a Lobbying nontaxable amount	1,000,000	1,000,000	1,000,000	1,000,000	4,000,000
b Lobbying ceiling amount (150% of line 2a, column(e))					6,000,000
c Total lobbying expenditures	606,971	506,069	435,170	468,867	2,017,077
d Grassroots nontaxable amount	250,000	250,000	250,000	250,000	1,000,000
e Grassroots ceiling amount (150% of line 2d, column (e))					1,500,000
f Grassroots lobbying expenditures	18,971	10,448	5,821	10,077	45,317

Part II-B

Complete if the organization is exempt under section 501(c)(3) and has NOT filed Form 5768 (election under section 501(h)).

For each "Yes" response on lines 1a through 1i below, provide in Part IV a detailed description of the lobbying activity	(a)		(b)
	Yes	No	Amount
1 During the year, did the filing organization attempt to influence foreign, national, state or local legislation, including any attempt to influence public opinion on a legislative matter or referendum, through the use of			
a Volunteers?			
b Paid staff or management (include compensation in expenses reported on lines 1c through 1i)?			
c Media advertisements?			
d Mailings to members, legislators, or the public?			
e Publications, or published or broadcast statements?			
f Grants to other organizations for lobbying purposes?			
g Direct contact with legislators, their staffs, government officials, or a legislative body?			
h Rallies, demonstrations, seminars, conventions, speeches, lectures, or any similar means?			
i Other activities?			
j Total. Add lines 1c through 1i			
2a Did the activities in line 1 cause the organization to be not described in section 501(c)(3)?			
b If "Yes," enter the amount of any tax incurred under section 4912			
c If "Yes," enter the amount of any tax incurred by organization managers under section 4912			
d If the filing organization incurred a section 4912 tax, did it file Form 4720 for this year?			

Part III-A

Complete if the organization is exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6).

	Yes	No
1 Were substantially all (90% or more) dues received nondeductible by members?	1	
2 Did the organization make only in-house lobbying expenditures of \$2,000 or less?	2	
3 Did the organization agree to carry over lobbying and political expenditures from the prior year?	3	

Part III-B

Complete if the organization is exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6) and if either (a) BOTH Part III-A, lines 1 and 2, are answered "No" OR (b) Part III-A, line 3, is answered "Yes."

1 Dues, assessments and similar amounts from members	1	
2 Section 162(e) nondeductible lobbying and political expenditures (do not include amounts of political expenses for which the section 527(f) tax was paid).		
a Current year	2a	
b Carryover from last year	2b	
c Total	2c	
3 Aggregate amount reported in section 6033(e)(1)(A) notices of nondeductible section 162(e) dues	3	
4 If notices were sent and the amount on line 2c exceeds the amount on line 3, what portion of the excess does the organization agree to carryover to the reasonable estimate of nondeductible lobbying and political expenditure next year?	4	
5 Taxable amount of lobbying and political expenditures (see instructions)	5	

Part IV

Supplemental Information

Provide the descriptions required for Part I-A, line 1, Part I-B, line 4, Part I-C, line 5, Part II-A (affiliated group list), Part II-A, lines 1 and 2 (see instructions), and Part II-B, line 1. Also, complete this part for any additional information.

Return Reference	Explanation
------------------	-------------

TY 2015 Affiliated Group Schedule

Name: YALE UNIVERSITY
EIN: 06-0646973

Affiliated Group Business Name:	YALE UNIVERSITY
Address. Either US or Foreign Type:	PO BOX 208239 NEW HAVEN, CT 06520
EIN:	06-0646973
Electing Organization Checkbox:	<input checked="" type="checkbox"/>
Total Grassroots Lobbying:	10,077
Total Direct Lobbying:	458,790
Total Lobbying Expenditures:	468,867
Other Exempt Purpose Expenditures:	3,531,725,314
Total Exempt Purpose Expenditures:	3,532,194,181
Lobbying Nontaxable Amount:	1,000,000
Grassroots Nontaxable Amount:	250,000
Tot Lobbying Grassroot Minus Non Tx:	0
Tot Lobby Expend Mns Lobbying Non Tx:	0
Share Of Excess Lobbying:	0
Affiliated Group Business Name:	3C CORPORATION
Address. Either US or Foreign Type:	PO BOX 208239 NEW HAVEN, CT 06520
EIN:	41-2046529
Electing Organization Checkbox:	<input type="checkbox"/>
Total Grassroots Lobbying:	0
Total Direct Lobbying:	0
Total Lobbying Expenditures:	0
Other Exempt Purpose Expenditures:	0
Total Exempt Purpose Expenditures:	0
Lobbying Nontaxable Amount:	0
Grassroots Nontaxable Amount:	0
Tot Lobbying Grassroot Minus Non Tx:	0
Tot Lobby Expend Mns Lobbying Non Tx:	0
Share Of Excess Lobbying:	0

Affiliated Group Business Name:	5C CORPORATION	
Address. Either US or Foreign Type:	PO BOX 208239 NEW HAVEN, CT 06520	
EIN:	20-0763050	
Electing Organization Checkbox:	<input type="checkbox"/>	
Total Grassroots Lobbying:	0	
Total Direct Lobbying:	0	
Total Lobbying Expenditures:	0	
Other Exempt Purpose Expenditures:	0	
Total Exempt Purpose Expenditures:	0	
Lobbying Nontaxable Amount:	0	
Grassroots Nontaxable Amount:	0	
Tot Lobbying Grassroot Minus Non Tx:	0	
Tot Lobby Expend Mns Lobbying Non Tx:	0	
Share Of Excess Lobbying:	0	
Affiliated Group Business Name:	ALUMNI FUND ASSOCIATION OF YALE UNIVERSITY	
Address. Either US or Foreign Type:	157 CHURCH STREET NEW HAVEN, CT 06510	
EIN:	06-6078326	
Electing Organization Checkbox:	<input type="checkbox"/>	
Total Grassroots Lobbying:	0	
Total Direct Lobbying:	0	
Total Lobbying Expenditures:	0	
Other Exempt Purpose Expenditures:	0	
Total Exempt Purpose Expenditures:	0	
Lobbying Nontaxable Amount:	0	
Grassroots Nontaxable Amount:	0	
Tot Lobbying Grassroot Minus Non Tx:	0	
Tot Lobby Expend Mns Lobbying Non Tx:	0	
Share Of Excess Lobbying:	0	

Affiliated Group Business Name:	BOARD OF TRUSTEES OF THE SHEFFIELD SCIENTIFIC SCHOOL		
Address. Either US or Foreign Type:	PO BOX 208239 NEW HAVEN, CT 06520		
EIN:	06-6032565		
Electing Organization Checkbox:	<input type="checkbox"/>		
Total Grassroots Lobbying:			0
Total Direct Lobbying:			0
Total Lobbying Expenditures:			0
Other Exempt Purpose Expenditures:		18,657,255	
Total Exempt Purpose Expenditures:		18,657,255	
Lobbying Nontaxable Amount:		1,000,000	
Grassroots Nontaxable Amount:		250,000	
Tot Lobbying Grassroot Minus Non Tx:			0
Tot Lobby Expend Mns Lobbying Non Tx:			0
Share Of Excess Lobbying:			0
Affiliated Group Business Name:	THE CHIEF EXECUTIVE LEADERSHIP INST OF THE YALE SCHOOL OF MANAGEMENT INC		
Address. Either US or Foreign Type:	101 CONSTITUTION AVUENUE SUITE 900 EAST WASHINGTON, DC 20001		
EIN:	58-2617787		
Electing Organization Checkbox:	<input type="checkbox"/>		
Total Grassroots Lobbying:			0
Total Direct Lobbying:			0
Total Lobbying Expenditures:			0
Other Exempt Purpose Expenditures:		2,523,654	
Total Exempt Purpose Expenditures:		2,523,654	
Lobbying Nontaxable Amount:		276,183	
Grassroots Nontaxable Amount:		69,046	
Tot Lobbying Grassroot Minus Non Tx:			0
Tot Lobby Expend Mns Lobbying Non Tx:			0
Share Of Excess Lobbying:			0

Affiliated Group Business Name:

Address. Either US or Foreign Type:

EIN:

Electing Organization Checkbox:

Total Grassroots Lobbying:

Total Direct Lobbying:

Total Lobbying Expenditures:

Other Exempt Purpose Expenditures:

Total Exempt Purpose Expenditures:

Lobbying Nontaxable Amount:

Grassroots Nontaxable Amount:

Tot Lobbying Grassroot Minus Non Tx:

Tot Lobby Expend Mns Lobbying Non Tx:

Share Of Excess Lobbying:

YALE UNIVERSITY RETIREE HEALTH BENEFITS COVERAGE TRUST

PO BOX 208239
NEW HAVEN, CT 06520

06-6414276

☐

0

0

0

26,362,714

26,362,714

1,000,000

250,000

0

0

0

Affiliated Group Business Name:

Address. Either US or Foreign Type:

EIN:

Electing Organization Checkbox:

Total Grassroots Lobbying:

Total Direct Lobbying:

Total Lobbying Expenditures:

Other Exempt Purpose Expenditures:

Total Exempt Purpose Expenditures:

Lobbying Nontaxable Amount:

Grassroots Nontaxable Amount:

Tot Lobbying Grassroot Minus Non Tx:

Tot Lobby Expend Mns Lobbying Non Tx:

Share Of Excess Lobbying:

YALE NEW HAVEN MEDICAL CENTER INC

20 YORK STREET
NEW HAVEN, CT 06510

23-7440891

☐

0

0

0

1,119,696

1,119,696

186,970

46,743

0

0

0

Affiliated Group Business Name:	THE GRUBER FOUNDATION
Address. Either US or Foreign Type:	PO BOX 208239 NEW HAVEN, CT 06520
EIN:	45-1540594
Electing Organization Checkbox:	<input type="checkbox"/>
Total Grassroots Lobbying:	0
Total Direct Lobbying:	0
Total Lobbying Expenditures:	0
Other Exempt Purpose Expenditures:	5,834,254
Total Exempt Purpose Expenditures:	5,834,254
Lobbying Nontaxable Amount:	441,713
Grassroots Nontaxable Amount:	110,428
Tot Lobbying Grassroot Minus Non Tx:	0
Tot Lobby Expend Mns Lobbying Non Tx:	0
Share Of Excess Lobbying:	0

SCHEDULE D

(Form 990)

Department of the Treasury
Internal Revenue Service

Supplemental Financial Statements

► Complete if the organization answered "Yes," on Form 990, Part IV, line 6, 7, 8, 9, 10, 11a, 11b, 11c, 11d, 11e, 11f, 12a, or 12b.
► Attach to Form 990.

Information about Schedule D (Form 990) and its instructions is at www.irs.gov/form990.

OMB No 1545-0047

2015

Open to Public Inspection

Name of the organization YALE UNIVERSITY	Employer identification number 06-0646973
---	--

Part I Organizations Maintaining Donor Advised Funds or Other Similar Funds or Accounts.

Complete if the organization answered "Yes" on Form 990, Part IV, line 6.

	(a) Donor advised funds	(b) Funds and other accounts
1 Total number at end of year	9	
2 Aggregate value of contributions to (during year)	13,750,000	
3 Aggregate value of grants from (during year)	3,219,549	
4 Aggregate value at end of year	76,661,761	
5 Did the organization inform all donors and donor advisors in writing that the assets held in donor advised funds are the organization's property, subject to the organization's exclusive legal control?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
6 Did the organization inform all grantees, donors, and donor advisors in writing that grant funds can be used only for charitable purposes and not for the benefit of the donor or donor advisor, or for any other purpose conferring impermissible private benefit?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No

Part II Conservation Easements.

Complete if the organization answered "Yes" on Form 990, Part IV, line 7.

1 Purpose(s) of conservation easements held by the organization (check all that apply) <input type="checkbox"/> Preservation of land for public use (e g , recreation or education) <input type="checkbox"/> Protection of natural habitat <input type="checkbox"/> Preservation of open space <input type="checkbox"/> Preservation of an historically important land area <input type="checkbox"/> Preservation of a certified historic structure	
2 Complete lines 2a through 2d if the organization held a qualified conservation contribution in the form of a conservation easement on the last day of the tax year	
a Total number of conservation easements	2a
b Total acreage restricted by conservation easements	2b
c Number of conservation easements on a certified historic structure included in (a)	2c
d Number of conservation easements included in (c) acquired after 8/17/06, and not on a historic structure listed in the National Register	2d
3 Number of conservation easements modified, transferred, released, extinguished, or terminated by the organization during the tax year ►	
4 Number of states where property subject to conservation easement is located ►	
5 Does the organization have a written policy regarding the periodic monitoring, inspection, handling of violations, and enforcement of the conservation easements it holds?	<input type="checkbox"/> Yes <input type="checkbox"/> No
6 Staff and volunteer hours devoted to monitoring, inspecting, handling of violations, and enforcing conservation easements during the year ►	
7 Amount of expenses incurred in monitoring, inspecting, handling of violations, and enforcing conservation easements during the year ► \$	
8 Does each conservation easement reported on line 2(d) above satisfy the requirements of section 170(h)(4)(B)(i) and section 170(h)(4)(B)(ii)?	<input type="checkbox"/> Yes <input type="checkbox"/> No
9 In Part XIII, describe how the organization reports conservation easements in its revenue and expense statement, and balance sheet, and include, if applicable, the text of the footnote to the organization's financial statements that describes the organization's accounting for conservation easements	

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets.

Complete if the organization answered "Yes" on Form 990, Part IV, line 8.

1a If the organization elected, as permitted under SFAS 116 (ASC 958), not to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education, or research in furtherance of public service, provide, in Part XIII, the text of the footnote to its financial statements that describes these items	
b If the organization elected, as permitted under SFAS 116 (ASC 958), to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education, or research in furtherance of public service, provide the following amounts relating to these items	
(i) Revenue included on Form 990, Part VIII, line 1	► \$
(ii) Assets included in Form 990, Part X	► \$
2 If the organization received or held works of art, historical treasures, or other similar assets for financial gain, provide the following amounts required to be reported under SFAS 116 (ASC 958) relating to these items	
a Revenue included on Form 990, Part VIII, line 1	► \$
b Assets included in Form 990, Part X	► \$

Part III

Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets

(continued)

3

Using the organization's acquisition, accession, and other records, check any of the following that are a significant use of its collection items (check all that apply)

a

☒ Public exhibition

b

☒ Scholarly research

c

☒ Preservation for future generations

d

☒ Loan or exchange programs

e

☐ Other

4

Provide a description of the organization's collections and explain how they further the organization's exempt purpose in Part XIII

5

During the year, did the organization solicit or receive donations of art, historical treasures or other similar assets to be sold to raise funds rather than to be maintained as part of the organization's collection?

☒ Yes

☐ No

Part IV

Escrow and Custodial Arrangements.

Complete if the organization answered "Yes" on Form 990, Part IV, line 9, or reported an amount on Form 990, Part X, line 21.

1a

Is the organization an agent, trustee, custodian or other intermediary for contributions or other assets not included on Form 990, Part X?

☐ Yes

☒ No

b

If "Yes," explain the arrangement in Part XIII and complete the following table

c

Beginning balance

d

Additions during the year

e

Distributions during the year

f

Ending balance

	Amount
1c	
1d	
1e	
1f	

2a

Did the organization include an amount on Form 990, Part X, line 21, for escrow or custodial account liability?

☒ Yes

☐ No

b

If "Yes," explain the arrangement in Part XIII. Check here if the explanation has been provided in Part XIII

☒

Part V

Endowment Funds.

Complete if the organization answered "Yes" to Form 990, Part IV, line 10.

	(a)Current year	(b)Prior year	b (c)Two years back	(d)Three years back	(e)Four years back
1a Beginning of year balance	25,789,811,000	24,089,614,000	20,993,584,000	19,606,479,000	19,630,896,000
b Contributions	182,188,000	117,434,000	131,476,000	147,031,000	137,655,000
c Net investment earnings, gains, and losses	753,230,000	2,579,415,000	4,037,639,000	2,294,825,000	877,883,000
d Grants or scholarships	178,364,898	165,168,000	162,357,000	157,718,000	152,900,000
e Other expenditures for facilities and programs	808,937,122	750,471,000	833,291,000	824,778,000	819,118,000
f Administrative expenses	80,427,980	81,013,000	77,437,000	72,255,000	67,937,000
g End of year balance	25,657,499,000	25,789,811,000	24,089,614,000	20,993,584,000	19,606,479,000

2

Provide the estimated percentage of the current year end balance (line 1g, column (a)) held as

a

Board designated or quasi-endowment

15 950 %

b

Permanent endowment

14 120 %

c

Temporarily restricted endowment

69 930 %

The percentages on lines 2a, 2b, and 2c should equal 100%

3a

Are there endowment funds not in the possession of the organization that are held and administered for the organization by

(i)

unrelated organizations

(ii)

related organizations

3a(i)

No

3a(ii)

No

b

If "Yes" on 3a(ii), are the related organizations listed as required on Schedule R?

3b

4

Describe in Part XIII the intended uses of the organization's endowment funds

Part VI

Land, Buildings, and Equipment.

Complete if the organization answered "Yes" to Form 990, Part IV, line 11a. See Form 990, Part X, line 10.

Description of property	(a)Cost or other basis (investment)	(b)Cost or other basis (other)	(c)Accumulated depreciation	(d)Book value
1a Land		135,248,940		135,248,940
b Buildings	62,088,112	6,485,691,244	2,122,705,611	4,425,073,745
c Leasehold improvements		1,299,035	949,981	349,054
d Equipment		495,902,322	349,723,949	146,178,373
e Other				
Total. Add lines 1a through 1e (Column (d) must equal Form 990, Part X, column (B), line 10(c))				4,706,850,112

Part VII

Investments—Other Securities. Complete if the organization answered 'Yes' on Form 990, Part IV, line 11b. See Form 990, Part X, line 12.

(a) Description of security or category (including name of security)	(b) Book value	(c) Method of valuation Cost or end-of-year market value
(1) Financial derivatives		
(2) Closely-held equity interests		
(3) Other		
(A) CASH AND CASH EQUIVALENTS	100,107	F
(B) FIXED INCOME	74,720,935	F
(C) COMMON STOCK	224,109,341	F
(D) EQUITY INVESTMENTS	22,423,373,761	F
(E) OTHER INVESTMENTS	342,318,839	F
Total. (Column (b) must equal Form 990, Part X, col (B) line 12)	23,064,622,983	

Part VIII

Investments—Program Related. Complete if the organization answered 'Yes' on Form 990, Part IV, line 11c. See Form 990, Part X, line 13.

(a) Description of investment	(b) Book value	(c) Method of valuation Cost or end-of-year market value
Total. (Column (b) must equal Form 990, Part X, col (B) line 13)		

Part IX

Other Assets. Complete if the organization answered 'Yes' on Form 990, Part IV, line 11d. See Form 990, Part X, line 15

(a) Description	(b) Book value
Total. (Column (b) must equal Form 990, Part X, col (B) line 15)	

Part X

Other Liabilities. Complete if the organization answered 'Yes' on Form 990, Part IV, line 11e or 11f. See Form 990, Part X, line 25.

1. (a) Description of liability	(b) Book value
Federal income taxes	
See Additional Data Table	
Total. (Column (b) must equal Form 990, Part X, col (B) line 25)	4,351,394,173

2. Liability for uncertain tax positions. In Part XIII, provide the text of the footnote to the organization's financial statements that reports the organization's liability for uncertain tax positions under FIN 48 (ASC 740). Check here if the text of the footnote has been provided in Part XIII ☐

Part XI

Reconciliation of Revenue per Audited Financial Statements With Revenue per Return

Complete if the organization answered 'Yes' on Form 990, Part IV, line 12a.

1	Total revenue, gains, and other support per audited financial statements	1	2,517,465,000
2	Amounts included on line 1 but not on Form 990, Part VIII, line 12		
a	Net unrealized gains (losses) on investments	2a	-1,633,417,922
b	Donated services and use of facilities	2b	
c	Recoveries of prior year grants	2c	
d	Other (Describe in Part XIII)	2d	-608,675,264
e	Add lines 2a through 2d	2e	-2,242,093,186
3	Subtract line 2e from line 1	3	4,759,558,186
4	Amounts included on Form 990, Part VIII, line 12, but not on line 1		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	95,994,359
b	Other (Describe in Part XIII)	4b	-47,554,815
c	Add lines 4a and 4b	4c	48,439,544
5	Total revenue Add lines 3 and 4c. (This must equal Form 990, Part I, line 12)	5	4,807,997,730

Part XII

Reconciliation of Expenses per Audited Financial Statements With Expenses per Return.

Complete if the organization answered 'Yes' on Form 990, Part IV, line 12a.

1	Total expenses and losses per audited financial statements	1	3,364,206,000
2	Amounts included on line 1 but not on Form 990, Part IX, line 25		
a	Donated services and use of facilities	2a	
b	Prior year adjustments	2b	
c	Other losses	2c	
d	Other (Describe in Part XIII)	2d	59,482,814
e	Add lines 2a through 2d	2e	59,482,814
3	Subtract line 2e from line 1	3	3,304,723,186
4	Amounts included on Form 990, Part IX, line 25, but not on line 1:		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	95,994,359
b	Other (Describe in Part XIII)	4b	280,890,949
c	Add lines 4a and 4b	4c	376,885,308
5	Total expenses Add lines 3 and 4c. (This must equal Form 990, Part I, line 18)	5	3,681,608,494

Part XIII

Supplemental Information

Provide the descriptions required for Part II, lines 3, 5, and 9, Part III, lines 1a and 4, Part IV, lines 1b and 2b, Part V, line 4, Part X, line 2, Part XI, lines 2d and 4b, and Part XII, lines 2d and 4b. Also complete this part to provide any additional information.

Return Reference	Explanation
PART III, LINE 1A	YALE UNIVERSITY FINANCIAL STATEMENTS - COLLECTIONS FOOTNOTE. COLLECTIONS AT YALE INCLUDE WORKS OF ART, LITERARY WORKS, HISTORICAL TREASURES AND ARTIFACTS THAT ARE MAINTAINED IN THE UNIVERSITY'S MUSEUMS AND LIBRARIES. THESE COLLECTIONS ARE PROTECTED AND PRESERVED FOR PUBLIC EXHIBITION, EDUCATION, RESEARCH AND THE FURTHERANCE OF PUBLIC SERVICE. COLLECTIONS ARE NOT CAPITALIZED, PURCHASES OF COLLECTION ITEMS ARE RECORDED AS OPERATING EXPENSES IN THE UNIVERSITY'S CONSOLIDATED FINANCIAL STATEMENTS IN THE PERIOD IN WHICH THE ITEMS ARE ACQUIRED.

Part XIII **Supplemental Information** *(continued)*

Return Reference	Explanation
PART IV, LINE 2B	THE AMOUNT REPORTED ON FORM 990, PART X, LINE 21, ESCROW ACCOUNT LIABILITY, CONSISTS OF SECURITY DEPOSITS RELATED TO LEASE AGREEMENTS AND OTHER DEPOSITS PART V, LINE 1 ENDOWMENT FUNDS INCLUDE THE VALUE OF THE ENDOWMENT AND UNEXPENDED ENDOWMENT INCOME AT JUNE 30, 2016
PART V, LINE 4	THE ENDOWMENT PROVIDES THE LARGEST SOURCE OF SUPPORT FOR THE ACADEMIC PROGRAMS OF THE UNIVERSITY SPENDING FROM THE ENDOWMENT GREW DURING THE LAST DECADE FROM \$616 MILLION TO \$1.2 BILLION, AN ANNUAL GROWTH RATE OF 6.5%. YALE'S SPENDING AND INVESTMENT POLICIES PROVIDED SUBSTANTIAL LEVELS OF CASH FLOW TO THE OPERATING BUDGET FOR CURRENT SCHOLARS WHILE PRESERVING ENDOWMENT PURCHASING POWER FOR FUTURE GENERATIONS. THE YALE ENDOWMENT CONTAINS THOUSANDS OF FUNDS WITH VARIOUS PURPOSES AND RESTRICTIONS. APPROXIMATELY 84% OF FUNDS CONSTITUTE TRUE ENDOWMENT, GIFTS RESTRICTED BY DONORS TO PROVIDE LONG-TERM FUNDING FOR DESIGNATED PURPOSES. THE REMAINING FUNDS REPRESENT QUASI-ENDOWMENT, MONIES THAT THE YALE CORPORATION CHOOSES TO INVEST AND TREAT AS ENDOWMENT. DONORS FREQUENTLY SPECIFY A PARTICULAR PURPOSE FOR GIFTS, CREATING ENDOWMENTS TO FUND PROFESSORSHIPS, TEACHING, AND LECTURESHIPS (24%), SCHOLARSHIPS, FELLOWSHIPS, AND PRIZES (17%), MAINTENANCE (4%), BOOKS (3%), AND MISCELLANEOUS SPECIFIC PURPOSES (27%). TWENTY-FIVE PERCENT OF FUNDS ARE UNRESTRICTED. TWENTY-FIVE PERCENT OF THE ENDOWMENT BENEFITS THE OVERALL UNIVERSITY, WITH REMAINING FUNDS FOCUSED ON SPECIFIC UNITS, INCLUDING THE FACULTY OF ARTS AND SCIENCES (27%), THE PROFESSIONAL SCHOOLS (25%), THE LIBRARY (7%), AND OTHER ENTITIES (16%). PART X, LINE 2 THE UNIVERSITY WAS NOT REQUIRED TO INCLUDE A FIN 48 (ASC 740), ACCOUNTING FOR UNCERTAINTY IN INCOME TAXES, FOOTNOTE IN ITS FINANCIAL STATEMENTS FOR THE FISCAL YEAR ENDED JUNE 30, 2016.
PART XI, LINE 2D - OTHER ADJUSTMENTS	TUITION DISCOUNTS WHICH WERE NETTED WITH STUDENT INCOME ON THE AUDITED FINANCIAL STATEMENTS (280,640,949) AFFILIATED ORGANIZATION INCOME(LOSS) 4,093,635 CHANGE IN FUNDING STATUS OF DEFINED BENEFIT PLANS (393,574,000) ACTUARIAL ADJUSTMENT FOR SPLIT INTEREST LIABILITY 9,196,231 NON-CONTROLLING INTEREST 52,498,000 GRANT EXPENSE RECLASSIFIED FROM REVENUE TO EXPENSE (250,000) ROUNDING 1,819 TOTAL (608,675,264)
PART XI, LINE 4B - OTHER ADJUSTMENTS	EXPENSES ON THE AUDITED FINANCIAL STATEMENTS THAT ARE RECLASSIFIED FOR FORM 990 PURPOSES AND REPORTED ON PART VIII, LINES 6B, 7B, 8B, AND 9B PURSUANT TO FORM INSTRUCTIONS (47,554,815)
PART XII, LINE 2D - OTHER ADJUSTMENTS	EXPENSES ON THE AUDITED FINANCIAL STATEMENTS THAT ARE RECLASSIFIED FOR FORM 990 PURPOSES AND REPORTED ON PART VIII, LINES 6B, 7B, 8B, AND 9B PURSUANT TO FORM INSTRUCTIONS 47,554,815 AFFILIATED ORGANIZATION EXPENSE 11,927,999 TOTAL 59,482,814
PART XII, LINE 4B - OTHER ADJUSTMENTS	TUITION DISCOUNTS WHICH WERE NETTED WITH STUDENT INCOME ON THE AUDITED FINANCIAL STATEMENTS 280,640,949 GRANT EXPENSE RECLASSIFIED FROM REVENUE TO EXPENSE 250,000 TOTAL 280,890,949

Additional Data

Software ID:
Software Version:
EIN: 06-0646973
Name: YALE UNIVERSITY

Form 990, Schedule D, Part X, - Other Liabilities

1	(a) Description of Liability	(b) Book Value
	EMPLOYEE BENEFIT OBLIGATIONS	1,388,003,844
	COMPENSATED ABSENCES	64,321,305
	FINANCIAL AID GRANT OBLIGATIONS	60,029,000
	ASSET RETIREMENT OBLIGATIONS	39,100,000
	CAPITAL LEASE OBLIGATIONS	42,424,192
	LIABILITIES UNDER SPLIT-INTEREST AGREEMENTS	129,251,873
	ADVANCES FROM FEDERAL GOV'T FOR STUDENT LOANS	31,008,496
	SECURITIES SOLD NOT YET PURCHASED	112,086,992
	DUE TO INSTITUTIONS	1,707,419,695
	OTHER LIABILITIES	777,748,776

SCHEDULE E
(Form 990 or
990-EZ)

Department of the
Treasury
Internal Revenue
Service

Schools

►Complete if the organization answered "Yes" on Form 990,
Part IV, line 13, or Form 990-EZ, Part VI, line 48.
► Attach to Form 990 or Form 990-EZ.
► Information about Schedule E (Form 990 or 990-EZ) and its instructions is at www.irs.gov/form990.

OMB No 1545-0047

2015

Open to Public
Inspection

Name of the organization YALE UNIVERSITY	Employer identification number 06-0646973
---	--

Part I

	YES	NO
1 Does the organization have a racially nondiscriminatory policy toward students by statement in its charter, bylaws, other governing instrument, or in a resolution of its governing body?	Yes	
2 Does the organization include a statement of its racially nondiscriminatory policy toward students in all its brochures, catalogues, and other written communications with the public dealing with student admissions, programs, and scholarships?	Yes	
3 Has the organization publicized its racially nondiscriminatory policy through newspaper or broadcast media during the period of solicitation for students, or during the registration period if it has no solicitation program, in a way that makes the policy known to all parts of the general community it serves? If "Yes," please describe If "No," please explain If you need more space use Part II	Yes	
4 Does the organization maintain the following? a Records indicating the racial composition of the student body, faculty, and administrative staff? b Records documenting that scholarships and other financial assistance are awarded on a racially nondiscriminatory basis? c Copies of all catalogues, brochures, announcements, and other written communications to the public dealing with student admissions, programs, and scholarships? d Copies of all material used by the organization or on its behalf to solicit contributions? If you answered "No" to any of the above, please explain If you need more space, use Part II	Yes	
5 Does the organization discriminate by race in any way with respect to a Students' rights or privileges? b Admissions policies? c Employment of faculty or administrative staff? d Scholarships or other financial assistance? e Educational policies? f Use of facilities? g Athletic programs? h Other extracurricular activities? If you answered "Yes" to any of the above, please explain If you need more space, use Part II		No
6a Does the organization receive any financial aid or assistance from a governmental agency?	Yes	
b Has the organization's right to such aid ever been revoked or suspended? If you answered "Yes" to either line 6a or line 6b, explain on Part II		No
7 Does the organization certify that it has complied with the applicable requirements of sections 4 01 through 4 05 of Rev Proc 75-50, 1975-2 C B 587, covering racial nondiscrimination? If "No," explain on Part II	Yes	

Part II Supplemental Information.

Provide the explanations required by Part I, lines 3, 4d, 5h, 6b, and 7, as applicable. Also provide any other additional information (see instructions).

Return Reference	Explanation
SCHEDULE E, PART I, LINE 3	SEE SCHEDULE E PAGE 2
SCHEDULE E, LINE 3	YALE UNIVERSITY'S EQUAL OPPORTUNITY STATEMENT THE UNIVERSITY IS COMMITTED TO BASING JUDGMENTS CONCERNING THE ADMISSION, EDUCATION, AND EMPLOYMENT OF INDIVIDUALS UPON THEIR QUALIFICATIONS AND ABILITIES AND AFFIRMATIVELY SEEKS TO ATTRACT TO ITS FACULTY, STAFF, AND STUDENT BODY QUALIFIED PERSONS OF DIVERSE BACKGROUNDS IN ACCORDANCE WITH THIS POLICY AND AS DELINEATED BY FEDERAL AND CONNECTICUT LAW, YALE DOES NOT DISCRIMINATE IN ADMISSIONS, EDUCATIONAL PROGRAMS, OR EMPLOYMENT AGAINST ANY INDIVIDUAL ON ACCOUNT OF THAT INDIVIDUAL'S SEX, RACE, COLOR, RELIGION, AGE, DISABILITY, STATUS AS A SPECIAL DISABLED VETERAN, VETERAN OF THE VIETNAM ERA OR OTHER COVERED VETERAN, OR NATIONAL OR ETHNIC ORIGIN, NOR DOES YALE DISCRIMINATE ON THE BASIS OF SEXUAL ORIENTATION OR GENDER IDENTITY OR EXPRESSION UNIVERSITY POLICY IS COMMITTED TO AFFIRMATIVE ACTION UNDER LAW IN EMPLOYMENT OF WOMEN, MINORITY GROUP MEMBERS, INDIVIDUALS WITH DISABILITIES, SPECIAL DISABLED VETERANS, VETERANS OF THE VIETNAM ERA, AND OTHER COVERED VETERANS THE UNIVERSITY'S EQUAL OPPORTUNITY STATEMENT IS MADE KNOWN TO ALL SEGMENTS OF THE GENERAL COMMUNITY SERVICED BY THE UNIVERSITY IT IS INCLUDED IN CATALOGUES AND BROCHURES DEALING WITH STUDENT ADMISSIONS, PROGRAMS AND SCHOLARSHIPS OF THE UNIVERSITY AS WELL AS ON ITS WEBSITE WHICH ARE ALL AVAILABLE TO THE GENERAL PUBLIC
SCHEDULE E, LINE 6	THE UNIVERSITY HAS RECEIVED AND CONTINUES TO RECEIVE STUDENT FINANCIAL AID AND GRANTS FROM GOVERNMENTAL AGENCIES

SCHEDULE F
(Form 990)

Department of the Treasury
Internal Revenue Service

Statement of Activities Outside the United States

► Complete if the organization answered "Yes" to Form 990,
Part IV, line 14b, 15, or 16.

► Attach to Form 990.

► Information about Schedule F (Form 990) and its instructions is at www.irs.gov/form990.

OMB No 1545-0047

2015

Open to Public Inspection

Name of the organization
YALE UNIVERSITY

Employer identification number
06-0646973

Part I

General Information on Activities Outside the United States.

Complete if the organization answered "Yes" to Form 990, Part IV, line 14b.

- 1

For grantmakers.

Does the organization maintain records to substantiate the amount of its grants and other assistance, the grantees’ eligibility for the grants or assistance, and the selection criteria used to award the grants or assistance?

☒ Yes
☐ No
- 2

For grantmakers.

Describe in Part V the organization’s procedures for monitoring the use of its grants and other assistance outside the United States
- 3

Activites per Region

(The following Part I, line 3 table can be duplicated if additional space is needed)

(a) Region	(b) Number of offices in the region	(c) Number of employees, agents, and independent contractors in region	(d) Activities conducted in region (by type) (e g , fundraising, program services, investments, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for and investments in region
(1) See Add'l Data					
(2)					
(3)					
(4)					
(5)					
3a Sub-total	0	5			521,534
b Total from continuation sheets to Part I	5	153			2,996,118,724
c Totals (add lines 3a and 3b)	5	158			2,996,640,258

Part II

Grants and Other Assistance to Organizations or Entities Outside the United States.

Complete if the organization answered "Yes" to Form 990, Part IV, line 15, for any recipient who received more than \$5,000. Part II can be duplicated if additional space is needed.

1	(a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
(1)	See Add'l Data								
(2)									
(3)									
(4)									
(5)									
(6)									
(7)									
(8)									
(9)									
(10)									
(11)									
(12)									
(13)									
(14)									
(15)									
(16)									

- 2 Enter total number of recipient organizations listed above that are recognized as charities by the foreign country, recognized as tax-exempt by the IRS, or for which the grantee or counsel has provided a section 501(c)(3) equivalency letter ▶ 20
- 3 Enter total number of other organizations or entities ▶ 51

Part III **Grants and Other Assistance to Individuals Outside the United States.** Complete if the organization answered "Yes" to Form 990, Part IV, line 16.
Part III can be duplicated if additional space is needed.

(a) Type of grant or assistance	(b) Region	(c) Number of recipients	(d) Amount of cash grant	(e) Manner of cash disbursement	(f) Amount of non-cash assistance	(g) Description of non-cash assistance	(h) Method of valuation (book, FMV, appraisal, other)
(1) See Add'l Data							
(2)							
(3)							
(4)							
(5)							
(6)							
(7)							
(8)							
(9)							
(10)							
(11)							
(12)							
(13)							
(14)							
(15)							
(16)							
(17)							
(18)							

Part IV Foreign Forms

- 1

Was the organization a U S transferor of property to a foreign corporation during the tax year? *If "Yes," the organization may be required to file Form 926, Return by a U S Transferor of Property to a Foreign Corporation (see Instructions for Form 926)*

☒ Yes ☐ No
- 2

Did the organization have an interest in a foreign trust during the tax year? *If "Yes," the organization may be required to file Form 3520, Annual Return to Report Transactions with Foreign Trusts and Receipt of Certain Foreign Gifts, and/or Form 3520-A, Annual Information Return of Foreign Trust With a U S Owner (see Instructions for Forms 3520 and 3520-A, do not file with Form 990)*

☒ Yes ☐ No
- 3

Did the organization have an ownership interest in a foreign corporation during the tax year? *If "Yes," the organization may be required to file Form 5471, Information Return of U S Persons with Respect to Certain Foreign Corporations (see Instructions for Form 5471)*

☒ Yes ☐ No
- 4

Was the organization a direct or indirect shareholder of a passive foreign investment company or a qualified electing fund during the tax year? *If "Yes," the organization may be required to file Form 8621, Information Return by a Shareholder of a Passive Foreign Investment Company or Qualified Electing Fund (see Instructions for Form 8621)*

☒ Yes ☐ No
- 5

Did the organization have an ownership interest in a foreign partnership during the tax year? *If "Yes," the organization may be required to file Form 8865, Return of U S Persons with Respect to Certain Foreign Partnerships (see Instructions for Form 8865)*

☒ Yes ☐ No
- 6

Did the organization have any operations in or related to any boycotting countries during the tax year? *If "Yes," the organization may be required to file Form 5713, International Boycott Report (see Instructions for Form 5713, do not file with Form 990)*

☒ Yes ☐ No

Part V **Supplemental Information**

Provide the information required by Part I, line 2 (monitoring of funds); Part I, line 3, column (f) (accounting method; amounts of investments vs. expenditures per region); Part II, line 1 (accounting method); Part III (accounting method); and Part III, column (c) (estimated number of recipients), as applicable. Also complete this part to provide any additional information (see instructions).

990 Schedule F, Supplemental Information

Return Reference	Explanation
SCHEDULE F, PART I, LINE 2	<p>WITH RESPECT TO SPONSORED PROJECT ACTIVITY SUBCONTRACTED TO OTHER ENTITIES, THE UNIVERSITY'S POLICY AND PROCEDURES FOR MONITORING SUB RECIPIENT AWARDS ("SUBWARDS") ARE INTENDED TO ESTABLISH APPROPRIATE AND EFFECTIVE MECHANISMS TO PROMOTE COMPLIANCE WITH FEDERAL AND NON-FEDERAL REQUIREMENTS AND CONTRACTUAL ARRANGEMENTS, INCLUDING THE PROPER MONITORING AND STEWARDSHIP OF AWARDED FUNDS. PROPER MONITORING OF A SUBAWARD ENSURES THAT AWARDED FUNDS ARE USED FOR AUTHORIZED PURPOSES, PERFORMANCE GOALS ARE MET AND THE SUB RECIPIENT IS IN COMPLIANCE WITH THE TERMS AND CONDITIONS OF THE SUB RECIPIENT AGREEMENT. SUB RECIPIENT MONITORING PROCEDURES INCLUDE BUT ARE NOT LIMITED TO THE FOLLOWING ACTIVITIES: A FORMAL PRE-QUALIFICATION PROCESS FOR SUB RECIPIENTS, PRE-AWARD AND POST-AWARD MONITORING OF SUB RECIPIENTS TO REVIEW THE FINANCIAL STATUS AND MANAGEMENT CONTROLS, COMPLIANCE CERTIFICATIONS, REVIEW OF COMPLIANCE WITH REGULATIONS RELATIVE TO THE USE OF HUMAN SUBJECTS AND ANIMALS, IDENTIFICATION AND MANAGEMENT OF ANY CONFLICT OF INTEREST WITH A SUB RECIPIENT ENTITY, AND A REVIEW OF PERTINENT OTHER ORGANIZATION INFORMATION. IN ACCORDANCE WITH THESE PROCEDURES, THE UNIVERSITY REVIEWS THE SUB RECIPIENT'S ADMINISTRATION, FINANCIAL STATEMENTS, BILLINGS, SCIENTIFIC PROGRESS, TECHNICAL REPORTS, AND DELIVERABLES OF AN ACTIVE SUBAWARD REGULARLY AND CONDUCTS ON-GOING RISK ASSESSMENTS AS WELL AS QUARTERLY QUALITY ASSURANCE REVIEWS ON RANDOMLY SELECTED SUBAWARDS. IN ADDITION TO A MONTHLY DEPARTMENTAL REVIEW, THE UNIVERSITY MONITORS A SUB RECIPIENT'S COMPLIANCE WITH THE TERMS AND CONDITIONS OF THE SUBAWARD ANNUALLY AND UPON CLOSEOUT OF THE SUB RECIPIENT AGREEMENT. IF ANY OF THESE MONITORING PROCEDURES RESULT IN FINDINGS, THE UNIVERSITY WILL TAKE CORRECTIVE ACTION AS NECESSARY. THE PROCEDURES SERVE TO ENSURE THAT THE SUBAWARDS ARE USED FOR PROPER PURPOSES AND NOT DIVERTED FROM THEIR INTENDED USE.</p>

990 Schedule F, Supplemental Information

Return Reference	Explanation
SCHEDULE F, PART I, LINE 3	PURSUANT TO THE FORM INSTRUCTIONS, THE FOLLOWING IS A BREAKOUT OF AMOUNTS PROVIDED AS INVESTMENTS EXPENDITURES CENTRAL AMERICA AND THE CARIBBEAN 2,285,714,848 28,822,039 EAST ASIA AND THE PACIFIC 4,493,426 254,517 EUROPE (INCLUDING ICELAND & GREENLAND) 225,168,816 377,610 NORTH AMERICA 62,899,367 23,522 SOUTH AMERICA 0 4,287,501 SOUTH ASIA 0 55,230 SUB-SAHARAN AFRICA 339,956,006 0

990 Schedule F, Supplemental Information

Return Reference	Explanation
SCHEDULE F, PART II, LINE 3	THE TOTAL NUMBER REPORTED ON LINE 3 INCLUDES TAX-EXEMPT ORGANIZATIONS AND PUBLIC INSTITUTIONS MOST OF THE SUBAWARD RECIPIENTS ARE UNIVERSITIES, HOSPITALS, AND RESEARCH INSTITUTIONS

990 Schedule F, Supplemental Information

Return Reference	Explanation
SCHEDULE F, PART II	A SUBAWARD IS AN AWARD OF FINANCIAL SUPPORT FROM THE UNIVERSITY TO A QUALIFIED THIRD PARTY PRIMARILY TO PERFORM RESEARCH AND OTHER RELATED PROGRAMMATIC EFFORTS UNDER A SPONSORED RESEARCH PROJECT SCHEDULE F, PART III, COLUMNS (C) AND (D) THE AMOUNTS REPORTED IN COLUMNS (C) AND (D) REPRESENT AN ESTIMATE OF TOTAL AWARDS FOR THE FISCAL YEAR ENDED JUNE 30, 2016 BASED ON INFORMATION PROVIDED BY THE UNIVERSITY'S UNDERGRADUATE, GRADUATE AND PROFESSIONAL SCHOOLS SOME STUDENTS RECEIVED MORE THAN ONE AWARD DURING THE FISCAL YEAR ENDED JUNE 30, 2016

990 Schedule F, Supplemental Information

Return Reference	Explanation
SCHEDULE F, PART I, II, AND III	THE UNIVERSITY'S FINANCIAL STATEMENTS ARE PREPARED USING THE ACCRUAL BASIS OF ACCOUNTING AMOUNTS LISTED IN PART I, PART II, AND PART III ARE REPORTED ON THE ACCRUAL BASIS OF ACCOUNTING

Additional Data

Software ID:

Software Version:

EIN: 06-0646973

Name: YALE UNIVERSITY

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i e , fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
CENTRAL AMERICA AND THE CARIBBEAN	0	0	PROGRAM SERVICES	ACADEMIC COLLABORATIONS	35,932
CENTRAL AMERICA AND THE CARIBBEAN	0	0	PROGRAM SERVICES	ALUMNI RELATIONS	8,549
CENTRAL AMERICA AND THE CARIBBEAN	0	0	PROGRAM SERVICES	CONFERENCES & SEMINARS	224,330

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
CENTRAL AMERICA AND THE CARIBBEAN	0	0	PROGRAM SERVICES	CULTURAL EXCHANGE	1,503
CENTRAL AMERICA AND THE CARIBBEAN	0	0	PROGRAM SERVICES	INSTRUCTION/TEACHING	19,860
CENTRAL AMERICA AND THE CARIBBEAN	0	0	PROGRAM SERVICES	OTHER MISSION RELATED ACTIVITIES	76,272

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
CENTRAL AMERICA AND THE CARIBBEAN	0	5	PROGRAM SERVICES	RESEARCH	150,633
CENTRAL AMERICA AND THE CARIBBEAN	0	0	PROGRAM SERVICES	STUDENT RECRUITMENT	4,455
CENTRAL AMERICA AND THE CARIBBEAN	0	0	PROGRAM SERVICES	STUDY ABROAD & OTHER EDUCATIONAL PROGRAMS	19,133

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
CENTRAL AMERICA AND THE CARIBBEAN	0	0	PROGRAM SERVICES	TRAINING & CLINICAL PRACTICE	13,894
CENTRAL AMERICA AND THE CARIBBEAN	0	0	GRANTMAKING		472,974
CENTRAL AMERICA AND THE CARIBBEAN	0	0	INVESTMENTS		2,314,536,887

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
EAST ASIA AND THE PACIFIC	1	11	PROGRAM SERVICES	ACADEMIC COLLABORATIONS	1,984,622
EAST ASIA AND THE PACIFIC	0	0	PROGRAM SERVICES	ALUMNI RELATIONS	56,184
EAST ASIA AND THE PACIFIC	0	0	PROGRAM SERVICES	CONFERENCES & SEMINARS	1,572,487

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
EAST ASIA AND THE PACIFIC	0	0	PROGRAM SERVICES	CULTURAL EXCHANGE	86,415
EAST ASIA AND THE PACIFIC	0	0	PROGRAM SERVICES	INSTRUCTION/TEACHING	320,547
EAST ASIA AND THE PACIFIC	2	16	PROGRAM SERVICES	OTHER MISSION RELATED ACTIVITIES	3,625,992

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
EAST ASIA AND THE PACIFIC	0	3	PROGRAM SERVICES	RESEARCH	602,542
EAST ASIA AND THE PACIFIC	0	0	PROGRAM SERVICES	STUDENT RECRUITMENT	177,698
EAST ASIA AND THE PACIFIC	0	0	PROGRAM SERVICES	STUDY ABROAD & OTHER EDUCATIONAL PROGRAMS	135,031

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
EAST ASIA AND THE PACIFIC	0	0	PROGRAM SERVICES	TRAINING & CLINICAL PRACTICE	75,447
EAST ASIA AND THE PACIFIC	0	0	FUNDRAISING		89,346
EAST ASIA AND THE PACIFIC	0	0	GRANTMAKING		3,357,781

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i e , fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
EAST ASIA AND THE PACIFIC	0	0	INVESTMENTS		4,747,943
EUROPE (INCLUDING ICELAND & GREENLAND)	0	8	PROGRAM SERVICES	ACADEMIC COLLABORATIONS	788,432
EUROPE (INCLUDING ICELAND & GREENLAND)	0	0	PROGRAM SERVICES	ALUMNI RELATIONS	131,208

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
EUROPE (INCLUDING ICELAND & GREENLAND)	0	0	PROGRAM SERVICES	CONFERENCES & SEMINARS	3,270,025
EUROPE (INCLUDING ICELAND & GREENLAND)	0	2	PROGRAM SERVICES	CULTURAL EXCHANGE	119,328
EUROPE (INCLUDING ICELAND & GREENLAND)	0	0	PROGRAM SERVICES	INSTRUCTION/TEACHING	136,952

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
EUROPE (INCLUDING ICELAND & GREENLAND)	0	25	PROGRAM SERVICES	OTHER MISSION RELATED ACTIVITIES	6,222,281
EUROPE (INCLUDING ICELAND & GREENLAND)	0	6	PROGRAM SERVICES	RESEARCH	1,301,335
EUROPE (INCLUDING ICELAND & GREENLAND)	0	0	PROGRAM SERVICES	STUDENT RECRUITMENT	81,382

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
EUROPE (INCLUDING ICELAND & GREENLAND)	0	0	PROGRAM SERVICES	STUDY ABROAD & OTHER EDUCATIONAL PROGRAMS	787,687
EUROPE (INCLUDING ICELAND & GREENLAND)	0	0	PROGRAM SERVICES	TRAINING & CLINICAL PRACTICE	53,091
EUROPE (INCLUDING ICELAND & GREENLAND)	0	0	FUNDRAISING		135,882

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i e , fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
EUROPE (INCLUDING ICELAND & GREENLAND)	0	0	GRANTMAKING		5,869,765
EUROPE (INCLUDING ICELAND & GREENLAND)	0	0	INVESTMENTS		225,546,426
MIDDLE EAST AND NORTH AFRICA	0	1	PROGRAM SERVICES	ACADEMIC COLLABORATIONS	32,336

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i e , fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
MIDDLE EAST AND NORTH AFRICA	0	0	PROGRAM SERVICES	ALUMNI RELATIONS	8,697
MIDDLE EAST AND NORTH AFRICA	0	1	PROGRAM SERVICES	CONFERENCES & SEMINARS	248,943
MIDDLE EAST AND NORTH AFRICA	0	0	PROGRAM SERVICES	CULTURAL EXCHANGE	4,323

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
MIDDLE EAST AND NORTH AFRICA	0	0	PROGRAM SERVICES	INSTRUCTION/TEACHING	28,539
MIDDLE EAST AND NORTH AFRICA	0	2	PROGRAM SERVICES	OTHER MISSION RELATED ACTIVITIES	35,896
MIDDLE EAST AND NORTH AFRICA	1	2	PROGRAM SERVICES	RESEARCH	221,723

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
MIDDLE EAST AND NORTH AFRICA	0	0	PROGRAM SERVICES	STUDENT RECRUITMENT	9,019
MIDDLE EAST AND NORTH AFRICA	0	0	PROGRAM SERVICES	STUDY ABROAD & OTHER EDUCATIONAL PROGRAMS	45,618
MIDDLE EAST AND NORTH AFRICA	0	0	PROGRAM SERVICES	TRAINING & CLINICAL PRACTICE	7,314

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i e , fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
MIDDLE EAST AND NORTH AFRICA	0	0	GRANTMAKING		686,122
NORTH AMERICA	0	2	PROGRAM SERVICES	ACADEMIC COLLABORATIONS	30,758
NORTH AMERICA	0	0	PROGRAM SERVICES	ALUMNI RELATIONS	27,609

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
NORTH AMERICA	0	0	PROGRAM SERVICES	CONFERENCES & SEMINARS	704,207
NORTH AMERICA	0	0	PROGRAM SERVICES	CULTURAL EXCHANGE	14,242
NORTH AMERICA	0	0	PROGRAM SERVICES	INSTRUCTION/TEACHING	18,098

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
NORTH AMERICA	0	12	PROGRAM SERVICES	OTHER MISSION RELATED ACTIVITIES	86,914
NORTH AMERICA	0	6	PROGRAM SERVICES	RESEARCH	74,062
NORTH AMERICA	0	0	PROGRAM SERVICES	STUDENT RECRUITMENT	72,581

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
NORTH AMERICA	0	0	PROGRAM SERVICES	STUDY ABROAD & OTHER EDUCATIONAL PROGRAMS	8,691
NORTH AMERICA	0	0	PROGRAM SERVICES	TRAINING & CLINICAL PRACTICE	1,310
NORTH AMERICA	0	0	FUNDRAISING		6,193

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
NORTH AMERICA	0	0	GRANTMAKING		576,915
NORTH AMERICA	0	0	INVESTMENTS		62,922,889
RUSSIA AND THE NEWLY INDEPENDENT STATES	0	0	PROGRAM SERVICES	ACADEMIC COLLABORATIONS	9,823

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
RUSSIA AND THE NEWLY INDEPENDENT STATES	0	0	PROGRAM SERVICES	CONFERENCES & SEMINARS	40,324
RUSSIA AND THE NEWLY INDEPENDENT STATES	0	0	PROGRAM SERVICES	CULTURAL EXCHANGE	18,797
RUSSIA AND THE NEWLY INDEPENDENT STATES	0	0	PROGRAM SERVICES	INSTRUCTION/TEACHING	3,591

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
RUSSIA AND THE NEWLY INDEPENDENT STATES	0	0	PROGRAM SERVICES	OTHER MISSION RELATED ACTIVITIES	11,905
RUSSIA AND THE NEWLY INDEPENDENT STATES	0	2	PROGRAM SERVICES	RESEARCH	166,243
RUSSIA AND THE NEWLY INDEPENDENT STATES	0	0	PROGRAM SERVICES	STUDY ABROAD & OTHER EDUCATIONAL PROGRAMS	14,811

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
RUSSIA AND THE NEWLY INDEPENDENT STATES	0	0	GRANTMAKING		673,162
SOUTH AMERICA	0	0	PROGRAM SERVICES	ACADEMIC COLLABORATIONS	175,288
SOUTH AMERICA	0	0	PROGRAM SERVICES	ALUMNI RELATIONS	18,126

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SOUTH AMERICA	0	0	PROGRAM SERVICES	CONFERENCES & SEMINARS	166,915
SOUTH AMERICA	0	0	PROGRAM SERVICES	CULTURAL EXCHANGE	31,816
SOUTH AMERICA	0	0	PROGRAM SERVICES	INSTRUCTION/TEACHING	13,640

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SOUTH AMERICA	0	9	PROGRAM SERVICES	OTHER MISSION RELATED ACTIVITIES	61,940
SOUTH AMERICA	0	1	PROGRAM SERVICES	RESEARCH	272,639
SOUTH AMERICA	0	0	PROGRAM SERVICES	STUDENT RECRUITMENT	66,893

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SOUTH AMERICA	0	0	PROGRAM SERVICES	STUDY ABROAD & OTHER EDUCATIONAL PROGRAMS	44,823
SOUTH AMERICA	0	0	PROGRAM SERVICES	TRAINING & CLINICAL PRACTICE	10,565
SOUTH AMERICA	0	0	GRANTMAKING		1,938,272

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SOUTH AMERICA	0	0	INVESTMENTS		4,287,501
SOUTH ASIA	0	0	PROGRAM SERVICES	ACADEMIC COLLABORATIONS	38,403
SOUTH ASIA	0	0	PROGRAM SERVICES	ALUMNI RELATIONS	33,259

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SOUTH ASIA	0	0	PROGRAM SERVICES	CONFERENCES & SEMINARS	86,293
SOUTH ASIA	0	0	PROGRAM SERVICES	CULTURAL EXCHANGE	1,810
SOUTH ASIA	0	0	PROGRAM SERVICES	INSTRUCTION/TEACHING	12,372

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SOUTH ASIA	0	3	PROGRAM SERVICES	OTHER MISSION RELATED ACTIVITIES	39,376
SOUTH ASIA	0	1	PROGRAM SERVICES	RESEARCH	179,063
SOUTH ASIA	0	0	PROGRAM SERVICES	STUDENT RECRUITMENT	74,358

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SOUTH ASIA	0	0	PROGRAM SERVICES	STUDY ABROAD & OTHER EDUCATIONAL PROGRAMS	50,559
SOUTH ASIA	0	0	PROGRAM SERVICES	TRAINING & CLINICAL PRACTICE	16,638
SOUTH ASIA	0	0	FUNDRAISING		16,614

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SOUTH ASIA	0	0	GRANTMAKING		720,078
SOUTH ASIA	0	0	INVESTMENTS		55,230
SUB-SAHARAN AFRICA	0	3	PROGRAM SERVICES	ACADEMIC COLLABORATIONS	71,926

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i e , fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SUB-SAHARAN AFRICA	0	0	PROGRAM SERVICES	ALUMNI RELATIONS	10,209
SUB-SAHARAN AFRICA	0	1	PROGRAM SERVICES	CONFERENCES & SEMINARS	266,011
SUB-SAHARAN AFRICA	0	0	PROGRAM SERVICES	CULTURAL EXCHANGE	30,970

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SUB-SAHARAN AFRICA	0	1	PROGRAM SERVICES	INSTRUCTION/TEACHING	154,235
SUB-SAHARAN AFRICA	0	3	PROGRAM SERVICES	OTHER MISSION RELATED ACTIVITIES	48,975
SUB-SAHARAN AFRICA	1	32	PROGRAM SERVICES	RESEARCH	2,189,150

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SUB-SAHARAN AFRICA	0	0	PROGRAM SERVICES	STUDENT RECRUITMENT	62,094
SUB-SAHARAN AFRICA	0	0	PROGRAM SERVICES	STUDY ABROAD & OTHER EDUCATIONAL PROGRAMS	35,884
SUB-SAHARAN AFRICA	0	0	PROGRAM SERVICES	TRAINING & CLINICAL PRACTICE	268,484

Form 990 Schedule F Part I - Activities Outside The United States

(a) Region	(b) Number of offices in the region	(c) Number of employees or agents in region	(d) Activities conducted in region (by type) (i.e., fundraising, program services, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in region	(f) Total expenditures for region
SUB-SAHARAN AFRICA	0	0	FUNDRAISING		12,482
SUB-SAHARAN AFRICA	0	0	GRANTMAKING		1,469,455
SUB-SAHARAN AFRICA	0	0	INVESTMENTS		339,956,006

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		CENTRAL AMERICA AND THE CARIBBEAN	SUBAWARD - SPONSORED RESEARCH	23,181	WIRE			
		CENTRAL AMERICA AND THE CARIBBEAN	SUBAWARD - SPONSORED RESEARCH	173,196	WIRE			
		EAST ASIA AND THE PACIFIC	SUBAWARD - SPONSORED RESEARCH	29,019	WIRE			
		EAST ASIA AND THE PACIFIC	SUBAWARD - SPONSORED RESEARCH	159,652	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		EAST ASIA AND THE PACIFIC	SUBAWARD - SPONSORED RESEARCH	6,247	WIRE			
		EAST ASIA AND THE PACIFIC	SUBAWARD - SPONSORED RESEARCH	120,700	WIRE			
		EAST ASIA AND THE PACIFIC	SUBAWARD - SPONSORED RESEARCH	91,187	WIRE			
		EAST ASIA AND THE PACIFIC	SUBAWARD - SPONSORED RESEARCH	7,034	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		EAST ASIA AND THE PACIFIC	SUBAWARD - SPONSORED RESEARCH	57,332	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	14,573	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	38,437	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	13,015	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	13,760	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	14,710	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	10,154	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	47,054	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	41,462	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	40,327	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	6,482	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	5,645	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	907,329	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	7,050	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	5,650	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	32,323	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	37,133	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	6,073	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	75,791	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	164,736	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	6,099	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	21,257	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	24,000	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	129,773	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	45,386	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	137,066	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	5,160	WIRE			
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	56,691	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		EUROPE (INCL ICELAND AND GREENLAND)	SUBAWARD - SPONSORED RESEARCH	22,585	WIRE			
		MIDDLE EAST AND NORTH AFRICA	SUBAWARD - SPONSORED RESEARCH	63,028	WIRE			
		MIDDLE EAST AND NORTH AFRICA	SUBAWARD - SPONSORED RESEARCH	120,000	WIRE			
		MIDDLE EAST AND NORTH AFRICA	SUBAWARD - SPONSORED RESEARCH	5,057	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		MIDDLE EAST AND NORTH AFRICA	SUBAWARD - SPONSORED RESEARCH	21,964	WIRE			
		NORTH AMERICA	SUBAWARD - SPONSORED RESEARCH	63,512	WIRE			
		NORTH AMERICA	SUBAWARD - SPONSORED RESEARCH	144,800	WIRE			
		NORTH AMERICA	SUBAWARD - SPONSORED RESEARCH	65,615	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		NORTH AMERICA	SUBAWARD - SPONSORED RESEARCH	38,133	WIRE			
		NORTH AMERICA	SUBAWARD - SPONSORED RESEARCH	84,401	WIRE			
		RUSSIA AND THE NEWLY INDEPENDENT STATES	SUBAWARD - SPONSORED RESEARCH	24,993	WIRE			
		RUSSIA AND THE NEWLY INDEPENDENT STATES	SUBAWARD - SPONSORED RESEARCH	376,047	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		RUSSIA AND THE NEWLY INDEPENDENT STATES	SUBAWARD - SPONSORED RESEARCH	79,567	WIRE			
		RUSSIA AND THE NEWLY INDEPENDENT STATES	SUBAWARD - SPONSORED RESEARCH	18,586	WIRE			
		SOUTH AMERICA	SUBAWARD - SPONSORED RESEARCH	189,953	WIRE			
		SOUTH AMERICA	SUBAWARD - SPONSORED RESEARCH	339,831	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SOUTH AMERICA	SUBAWARD - SPONSORED RESEARCH	34,197	WIRE			
		SOUTH AMERICA	SUBAWARD - SPONSORED RESEARCH	209,184	WIRE			
		SOUTH AMERICA	SUBAWARD - SPONSORED RESEARCH	184,591	WIRE			
		SOUTH ASIA	SUBAWARD - SPONSORED RESEARCH	17,820	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SOUTH ASIA	SUBAWARD - SPONSORED RESEARCH	397,218	WIRE			
		SOUTH ASIA	SUBAWARD - SPONSORED RESEARCH	18,701	WIRE			
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	21,500	WIRE			
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	38,251	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	9,157	WIRE			
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	16,991	WIRE			
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	300,305	WIRE			
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	17,667	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	53,637	WIRE			
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	228,757	WIRE			
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	69,813	WIRE			
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	9,197	WIRE			

Form 990 Schedule F Part II - Grants or Entities Outside The United States

(a) Name of organization	(b) IRS code section and EIN(if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of non-cash assistance	(h) Description of non-cash assistance	(i) Method of valuation (book, FMV, appraisal, other)
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	132,468	WIRE			
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	59,927	WIRE			
		SUB-SAHARAN AFRICA	SUBAWARD - SPONSORED RESEARCH	82,371	WIRE			

Form 990 Schedule F Part III - Grants and Assistance to Individuals Outside The U S

(a) Type of grant or assistance	(b) Region	(c) Number of recipients	(d) Amount of cash grant	(e) Manner of cash disbursement	(f) Amount of non-cash assistance	(g) Description of non-cash assistance	(h) Method of valuation (book, FMV , appraisal, other)
FELLOWSHIPS	CENTRAL AMERICA AND THE CARIBBEAN	48	203,304	CHECK, ELECTRONIC FUND OR WIRE TRANSFER			
FELLOWSHIPS	EAST ASIA AND THE PACIFIC	257	2,388,101	CHECK, ELECTRONIC FUND OR WIRE TRANSFER			
FELLOWSHIPS	EUROPE (INCLUDING ICELAND AND GREENLAND)	399	2,580,680	CHECK, ELECTRONIC FUND OR WIRE TRANSFER			
FELLOWSHIPS	MIDDLE EAST AND NORTH AFRICA	65	328,435	CHECK, ELECTRONIC FUND OR WIRE TRANSFER			
FELLOWSHIPS	NORTH AMERICA	11	38,546	CHECK, ELECTRONIC FUND OR WIRE TRANSFER			
FELLOWSHIPS	RUSSIA AND THE NEWLY INDEPENDENT STATES	25	106,260	CHECK, ELECTRONIC FUND OR WIRE TRANSFER			
FELLOWSHIPS	SOUTH AMERICA	92	476,528	CHECK, ELECTRONIC FUND OR WIRE TRANSFER			
FELLOWSHIPS	SOUTH ASIA	41	162,831	CHECK, ELECTRONIC FUND OR WIRE TRANSFER			
FELLOWSHIPS	SUB-SAHARAN AFRICA	66	321,930	CHECK, ELECTRONIC FUND OR WIRE TRANSFER			
STUDENT STIPENDS	CENTRAL AMERICA AND THE CARIBBEAN	13	54,820	ELECTRONIC FUND OR WIRE TRANSFER			

Form 990 Schedule F Part III - Grants and Assistance to Individuals Outside The U S

(a) Type of grant or assistance	(b) Region	(c)Number of recipients	(d) Amount of cash grant	(e) Manner of cash disbursement	(f) Amount of non-cash assistance	(g) Description of non-cash assistance	(h) Method of valuation (book, FMV , appraisal, other)
STUDENT STIPENDS	EAST ASIA AND THE PACIFIC	71	244,910	ELECTRONIC FUND OR WIRE TRANSFER			
STUDENT STIPENDS	EUROPE (INCLUDING ICELAND AND GREENLAND)	85	597,309	ELECTRONIC FUND OR WIRE TRANSFER			
STUDENT STIPENDS	MIDDLE EAST AND NORTH AFRICA	13	55,471	ELECTRONIC FUND OR WIRE TRANSFER			
STUDENT STIPENDS	NORTH AMERICA	16	60,625	ELECTRONIC FUND OR WIRE TRANSFER			
STUDENT STIPENDS	RUSSIA AND THE NEWLY INDEPENDENT STATES	3	54,000	ELECTRONIC FUND OR WIRE TRANSFER			
STUDENT STIPENDS	SOUTH AMERICA	37	217,331	ELECTRONIC FUND OR WIRE TRANSFER			
STUDENT STIPENDS	SOUTH ASIA	7	55,490	ELECTRONIC FUND OR WIRE TRANSFER			
STUDENT STIPENDS	SUB-SAHARAN AFRICA	35	57,088	ELECTRONIC FUND OR WIRE TRANSFER			
SCHOLARSHIPS	CENTRAL AMERICA AND THE CARIBBEAN	1	18,473	CHECK			
SCHOLARSHIPS	EAST ASIA AND THE PACIFIC	16	175,369	CHECK			

Form 990 Schedule F Part III - Grants and Assistance to Individuals Outside The U S

(a) Type of grant or assistance	(b) Region	(c)Number of recipients	(d) Amount of cash grant	(e) Manner of cash disbursement	(f) A mount of non-cash assistance	(g) Description of non-cash assistance	(h) Method of valuation (book, FMV , appraisal, other)
SCHOLARSHIPS	EUROPE (INCLUDING ICELAND AND GREENLAND)	41	692,160	CHECK			
SCHOLARSHIPS	MIDDLE EAST AND NORTH AFRICA	10	87,815	CHECK			
SCHOLARSHIPS	NORTH AMERICA	7	69,050	CHECK			
SCHOLARSHIPS	RUSSIA AND THE NEWLY INDEPENDENT STATES	1	10,445	CHECK			
SCHOLARSHIPS	SOUTH AMERICA	20	272,513	CHECK			
SCHOLARSHIPS	SOUTH ASIA	6	61,490	CHECK			
SCHOLARSHIPS	SUB-SAHARAN AFRICA	4	50,396	CHECK			
OTHER ASSISTANCE - HEALTH FEES	EAST ASIA AND THE PACIFIC	54	78,230	CHECK			
OTHER ASSISTANCE - HEALTH FEES	EUROPE (INCLUDING ICELAND AND GREENLAND)	35	69,897	CHECK			
OTHER ASSISTANCE - HEALTH FEES	MIDDLE EAST AND NORTH AFRICA	2	4,352	CHECK			

Form 990 Schedule F Part III - Grants and Assistance to Individuals Outside The U S

(a) Type of grant or assistance	(b) Region	(c) Number of recipients	(d) Amount of cash grant	(e) Manner of cash disbursement	(f) Amount of non-cash assistance	(g) Description of non-cash assistance	(h) Method of valuation (book, FMV, appraisal, other)
OTHER ASSISTANCE - HEALTH FEES	NORTH AMERICA	5	12,233	CHECK			
OTHER ASSISTANCE - HEALTH FEES	RUSSIA AND THE NEWLY INDEPENDENT STATES	2	3,264	CHECK			
OTHER ASSISTANCE - HEALTH FEES	SOUTH AMERICA	10	14,144	CHECK			
OTHER ASSISTANCE - HEALTH FEES	SOUTH ASIA	4	6,528	CHECK			

SCHEDULE G
(Form 990 or 990-EZ)

Department of the Treasury
Internal Revenue Service

Supplemental Information Regarding
Fundraising or Gaming Activities

Complete if the organization answered "Yes" on Form 990, Part IV, lines 17, 18, or 19, or if the organization entered more than \$15,000 on Form 990-EZ, line 6a

Attach to Form 990 or Form 990-EZ

Information about Schedule G (Form 990 or 990-EZ) and its instructions is at www.irs.gov/form990

OMB No 1545-0047

2015

Open to Public Inspection

Name of the organization
YALE UNIVERSITY

Employer identification number
06-0646973

Part I Fundraising Activities

Complete if the organization answered "Yes" on Form 990, Part IV, line 17.
Form 990-EZ filers are not required to complete this part.

- 1 Indicate whether the organization raised funds through any of the following activities. Check all that apply.
- a ☐ Mail solicitations

e ☐ Solicitation of non-government grants

b ☐ Internet and email solicitations

f ☐ Solicitation of government grants

c ☐ Phone solicitations

g ☐ Special fundraising events

d ☐ In-person solicitations
- 2a Did the organization have a written or oral agreement with any individual (including officers, directors, trustees or key employees listed in Form 990, Part VII) or entity in connection with professional fundraising services? ☐ Yes ☐ No
- b If "Yes," list the ten highest paid individuals or entities (fundraisers) pursuant to agreements under which the fundraiser is to be compensated at least \$5,000 by the organization.

(i) Name and address of individual or entity (fundraiser)	(ii) Activity	(iii) Did fundraiser have custody or control of contributions?		(iv) Gross receipts from activity	(v) Amount paid to (or retained by) fundraiser listed in col (i)	(vi) Amount paid to (or retained by) organization
		Yes	No			
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
Total						

3 List all states in which the organization is registered or licensed to solicit contributions or has been notified it is exempt from registration or licensing.

Part II Fundraising Events.

Complete if the organization answered "Yes" on Form 990, Part IV, line 18, or reported more than \$15,000 of fundraising event contributions and gross income on Form 990-EZ, lines 1 and 6b. List events with gross receipts greater than \$5,000.

Revenue		(a)Event #1	(b)Event #2	(c)Other events	(d)
		GOLF OUTING (event type)	GOLF OUTING (event type)	11 (total number)	Total events (add col (a) through col (c))
	1 Gross receipts	250,362	77,090	402,129	729,581
	2 Less Contributions	215,558	53,525	132,464	401,547
	3 Gross income (line 1 minus line 2)	34,804	23,565	269,665	328,034
Direct Expenses	4 Cash prizes				
	5 Noncash prizes	4,007	2,973	31,262	38,242
	6 Rent/facility costs	7,560	11,003	20,786	39,349
	7 Food and beverages	16,014	9,812	144,180	170,006
	8 Entertainment				
	9 Other direct expenses	13,655	1,304	30,647	45,606
	10 Direct expense summary Add lines 4 through 9 in column (d) ▶				293,203
	11 Net income summary Subtract line 10 from line 3, column (d) ▶				34,831

Part III Gaming.

Complete if the organization answered "Yes" on Form 990, Part IV, line 19, or reported more than \$15,000 on Form 990-EZ, line 6a.

Revenue		(a)Bingo	(b)Pull tabs/Instant bingo/progressive bingo	(c)Other gaming	(d)
					Total gaming (add col (a) through col (c))
	1 Gross revenue				
Direct Expenses	2 Cash prizes				
	3 Noncash prizes				
	4 Rent/facility costs				
	5 Other direct expenses				
	6 Volunteer labor	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No	
	7 Direct expense summary Add lines 2 through 5 in column (d) ▶				
	8 Net gaming income summary Subtract line 7 from line 1, column (d) ▶				

9 Enter the state(s) in which the organization conducts gaming activities _____

a Is the organization licensed to conduct gaming activities in each of these states? ☐ Yes ☐ No

b If "No," explain _____

10a Were any of the organization's gaming licenses revoked, suspended or terminated during the tax year? ☐ Yes ☐ No

b If "Yes," explain _____

11

Does the organization conduct gaming activities with nonmembers?

☐ **Yes** ☐ **No**

12

Is the organization a grantor, beneficiary or trustee of a trust or a member of a partnership or other entity formed to administer charitable gaming?

☐ **Yes** ☐ **No**

13

Indicate the percentage of gaming activity conducted in

a	The organization's facility	13a	%
b	An outside facility	13b	%

14

Enter the name and address of the person who prepares the organization's gaming/special events books and records

Name ▶

Address ▶

15a

Does the organization have a contract with a third party from whom the organization receives gaming revenue?

☐ **Yes** ☐ **No**

b

If "Yes," enter the amount of gaming revenue received by the organization ▶ \$ _____ and the amount of gaming revenue retained by the third party ▶ \$ _____

c

If "Yes," enter name and address of the third party

Name ▶

Address ▶

16

Gaming manager information

Name ▶

Gaming manager compensation ▶ \$ _____

Description of services provided ▶

☐ Director/officer ☐ Employee ☐ Independent contractor

17

Mandatory distributions

a

Is the organization required under state law to make charitable distributions from the gaming proceeds to retain the state gaming license?

☐ **Yes** ☐ **No**

b

Enter the amount of distributions required under state law distributed to other exempt organizations or spent in the organization's own exempt activities during the tax year ▶ \$ _____

Part IV

Supplemental Information. Provide the explanations required by Part I, line 2b, columns (iii) and (v); and Part III, lines 9, 9b, 10b, 15b, 15c, 16, and 17b, as applicable. Also complete this part to provide any additional information (see instructions).

Return Reference	Explanation
------------------	-------------

2015

**Open to Public
Inspection**

06-0646973

☒ Yes ☐ No

(h) Purpose of grant or assistance

Schedule I (Form 990) 2015

Part III

Grants and Other Assistance to Domestic Individuals. Complete if the organization answered "Yes" on Form 990, Part IV, line 22
Part III can be duplicated if additional space is needed

(a)Type of grant or assistance	(b)Number of recipients	(c)Amount of cash grant	(d)Amount of non-cash assistance	(e)Method of valuation (book, FMV, appraisal, other)	(f)Description of non-cash assistance
(1) STUDENT STIPENDS	3825	71,872,201			
(2) SCHOLARSHIPS	8124		279,203,237	COST	TUITION REDUCTION
(3) HEALTH PREMIUM AWARDS	2810		10,624,282	COST	HEALTHCARE
(4) FELLOWSHIPS	583	4,699,341			
(5) PRIZES AND AWARDS	1556	3,638,501			

Part IV

Supplemental Information. Provide the information required in Part I, line 2, Part III, column (b), and any other additional information.

Return Reference	Explanation
SCHEDULE I, PART I, LINE 2	WITH RESPECT TO SPONSORED PROJECT ACTIVITY SUBCONTRACTED TO OTHER ENTITIES, THE UNIVERSITY'S POLICY AND PROCEDURES FOR MONITORING SUB RECIPIENT AWARDS ("SUBAWARDS") ARE INTENDED TO ESTABLISH APPROPRIATE AND EFFECTIVE MECHANISMS TO PROMOTE COMPLIANCE WITH FEDERAL AND NON-FEDERAL REQUIREMENTS AND CONTRACTUAL ARRANGEMENTS, INCLUDING THE PROPER MONITORING AND STEWARDSHIP OF AWARDED FUNDS. PROPER MONITORING OF A SUBAWARD ENSURES THAT AWARDED FUNDS ARE USED FOR AUTHORIZED PURPOSES, PERFORMANCE GOALS ARE MET AND THE SUB RECIPIENT IS IN COMPLIANCE WITH THE TERMS AND CONDITIONS OF THE SUB RECIPIENT AGREEMENT. SUB RECIPIENT MONITORING PROCEDURES INCLUDE BUT ARE NOT LIMITED TO THE FOLLOWING ACTIVITIES: A FORMAL PRE-QUALIFICATION PROCESS FOR SUB RECIPIENTS, PRE-AWARD AND POST-AWARD MONITORING OF SUB RECIPIENTS TO REVIEW THE FINANCIAL STATUS AND MANAGEMENT CONTROLS, COMPLIANCE CERTIFICATIONS, REVIEW OF COMPLIANCE WITH REGULATIONS RELATIVE TO THE USE OF HUMAN SUBJECTS AND ANIMALS, IDENTIFICATION AND MANAGEMENT OF ANY CONFLICT OF INTEREST WITH A SUB RECIPIENT ENTITY, AND A REVIEW OF PERTINENT OTHER ORGANIZATION INFORMATION. IN ACCORDANCE WITH THESE PROCEDURES, THE UNIVERSITY REVIEWS THE SUB RECIPIENT'S ADMINISTRATION, FINANCIAL STATEMENTS, BILLINGS, SCIENTIFIC PROGRESS, TECHNICAL REPORTS, AND DELIVERABLES OF AN ACTIVE SUBAWARD REGULARLY AND CONDUCTS ON-GOING RISK ASSESSMENTS AS WELL AS QUARTERLY QUALITY ASSURANCE REVIEWS ON RANDOMLY SELECTED SUBAWARDS. IN ADDITION TO A MONTHLY DEPARTMENTAL REVIEW, THE UNIVERSITY MONITORS A SUB RECIPIENT'S COMPLIANCE WITH THE TERMS AND CONDITIONS OF THE SUBAWARD ANNUALLY AND UPON CLOSEOUT OF THE SUB RECIPIENT AGREEMENT. IF ANY OF THESE MONITORING PROCEDURES RESULT IN FINDINGS, THE UNIVERSITY WILL TAKE CORRECTIVE ACTION AS NECESSARY. THE PROCEDURES SERVE TO ENSURE THAT THE SUBAWARDS ARE USED FOR PROPER PURPOSES AND NOT DIVERTED FROM THEIR INTENDED USE.
SCHEDULE I, PART II	A SUBAWARD IS AN AWARD OF FINANCIAL SUPPORT FROM THE UNIVERSITY TO A QUALIFIED THIRD PARTY PRIMARILY TO PERFORM RESEARCH AND OTHER RELATED PROGRAMMATIC EFFORTS UNDER A SPONSORED RESEARCH PROJECT.
SCHEDULE I, PART III	THE AMOUNTS REPORTED IN PART III REPRESENT AN ESTIMATE OF TOTAL AWARDS FOR THE FISCAL YEAR ENDED JUNE 30, 2016 BASED ON INFORMATION PROVIDED BY THE UNIVERSITY'S UNDERGRADUATE, GRADUATE AND PROFESSIONAL SCHOOLS. SOME STUDENTS RECEIVED MORE THAN ONE AWARD DURING THE FISCAL YEAR ENDED JUNE 30, 2016.

Additional Data

Software ID:
Software Version:
EIN: 06-0646973
Name: YALE UNIVERSITY

Form 990,Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
AIDS PROJECT NEW HAVEN INC 1302 CHAPEL STREET NEW HAVEN,CT 06511	22-2506184	501(C)(3)	478,992				SUBAWARD - SPONSORED RESEARCH
ALERE WELLBEING INC 999 THIRD AVENUE SUITE 2700 SEATTLE,WA 98104	20-0231080		30,866				SUBAWARD - SPONSORED RESEARCH
ALLIANCE FOR EPILEPSY RESEARCH 18522 S STATE ROUTE D BELTON,MO 64012	43-1760017	501(C)(3)	20,000				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
AMERICAN COLLEGE OF RADIOLOGY 1818 MARKET STREET SUITE 1720 PHILADELPHIA, PA 19103	36-2261602	501(C)(3)	24,737				SUBAWARD - SPONSORED RESEARCH
AMERICAN PSYCHOSOCIAL ONCOLOGY SOCIETY 154 HANSEN ROAD SUITE 201 CHARLOTTESVILLE, VA 22911	04-3720121	501(C)(3)	83,174				SUBAWARD - SPONSORED RESEARCH
AMERICAN NATIONAL RED CROSS & ITS CONSTITUENT CHAPTERS AND BRANCHES 2025 E STREET NW WASHINGTON, DC 200065009	53-0196605	501(C)(3)	585,772				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ANN & ROBERT H LURIE CHILDRENS HOSPITAL OF CHICAGO 225 EAST CHICAGO AVENUE BOX 205 CHICAGO, IL 606112606	36-2170833	501(C)(3)	46,195				SUBAWARD - SPONSORED RESEARCH
APT FOUNDATION INC ONE LONG WHARF DRIVE SUITE 321 NEW HAVEN, CT 06511	23-7061218	501(C)(3)	582,168				SUBAWARD - SPONSORED RESEARCH
ARIZONA STATE UNIVERSITY PO BOX 876011 TEMPE, AZ 852876011	86-0196696	STATE OF AZ	48,789				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ATLANTA RESEARCH & EDUCATION FOUNDATION INC 1902 CLAIRMONT ROAD DECATUR,GA 30033	58-1857346	501(C)(3)	126,958				SUBAWARD - SPONSORED RESEARCH
BALTIMORE RESEARCH & EDUCATION FOUNDATION INC 10 NORTH GREENE STREET BALTIMORE,MD 21201	52-1705976	501(C)(3)	54,767				SUBAWARD - SPONSORED RESEARCH
BANNER HEALTH 901 E WILLETTA STREET PHOENIX,AZ 85006	45-0233470	501(C)(3)	88,450				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BAYLOR COLLEGE OF MEDICINE ONE BAYLOR PLAZA HOUSTON, TX 77030	74-1613878	501(C)(3)	515,460				SUBAWARD - SPONSORED RESEARCH
BAYLOR UNIVERSITY ONE BEAR PLACE 97041 WACO, TX 767987041	74-1159753	501(C)(3)	350,868				SUBAWARD - SPONSORED RESEARCH
BAYSTATE MEDICAL CENTER INC 759 CHESTNUT STREET SPRINGFIELD, MA 01199	04-2790311	501(C)(3)	27,490				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BECKMAN RESEARCH INSTITUTE OF THE CITY OF HOPE 1500 E DUARTE ROAD DUARTE,CA 910103000	95-3432210	501(C)(3)	9,890				SUBAWARD - SPONSORED RESEARCH
BETH ISRAEL DEACONESS MEDICAL CENTER 330 BROOKLINE AVENUE BOSTON,MA 02215	04-2103881	501(C)(3)	333,980				SUBAWARD - SPONSORED RESEARCH
BLOODWORKS 1551 EASTLAKE AVENUE SUITE 100 SEATTLE,WA 98102	91-1019655	501(C)(3)	31,556				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BOARD OF REGENTS NEVADA SYSTEM OF HIGHER EDUCATION 4505 MARYLAND PARKWAY LAS VEGAS,NV 89154	88-6000024	501(C)(3)	44,400				SUBAWARD - SPONSORED RESEARCH
BOYCE THOMPSON INSTITUTE FOR PLANT RESEARCH INC 533 TOWER ROAD ITHACA,NY 14853	13-1739923	501(C)(3)	93,300				SUBAWARD - SPONSORED RESEARCH
BRANDEIS UNIVERSITY PO BOX 549110 WALTHAM,MA 024549110	04-2103552	501(C)(3)	66,151				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BRENTWOOD BIOMEDICAL RESEARCH INSTITUTE INC PO BOX 25027 LOS ANGELES, CA 90025	95-4183712	501(C)(3)	74,186				SUBAWARD - SPONSORED RESEARCH
BRIDGEPORT BOARD OF EDUCATION 45 LYON TERRACE BRIDGEPORT, CT 06604	06-6001865	CITY-BRIDGEPORT	207,627				SUBAWARD - SPONSORED RESEARCH
BRIDGEPORT HOSPITAL 267 GRANT STREET BRIDGEPORT, CT 06610	06-0646554	501(C)(3)	50,712				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BRIGHAM & WOMEN'S HOSPITAL 399 REVOLUTION DRIVE SUITE 645 SOMERVILLE, MA 02145	04-2312909	501(C)(3)	76,715				SUBAWARD - SPONSORED RESEARCH
BROOKHAVEN NATIONAL LABORATORY 20 BROOKHAVEN AVENUE UPTON, NY 119735000	11-3403915	US GOVT	89,166				SUBAWARD - SPONSORED RESEARCH
BROWN UNIVERSITY PO BOX 1911 PROVIDENCE, RI 02912	05-0258809	501(C)(3)	1,217,540				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CARNEGIE MELLON UNIVERSITY PO BOX 371032 PITTSBURGH, PA 152507032	25-0969449	501(C)(3)	17,459				SUBAWARD - SPONSORED RESEARCH
CEDARS-SINAI MEDICAL CENTER 8700 BEVERLY BOULEVARD LOS ANGELES, CA 90048	95-1644600	501(C)(3)	52,442				SUBAWARD - SPONSORED RESEARCH
CHILDREN'S HOSPITAL CORPORATION 300 LONGWOOD AVENUE BOSTON, MA 02115	04-2774441	501(C)(3)	862,297				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CHILDREN'S HOSPITAL LOS ANGELES 4650 SUNSET BOULEVARD LOS ANGELES, CA 90027	95-1690977	501(C)(3)	75,035				SUBAWARD - SPONSORED RESEARCH
CHILDREN'S HOSPITAL MEDICAL CENTER 3333 BURNET AVENUE CINCINNATI, OH 45229	31-0833936	501(C)(3)	66,338				SUBAWARD - SPONSORED RESEARCH
CHILDREN'S RESEARCH INSTITUTE 111 MICHIGAN AVENUE NW WASHINGTON, DC 200102970	52-1654453	501(C)(3)	55,267				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CITY OF NEW HAVEN 54 MEADOW STREET NEW HAVEN, CT 06519	06-6001876	CITY-NEW HAVEN	615,531				SUBAWARD - SPONSORED RESEARCH
CLIFFORD W BEERS GUIDANCE CLINIC INC 93 EDWARDS STREET NEW HAVEN, CT 06511	06-0646757	501(C)(3)	282,420				SUBAWARD - SPONSORED RESEARCH
COLORADO SCHOOL OF MINES PO BOX 911911 DENVER, CO 802911911	84-6000551	STATE OF CO	352,437				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
COLORADO STATE UNIVERSITY 2002 CAMPUS DELIVERY FORT COLLINS, CO 805232002	84-6000545	STATE OF CO	100,528				SUBAWARD - SPONSORED RESEARCH
COLUMBIA UNIVERSITY 615 WEST 131ST STREET NEW YORK, NY 10027	13-5598093	501(C)(3)	1,102,201				SUBAWARD - SPONSORED RESEARCH
COMMUNITY HEALTH CENTER 635 MAIN STREET MIDDLETOWN, CT 06457	06-0897105	501(C)(3)	40,000				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CORNELL SCOTT-HILL HEALTH CORPORATION 400 COLUMBUS AVENUE 2ND FLOOR NEW HAVEN, CT 06519	06-0870990	501(C)(3)	184,419				SUBAWARD - SPONSORED RESEARCH
CORNELL UNIVERSITY PO BOX 22 ITHACA, NY 148510022	15-0532082	501(C)(3)	652,255				SUBAWARD - SPONSORED RESEARCH
CSU FULLERTON AUXILIARY SERVICES COROPORATION 2600 NUTWOOD AVENUE FULLERTON, CA 92831	95-2081258	501(C)(3)	10,100				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
DALLAS VA RESEARCH CORPORATION PO BOX 397776 DALLAS, TX 75339	75-2329831	501(C)(3)	80,036				SUBAWARD - SPONSORED RESEARCH
DANA-FARBER CANCER INSTITUTE INC 450 BROOKLINE AVENUE BOSTON, MA 02215	04-2263040	501(C)(3)	7,171				SUBAWARD - SPONSORED RESEARCH
DARTMOUTH COLLEGE 11 ROPE FERRY ROAD HANOVER, NH 037551404	02-0222111	501(C)(3)	48,093				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
DONALD DANFORTH PLANT SCIENCE CENTER 975 NORTH WATSON ROAD ST LOUIS, MO 63132	31-1584621	501(C)(3)	526,630				SUBAWARD - SPONSORED RESEARCH
DUKE UNIVERSITY 324 BLACKWELL STREET DURHAM, NC 27701	56-0532129	501(C)(3)	1,198,394				SUBAWARD - SPONSORED RESEARCH
EAST CAROLINA UNIVERSITY 2200 S CHARLES BLVD GREENVILLE, NC 278584353	56-6000403	STATE OF NC	29,845				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
EDUCATION DEVELOPMENT CENTER INC 43 FOUNDRY AVENUE WALTHAM, MA 024538313	04-2241718	501(C)(3)	37,511				SUBAWARD - SPONSORED RESEARCH
EMORY UNIVERSITY PO BOX 935084 ATLANTA, GA 311935084	58-0566256	501(C)(3)	197,533				SUBAWARD - SPONSORED RESEARCH
FAIR HAVEN COMMUNITY HEALTH CLINIC INC 374 GRAND AVENUE NEW HAVEN, CT 06513	06-0883545	501(C)(3)	342,372				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
GEORGE MASON UNIVERSITY 4400 UNIVERSITY DRIVE FAIRFAX, VA 22030	54-0836354	STATE OF VA	223,301				SUBAWARD - SPONSORED RESEARCH
GEORGIA REGENTS RESEARCH INSTITUTE INC PO BOX 945552 ATLANTA, GA 30394	58-1418202	501(C)(3)	126,831				SUBAWARD - SPONSORED RESEARCH
GLOBAL HEALTHY LIVING FOUNDATION INC 515 N MIDLAND AVENUE UPPER NYACK, NY 10960	20-4039120	501(C)(3)	16,349				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
GRIFFIN HOSPITAL 130 DIVISION STREET DERBY, CT 06418	06-0647014	501(C)(3)	835,841				SUBAWARD - SPONSORED RESEARCH
H LEE MOFFITT CANCER CENTER AND RESEARCH INSTITUTE HOSPITAL INC 12902 MAGNOLIA DRIVE TAMPA, FL 33612	59-3238634	501(C)(3)	11,710				SUBAWARD - SPONSORED RESEARCH
HARTFORD HOSPITAL 80 SEYMOUR STREET HARTFORD, CT 061025037	06-0646668	501(C)(3)	1,006,611				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HENRY M JACKSON FOUNDATION FOR THE ADVANCEMENT OF MILITARY MEDICINE 6720A ROCKLEDGE DRIVE SUITE 100 BETHESDA, MD 20817	52-1317896	501(C)(3)	119,515				SUBAWARD - SPONSORED RESEARCH
HYPERTROPHIC CARDIOMYOPATHY ASSOCIATION 322 GREEN POND ROAD SUITE 200 HIBERNIA, NJ 07842	41-1855605	501(C)(3)	9,661				SUBAWARD - SPONSORED RESEARCH
ICAHN SCHOOL OF MEDICINE AT MOUNT SINAI 1 GUSTAVE L LEVY PLACE NEW YORK, NY 100296574	13-6171197	501(C)(3)	65,574				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ILLINOIS INSTITUTE OF TECHNOLOGY 7562 SOLUTION CENTER CHICAGO, IL 606777005	36-2170136	501(C)(3)	14,403				SUBAWARD - SPONSORED RESEARCH
INDIANA UNIVERSITY 400 EAST SEVENTH STREET BLOOMINGTON, IN 47405	35-6001673	501(C)(3)	22,837				SUBAWARD - SPONSORED RESEARCH
INNOVATIONS FOR POVERTY ACTION 101 WHITNEY AVENUE NEW HAVEN, CT 06510	06-1660068	501(C)(3)	1,333,729				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
INSTITUTE FOR CLINICAL RESEARCH INC PO BOX 29545 WASHINGTON, DC 200170745	52-1336656	501(C)(3)	108,035				SUBAWARD - SPONSORED RESEARCH
INSTITUTE FOR COMMUNITY RESEARCH INC 2 HARTFORD SQUARE WEST SUITE 100 HARTFORD, CT 061065128	06-0653116	501(C)(3)	43,882				SUBAWARD - SPONSORED RESEARCH
IOWA STATE UNIVERSITY OF SCIENCE AND TECHNOLOGY 3609 ADMINISTRATIVE SVCS BLDG AMES, IA 500113609	42-6004224	STATE OF IA	101,549				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
J CRAIG VENTER INSTITUTE 9704 MEDICAL CENTER DRIVE ROCKVILLE,MD 20850	52-1842938	501(C)(3)	461,744				SUBAWARD - SPONSORED RESEARCH
JOHNS HOPKINS UNIVERSITY 3910 KESWICK ROAD BALTIMORE,MD 21211	52-0595110	501(C)(3)	401,230				SUBAWARD - SPONSORED RESEARCH
JOSLIN DIABETES CENTER INC ONE JOSLIN PLACE BOSTON,MA 022155306	04-2203836	501(C)(3)	24,000				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
JUNTA FOR PROGRESSIVE ACTION INC 169 GRAND AVENUE NEW HAVEN, CT 06513	23-7066862	501(C)(3)	120,151				SUBAWARD - SPONSORED RESEARCH
KAISER FOUNDATION HOSPITALS 1800 HARRISON STREET OAKLAND, CA 946123433	94-1105628	501(C)(3)	48,289				SUBAWARD - SPONSORED RESEARCH
LIBERTY COMMUNITY SERVICES 129 CHURCH STREET NEW HAVEN, CT 06510	22-2849124	501(C)(3)	261,666				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
LOVELACE BIOMEDICAL AND ENVIRONMENTAL INSTITUTE 2425 RIDGECREST DRIVE SE ALBUQUERQUE, NM 87108	51-0154068	501(C)(3)	9,060				SUBAWARD - SPONSORED RESEARCH
MASSACHUSETTS GENERAL HOSPITAL 50 STANIFORD STREET BOSTON, MA 02114	04-2697983	501(C)(3)	1,917,889				SUBAWARD - SPONSORED RESEARCH
MASSACHUSETTS INSTITUTE OF TECHNOLOGY 77 MASSACHUSETTS AVENUE CAMBRIDGE, MA 02139	04-2103594	501(C)(3)	915,824				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MAYO CLINIC PO BOX 4006 ROCHESTER, MN 559034006	41-6011702	501(C)(3)	162,210				SUBAWARD - SPONSORED RESEARCH
MAYO CLINIC ARIZONA 13400 EAST SHEA BLVD SCOTTSDALE, AZ 85259	86-0800150	501(C)(3)	17,155				SUBAWARD - SPONSORED RESEARCH
MEDICAL UNIVERSITY OF SOUTH CAROLINA 19 HAGOOD AVENUE CHARLESTON, SC 294258170	57-6000722	STATE OF SC	47,786				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MEMORIAL SLOAN KETTERING CANCER CENTER PO BOX 26338 NEW YORK, NY 10087	13-1924236	501(C)(3)	639,176				SUBAWARD - SPONSORED RESEARCH
MICHIGAN STATE UNIVERSITY 301 ADMINISTRATION BLDG EAST LANSING, MI 48824	38-6005984	501(C)(3)	91,424				SUBAWARD - SPONSORED RESEARCH
MIDWESTERN CONNECTICUT COUNCIL ON ALCOHOLISM INC 38 OLD RIDGEBURY ROAD DANBURY, CT 06810	06-0890278	501(C)(3)	67,375				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MIRAGEN THERAPEUTICS INC 6200 LOOKOUT ROAD BOULDER, CO 80301	20-4362468		33,472				SUBAWARD - SPONSORED RESEARCH
MISSION ASSET FUND 3269 MISSION STREET SAN FRANCISCO, CA 94110	20-8993652	501(C)(3)	10,980				SUBAWARD - SPONSORED RESEARCH
MONTANA STATE UNIVERSITY 309 MONTANA HALL BOZEMAN, MT 597172470	81-6010045	STATE OF MT	79,604				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NARROWS INSTITUTE FOR BIOMEDICAL RESEARCH INC 800 POLY PLACE BROOKLYN, NY 11209	11-3059470	501(C)(3)	170,608				SUBAWARD - SPONSORED RESEARCH
NATIONAL DIAPER BANK NETWORK INC 129 CHURCH STREET SUITE 611 NEW HAVEN, CT 06510	45-2823935	501(C)(3)	32,443				SUBAWARD - SPONSORED RESEARCH
NATIONAL JEWISH HEALTH 1400 JACKSON STREET DENVER, CO 80206	74-2044647	501(C)(3)	126,537				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NEW HAVEN DIAPER BANK INCORPORATED PO BOX 9017 NEW HAVEN, CT 06532	20-1179912	501(C)(3)	33,682				SUBAWARD - SPONSORED RESEARCH
NEW HAVEN FAMILY ALLIANCE INC 230 ASHMUN STREET NEW HAVEN, CT 06511	06-1324343	501(C)(3)	247,270				SUBAWARD - SPONSORED RESEARCH
NEW REACH INC 153 EAST STREET NEW HAVEN, CT 06511	22-3037451	501(C)(3)	53,212				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NEW YORK GENOME CENTER INC 101 AVENUE OF THE AMERICAS NEW YORK, NY 10013	80-0631734	501(C)(3)	151,800				SUBAWARD - SPONSORED RESEARCH
NEW YORK UNIVERSITY 105 E 17TH STREET NEW YORK, NY 10003	13-5562308	501(C)(3)	591,160				SUBAWARD - SPONSORED RESEARCH
NORTH CAROLINA STATE UNIVERSITY CAMPUS BOX 7203 RALEIGH, NC 276957203	56-6000756	STATE OF NC	15,727				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NORTHEASTERN UNIVERSITY 360 HUNTINGTON AVENUE BOSTON, MA 02115	04-1679980	501(C)(3)	57,787				SUBAWARD - SPONSORED RESEARCH
NORTHERN CALIFORNIA INSTITUTE FOR RESEARCH AND EDUCATION INC 4150 CLEMENT STREET SAN FRANCISCO, CA 94121	94-3084159	501(C)(3)	20,157				SUBAWARD - SPONSORED RESEARCH
NORTHWESTERN UNIVERSITY 633 CLARK STREET EVANSTON, IL 602081112	36-2167817	501(C)(3)	27,928				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
OAKLAND UNIVERSITY 530 WILSON HALL ROCHESTER, MI 48309	38-1714400	STATE OF MI	200,124				SUBAWARD - SPONSORED RESEARCH
OCEAN STATE RESEARCH INSTITUTE INC 830 CHALKSTONE AVENUE PROVIDENCE, RI 029084734	05-0440574	501(C)(3)	15,777				SUBAWARD - SPONSORED RESEARCH
OREGON HEALTH & SCIENCE UNIVERSITY 3181 SW SAM JACKSON PARK ROAD PORTLAND, OR 97239	93-1176109	STATE OF OR	13,038				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
OREGON STATE UNIVERSITY PO BOX 1086 CORVALLIS, OR 973391086	48-1278540	STATE OF OR	10,251				SUBAWARD - SPONSORED RESEARCH
PENNSYLVANIA STATE UNIVERSITY 500 UNIVERSITY DRIVE HERSHEY, PA 17033	24-6000376	STATE OF PA	138,082				SUBAWARD - SPONSORED RESEARCH
PHILIPS ELECTRONICS NORTH AMERICA CORPORATION 2 CANAL PARK CAMBRIDGE, MA 02141	13-3429115		72,618				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
PHOTON ACQUISITION CORPORATION 10420 RESEARCH ROAD SE ALBUQUERQUE, NM 87123	47-1941203		158,861				SUBAWARD - SPONSORED RESEARCH
PRESIDENT AND FELLOWS OF HARVARD COLLEGE 1033 MASSACHUSETTS AVENUE THIRD FLOOR CAMBRIDGE, MA 02138	04-2103580	501(C)(3)	1,415,189				SUBAWARD - SPONSORED RESEARCH
PURDUE UNIVERSITY 401 S GRANT STREET WEST LAFAYETTE, IN 479072024	35-6002041	501(C)(3)	129,195				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
RECOVERY NETWORK OF PROGRAMS INC 2 RESEARCH DRIVE STRATFORD, CT 06615	06-0910080	501(C)(3)	147,792				SUBAWARD - SPONSORED RESEARCH
REGENTS OF THE UNIVERSITY OF CALIFORNIA AT IRVINE 5251 CALIFORNIA AVENUE IRVINE, CA 92617	95-2226406	501(C)(3)	401,844				SUBAWARD - SPONSORED RESEARCH
REGENTS OF THE UNIVERSITY OF CALIFORNIA AT SAN DIEGO 9500 GILMAN DRIVE LA JOLLA, CA 920930009	95-6006144	501(C)(3)	1,324,490				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
REGENTS OF THE UNIVERSITY OF CALIFORNIA DAVIS PO BOX 989062 WEST SACRAMENTO, CA 957989062	94-6036494	501(C)(3)	22,202				SUBAWARD - SPONSORED RESEARCH
REGENTS UNIVERSITY OF CALIFORNIA LOS ANGELES 405 HILGARD AVENUE LOS ANGELES, CA 900959000	95-6006143	501(C)(3)	1,334,191				SUBAWARD - SPONSORED RESEARCH
REGENTS OF THE UNIVERSITY OF CALIFORNIA SAN FRANCISCO 1855 FOLSOM STREET SAN FRANCISCO, CA 94143	94-6036493	501(C)(3)	1,096,234				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
REGENTS OF THE UNIVERSITY OF COLORADO PO BOX 910238 DENVER, CO 802910238	84-6000555	501(C)(3)	588,259				SUBAWARD - SPONSORED RESEARCH
REGENTS OF THE UNIVERSITY OF MICHIGAN 24 FRANK LLOYD WRIGHT DRIVE ANN ARBOR, MI 48106	38-6006309	501(C)(3)	291,935				SUBAWARD - SPONSORED RESEARCH
REGENTS OF THE UNIVERSITY OF MINNESOTA PO BOX 1450 MINNEAPOLIS, MN 554855957	41-6007513	STATE OF MN	187,085				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
RESEARCH FOUNDATION OF THE CITY UNIVERSITY OF NEW YORK 230 WEST 41ST STREET NEW YORK, NY 10036	13-1988190	501(C)(3)	7,977				SUBAWARD - SPONSORED RESEARCH
RHODE ISLAND HOSPITAL 593 EDDY STREET PROVIDENCE, RI 02903	05-0258954	501(C)(3)	27,031				SUBAWARD - SPONSORED RESEARCH
RUTGERS THE STATE UNIVERSITY 3 RUTGERS PLAZA NEW BRUNSWICK, NJ 08901	22-6001086	501(C)(3)	297,140				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SAGE ANALYTICA 4915 ST ELMO AVENUE SUITE 205 BETHESDA, MD 20814	26-0603861		297,130				SUBAWARD - SPONSORED RESEARCH
SANFORD BURNHAM MEDICAL DISCOVERY INSTITUTE 10901 NORTH TORREY PINES ROAD LA JOLLA, CA 92037	51-0197108	501(C)(3)	37,564				SUBAWARD - SPONSORED RESEARCH
SEATTLE CHILDREN'S HOSPITAL PO BOX 24728 SEATTLE, WA 981240728	91-0564748	501(C)(3)	748,191				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SEPULVEDA RESEARCH CORPORATION 16111 PLUMMER STREET NORTH HILLS, CA 91343	95-4246275	501(C)(3)	121,650				SUBAWARD - SPONSORED RESEARCH
SKIDMORE COLLEGE 815 NORTH BROADWAY SARATOGA SPRINGS, NY 12866	14-1338562	501(C)(3)	20,900				SUBAWARD - SPONSORED RESEARCH
SLOAN-KETTERING INSTITUTE FOR CANCER RESEARCH PO BOX 27084 NEW YORK, NY 10087	13-1624182	501(C)(3)	107,818				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SMART POWER INC 1120 CONNECTICUT AVENUE WASHINGTON, DC 20036	03-0375454	501(C)(3)	62,063				SUBAWARD - SPONSORED RESEARCH
SMITHSONIAN INSTITUTION 1000 JEFFERSON DRIVE WASHINGTON, DC 20560	53-0206027	501(C)(3)	489,504				SUBAWARD - SPONSORED RESEARCH
SOCIAL SCIENCE RESEARCH COUNCIL ONE PIERREPONT PLAZA BROOKLYN, NY 11201	13-1325070	501(C)(3)	202,493				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SOUTHERN CONNECTICUT STATE UNIVERSITY 501 CRESCENT STREET NEW HAVEN, CT 065151355	06-1363115	STATE OF CT	259,219				SUBAWARD - SPONSORED RESEARCH
STANFORD UNIVERSITY 3145 PORTER DRIVE PALO ALTO, CA 94304	94-1156365	501(C)(3)	676,269				SUBAWARD - SPONSORED RESEARCH
STATE OF CONNECTICUT 24 WOLCOTT HILL ROAD WETHERSFIELD, CT 061091152	06-6000798	STATE OF CT	106,837				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
TAMPA VA RESEARCH AND EDUCATION FOUNDATION INC 5620 E FOWLER AVENUE TEMPLE TERRACE, FL 33617	59-3444354	501(C)(3)	118,472				SUBAWARD - SPONSORED RESEARCH
TEMPLE UNIVERSITY 3401 N BROAD STREET PHILADELPHIA, PA 19140	23-1365971	501(C)(3)	257,037				SUBAWARD - SPONSORED RESEARCH
TEXAS A & M UNIVERSITY 400 HARVEY MITCHELL PKWY COLLEGE STATION, TX 778454375	74-6000531	501(C)(3)	51,963				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
TEXAS STATE UNIVERSITY 601 UNIVERSITY DRIVE SAN MARCOS, TX 78666	74-6002248	STATE OF TX	18,940				SUBAWARD - SPONSORED RESEARCH
THE BOARD OF TRUSTEES OF THE UNIVERSITY OF ILLINOIS PO BOX 20787 SPRINGFIELD, IL 627080787	37-6000511	501(C)(3)	19,914				SUBAWARD - SPONSORED RESEARCH
THE BROAD INSTITUTE INC 415 MAIN STREET CAMBRIDGE, MA 02142	26-3428781	501(C)(3)	44,248				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE BRONX VETERANS MEDICAL RESEARCH FOUNDATION INC 130 W KINGSBRIDGE ROAD BRONX, NY 10468	13-3699250	501(C)(3)	98,278				SUBAWARD - SPONSORED RESEARCH
THE COLLEGE OF NEW JERSEY PO BOX 7718 EWING, NJ 086280718	22-2797398	STATE OF NJ	17,090				SUBAWARD - SPONSORED RESEARCH
THE CONNECTICUT CENTER FOR PRIMARY CARE INC PO BOX 762 FARMINGTON, CT 06034	03-0441188	501(C)(3)	93,929				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE CORPORATION OF MERCER UNIVERSITY 1501 MERCER UNIVERSITY DRIVE MACON, GA 312070001	58-0566167	501(C)(3)	10,213				SUBAWARD - SPONSORED RESEARCH
THE GEORGE WASHINGTON UNIVERSITY 44983 KNOLL SQUARE ASHBURN, VA 20147	53-0196584	501(C)(3)	135,973				SUBAWARD - SPONSORED RESEARCH
THE HEBREW HOME FOR THE AGED AT RIVERDALE 5901 PALISADE AVENUE RIVERDALE, NY 10471	13-1739971	501(C)(3)	51,299				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE HEKTOEN INSTITUTE OF MEDICINE 2240 WEST OGDEN AVENUE CHICAGO, IL 60612	36-2244897	501(C)(3)	5,247				SUBAWARD - SPONSORED RESEARCH
THE HOSPITAL FOR SPECIAL SURGERY FUND INC 535 EAST 70TH STREET NEW YORK, NY 10021	13-6714749	501(C)(3)	25,141				SUBAWARD - SPONSORED RESEARCH
THE HOWARD UNIVERSITY 525 BRYANT STREET NW SUITE 137 WASHINGTON, DC 20059	53-0204707	501(C)(3)	5,667				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE JACKSON LABORATORY 610 MAIN STREET BAR HARBOR, ME 046091500	01-0211513	501(C)(3)	43,176				SUBAWARD - SPONSORED RESEARCH
THE JOHN B PIERCE LABORATORY INC 290 CONGRESS AVENUE NEW HAVEN, CT 06519	06-0646780	501(C)(3)	257,314				SUBAWARD - SPONSORED RESEARCH
THE POPULATION COUNCIL INC 1 DAG HAMMARSKJOLD PLAZA NEW YORK, NY 10017	13-1687001	501(C)(3)	42,662				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE MCLEAN HOSPITAL CORPORATION 115 MILL STREET BELMONT, MA 02478	04-2697981	501(C)(3)	25,908				SUBAWARD - SPONSORED RESEARCH
THE RESEARCH INSTITUTE AT NATIONWIDE CHILDREN'S HOSPITAL PO BOX 781653 DETROIT, MI 482781653	31-6056230	501(C)(3)	85,217				SUBAWARD - SPONSORED RESEARCH
THE RESEARCH FOUNDATION FOR THE STATE UNIVERSITY OF NEW YORK 35 STATE STREET ALBANY, NY 12207	14-1368361	501(C)(3)	21,083				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE ROCKEFELLER UNIVERSITY 1230 YORK AVENUE NEW YORK, NY 10021	13-1624158	501(C)(3)	29,667				SUBAWARD - SPONSORED RESEARCH
THE TRANSLATIONAL GENOMICS RESEARCH INSTITUTE 445 N FIFTH STREET PHOENIX, AZ 85004	75-3065445	501(C)(3)	13,588				SUBAWARD - SPONSORED RESEARCH
THIRD SECTOR CAPITAL PARTNERS INC 200 CLARENDON STREET BOSTON, MA 02116	46-1301032	501(C)(3)	164,115				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
TRUSTEES OF BOSTON COLLEGE 140 COMMONWEALTH AVENUE BOSTON, MA 02467	04-2103545	501(C)(3)	12,263				SUBAWARD - SPONSORED RESEARCH
TRUSTEES OF BOSTON UNIVERSITY 881 COMMONWEALTH AVENUE BOSTON, MA 022151303	04-2103547	501(C)(3)	214,207				SUBAWARD - SPONSORED RESEARCH
TRUSTEES OF THE UNIVERSITY OF PENNSYLVANIA 3451 WALNUT STREET PHILADELPHIA, PA 191046205	23-1352685	501(C)(3)	483,485				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
TRUSTEES OF PRINCETON UNIVERSITY 5 NEW SOUTH BLDG PRINCETON, NJ 085445292	21-0634501	501(C)(3)	39,976				SUBAWARD - SPONSORED RESEARCH
TUFTS MEDICAL CENTER INC 800 WASHINGTON STREET BOSTON, MA 02111	04-3400617	501(C)(3)	6,512				SUBAWARD - SPONSORED RESEARCH
TUFTS UNIVERSITY 136 HARRISON AVENUE BOSTON, MA 02111	04-2103634	501(C)(3)	18,870				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNITED STATES DEPARTMENT OF THE INTERIOR 271 NATIONAL CENTER RESTON,VA 20192	53-0196958	US GOVT	20,000				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY CORPORATION FOR ATMOSPHERIC RESEARCH PO BOX 3000 BOULDER,CO 803073000	84-0412668	501(C)(3)	18,033				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF ALABAMA AT BIRMINGHAM 1530 3RD AVENUE SOUTH BIRMINGHAM,AL 352940109	63-6005396	501(C)(3)	16,343				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF ARIZONA 1303 E UNIVERSITY BLVD TUCSON, AZ 857190521	86-6004791	STATE OF AZ	23,025				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF ARKANSAS FOR MEDICAL SCIENCES 4301 W MARKHAM STREET LITTLE ROCK, AR 72205	71-6046242	STATE OF AR	5,462				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF CHICAGO 6054 S DREXEL AVENUE CHICAGO, IL 606372612	36-2177139	501(C)(3)	56,718				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF CINCINNATI PO BOX 932641 CLEVELAND, OH 44193	31-6000989	STATE OF OH	39,187				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF CONNECTICUT 438 WHITNEY AVENUE STORRS, CT 062691133	06-0772160	STATE OF CT	223,650				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF CONNECTICUT HEALTH CENTER 263 FARMINGTON AVENUE FARMINGTON, CT 06032	52-1725543	STATE OF CT	991,539				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF FLORIDA 123 GRINTER HALL PO BOX 113001 GAINESVILLE, FL 32611	59-6002052	STATE OF FL	41,350				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF GEORGIA RESEARCH FOUNDATION 240A RIVERBEND ROAD ATHENS, GA 306025333	58-1353149	501(C)(3)	24,186				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF HAWAII 2600 CAMPUS ROAD HONOLULU, HI 96822	99-6000354	STATE OF HI	24,938				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF IOWA 105 JESSUP HALL IOWA CITY, IA 52242	42-6004813	STATE OF IA	160,954				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF KANSAS MEDICAL CENTER RESEARCH INSTITUTE 3901 RAINBOW BLVD KANSAS CITY, KS 66160	48-1108830	501(C)(3)	5,464				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF KENTUCKY RESEARCH FOUNDATION 301 PETERSON SERVICE BUILDING LEXINGTON, KY 405060005	61-6033693	501(C)(3)	10,851				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF MAINE SYSTEM INC 5717 CORBETT HALL ORONO, ME 044695717	01-6000769	501(C)(3)	49,141				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF MARYLAND 3112 LEE BUILDING COLLEGE PARK, MD 207425141	52-6002033	STATE OF MD	35,522				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF MARYLAND MEDICAL SYSTEM CORP PO BOX 41428 BALTIMORE, MD 212036428	52-1362793	501(C)(3)	9,297				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF MASSACHUSETTS 405 GOODELL BUILDING 140 HICKS WAY AMHERST, MA 010039272	04-3167352	STATE OF MA	301,994				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF MIAMI PO BOX 248106 CORAL GABLES, FL 331242912	59-0624458	501(C)(3)	176,188				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL 104B MARKET STREET CHAPEL HILL, NC 27599	56-6001393	501(C)(3)	48,628				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF NOTRE DAME 836A GRACE HALL NOTRE DAME, IN 465565612	35-0868188	501(C)(3)	21,039				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF OKLAHOMA PO BOX 26907 OKLAHOMA CITY, OK 731260901	73-6017987	STATE OF OK	50,952				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF PITTSBURGH PO BOX 371220 PITTSBURGH, PA 152517220	25-0965591	501(C)(3)	544,691				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF PUERTO RICO PO BOX 365067 SAN JUAN, PR 009365067	66-0433760	PUERTO RICO	124,648				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF RHODE ISLAND 70 LOWER COLLEGE ROAD KINGSTON, RI 028810811	05-6000522	501(C)(3)	392,176				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF ROCHESTER 601 ELMWOOD AVENUE BOX 673 ROCHESTER, NY 146428670	16-0743209	501(C)(3)	83,835				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF SOUTH CAROLINA 1600 HAMPTON STREET COLUMBIA, SC 29208	57-6001153	STATE OF SC	67,523				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF SOUTHERN CALIFORNIA UNIVERSITY GARDENS LOS ANGELES, CA 900898003	95-1642394	501(C)(3)	1,787,693				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF TEXAS PO BOX 7159 AUSTIN, TX 787137159	74-6000203	STATE OF TX	254,869				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER AT SAN ANTONIO PO BOX 1898 SAN ANTONIO, TX 782971898	74-1586031	501(C)(3)	328,540				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF TEXAS MD ANDERSON CANCER CENTER PO BOX 4390 HOUSTON, TX 772104390	74-6001118	501(C)(3)	129,638				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF TEXAS MEDICAL BRANCH PO BOX 660120 DALLAS, TX 752660120	74-6000949	STATE OF TX	74,497				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF TEXAS RIO GRANDE VALLEY ONE WEST UNIVERSITY BLVD BROWNSVILLE, TX 78520	46-5292740	501(C)(3)	36,293				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER PO BOX 841753 DALLAS, TX 752841753	75-6002868	STATE OF TX	5,253				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF THE VIRGIN ISLANDS 2 JOHN BREWERS BAY ST THOMAS, VI 008029990	66-0432514	501(C)(3)	74,334				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF UTAH 201 S PRESIDENTS CIRCLE SALT LAKE CITY, UT 841129020	87-6000525	501(C)(3)	9,098				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF VERMONT AND STATE AGRICULTURAL COLLEGE 85 SOUTH PROSPECT STREET BURLINGTON, VT 054050160	03-0179440	501(C)(3)	471,128				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF VIRGINIA PO BOX 400195 CHARLOTTESVILLE, VA 229044195	54-6001796	501(C)(3)	238,985				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNIVERSITY OF WASHINGTON PO BOX 354966 SEATTLE, WA 981954966	91-6001537	STATE OF WA	1,353,896				SUBAWARD - SPONSORED RESEARCH
UNIVERSITY OF WISCONSIN SYSTEM 750 HIGHLAND AVENUE MADISON, WI 53705	39-1805963	STATE OF WI	283,040				SUBAWARD - SPONSORED RESEARCH
US CIVILIAN RESEARCH AND DEVELOPMENT FOUNDATION 1776 WILSON BLVD ARLINGTON, VA 22209	54-1773406	501(C)(3)	165,851				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UTAH STATE UNIVERSITY 2400 OLD MAIN HILL LOGAN, UT 843222400	87-6000528	501(C)(3)	52,759				SUBAWARD - SPONSORED RESEARCH
VANDERBILT UNIVERSITY 2301 VANDERBILT PLACE NASHVILLE, TN 372407756	62-0476822	501(C)(3)	397,119				SUBAWARD - SPONSORED RESEARCH
VETERANS MEDICAL RESEARCH FOUNDATION OF SAN DIEGO 3350 LA JOLLA VILLAGE DRIVE SAN DIEGO, CA 921610001	33-0189397	501(C)(3)	172,875				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
WASHINGTON UNIVERSITY 700 ROSEDALE AVENUE ST LOUIS,MO 631121408	43-0653611	501(C)(3)	176,282				SUBAWARD - SPONSORED RESEARCH
WAYNE STATE UNIVERSITY 5057 WOODWARD AVENUE DETROIT,MI 48202	38-6028429	501(C)(3)	194,236				SUBAWARD - SPONSORED RESEARCH
WEILL MEDICAL COLLEGE OF CORNELL UNIVERSITY 575 LEXINGTON AVENUE 9TH FLOOR NEW YORK,NY 10022	13-1623978	501(C)(3)	128,005				SUBAWARD - SPONSORED RESEARCH

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
YALE NEW HAVEN HEALTH SERVICES CORP 1 CHURCH STREET NEW HAVEN, CT 06510	22-2529464	501(C)(3)	140,237				SUBAWARD - SPONSORED RESEARCH
DOROT INC 171 WEST 85TH STREET NEW YORK, NY 10024	13-3264005	501(C)(3)	50,000				DAF DISTRIBUTIONS
INSTITUTE FOR JUSTICE 901 NORTH GLEBE ROAD ARLINGTON, VA 22203	52-1744337	501(C)(3)	60,000				DAF DISTRIBUTIONS

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE UNIVERSITY OF CONNECTICUT FOUNDATION INC 2390 ALUMNI DRIVE STORRS,CT 06269	06-6070722	501(C)(3)	300,000				DAF DISTRIBUTIONS
UNITED JEWISH APPEAL-FEDERATION OF JEWISH PHILANTHROPIES OF NEW YORK INC 130 EAST 59TH STREET NEW YORK,NY 100221302	51-0172429	501(C)(3)	100,000				DAF DISTRIBUTIONS
UNIVERSITY OF CHICAGO 5801 S ELLIS AVENUE CHICAGO,IL 60637	36-2177139	501(C)(3)	100,000				DAF DISTRIBUTIONS

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ALL OUR KIN INC PO BOX 8477 NEW HAVEN, CT 06530	06-1539280	501(C)(3)	15,500				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
AMISTAD ACADEMY INC 495 BLAKE STREET NEW HAVEN, CT 06515	06-1546695	501(C)(3)	100,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
ARTSPACE INC 50 ORANGE STREET NEW HAVEN, CT 06510	22-2533535	501(C)(3)	15,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CALVIN HILL DAY CARE CENTER INC 150 HIGHLAND STREET NEW HAVEN, CT 06511	06-0865321	501(C)(3)	20,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
CHAPEL HAVEN INC 1040 WHALLEY AVENUE NEW HAVEN, CT 06515	06-0925031	501(C)(3)	10,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
CITY OF NEW HAVEN 200 ORANGE STREET NEW HAVEN, CT 06510	06-6001876	CITY-NEW HAVEN	19,050				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CITY OF WEST HAVEN 355 MAIN STREET WEST HAVEN, CT 06516	06-6002126	CITY-WEST HAVEN	6,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
CONNECTICUT CENTER FOR ARTS AND TECHNOLOGY 4 SCIENCE PARK NEW HAVEN, CT 06511	45-1257955	501(C)(3)	11,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
DWIGHT HALL AT YALE PO BOX 209008 NEW HAVEN, CT 06520	06-0653140	501(C)(3)	48,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV , appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ECONOMIC DEVELOPMENT CORPORATION OF NEW HAVEN 545 LONG WHARF DRIVE 4TH FLOOR NEW HAVEN, CT 06511	26-1854785	501(C)(3)	135,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
FIRST CALVARY BAPTIST CHURCH 605 DIXWELL AVENUE NEW HAVEN, CT 06511	06-1173497	501(C)(3)	15,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
LEADERSHIP EDUCATION AND ATHLETIC IN PARTNERSHIP INC 31 JEFFERSON STREET NEW HAVEN, CT 06511	22-2906547	501(C)(3)	13,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MARKET NEW HAVEN INC 900 CHAPEL STREET NEW HAVEN, CT 06510	06-1578847	501(C)(6)	275,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
NEW HAVEN INTERNATIONAL FESTIVAL OF ARTS AND IDEAS INC 195 CHURCH STREET 12TH FLOOR NEW HAVEN, CT 06510	06-1444222	501(C)(3)	127,500				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
NEW HYTES INC PO BOX 2928 NEW HAVEN, CT 06515	27-0772846	501(C)(3)	30,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
READ TO GROW INC 53 SCHOOL GROUND ROAD UNIT 3 BRANFORD, CT 06405	06-1572185	501(C)(3)	10,500				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
SQUASH HAVEN INC 70 TOWER PARKWAY NEW HAVEN, CT 06520	20-5500876	501(C)(3)	63,500				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
ST LUKE'S DEVELOPMENT CORPORATION 111 WHALLEY AVENUE NEW HAVEN, CT 06511	06-1509394	501(C)(3)	10,500				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
TEACH FOR AMERICA INC 25 BROADWAY 12TH FLOOR NEW YORK, NY 10004	13-3541913	501(C)(3)	100,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
THE CONNECTICUT PLAYERS FOUNDATION INC 222 SARGENT DRIVE NEW HAVEN, CT 06511	06-6073063	501(C)(3)	11,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
THE MORY'S ASSOCIATION INC 306 YORK STREET NEW HAVEN, CT 06511	06-0460080	501(C)(7)	250,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE NEW HAVEN SYMPHONY ORCHESTRA INC 545 LONG WHARF NO 302 NEW HAVEN, CT 06511	06-6000592	501(C)(3)	6,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
THE TENNIS FOUNDATION OF CONNECTICUT INC 900 CHAPEL STREET SUITE 622 NEW HAVEN, CT 06510	06-1287098	501(C)(3)	325,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
ULYSSES S GRANT FOUNDATION INC PO BOX 200082 YALE STATION NEW HAVEN, CT 06520	06-6071625	501(C)(3)	20,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
UNITED WAY OF GREATER NEW HAVEN INC 370 JAMES STREET NEW HAVEN, CT 06513	06-0646761	501(C)(3)	102,350				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
URU THE RIGHT TO BE INC 70 AUDUBON STREET 2ND FLOOR NEW HAVEN, CT 06510	56-2520642	501(C)(3)	15,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT
WALTER CAMP FOOTBALL FOUNDATION INC PO BOX 1663 NEW HAVEN, CT 06507	06-6099383	501(C)(4)	10,000				CHARITABLE CONTRIBUTION AND COMMUNITY SUPPORT

Form 990, Schedule I, Part II, Grants and Other Assistance to Domestic Organizations and Domestic Governments.

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
THE COMMUNITY FOUNDATION FOR GREATER NEW HAVEN 70 AUDUBON STREET NEW HAVEN, CT 06510	06-6032106	501(C)(3)	1,690,433				SCHOLARSHIPS

Schedule J
(Form 990)

Department of the Treasury
Internal Revenue Service

Compensation Information

For certain Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees
▶ Complete if the organization answered "Yes" on Form 990, Part IV, line 23.
▶ Attach to Form 990.
▶ Information about Schedule J (Form 990) and its instructions is at www.irs.gov/form990.

OMB No 1545-0047

2015

Open to Public Inspection

Name of the organization
YALE UNIVERSITY

Employer identification number
06-0646973

Part I Questions Regarding Compensation

	Yes	No
1a Check the appropriate box(es) if the organization provided any of the following to or for a person listed on Form 990, Part VII, Section A, line 1a. Complete Part III to provide any relevant information regarding these items. <div><div><input checked="" type="checkbox"/> First-class or charter travel</div><div><input checked="" type="checkbox"/> Housing allowance or residence for personal use</div><div><input checked="" type="checkbox"/> Travel for companions</div><div><input type="checkbox"/> Payments for business use of personal residence</div><div><input checked="" type="checkbox"/> Tax indemnification and gross-up payments</div><div><input type="checkbox"/> Health or social club dues or initiation fees</div><div><input type="checkbox"/> Discretionary spending account</div><div><input checked="" type="checkbox"/> Personal services (e g , maid, chauffeur, chef)</div></div>		
b If any of the boxes in line 1a are checked, did the organization follow a written policy regarding payment or reimbursement or provision of all of the expenses described above? If "No," complete Part III to explain	Yes	
2 Did the organization require substantiation prior to reimbursing or allowing expenses incurred by all directors, trustees, officers, including the CEO/Executive Director, regarding the items checked in line 1a?	Yes	
3 Indicate which, if any, of the following the filing organization used to establish the compensation of the organization's CEO/Executive Director. Check all that apply. Do not check any boxes for methods used by a related organization to establish compensation of the CEO/Executive Director, but explain in Part III. <div><div><input checked="" type="checkbox"/> Compensation committee</div><div><input type="checkbox"/> Written employment contract</div><div><input checked="" type="checkbox"/> Independent compensation consultant</div><div><input checked="" type="checkbox"/> Compensation survey or study</div><div><input checked="" type="checkbox"/> Form 990 of other organizations</div><div><input checked="" type="checkbox"/> Approval by the board or compensation committee</div></div>		
4 During the year, did any person listed on Form 990, Part VII, Section A, line 1a with respect to the filing organization or a related organization: <div><div>a Receive a severance payment or change-of-control payment?</div><div>b Participate in, or receive payment from, a supplemental nonqualified retirement plan?</div><div>c Participate in, or receive payment from, an equity-based compensation arrangement?</div></div> If "Yes" to any of lines 4a-c, list the persons and provide the applicable amounts for each item in Part III		
Only 501(c)(3), 501(c)(4), and 501(c)(29) organizations must complete lines 5-9.		
5 For persons listed on Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the revenues of: <div><div>a The organization?</div><div>b Any related organization?</div></div> If "Yes," on line 5a or 5b, describe in Part III		
6 For persons listed on Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the net earnings of: <div><div>a The organization?</div><div>b Any related organization?</div></div> If "Yes," on line 6a or 6b, describe in Part III		
7 For persons listed on Form 990, Part VII, Section A, line 1a, did the organization provide any non-fixed payments not described in lines 5 and 6? If "Yes," describe in Part III	Yes	
8 Were any amounts reported on Form 990, Part VII, paid or accrued pursuant to a contract that was subject to the initial contract exception described in Regulations section 53.4958-4(a)(3)? If "Yes," describe in Part III	Yes	
9 If "Yes" on line 8, did the organization also follow the rebuttable presumption procedure described in Regulations section 53.4958-6(c)?	Yes	

Part II Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees. Use duplicate copies if additional space is needed.

For each individual whose compensation must be reported on Schedule J, report compensation from the organization on row (i) and from related organizations, described in the instructions, on row (ii). Do not list any individuals that are not listed on Form 990, Part VII.

Note. The sum of columns (B)(i)-(iii) for each listed individual must equal the total amount of Form 990, Part VII, Section A, line 1a, applicable column (D) and (E) amounts for that individual.

(A) Name and Title	(B) Breakdown of W-2 and/or 1099-MISC compensation			(C) Retirement and other deferred compensation	(D) Nontaxable benefits	(E) Total of columns (B)(i)-(D)	(F) Compensation in column(B) reported as deferred on prior Form 990
	(i) Base compensation	(ii) Bonus & incentive compensation	(iii) Other reportable compensation				
See Additional Data Table							

Part III Supplemental Information

Provide the information, explanation, or descriptions required for Part I, lines 1a, 1b, 3, 4a, 4b, 4c, 5a, 5b, 6a, 6b, 7, and 8, and for Part II. Also complete this part for any additional information.

Return Reference	Explanation
PART I, LINE 1A	EACH ONE OF THE BENEFITS THAT WAS CHECKED WAS PROVIDED PURSUANT TO A WRITTEN POLICY. FIRST-CLASS OR CHARTER TRAVEL ON OCCASION DURING THE CALENDAR YEAR 2015, THE UNIVERSITY CHARTERED PRIVATE AIRCRAFT WHEN DEEMED NECESSARY FOR THE CONDUCT OF UNIVERSITY BUSINESS, PURSUANT TO A CORPORATION POLICY. TWO OFFICERS TRAVELED ON SUCH FLIGHTS IN 2015 IN ACCORDANCE WITH THE POLICY. IN ADDITION, ONE TRUSTEE TRAVELED FIRST CLASS ON A COMMERCIAL FLIGHT DURING 2015 DUE TO SPECIAL CIRCUMSTANCES AND AS PERMITTED PURSUANT TO UNIVERSITY POLICY. UNDER APPLICABLE RULES, AMOUNTS FOR SUCH TRAVEL WERE NOT REPORTED AS TAXABLE COMPENSATION TO THE LISTED INDIVIDUALS. TRAVEL FOR COMPANIONS: THE SPOUSE OF ONE OFFICER ON OCCASION ACCOMPANIED THE OFFICER ON UNIVERSITY BUSINESS. THE PRIMARY PURPOSE OF THE TRAVEL WAS TO CONDUCT UNIVERSITY BUSINESS BY REPRESENTING THE UNIVERSITY AT OFFICIAL FUNCTIONS. UNDER APPLICABLE RULES, THE COST OF TRAVEL WAS NOT REQUIRED TO BE REPORTED AS TAXABLE COMPENSATION TO THE LISTED INDIVIDUAL. TAX INDEMNIFICATION AND GROSS-UP PAYMENTS: FOUR OFFICERS RECEIVED TAX GROSS-UP PAYMENTS DURING THE CALENDAR YEAR 2015 FOR CERTAIN LIMITED TAXABLE BENEFITS BASED ON THEIR ESTIMATED RELATED TAX OBLIGATIONS. THESE PAYMENTS WERE TREATED AS TAXABLE COMPENSATION TO THE LISTED INDIVIDUALS. HOUSING ALLOWANCE OR RESIDENCE FOR PERSONAL USE: AS A CONDITION OF HIS EMPLOYMENT AND FOR THE CONVENIENCE OF THE UNIVERSITY, THE PRESIDENT IS REQUIRED TO LIVE ON CAMPUS IN AN APARTMENT WITHIN THE PRESIDENT'S HOUSE. THE ESTIMATED FAIR MARKET RENTAL VALUE OF THIS HOUSING IS INCLUDED AS A NONTAXABLE BENEFIT IN SCHEDULE J, PART II, COLUMN (D). IN ADDITION, THREE OFFICERS WERE PROVIDED UNIVERSITY RESIDENCES FOR PERSONAL USE DURING THE CALENDAR YEAR 2015. THE VALUES OF THE RESIDENCES WERE DETERMINED PURSUANT TO IRC SECTION 119(D), AS REQUIRED, AND TREATED AS TAXABLE COMPENSATION. IN ADDITION, ONE OFFICER RECEIVED A HOUSING ALLOWANCE WHICH WAS TREATED AS TAXABLE COMPENSATION TO THE INDIVIDUAL DURING CALENDAR YEAR 2015. PERSONAL SERVICES: IN CONNECTION WITH UNIVERSITY BUSINESS ACTIVITY, A FORMER OFFICER RECEIVED SUPPORT FROM A SERVICE ASSISTANT; THE COST OF PERSONAL SERVICES RENDERED BY THAT ASSISTANT WAS TREATED AS TAXABLE COMPENSATION TO THE LISTED INDIVIDUAL.
PART I, LINE 4B	CERTAIN LISTED PERSONS PARTICIPATED IN SUPPLEMENTAL NONQUALIFIED RETIREMENT PLANS DURING THE CALENDAR YEAR 2015 AS DESCRIBED BELOW. THE UNIVERSITY HAS AGREED TO SUPPLEMENT THE PRESIDENT'S RETIREMENT INCOME BY MAKING AN ANNUAL CONTRIBUTION TO A NONQUALIFIED DEFERRED COMPENSATION PLAN, SUBJECT TO VESTING CONDITIONS BASED ON CONTINUING SERVICE TO THE UNIVERSITY AND ADJUSTED FOR EARNINGS BASED ON POSITIVE PERFORMANCE OF THE ENDOWMENT. THE CURRENT YEAR ACCRUAL OF COMPENSATION ASSOCIATED WITH THIS PLAN IS INCLUDED IN SCHEDULE J, PART II, COLUMN (C). THE UNIVERSITY PREVIOUSLY AGREED TO SUPPLEMENT THE RETIREMENT INCOME FOR TWO KEY EMPLOYEES IN THE INVESTMENTS OFFICE BY PROVIDING AN ADDITIONAL RETIREMENT BENEFIT EQUAL IN VALUE TO A PERCENTAGE OF SALARY AT VESTING, FOR A TERM OF 20 YEARS, SUBJECT TO VESTING CONDITIONS BASED ON CONTINUING SERVICE TO THE UNIVERSITY. AN ANNUAL ACCRUAL FOR THE ADDITIONAL RETIREMENT BENEFITS IS INCLUDED IN SCHEDULE J, PART II, COLUMN (C). IN ADDITION, THE UNIVERSITY AWARDED BONUSES TO THE TWO PREVIOUSLY MENTIONED EMPLOYEES IN THE INVESTMENTS OFFICE THAT WERE TAXED IN 2015 AND SUBJECT TO DEFERRED PAYMENT WITH ADJUSTMENTS UPWARD OR DOWNWARD DEPENDING ON PERFORMANCE OF THE ENDOWMENT. THESE BONUSES FOR 2015 ARE INCLUDED IN SCHEDULE J, PART II, COLUMN B(III). SCHEDULE J, PART I, LINE 7: THE UNIVERSITY PAID TWO KEY EMPLOYEES IN THE INVESTMENTS OFFICE BONUSES AWARDED UNDER A LONG TERM INCENTIVE COMPENSATION PLAN WHICH PROVIDES FOR PAYMENTS WHICH ARE BASED ON QUALITATIVE AND QUANTITATIVE PERFORMANCE FACTORS. THE PAYMENTS ARE REPORTED ON SCHEDULE J, PART II, COLUMN (B)(II). THE UNIVERSITY PAID TWO HIGHLY COMPENSATED EMPLOYEES BONUSES UNDER A LONG TERM INCENTIVE COMPENSATION PLAN WHICH PROVIDES FOR DEFERRED VESTING CONTINGENT ON THE PERFORMANCE OF FUTURE SERVICES AND MAY CHANGE UPWARD OR DOWNWARD DEPENDING ON PERFORMANCE OF THE ENDOWMENT PRIOR TO VESTING AND PAYMENT. THE CURRENT YEAR PAYMENT THAT WAS AWARDED IN PREVIOUS YEARS IS REPORTED ON SCHEDULE J, PART II, COLUMN (B)(II). THE AMOUNT AWARDED IN THE CURRENT YEAR BUT SUBJECT TO DEFERRED VESTING IS INCLUDED AS DEFERRED COMPENSATION ON SCHEDULE J, PART II, COLUMN (C). THE UNIVERSITY ALSO PAID THREE HIGHLY COMPENSATED EMPLOYEES ADDITIONAL COMPENSATION PURSUANT TO CLINICAL INCENTIVE PLANS. IN ADDITION, ONE OFFICER RECEIVED A SIGNING BONUS WHICH WAS APPROVED IN ACCORDANCE WITH THE PROCEDURES DESCRIBED IN SCHEDULE O, PART VI, SECTION B, LINE 15. THE PAYMENTS ARE REPORTED ON SCHEDULE J, PART II, COLUMN (B)(II).
PART I, LINE 8	THERE WAS ONE OFFICER WITH RESPECT TO WHOM AMOUNTS WERE REPORTED IN PART VII WHERE THOSE AMOUNTS WERE PAID OR ACCRUED PURSUANT TO A CONTRACT THAT WAS SUBJECT TO THE INITIAL CONTRACT EXCEPTION DESCRIBED IN REGS. SECTION 53.4958-4(A)(3). THE COMPENSATION WAS ALSO APPROVED PURSUANT TO PROCESSES CONSISTENT WITH THE REBUTTABLE PRESUMPTION PROCEDURE DESCRIBED IN REGS. SECTION 53.4958-6(C).
SCHEDULE J, PART II (GENERAL NOTES)	COLUMN (D): IN ADDITION TO THE EMPLOYER COST OF HEALTH, DENTAL AND OTHER NONTAXABLE BENEFITS AVAILABLE ON A NONDISCRIMINATORY BASIS, COLUMN (D) INCLUDES AMOUNTS AWARDED AS SCHOLARSHIP GRANTS TO CHILDREN OF EMPLOYEES UNDER THE UNIVERSITY'S NONDISCRIMINATORY QUALIFIED TUITION REDUCTION PLAN COVERING ALL ELIGIBLE FACULTY AND STAFF WITH SIX OR MORE YEARS OF SERVICE. COLUMN (F): COMPENSATION REPORTED IN PRIOR FORM 990. THIS AMOUNT IS ALSO INCLUDED IN COLUMN (E). IT IS, THEREFORE, DOUBLE REPORTED IN PART II AND DOES NOT REPRESENT ADDITIONAL COMPENSATION.

Additional Data

Software ID:
Software Version:
EIN: 06-0646973
Name: YALE UNIVERSITY

Form 990, Schedule J, Part II - Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

(A) Name and Title		(B) Breakdown of W-2 and/or 1099-MISC compensation			(C) Retirement and other deferred compensation	(D) Nontaxable benefits	(E) Total of columns (B)(i)-(D)	(F) Compensation in column (B) reported as deferred on prior Form 990
		(i) Base Compensation	(ii) Bonus & incentive compensation	(iii) Other reportable compensation				
1PETER SALOVEY TRUSTEE & PRESIDENT	(i)	948,084	0	155,663	208,913	53,741	1,366,401	0
	(ii)	0	0	0	0	- 0	- 0	0
1BRUCE D ALEXANDER VP FOR NEW HAVEN & STATE AFFAIRS	(i)	513,356	0	54,372	29,538	13,273	610,539	0
	(ii)	0	0	0	0	- 0	- 0	0
2ALEXANDER E DREIER VP & GENERAL COUNSEL	(i)	435,064	30,000	45,303	35,000	22,782	568,149	0
	(ii)	0	0	0	0	- 0	- 0	0
3KIMBERLY M GOFF-CREWS SECRETARY & VP FOR STUDENT LIFE	(i)	376,079	0	18,000	30,475	9,312	433,866	0
	(ii)	0	0	0	0	- 0	- 0	0
4SHAUNA R KING VP FOR FINANCE & BUSINESS OPERATIONS	(i)	468,824	0	47,000	21,168	8,714	545,706	0
	(ii)	0	0	0	0	- 0	- 0	0
5STEPHEN C MURPHY VP FOR FINANCE & CFO	(i)	331,708	0	18,000	33,267	33,667	416,642	0
	(ii)	0	0	0	0	- 0	- 0	0
6JOAN E O'NEILL VP FOR ALUMNI AFFAIRS & DEVELOPMENT	(i)	430,385	0	48,955	31,413	40,256	551,009	0
	(ii)	0	0	0	0	- 0	- 0	0
7MICHAEL A PEEL VP FOR HR & ADMINISTRATION	(i)	514,907	0	80,441	29,538	14,722	639,608	0
	(ii)	0	0	0	0	- 0	- 0	0
8BENJAMIN POLAKPROVOST	(i)	579,448	0	18,000	28,913	777	627,138	0
	(ii)	0	0	0	0	- 0	- 0	0
9SCOTT A STROBEL VP FOR WEST CAMPUS PLANNING	(i)	421,554	0	32,719	30,631	27,246	512,150	0
	(ii)	0	0	0	0	- 0	- 0	0
10ROBERT J ALPERN DEAN SCHOOL OF MEDICINE	(i)	867,121	0	18,000	28,913	3,104	917,138	0
	(ii)	0	0	0	0	- 0	- 0	0
11JOHN H BOLLIER AVP FOR FACILITIES	(i)	384,781	0	0	30,517	38,978	454,276	0
	(ii)	0	0	0	0	- 0	- 0	0
12DAVID F SWENSEN CHIEF INVESTMENT OFFICER	(i)	849,202	2,542,896	562,583	256,412	27,710	4,238,803	0
	(ii)	0	0	0	0	- 0	- 0	0
13DEAN J TAKAHASHI SR DIRECTOR, INVESTMENTS	(i)	630,302	1,907,172	418,000	231,767	17,623	3,204,864	0
	(ii)	0	0	0	0	- 0	- 0	0
14KHALID M ABBED CHIEF, NEUROSURGERY SPINE	(i)	280,157	1,186,498	0	29,850	33,849	1,530,354	0
	(ii)	0	0	0	0	- 0	- 0	0
15MASOUD AZODI PROFESSOR, OB/GYN	(i)	256,964	831,997	18,000	28,572	36,451	1,171,984	0
	(ii)	0	0	0	0	- 0	- 0	0
16ALAN FORMAN DIRECTOR, INVESTMENTS	(i)	552,146	468,109	18,000	415,579	33,279	1,487,113	0
	(ii)	0	0	0	0	- 0	- 0	0
17PETER G SCHULAM CHAIR, DEPARTMENT OF UROLOGY	(i)	771,080	250,000	18,000	28,913	31,613	1,099,606	0
	(ii)	0	0	0	0	- 0	- 0	0
18TIMOTHY R SULLIVAN DIRECTOR, INVESTMENTS	(i)	590,845	680,932	18,000	452,246	48,204	1,790,227	393,333
	(ii)	0	0	0	0	- 0	- 0	0
19LINDA K LORIMER FORMER VP FOR GLOBAL & STRAT INIT	(i)	483,611	0	25,438	28,788	18,474	556,311	0
	(ii)	0	0	0	0	- 0	- 0	0

Form 990, Schedule J, Part II - Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

(A) Name and Title		(B) Breakdown of W-2 and/or 1099-MISC compensation			(C) Retirement and other deferred compensation	(D) Nontaxable benefits	(E) Total of columns (B)(i)-(D)	(F) Compensation in column (B) reported as deferred on prior Form 990
		(i) Base Compensation	(ii) Bonus & incentive compensation	(iii) Other reportable compensation				
21DOROTHY K ROBINSON FORMER VP & GENERAL COUNSEL	(i)	272,798	0	288,471	5,152	6,938	573,359	0
	(ii)	0	0	0	0	0	0	0
1MICHAEL J DONOGHUE FORMER VP FOR WEST CAMPUS PLANNING	(i)	244,044	0	18,000	29,869	40,031	331,944	0
	(ii)	0	0	0	0	0	0	0

efile GRAPHIC print - DO NOT PROCESS

As Filed Data -

DLN: 93493135034547

Schedule K
(Form 990)

Supplemental Information on Tax Exempt Bonds

▶ Complete if the organization answered "Yes" to Form 990, Part IV, line 24a. Provide descriptions, explanations, and any additional information in Part VI.
▶ Attach to Form 990.
▶ Information about Schedule K (Form 990) and its instructions is at www.irs.gov/form990.

OMB No 1545-0047

2015

Open to Public Inspection

Department of the Treasury

Internal Revenue Service

Name of the organization

YALE UNIVERSITY

Employer identification number

06-0646973

Part I

Bond Issues

(a) Issuer name	(b) Issuer EIN	(c) CUSIP #	(d) Date issued	(e) Issue price	(f) Description of purpose	(g) Defeased		(h) On behalf of issuer		(i) Pool financing	
						Yes	No	Yes	No	Yes	No
A STATE OF CONNECTICUT HEALTH AND EDUCATIONAL FACILITIES AUTHORITY	06-0806186	20774LZC2	01-08-2003	250,000,000	TO FINANCE FACILITIES, ADDITIONS, IMPROVEMENTS, AND RENOVATIONS		X		X		X
B STATE OF CONNECTICUT HEALTH AND EDUCATIONAL FACILITIES AUTHORITY	06-0806186	20774UPP4	10-04-2007	414,292,000	TO FINANCE FACILITIES, ADDITIONS, IMPROVEMENTS, AND RENOVATIONS		X		X		X
C STATE OF CONNECTICUT HEALTH AND EDUCATIONAL FACILITIES AUTHORITY	06-0806186	20774UPQ2	10-04-2007	200,000,000	TO FINANCE FACILITIES, ADDITIONS, IMPROVEMENTS, AND RENOVATIONS		X		X		X
D STATE OF CONNECTICUT HEALTH AND EDUCATIONAL FACILITIES AUTHORITY	06-0806186	20774UU60	02-24-2010	579,984,034	TO FINANCE FACILITIES, ADDITIONS, IMPROVEMENTS, AND RENOVATIONS		X		X		X

Part II

Proceeds

	A		B		C		D	
1 Amount of bonds retired								
2 Amount of bonds legally defeased								
3 Total proceeds of issue	252,221,323		424,106,796		204,478,448		580,160,339	
4 Gross proceeds in reserve funds								
5 Capitalized interest from proceeds								
6 Proceeds in refunding escrows								
7 Issuance costs from proceeds								
8 Credit enhancement from proceeds								
9 Working capital expenditures from proceeds								
10 Capital expenditures from proceeds	252,221,323		424,106,796		204,478,448		490,643,522	
11 Other spent proceeds							89,516,817	
12 Other unspent proceeds								
13 Year of substantial completion	2009		2012		2012		2012	
	Yes	No	Yes	No	Yes	No	Yes	No
14 Were the bonds issued as part of a current refunding issue?		X		X		X	X	
15 Were the bonds issued as part of an advance refunding issue?		X		X		X		X
16 Has the final allocation of proceeds been made?	X		X		X		X	
17 Does the organization maintain adequate books and records to support the final allocation of proceeds?	X		X		X		X	

Part III

Private Business Use

	A		B		C		D	
	Yes	No	Yes	No	Yes	No	Yes	No
1 Was the organization a partner in a partnership, or a member of an LLC, which owned property financed by tax-exempt bonds?		X		X		X		X
2 Are there any lease arrangements that may result in private business use of bond-financed property?	X		X		X			X

Part III Private Business Use (Continued)

		A		B		C		D	
		Yes	No	Yes	No	Yes	No	Yes	No
3a	Are there any management or service contracts that may result in private business use of bond-financed property?	X		X		X		X	
b	If "Yes" to line 3a, does the organization routinely engage bond counsel or other outside counsel to review any management or service contracts relating to the financed property?		X		X		X		X
c	Are there any research agreements that may result in private business use of bond-financed property?	X		X		X		X	
d	If "Yes" to line 3c, does the organization routinely engage bond counsel or other outside counsel to review any research agreements relating to the financed property?		X		X		X		X
4	Enter the percentage of financed property used in a private business use by entities other than a section 501(c)(3) organization or a state or local government ▶	0 100 %		0 %		0 %		0 %	
5	Enter the percentage of financed property used in a private business use as a result of unrelated trade or business activity carried on by your organization, another section 501(c)(3) organization, or a state or local government ▶	0 100 %		0 %		0 %		0 %	
6	Total of lines 4 and 5	0 200 %		0 %		0 %		0 %	
7	Does the bond issue meet the private security or payment test?		X		X		X		X
8a	Has there been a sale or disposition of any of the bond-financed property to a nongovernmental person other than a 501(c)(3) organization since the bonds were issued?.		X		X		X		X
b	If "Yes" to line 8a, enter the percentage of bond-financed property sold or disposed of								
c	If "Yes" to line 8a, was any remedial action taken pursuant to Regulations sections 1.141-12 and 1.145-2?.								
9	Has the organization established written procedures to ensure that all nonqualified bonds of the issue are remediated in accordance with the requirements under Regulations sections 1.141-12 and 1.145-2?.	X		X		X		X	

Part IV Arbitrage

		A		B		C		D	
		Yes	No	Yes	No	Yes	No	Yes	No
1	Has the issuer filed Form 8038-T, Arbitrage Rebate, Yield Reduction and Penalty in Lieu of Arbitrage Rebate?		X		X		X		X
2	If "No" to line 1, did the following apply?								
a	Rebate not due yet?		X		X		X		X
b	Exception to rebate?	X		X		X			X
c	No rebate due?		X		X		X	X	
	If "Yes" to line 2c, provide in Part VI the date the rebate computation was performed								
3	Is the bond issue a variable rate issue?	X			X	X		X	
4a	Has the organization or the governmental issuer entered into a qualified hedge with respect to the bond issue?		X		X		X		X
b	Name of provider								
c	Term of hedge								
d	Was the hedge superintegrated?								
e	Was the hedge terminated?								

Part IV

Arbitrage (Continued)

		A		B		C		D	
		Yes	No	Yes	No	Yes	No	Yes	No
5a	Were gross proceeds invested in a guaranteed investment contract (GIC)?		X		X		X		X
b	Name of provider								
c	Term of GIC								
d	Was the regulatory safe harbor for establishing the fair market value of the GIC satisfied?								
6	Were any gross proceeds invested beyond an available temporary period?		X		X		X		X
7	Has the organization established written procedures to monitor the requirements of section 148? . . .	X		X		X		X	

Part V

Procedures To Undertake Corrective Action

		A		B		C		D	
		Yes	No	Yes	No	Yes	No	Yes	No
Has the organization established written procedures to ensure that violations of federal tax requirements are timely identified and corrected through the voluntary closing agreement program if self-remediation is not available under applicable regulations?		X		X		X		X	

Part VI

Supplemental Information. Provide additional information for responses to questions on Schedule K (see instructions).

Return Reference	Explanation
DATE REBATE COMPUTATION PERFORMED	ISSUER NAME STATE OF CONNECTICUT HEALTH AND EDUCATIONAL FACILITIES AUTHORI DATE THE REBATE COMPUTATION WAS PERFORMED 02/24/2015

Return Reference	Explanation
<p>SCHEDULE K, PART I, BOND ISSUE, COLUMN (F)</p>	<p>CHEFA BONDS ISSUED 2/24/2010 (CUSIP# 20774UU60) - AND TO DEFEASE CHEFA SERIES W BONDS ISSUED 4/2002 SCHEDULE K, PART II, PROCEEDS, QUESTION 3 TOTAL PROCEEDS OF ISSUE REPRESENT THE ISSUE PRICE (PART I, COLUMN (E)) PLUS ANY INVESTMENT EARNINGS SCHEDULE K, PART III, PRIVATE BUSINESS USE, QUESTION 3B DURING THE 12-MONTH PERIOD USED TO REPORT ON THE BOND ISSUES, THE ORGANIZATION ROUTINELY REVIEWED ANY MANAGEMENT OR SERVICE CONTRACTS RELATING TO THE FINANCED PROPERTY FOR PRIVATE BUSINESS USE, USING EITHER IN-HOUSE COUNSEL, OUTSIDE COUNSEL, OR PROFESSIONAL CONTRACT REVIEWERS TRAINED BY COUNSEL SCHEDULE K, PART III, PRIVATE BUSINESS USE, QUESTION 3D DURING THE 12-MONTH PERIOD USED TO REPORT ON THE BOND ISSUES, THE ORGANIZATION ROUTINELY REVIEWED RESEARCH AGREEMENTS RELATING TO THE FINANCED PROPERTY FOR PRIVATE BUSINESS USE, USING EITHER IN-HOUSE COUNSEL, OUTSIDE COUNSEL, OR PROFESSIONAL CONTRACT REVIEWERS TRAINED BY COUNSEL SCHEDULE K, PART III, PRIVATE BUSINESS USE, QUESTIONS 4-5 IN CERTAIN CASES, A BOND ISSUE WITH AN ENTRY OF 00% MAY HAVE FINANCED PROPERTY WITH SOME PRIVATE BUSINESS USE IN EACH OF THESE CASES, THE PRIVATE BUSINESS USE PERCENTAGE OF THE BOND ISSUE WAS LESS THAN 0 05% AS THE AMOUNTS ARE ROUNDED TO THE NEAREST TENTH OF A PERCENTAGE POINT, PURSUANT TO THE INSTRUCTIONS SCHEDULE K, PART III, PRIVATE BUSINESS USE, QUESTIONS 4-6, BOND D, FIRST PAGE - CHEFA BONDS ISSUED 02/24/10 (CUSIP# 20774UU60) A PORTION OF THE BOND ISSUE WAS A CURRENT REFUNDING OF A PRE-2003 ISSUE, ONLY THE PRIVATE BUSINESS USE PERTAINING TO THE NEW MONEY PORTION OF THE 02/24/10 ISSUE IS REPORTED SCHEDULE K, PART IV, ARBITRAGE, QUESTION 2C, BOND D, FIRST PAGE - CHEFA BONDS ISSUED 02/24/10 (CUSIP# 20774UU60) A PORTION OF THE BOND ISSUE RELATING TO THE CONSTRUCTION FUND IS SUBJECT TO REBATE THE REBATE LIABILITY COMPUTED AT FEBRUARY 24, 2015 WAS NEGATIVE SCHEDULE K, PART IV, ARBITRAGE, QUESTION 3, BOND C, FIRST PAGE - CHEFA BOND ISSUED 10/04/07 (CUSIP# 20774UPQ2) PURSUANT TO THE INSTRUCTIONS FOR PART IV, QUESTION 3, A VARIABLE RATE ISSUE IS AN ISSUE CONTAINING A BOND WITH A YIELD NOT FIXED AND DETERMINABLE ON THE ISSUE DATE THE BOND ISSUE WAS CONVERTED TO A FIXED RATE IN 2008</p>

efile GRAPHIC print - DO NOT PROCESS

As Filed Data -

DLN: 93493135034547

Schedule K
(Form 990)

Supplemental Information on Tax Exempt Bonds

OMB No 1545-0047

2015

Open to Public Inspection

Department of the Treasury

Internal Revenue Service

Name of the organization

YALE UNIVERSITY

► Complete if the organization answered "Yes" to Form 990, Part IV, line 24a. Provide descriptions, explanations, and any additional information in Part VI.

► Attach to Form 990.

► Information about Schedule K (Form 990) and its instructions is at www.irs.gov/form990.

Employer identification number

06-0646973

Part I Bond Issues											
(a) Issuer name	(b) Issuer EIN	(c) CUSIP #	(d) Date issued	(e) Issue price	(f) Description of purpose	(g) Defeased		(h) On behalf of issuer		(i) Pool financing	
						Yes	No	Yes	No	Yes	No
A STATE OF CONNECTICUT HEALTH AND EDUCATIONAL FACILITIES AUTHORITY	06-0806186	20774YPD3	07-02-2013	100,000,000	TO FULLY REDEEM CHEFA SERIES X1 BONDS ISSUED 1/2003		X		X		X
B STATE OF CONNECTICUT HEALTH AND EDUCATIONAL FACILITIES AUTHORITY	06-0806186	20774YRW9	07-23-2014	250,000,000	TO FINANCE FACILITIES, ADDITIONS, IMPROVEMENTS, AND RENOVATIONS		X		X		X
C STATE OF CONNECTICUT HEALTH AND EDUCATIONAL FACILITIES AUTHORITY	06-0806186	20774YWE3	07-01-2015	300,000,000	TO FULLY REDEEM CHEFA SERIES Y1, Y2, Y3 BONDS ISSUED 10/2005		X		X		X

Part II		Proceeds							
		A		B		C		D	
1	Amount of bonds retired								
2	Amount of bonds legally defeased								
3	Total proceeds of issue	100,000,000		250,070,831		300,000,000			
4	Gross proceeds in reserve funds								
5	Capitalized interest from proceeds								
6	Proceeds in refunding escrows								
7	Issuance costs from proceeds								
8	Credit enhancement from proceeds								
9	Working capital expenditures from proceeds								
10	Capital expenditures from proceeds			227,769,369					
11	Other spent proceeds	100,000,000				300,000,000			
12	Other unspent proceeds			22,301,462					
13	Year of substantial completion	2013				2015			
		Yes	No	Yes	No	Yes	No	Yes	No
14	Were the bonds issued as part of a current refunding issue?	X			X	X			
15	Were the bonds issued as part of an advance refunding issue?		X		X		X		
16	Has the final allocation of proceeds been made?	X			X	X			
17	Does the organization maintain adequate books and records to support the final allocation of proceeds?	X		X		X			

Part III Private Business Use									
		A		B		C		D	
		Yes	No	Yes	No	Yes	No	Yes	No
1	Was the organization a partner in a partnership, or a member of an LLC, which owned property financed by tax-exempt bonds?		X		X		X		
2	Are there any lease arrangements that may result in private business use of bond-financed property?	X			X	X			

Part III Private Business Use (Continued)

		A		B		C		D	
		Yes	No	Yes	No	Yes	No	Yes	No
3a	Are there any management or service contracts that may result in private business use of bond-financed property?	X		X		X			
b	If "Yes" to line 3a, does the organization routinely engage bond counsel or other outside counsel to review any management or service contracts relating to the financed property?		X		X		X		
c	Are there any research agreements that may result in private business use of bond-financed property?	X			X	X			
d	If "Yes" to line 3c, does the organization routinely engage bond counsel or other outside counsel to review any research agreements relating to the financed property?		X				X		
4	Enter the percentage of financed property used in a private business use by entities other than a section 501(c)(3) organization or a state or local government▶	0 %		0 %		0 100 %			
5	Enter the percentage of financed property used in a private business use as a result of unrelated trade or business activity carried on by your organization, another section 501(c)(3) organization, or a state or local government▶	0 %		0 %		0 %			
6	Total of lines 4 and 5	0 %		0 %		0 100 %			
7	Does the bond issue meet the private security or payment test?		X		X		X		
8a	Has there been a sale or disposition of any of the bond-financed property to a nongovernmental person other than a 501(c)(3) organization since the bonds were issued?.		X		X		X		
b	If "Yes" to line 8a, enter the percentage of bond-financed property sold or disposed of								
c	If "Yes" to line 8a, was any remedial action taken pursuant to Regulations sections 1.141-12 and 1.145-2?.								
9	Has the organization established written procedures to ensure that all nonqualified bonds of the issue are remediated in accordance with the requirements under Regulations sections 1.141-12 and 1.145-2?.	X		X		X			

Part IV Arbitrage

		A		B		C		D	
		Yes	No	Yes	No	Yes	No	Yes	No
1	Has the issuer filed Form 8038-T, Arbitrage Rebate, Yield Reduction and Penalty in Lieu of Arbitrage Rebate?		X		X		X		
2	If "No" to line 1, did the following apply?								
a	Rebate not due yet?		X	X			X		
b	Exception to rebate?	X			X	X			
c	No rebate due?		X		X		X		
	If "Yes" to line 2c, provide in Part VI the date the rebate computation was performed								
3	Is the bond issue a variable rate issue?	X		X		X			
4a	Has the organization or the governmental issuer entered into a qualified hedge with respect to the bond issue?		X		X		X		
b	Name of provider								
c	Term of hedge								
d	Was the hedge superintegrated?								
e	Was the hedge terminated?								

Part IV Arbitrage *(Continued)*

		A		B		C		D	
		Yes	No	Yes	No	Yes	No	Yes	No
5a	Were gross proceeds invested in a guaranteed investment contract (GIC)?		X		X		X		
b	Name of provider								
c	Term of GIC								
d	Was the regulatory safe harbor for establishing the fair market value of the GIC satisfied?								
6	Were any gross proceeds invested beyond an available temporary period?		X		X		X		
7	Has the organization established written procedures to monitor the requirements of section 148? . . .	X		X		X			

Part V Procedures To Undertake Corrective Action

	A		B		C		D	
	Yes	No	Yes	No	Yes	No	Yes	No
Has the organization established written procedures to ensure that violations of federal tax requirements are timely identified and corrected through the voluntary closing agreement program if self-remediation is not available under applicable regulations?	X		X		X			

Part VI Supplemental Information. Provide additional information for responses to questions on Schedule K (see instructions).

Part IV Business Transactions Involving Interested Persons.

Complete if the organization answered "Yes" on Form 990, Part IV, line 28a, 28b, or 28c.

(a) Name of interested person	(b) Relationship between interested person and the organization	(c) Amount of transaction	(d) Description of transaction	(e) Sharing of organization's revenues?	
				Yes	No
(1) RICECAN REALTY LP	(SEE PART V) A TRUSTEE AND FAMILY MEMBERS OWN >35%	108,195	(SEE PART V) INCOME DISTRIBUTION IN THE ORDINARY COURSE OF BUSINESS		No
(2) STEFANIE MARKOVITS	(SEE PART V) SPOUSE OF BENJAMIN POLAK, AN OFFICER	152,892	(SEE PART V) COMPENSATION AND BENEFITS, PROFESSOR OF ENGLISH		No
(3) MARTA MORET	(SEE PART V) SPOUSE OF PETER SALOVEY, AN OFFICER	65,308	(SEE PART V) COMPENSATION AND BENEFITS, ASSOCIATE		No
(4) PATRICIA PREISIG	(SEE PART V) SPOUSE OF ROBERT ALPERN, A KEY EMPLOYEE	191,174	(SEE PART V) COMPENSATION AND BENEFITS, PROFESSOR, MEDICINE (NEPHROLOGY) AND CELLULAR AND MOLECULAR PHYSIOLOGY		No
(5) WENDY SHARP	(SEE PART V) SPOUSE OF DEAN TAKAHASHI, A KEY EMPLOYEE	102,619	(SEE PART V) COMPENSATION AND BENEFITS, DIRECTOR OF CHAMBER MUSIC, LECTURER IN MUSIC		No

Part V Supplemental Information

Provide additional information for responses to questions on Schedule L (see instructions)

Return Reference	Explanation
SCHEDULE L, PART II	ALL LOANS REPORTED ON SCHEDULE L, PART II WERE MADE AND APPROVED PURSUANT TO UNIVERSITY COMPENSATION POLICIES
SCHEDULE L, PART III	THE SCHOLARSHIP GRANTS REPRESENT AMOUNTS AWARDED TO INTERESTED PERSONS UNDER THE UNIVERSITY'S NONDISCRIMINATORY QUALIFIED TUITION REDUCTION PLAN COVERING ALL ELIGIBLE FACULTY AND STAFF WITH SIX OR MORE YEARS OF SERVICE IN ADDITION, A PRIZE/AWARD WAS AWARDED TO AN INTERESTED PERSON

SCHEDULE M
(Form 990)

Noncash Contributions

OMB No 1545-0047

2015

Open to Public Inspection

►Complete if the organizations answered "Yes" on Form 990, Part IV, lines 29 or 30.

► Attach to Form 990.

►Information about Schedule M (Form 990) and its instructions is at www.irs.gov/form990

Department of the Treasury
Internal Revenue Service

Name of the organization
YALE UNIVERSITY

Employer identification number
06-0646973

Part I

Types of Property

	(a) Check if applicable	(b) Number of contributions or items contributed	(c) Noncash contribution amounts reported on Form 990, Part VIII, line 1g	(d) Method of determining noncash contribution amounts
1 Art—Works of art	X	138	0	
2 Art—Historical treasures				
3 Art—Fractional interests				
4 Books and publications	X		0	
5 Clothing and household goods	X		0	
6 Cars and other vehicles				
7 Boats and planes	X	1		
8 Intellectual property				
9 Securities—Publicly traded	X	1,188	97,414,389	FAIR VALUE
10 Securities—Closely held stock				
11 Securities—Partnership, LLC, or trust interests	X	4	2,919,581	SALE OF COMP PROPERTY
12 Securities—Miscellaneous	X	3	662,223	SALE OF COMP PROPERTY
13 Qualified conservation contribution—Historic structures				
14 Qualified conservation contribution—Other				
15 Real estate—Residential	X	2	386,241	SALE OF COMP PROPERTY
16 Real estate—Commercial				
17 Real estate—Other				
18 Collectibles	X	14	41,302	SALE OF COMP PROPERTY
19 Food inventory				
20 Drugs and medical supplies				
21 Taxidermy				
22 Historical artifacts				
23 Scientific specimens				
24 Archeological artifacts				
25 Other ► (<u>EQUIPMENT</u>)	X	6	0	
26 Other ► (<u>MUSICAL INSTRUMENTS</u>)	X	4	0	
27 Other ► (<u> </u>)				
28 Other ► (<u> </u>)				

29 Number of Forms 8283 received by the organization during the tax year for contributions for which the organization completed Form 8283, Part IV, Donee Acknowledgement

29103

30a During the year, did the organization receive by contribution any property reported in Part I, lines 1 through 28, that it must hold for at least three years from the date of the initial contribution, and which is not required to be used for exempt purposes for the entire holding period?

30aYesNo

b If "Yes," describe the arrangement in Part II

31 Does the organization have a gift acceptance policy that requires the review of any non-standard contributions?

31Yes

32a Does the organization hire or use third parties or related organizations to solicit, process, or sell noncash contributions?

32aYes

b If "Yes," describe in Part II

33 If the organization did not report an amount in column (c) for a type of property for which column (a) is checked, describe in Part II

33

Part II Supplemental Information.

Provide the information required by Part I, lines 30b, 32b, and 33, and whether the organization is reporting in Part I, column (b), the number of contributions, the number of items received, or a combination of both. Also complete this part for any additional information.

Return Reference	Explanation
PART I, COLUMN (B)	AMOUNTS REPRESENT THE NUMBER OF NON-CASH CONTRIBUTIONS RECEIVED AND RECORDED IN THE CENTRAL CONTRIBUTION DATABASE OF THE UNIVERSITY
PART I, LINE 32B	OCCASIONALLY, THE UNIVERSITY ENGAGES THIRD PARTIES (E G , REAL ESTATE BROKERS, AUCTION HOUSES, INVESTMENT BROKERS, ETC) TO SELL CERTAIN NON-CASH CONTRIBUTIONS
PART I, LINE 33	PURSUANT TO ACCOUNTING STANDARDS CODIFICATION 958 (ASC 958), THE UNIVERSITY DOES NOT CAPITALIZE ITS COLLECTIONS, INCLUDING WORKS OF ART, LITERARY WORKS, HISTORICAL TREASURES AND ARTIFACTS THAT ARE MAINTAINED IN ITS MUSEUMS AND LIBRARIES NON-CASH CONTRIBUTIONS OF THIS NATURE ARE, THEREFORE, NOT RECOGNIZED AS REVENUE FOR FINANCIAL STATEMENT PURPOSES THESE COLLECTIONS ARE PROTECTED AND PRESERVED FOR PUBLIC EXHIBITION, EDUCATION, RESEARCH AND THE FURTHERANCE OF PUBLIC SERVICE OTHER NON-CASH CONTRIBUTIONS WITH NO READILY ASCERTAINABLE FAIR VALUE OR WHICH ARE DEEMED IMMATERIAL ARE NOT RECOGNIZED AS REVENUE FOR FINANCIAL STATEMENT PURPOSES

**SCHEDULE O
(Form 990 or
990-EZ)**Department of the
Treasury
Internal Revenue
Service**Supplemental Information to Form 990 or 990-EZ**Complete to provide information for responses to specific questions on
Form 990 or 990-EZ or to provide any additional information.

▶ Attach to Form 990 or 990-EZ.

▶ Information about Schedule O (Form 990 or 990-EZ) and its instructions is at
www.irs.gov/form990.

OMB No 1545-0047

2015**Open to Public
Inspection**Name of the organization
YALE UNIVERSITY

Employer identification number

06-0646973

Return Reference	Explanation
FORM 990, PART I, LINE 6	TOTAL NUMBER OF VOLUNTEERS VOLUNTEERS SUPPORT AND BENEFIT THE UNIVERSITY IN A WIDE VARIETY OF ACTIVITIES, PROGRAMS, AND SERVICES WHILE YALE UNIVERSITY DOES NOT TRACK THE NUMBER OF ITS VOLUNTEERS, THE UNIVERSITY ESTIMATES THAT THE NUMBER OF VOLUNTEERS WAS APPROXIMATELY 8,300 DURING FYE 6/30/16 FORM 990, PART III, LINE 1 DESCRIPTION OF ORGANIZATION MISSION YALE IS COMMITTED TO IMPROVING THE WORLD TODAY AND FOR FUTURE GENERATIONS THROUGH OUTSTANDING RESEARCH AND SCHOLARSHIP, EDUCATION, PRESERVATION, AND PRACTICE YALE EDUCATES ASPIRING LEADERS WORLDWIDE WHO SERVE ALL SECTORS OF SOCIETY WE CARRY OUT THIS MISSION THROUGH THE FREE EXCHANGE OF IDEAS IN AN ETHICAL, INTERDEPENDENT, AND DIVERSE COMMUNITY OF FACULTY, STAFF, STUDENTS, AND ALUMNI FORM 990, PART III, LINE 4A, PROGRAM SERVICE ACCOMPLISHMENTS IN ADDITION TO THE GRADUATE SCHOOL OF ARTS AND SCIENCES, THE UNIVERSITY HAS PROFESSIONAL SCHOOLS INCLUDING ARCHITECTURE, ART, DIVINITY, DRAMA, ENGINEERING AND APPLIED SCIENCE, FORESTRY AND ENVIRONMENTAL STUDIES, LAW, MANAGEMENT, MEDICINE, MUSIC, NURSING, AND PUBLIC HEALTH FORM 990, PART III, LINE 4C, PROGRAM SERVICE ACCOMPLISHMENTS IN FY 2016, 2,765 OR 50%, OF UNDERGRADUATES RECEIVED NEED-BASED SCHOLARSHIPS OR GRANTS FROM YALE SOURCES OF \$45,016 ON AVERAGE ALL OF YALE'S GRADUATE AND PROFESSIONAL SCHOOLS PROVIDE FINANCIAL AID TO THEIR STUDENTS BASED ON THEIR INDIVIDUAL POLICIES AND PROCEDURES THIS CATEGORY OF EXPENDITURES ALSO INCLUDES THE OPERATION OF DINING HALLS THAT PROVIDED 2,772,890 MEALS TO STUDENTS, FACULTY AND STAFF, MAINTENANCE OF DORMITORIES HOUSING 4,643 UNDERGRADUATES AND 805 GRADUATE AND PROFESSIONAL SCHOOL STUDENTS, OPERATION AND MAINTENANCE OF ATHLETIC FACILITIES FOR THE 35 INTERCOLLEGIATE SPORTS, OVER 30 INTRAMURAL SPORTS, AND 50 CLUB SPORTS TEAMS OFFERED AT YALE ALSO INCLUDED ARE PHYSICAL EDUCATION INSTRUCTION, PARKING FACILITIES, LAUNDRY FACILITIES, STUDENT CENTERS, AND OTHER FACILITIES AND PROGRAMS (INCLUDING EXTRA CURRICULAR ACTIVITIES AND STUDENT HEALTH SERVICES) THAT PROVIDE SUPPORT, SERVICES, AND ACADEMIC/CULTURAL ENRICHMENT TO THE UNIVERSITY'S STUDENTS FORM 990, PART III, LINE 4D OTHER PROGRAM SERVICES INCLUDE ACADEMIC SUPPORT, PUBLIC SERVICE, AND OTHER INSTITUTIONAL SUPPORT

Return Reference	Explanation
FORM 990, PART VI, SECTION A, LINE 1	THERE ARE TWO EX-OFFICIO TRUSTEES, THE GOVERNOR OF CONNECTICUT AND THE LIEUTENANT GOVERNOR OF CONNECTICUT HISTORICALLY, THESE INDIVIDUALS DO NOT PARTICIPATE IN GOVERNANCE ACTIVITIES AT THE UNIVERSITY AND THEY ARE REPORTED AS INDEPENDENT

Return Reference	Explanation
FORM 990, PART VI, SECTION A, LINE 4	DURING THE FYE 6/30/16, THE YALE CORPORATION BY-LAWS WERE AMENDED TO ENHANCE ADMINISTRATIVE FLEXIBILITY BY MOVING FROM THE BY-LAWS TO A CORPORATION RESOLUTION SPECIFICATIONS OF THE RESPONSIBILITIES OF ONE OFFICER IN ADDITION, THE BY-LAWS WERE AMENDED TO MODIFY THE TITLE OF ONE OFFICER AND PERMIT THE DESIGNATION OF SENIOR VICE PRESIDENTS

Return Reference	Explanation
FORM 990, PART VI, SECTION A, LINE 7A	THE GOVERNING BODY INCLUDES SIX ALUMNI TRUSTEES WHO ARE ELECTED BY THE ALUMNI

Return Reference	Explanation
FORM 990, PART VI, SECTION B, LINE 11	THE FORM 990 WAS REVIEWED BY SENIOR MANAGEMENT IN ADDITION, THE UNIVERSITY DISTRIBUTED A DRAFT COPY OF FORM 990 TO THE CORPORATION AUDIT COMMITTEE, COMPRISED OF FOUR MEMBERS OF THE UNIVERSITY'S GOVERNING BODY MEMBERS OF SENIOR MANAGEMENT MET WITH CERTAIN UNIVERSITY OFFICERS AND THE CORPORATION AUDIT COMMITTEE TO DISCUSS THE DRAFT FORM 990 AND ANSWER ANY QUESTIONS PRIOR TO FILING

Return Reference	Explanation
FORM 990, PART VI, SECTION B, LINE 12C	<p>THE YALE UNIVERSITY CONFLICT OF INTEREST POLICY OBLIGATES EACH OFFICER, TRUSTEE, AND KEY EMPLOYEE TO PROMPTLY DISCLOSE ANY ACTUAL OR POTENTIAL CONFLICT OF INTEREST AS DEFINED IN THE POLICY. EACH SUCH PERSON MUST SIGN A STATEMENT ANNUALLY AFFIRMING THAT HE OR SHE HAS RECEIVED A COPY OF THE CONFLICT OF INTEREST POLICY, HAS READ AND UNDERSTANDS THE POLICY, AGREES TO COMPLY WITH THE POLICY, AND UNDERSTANDS THAT THE CORPORATION IS CHARITABLE AND IN ORDER TO MAINTAIN ITS EXEMPTION IT MUST ENGAGE PRIMARILY IN ACTIVITIES WHICH ACCOMPLISH ONE OR MORE OF ITS TAX-EXEMPT PURPOSES. IN CONNECTION WITH ANY ACTUAL OR POSSIBLE CONFLICT OF INTEREST, AN INTERESTED PERSON MUST DISCLOSE THE EXISTENCE OF HIS OR HER FINANCIAL INTEREST AND BE GIVEN THE OPPORTUNITY TO DISCLOSE ALL MATERIAL FACTS TO THE DIRECTOR AND MEMBERS OF THE COMMITTEE WITH GOVERNING BOARD DELEGATED POWERS CONSIDERING THE PROPOSED TRANSACTION OR ARRANGEMENT. AFTER DISCLOSURE OF A POTENTIAL CONFLICT OF INTEREST, THE INTERESTED PERSON IS EXCUSED FROM THE GOVERNING BOARD OR COMMITTEE MEETING WHILE THE DETERMINATION OF A CONFLICT OF INTEREST IS MADE, AND IS RECUSED FROM PARTICIPATING IN ANY VOTE ON THE MATTER.</p>

Return Reference	Explanation
FORM 990, PART VI, SECTION B, LINE 15	<p>THE PROCESS FOR DETERMINING THE COMPENSATION OF THE PRESIDENT INCLUDED INITIAL REVIEW BY THE COMMITTEE ON COMPENSATION (THE COMPENSATION COMMITTEE) OF THE YALE CORPORATION (YALE UNIVERSITY'S GOVERNING BOARD), A RECOMMENDATION VOTED BY THE COMMITTEE TO THE YALE CORPORATION, AND FULL REVIEW AND VOTE BY THE YALE CORPORATION BOTH REVIEWS INCLUDED REVIEW OF THE COMPENSATION OF SIMILARLY QUALIFIED INDIVIDUALS IN COMPARABLE POSITIONS AT OTHER UNIVERSITIES, AS COMPILED BY A PROFESSIONAL COMPENSATION CONSULTANT RETAINED BY THE COMPENSATION COMMITTEE FOR THE PURPOSE, AND REVIEW OF INFORMATION ON SUCH COMPARABLE POSITIONS FROM IRS FORMS 990 FOR SIMILAR ORGANIZATIONS, BOTH REVIEWS CONSIDERED SUCH DATA IN LIGHT OF THE PERFORMANCE OF THE PRESIDENT, WHICH WAS REVIEWED BY THE COMPENSATION COMMITTEE AND BY THE YALE CORPORATION THE PROCEEDINGS OF THE COMPENSATION COMMITTEE, AND THE PROCEEDINGS OF THE YALE CORPORATION, EACH WERE DOCUMENTED IN MINUTES OF THE RESPECTIVE BODY, CONTEMPORANEOUSLY ADOPTED AND RETAINED IN THE RECORDS OF THE RESPECTIVE BODY, ALONG WITH THE DATA ON COMPARABLE COMPENSATION THAT WAS RELIED UPON THE PROCESS FOR DETERMINING COMPENSATION OF THE OFFICERS CONSISTED OF REVIEW BY THE COMPENSATION COMMITTEE OF THE RECOMMENDATIONS MADE BY THE PRESIDENT, CONSIDERING THE PERFORMANCE OF EACH OFFICER, AND REVIEW OF DATA ON COMPENSATION OF SIMILARLY QUALIFIED INDIVIDUALS IN COMPARABLE POSITIONS AT SIMILAR ORGANIZATIONS, AS COLLECTED BY A PROFESSIONAL COMPENSATION CONSULTANT THROUGH SURVEYS, THE COMPENSATION COMMITTEE VOTED RECOMMENDATIONS ON COMPENSATION OF SUCH INDIVIDUALS TO THE YALE CORPORATION THE YALE CORPORATION RECEIVED THE RECOMMENDATIONS OF THE COMPENSATION COMMITTEE, AND DISCUSSED THESE WITH THE PRESIDENT, WHO REVIEWED THE PERFORMANCE OF EACH OFFICER WITH THE YALE CORPORATION, AND ALSO THE COMPARABLE COMPENSATION INFORMATION THE YALE CORPORATION THEN VOTED ON THE COMPENSATION OF EACH OFFICER THE PROCEEDINGS OF THE COMPENSATION COMMITTEE AND OF THE CORPORATION EACH WERE DOCUMENTED IN MINUTES CONTEMPORANEOUSLY ADOPTED AND RETAINED IN THE RECORDS OF THE RESPECTIVE BODY, ALONG WITH THE DATA ON COMPARABLE COMPENSATION THAT WAS RELIED UPON OF THE KEY EMPLOYEES, THE COMPENSATION OF THE DEAN, SCHOOL OF MEDICINE WAS RECOMMENDED BY THE PRESIDENT TO THE COMPENSATION COMMITTEE, AND REVIEWED BY THAT COMMITTEE IN CONJUNCTION WITH ITS REVIEW OF THE PERFORMANCE OF THE DEAN AND CONSIDERATION OF DATA ON THE COMPENSATION OF SIMILARLY QUALIFIED INDIVIDUALS IN COMPARABLE POSITIONS AT OTHER INSTITUTIONS COMPILED BY AN INDEPENDENT COMPENSATION CONSULTANT THE COMPENSATION COMMITTEE VOTED TO APPROVE THE COMPENSATION, AND CONTEMPORANEOUSLY DOCUMENTED ITS PROCEEDINGS IN MINUTES RETAINED IN ITS RECORDS ALONG WITH THE COMPENSATION DATA RELIED UPON WITH RESPECT TO THE CHIEF INVESTMENT OFFICER AND SENIOR DIRECTOR, INVESTMENTS, THE COMPENSATION COMMITTEE VOTED TO APPROVE THE COMPENSATION AFTER CONSIDERATION OF THE RECOMMENDATIONS OF THE PRESIDENT AND OF THE FOLLOWING REVIEW OF THE PERFORMANCE OF EACH, INVESTMENT PERFORMANCE OF THE YALE ENDOWMENT OVER DESIGNATED PERIODS, OTHER PERFORMANCE-RELATED INFORMATION, AND AN ANALYSIS OF THE COMPENSATION OF SIMILARLY QUALIFIED INDIVIDUALS IN COMPARABLE POSITIONS AT TAXABLE AND TAX-EXEMPT ORGANIZATIONS PREPARED BY AN INDEPENDENT COMPENSATION CONSULTANT RETAINED FOR THE PURPOSE THE COMPENSATION COMMITTEE CONTEMPORANEOUSLY DOCUMENTED ITS PROCEEDINGS IN MINUTES RETAINED IN ITS RECORDS ALONG WITH THE COMPENSATION DATA RELIED UPON EXCEPT AS NOTED ABOVE, COMPENSATION DECISIONS FOR KEY EMPLOYEES WERE MADE BY THE EMPLOYEE'S SUPERVISOR IN ACCORDANCE WITH UNIVERSITY POLICIES AND PROCEDURES NO MEMBER OF THE YALE CORPORATION WHO HAD A CONFLICT OF INTEREST WITH RESPECT TO A COMPENSATION ARRANGEMENT DESCRIBED ABOVE (I.E., BY VIRTUE OF A FAMILY OR BUSINESS RELATIONSHIP) PARTICIPATED IN THE COMPENSATION COMMITTEE REVIEW OR THE VOTE OF THE YALE CORPORATION WITH RESPECT TO SUCH COMPENSATION ARRANGEMENT</p>

Return Reference	Explanation
FORM 990, PART VI, SECTION C, LINE 19	THE UNIVERSITY'S GOVERNING DOCUMENTS, INCLUDING ANY AMENDMENTS, FINANCIAL STATEMENTS AND STANDARDS OF BUSINESS CONDUCT ARE AVAILABLE ON THE UNIVERSITY'S WEBSITE OR UPON REQUEST

Return Reference	Explanation
FORM 990, PART VII, SECTION A	<p>COMPENSATION AND HOURS FOR A FORMER KEY EMPLOYEE AND TWO FORMER OFFICERS RELATE TO CONTINUING SERVICE IN NON-KEY EMPLOYEE OR NON-OFFICER POSITIONS FORM 990, PART VII, SECTION A, COLUMN (A)</p> <p>CONTINUATION OF TITLES FOR EACH LISTED PERSON PETER SALOVEY PROFESSOR OF PSYCHOLOGY BRUCE D ALEXANDER & CAMPUS DEVELOPMENT ALEXANDER E DRIER VP & GENERAL COUNSEL EFFECTIVE 3/23/15 SHAUNA R KING VP FOR FINANCE & BUSINESS OPERATIONS UNTIL 8/31/15, STAFF CONSULTANT TO THE PRESIDENT & PROVOST EFFECTIVE 9/1/15 STEPHEN C MURPHY VP FOR FINANCE & CFO EFFECTIVE 9/1/15, ASSOCIATE VP FOR FINANCE PRIOR TO 9/1/15 EILEEN O'CONNOR VP FOR COMMUNICATIONS EFFECTIVE 1/1/16 BENJAMIN POLAK PROFESSOR OF ECONOMICS, PROFESSOR SCHOOL OF MANAGEMENT SCOTT A STROBEL & PROGRAM DEVELOPMENT, PROFESSOR OF MOLECULAR BIOPHYSICS AND BIOCHEMISTRY, PROFESSOR OF CHEMISTRY, HOWARD HUGHES MEDICAL INSTITUTE PROFESSOR ROBERT J ALPERN PROFESSOR OF MEDICINE (NEPHROLOGY) KHALID M ABBED ASSOCIATE PROFESSOR OF NEUROSURGERY, DIRECTOR, MINIMALLY INVASIVE SPINE SURGERY & SPINE TUMOR SURGERY MASOUD AZODI DIRECTOR, MINIMALLY INVASIVE & ROBOTIC SURGERY, DIRECTOR OF MINIMALLY INVASIVE GYNECOLOGIC SURGERY FELLOWSHIP PETER G SCHULAM PROFESSOR, UROLOGY, DIRECTOR, YALE CANCER CENTER (INTERIM) LINDA K LORIMER SENIOR COUNSELOR TO THE PRESIDENT AND PROVOST DOROTHY K ROBINSON SENIOR COUNSELOR TO THE PRESIDENT MICHAEL J DONOGHUE & PROGRAM DEVELOPMENT, PROFESSOR OF ECOLOGY & EVOLUTIONARY BIOLOGY, PROFESSOR OF FORESTRY & ENVIRONMENTAL STUDIES</p>

Return Reference	Explanation
FORM 990, PART VII, SECTION A, COLUMN (B)	THE NUMBER OF HOURS REPORTED FOR EACH LISTED PERSON IS AN ESTIMATE. THE ESTIMATE FOR TRUSTEES INCLUDES MEETING TIME AND PREPARATION, AS WELL AS ATTENDANCE AT CERTAIN OFFICIAL UNIVERSITY FUNCTIONS DURING THE YEAR, BUT DOES NOT INCLUDE TRAVEL TIME OR ATTENDANCE AT OTHER EVENTS AS TRUSTEES. IN MANY CASES, THE ACTUAL AVERAGE HOURS PER WEEK FOR LISTED PERSONS, OTHER THAN TRUSTEES, EXCEEDED 50 HOURS. FORM 990, PART VII, SECTION B, COLUMN (C) THE AMOUNT REPORTED REPRESENTS DIRECT CASH PAYMENTS MADE DURING THE CALENDAR YEAR 2015 TO INDEPENDENT CONTRACTORS FOR SERVICES. FOR CONSTRUCTION SERVICES, THE FEES REPRESENT THE ENTIRE CONTRACT COST. FORM 990, PART IX, LINE 24 OTHER EXPENSES INCLUDE \$1,971,526 OF STATE UNRELATED BUSINESS INCOME TAX.

Return Reference	Explanation
FORM 990, PART XI, LINE 9	CHANGE IN FUNDING STATUS OF DEFINED BENEFIT PLANS -393,574,000 ACTUARIAL ADJUSTMENTS FOR SPLIT INTEREST LIABILITY 9,196,231 ROUNDING 1,251

Return Reference	Explanation
FORM 990, SCHEDULE B, PART I	CONTRIBUTOR NO 1 AND 2 THESE CONTRIBUTIONS REPRESENT PLEDGES IT IS UNKNOWN AT THIS TIME WHETHER THE PLEDGES WILL BE SATISFIED WITH CASH OR NON-CASH PROPERTY

SCHEDULE R
(Form 990)

Related Organizations and Unrelated Partnerships

OMB No 1545-0047

2015

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

▶ Complete if the organization answered "Yes" on Form 990, Part IV, line 33, 34, 35b, 36, or 37.

▶ Attach to Form 990.

▶ Information about Schedule R (Form 990) and its instructions is at www.irs.gov/form990.

Name of the organization
YALE UNIVERSITY

Employer identification number
06-0646973

Part I Identification of Disregarded Entities Complete if the organization answered "Yes" on Form 990, Part IV, line 33.					
(a) Name, address, and EIN (if applicable) of disregarded entity	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Total income	(e) End-of-year assets	(f) Direct controlling entity
See Additional Data Table					

Part II Identification of Related Tax-Exempt Organizations Complete if the organization answered "Yes" on Form 990, Part IV, line 34 because it had one or more related tax-exempt organizations during the tax year.							
(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Exempt Code section	(e) Public charity status (if section 501(c)(3))	(f) Direct controlling entity	(g) Section 512(b)(13) controlled entity?	
						Yes	No
See Additional Data Table							

Part III

Identification of Related Organizations Taxable as a Partnership

Complete if the organization answered "Yes" on Form 990, Part IV, line 34 because it had one or more related organizations treated as a partnership during the tax year.

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Direct controlling entity	(e) Predominant income(related, unrelated, excluded from tax under sections 512- 514)	(f) Share of total income	(g) Share of end-of-year assets	(h) Disproportionate allocations?		(i) Code V-UBI amount in box 20 of Schedule K-1 (Form 1065)	(j) General or managing partner?		(k) Percentage ownership
							Yes	No		Yes	No	
See Additional Data Table												

Part IV

Identification of Related Organizations Taxable as a Corporation or Trust

Complete if the organization answered "Yes" on Form 990, Part IV, line 34 because it had one or more related organizations treated as a corporation or trust during the tax year.

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Direct controlling entity	(e) Type of entity (C corp, S corp, or trust)	(f) Share of total income	(g) Share of end- of-year assets	(h) Percentage ownership	(i) Section 512 (b)(13) controlled entity?	
								Yes	No
See Additional Data Table									

Part V

Transactions With Related Organizations

Complete if the organization answered "Yes" on Form 990, Part IV, line 34, 35b, or 36.

Note. Complete line 1 if any entity is listed in Parts II, III, or IV of this schedule

1

During the tax year, did the organization engage in any of the following transactions with one or more related organizations listed in Parts II-IV?

a

Receipt of (i) interest, (ii)annuities, (iii)royalties, or(iv)rent from a controlled entity

b

Gift, grant, or capital contribution to related organization(s)

c

Gift, grant, or capital contribution from related organization(s)

d

Loans or loan guarantees to or for related organization(s)

e

Loans or loan guarantees by related organization(s)

f

Dividends from related organization(s)

g

Sale of assets to related organization(s)

h

Purchase of assets from related organization(s)

i

Exchange of assets with related organization(s)

j

Lease of facilities, equipment, or other assets to related organization(s)

k

Lease of facilities, equipment, or other assets from related organization(s)

l

Performance of services or membership or fundraising solicitations for related organization(s)
.

m

Performance of services or membership or fundraising solicitations by related organization(s)

n

Sharing of facilities, equipment, mailing lists, or other assets with related organization(s)

o

Sharing of paid employees with related organization(s)

p

Reimbursement paid to related organization(s) for expenses

q

Reimbursement paid by related organization(s) for expenses

r

Other transfer of cash or property to related organization(s)

s

Other transfer of cash or property from related organization(s)

Yes

No

1a

1b

1c

1d

1e

1f

1g

1h

1i

1j

1k

1l

1m

1n

1o

1p

1q

1r

1s

No

Yes

Yes

No

No

No

No

No

No

No

No

Yes

Yes

Yes

No

Yes

Yes

Yes

Yes

2 If the answer to any of the above is "Yes," see the instructions for information on who must complete this line, including covered relationships and transaction thresholds

(a) Name of related organization	(b) Transaction type (a-s)	(c) Amount involved	(d) Method of determining amount involved
See Additional Data Table			

Schedule R (Form 990) 2015

Provide the following information for each entity taxed as a partnership through which the organization conducted more than five percent of its activities (measured by total assets or gross revenue) that was not a related organization. See instructions regarding exclusion for certain investment partnerships.

[illegible]

Part VII **Supplemental Information**

Provide additional information for responses to questions on Schedule R (see instructions)

Return Reference	Explanation
SCHEDULE R, PART I-V	NAME, ADDRESS AND EIN THE FORM 990, SCHEDULE R, LISTS THE NAME OF EACH ENTITY AS OF THE DATE OF THE FORM 990 FILING SCHEDULE R, PART III GENERAL NOTE DISPROPORTIONATE ALLOCATIONS INDICATED IN COLUMN (H) OF PART III GENERALLY RELATE TO I) A GENERAL PARTNER'S TYPICAL CARRIED INTEREST WITH RESPECT TO PRIVATE FUND INVESTMENTS OR II) ALLOCATIONS AMONG 501(C)(3) ORGANIZATIONS THAT ARE PARTNERS OR MEMBERS IN AN INVESTMENT ENTITY SCHEDULE R, PART IV AS OF JUNE 30, 2016, YALE UNIVERSITY HELD MORE THAN 50% OF THE BENEFICIAL INTERESTS IN 40 CHARITABLE REMAINDER TRUSTS OF WHICH 37 WERE DOMICILED IN CONNECTICUT AND THE REMAINDER WERE DOMICILED IN CALIFORNIA, PENNSYLVANIA, AND MASSACHUSETTS SCHEDULE R, PART V GENERAL NOTE THIS SCHEDULE REFLECTS ALL TRANSFERS BY YALE UNIVERSITY TO CORPORATIONS, PARTNERSHIPS, OR OTHER ENTITIES CONTROLLED BY YALE AS DEFINED IN IRC SECTION 512(B)(13) AND RELATED TAX-EXEMPT ORGANIZATIONS NOT DESCRIBED IN IRC SECTION 501(C)(3) IN SOME INSTANCES, THESE ENTITIES MADE FURTHER TRANSFERS TO OTHER ENTITIES CONTROLLED BY THEM OR YALE UNIVERSITY IN ADDITION, THIS SCHEDULE REFLECTS ALL TRANSFERS TO YALE UNIVERSITY BY CORPORATIONS, PARTNERSHIPS, OR OTHER ENTITIES CONTROLLED BY YALE AS DEFINED IN IRC SECTION 512(B)(13) AND RELATED TAX- EXEMPT ORGANIZATIONS NOT DESCRIBED IN IRC SECTION 501(C)(3) IN SOME INSTANCES, THESE ENTITIES RECEIVED TRANSFERS FROM OTHER ENTITIES CONTROLLED BY THEM OR YALE UNIVERSITY

Additional Data

Software ID:
Software Version:
EIN: 06-0646973
Name: YALE UNIVERSITY

Form 990, Schedule R, Part I - Identification of Disregarded Entities

(a) Name, address, and EIN (if applicable) of disregarded entity	(b) Primary Activity	(c) Legal Domicile (State or Foreign Country)	(d) Total income	(e) End-of-year assets	(f) Direct Controlling Entity
(1) BOYLSTON LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 46-3324804	INVESTMENT	DE	-18,608,909	1,341,508,707	YALE UNIVERSITY
(1) YD SMA LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 46-3365267	INVESTMENT	DE	11,146,485	311,050,931	YALE UNIVERSITY
(2) HARBOR HILLS INVESTMENTS LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-0099423	INVESTMENT	DE	-610,803	20,284,835	YALE UNIVERSITY
(3) SARDOUS LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 02-0580383	INVESTMENT	DE	925,023	11,848,003	YALE UNIVERSITY
(4) WE 2 CHURCH STREET SOUTH LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 80-0066065	INVESTMENT	CT	600,000	9,125,009	YALE UNIVERSITY
(5) WE 135 COLLEGE STREET LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 30-0893138	INVESTMENT	DE	127,425	7,616,389	YALE UNIVERSITY
(6) ESV HOLDINGS LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-3980473	INVESTMENT	DE	0	6,290,681	YALE UNIVERSITY
(7) YALE GLOBAL ENTERPRISES LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-0859961	SUPPORTS HIGHER EDUCATION	CT	0	5,197,185	YALE UNIVERSITY
(8) ALPHA 9 LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-0982227	INVESTMENT	CT	0	3,451,348	YALE UNIVERSITY
(9) S PROPERTY HOLDING LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-3717440	INVESTMENT	CT	131,831	1,637,845	YALE UNIVERSITY
(10) GSWM INVESTMENTS LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-3717358	INVESTMENT	CT	85,204	1,151,790	YALE UNIVERSITY
(11) FENIX I LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-2863129	INVESTMENT	DE	0	980,711	YALE UNIVERSITY
(12) PASSIVE HOLDING LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 22-3783661	INVESTMENT	NJ	0	965,602	YALE UNIVERSITY
(13) AMISTAD PARTNERS LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 73-1683601	INVESTMENT	CT	0	599,975	YALE UNIVERSITY
(14) YALE STUDENT INVESTMENT FUND LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 46-3851735	INVESTMENT	DE	1,239	444,463	YALE UNIVERSITY
(15) FLATIRON FUNDING II LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 42-1688137	INVESTMENT	DE	0	229,255	YALE UNIVERSITY
(16) 41 NORTH LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-1594874	INVESTMENT	DE	0	4,995	YALE UNIVERSITY
(17) 4610 SOUTH 133RD STREET LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-0646973	INVESTMENT	NE	0	0	YALE UNIVERSITY
(18) BETA 14 LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-0982129	INACTIVE	CT	0	0	YALE UNIVERSITY
(19) BLUEFIELD TIMBER LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 02-0520556	INVESTMENT	DE	0	0	41 NORTH LLC

Form 990, Schedule R, Part I - Identification of Disregarded Entities

(a) Name, address, and EIN (if applicable) of disregarded entity	(b) Primary Activity	(c) Legal Domicile (State or Foreign Country)	(d) Total income	(e) End-of-year assets	(f) Direct Controlling Entity
(21) ENDURANCE LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-1606540	INVESTMENT	DE	0	0	YALE UNIVERSITY
(1) MEDICAL PRACTICE MANAGEMENT LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-1545102	ADMINISTRATIVE SERVICES	CT	0	0	YALE UNIVERSITY
(2) MOMS PARTNERSHIP LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-0646973	SUPPORTS WELLNESS INITIATIVES	CT	0	0	YALE UNIVERSITY
(3) RENAISSANCE I LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-2863298	INVESTMENT	DE	0	0	YALE UNIVERSITY
(4) THE UK FRIENDS OF YALE UNIVERSITY LIMITED C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 98-0552738	ACCEPTS CHARITABLE CONTRIBUTIONS	UK	828,688	0	YALE UNIVERSITY
(5) YALE EDUCATIONAL CONSULTING (BEIJING) LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 98-1006940	SUPPORTS HIGHER EDUCATION	CH	0	0	YALE GLOBAL ENTERPRISES LLC
(6) YALE LEADERSHIP (BEIJING) EDUCATIONAL CONSULTING CO LTD C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 98-1200465	SUPPORTS HIGHER EDUCATION	CH	0	0	YALE GLOBAL ENTERPRISES LLC

Form 990, Schedule R, Part II - Identification of Related Tax-Exempt Organizations

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Exempt Code section	(e) Public charity status (if section 501(c)(3))	(f) Direct controlling entity	(g) Section 512 (b)(13) controlled entity?	
						Yes	No
3C CORPORATION C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 41-2046529	INVESTMENT	DC	501(C)(3)	11, TYPE I	YALE UNIVERSITY	Yes	
5C CORPORATION C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-0763050	INVESTMENT	DC	501(C)(3)	11, TYPE I	YALE UNIVERSITY	Yes	
ALUMNI FUND ASSOCIATION OF YALE UNIVERSITY C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-6078326	ENCOURAGES AND SOLICITS CONTRIBUTIONS TO OR FOR YALE UNIVERSITY	CT	501(C)(3)	11, TYPE I	YALE UNIVERSITY	Yes	
CHAPEL COMPANY C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-1532073	INACTIVE	CT	501(C)(2)	N/A	YALE UNIVERSITY	Yes	
CHARLES A COFFIN MEMORIAL FUND C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-6034841	SUPPORTS HIGHER EDUCATION	CT	501(C)(3)	11, TYPE III- O	YALE UNIVERSITY	Yes	
FW & ELSIE HEYL SCIENCE SCHOLARSHIP FUND C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 38-6194019	SUPPORTS HIGHER EDUCATION	MI	501(C)(3)	11, TYPE III-O	N/A		No
FOUNDING FATHERS PAPERS INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 22-2365602	SUPPORTS AND FACILITATES PUBLICATIONS	NJ	501(C)(3)	11, TYPE I	N/A		No
GRUBER FOUNDATION THE C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-1540594	SUPPORTS HIGHER EDUCATION	DE	501(C)(3)	11, TYPE I	YALE UNIVERSITY	Yes	
HEALTH BENEFITS HOLDINGS INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-1559155	INVESTMENT	CT	501(C)(2)	N/A	YALE UNIVERSITY		No
HR PROPERTIES INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-1341463	INVESTMENT	CT	501(C)(2)	N/A	YALE UNIVERSITY	Yes	
JONATHAN EDWARDS TRUST C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-6084676	SUPPORTS HIGHER EDUCATION	CT	501(C)(3)	11, TYPE III-FI	YALE UNIVERSITY	Yes	
PAUL MELLON CENTRE FOR STUDIES IN BRITISH ART C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 22-3783661	PROMOTES AND SUPPORTS STUDY OF BRITISH ART AND ARCHITECTURE	UK	501(C)(3)	N/A	YALE UNIVERSITY	Yes	
PROSPECT STREET HOLDINGS INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-1424260	TITLE HOLDING COMPANY	CT	501(C)(2)	N/A	YALE UNIVERSITY	Yes	
RICHARD U LIGHT FOUNDATION C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 38-2456949	SUPPORTS EDUCATION	MI	501(C)(3)	11, TYPE I	N/A		No
RTA INCORPORATED C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-0768741	SUPPORTS EDUCATION	CT	501(C)(3)	11, TYPE III - FI	N/A		No
STAFF RETIREMENT HOLDINGS INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-1559156	INVESTMENT	CT	501(C)(2)	N/A	YALE UNIVERSITY		No
STOECKEL E B RESIDUE TRUST C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-0653108	INVESTMENT	CT	501(C)(3)	11, TYPE III-FI	YALE UNIVERSITY	Yes	
THE BOARD OF TRUSTEES OF THE SHEFFIELD SCIENTIFIC SCHOOL C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-6032565	PROMOTES THE STUDY OF THE PHYSICAL, NATURAL AND MATHEMATICAL SCIENCES	CT	501(C)(3)	11, TYPE II	YALE UNIVERSITY	Yes	
THE CHIEF EXECUTIVE LEADERSHIP INSTITUTE OF THE YALE SCHOOL OF MGMT INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 58-2617787	PROVIDES RESEARCH AND PEER-DRIVEN EDU PROGRAMS TO BUSINESSES	DE	501(C)(3)	11, TYPE I	YALE UNIVERSITY	Yes	
UW EUGENE HIGGINS CHAR TRUST NMA C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 13-6073358	SUPPORTS EDUCATION	NY	501(C)(3)	11, TYPE III - O	N/A		No

Form 990, Schedule R, Part II - Identification of Related Tax-Exempt Organizations

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Exempt Code section	(e) Public charity status (if section 501(c) (3))	(f) Direct controlling entity	(g) Section 512 (b)(13) controlled entity?	
						Yes	No
YALE ALUMNI ASSOCIATION OF CLEVELAND C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 34-1218706	SUPPORTS EDUCATION	OH	501(C)(3)	11, TYPE III - FI	N/A		No
YALE ALUMNI PUBLICATIONS INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-0646970	DISTRIBUTES ALUMNI MAGAZINE	CT	501(C)(3)	11, TYPE III-FI	N/A		No
YALE ALUMNI SCHOLARSHIP OF CLEVELAND INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 34-6523145	FUNDS SCHOLARSHIPS	OH	501(C)(3)	11, TYPE III - FI	N/A		No
YALE CLUB OF CENTRAL NEW JERSEY C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 22-6048686	FUNDS SCHOLARSHIPS	NJ	501(C)(3)	11, TYPE III - O	N/A		No
YALE SCHOLARSHIP FUND OF PITTSBURGH C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 23-7046816	FUNDS SCHOLARSHIPS	PA	501(C)(3)	11, TYPE III - FI	N/A		No
YALE SCHOLARSHIP TRUST OF BOSTON C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 04-6113108	FUNDS SCHOLARSHIPS	MA	501(C)(3)	11, TYPE III - FI	N/A		No
YALE SOUTHERN OBSERVATORY INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-6068906	RESEARCH AND EDUCATION	CT	501(C)(3)	7	YALE UNIVERSITY	Yes	
YALE UNIVERSITY ELIZABETHAN CLUB CORP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-0332975	PROMOTES APPRECIATION OF LITERATURE AMONG MEMBERSHIP AND COMMUNITY	CT	501(C)(3)	11, TYPE III - FI	YALE UNIVERSITY	Yes	
YALE UNIVERSITY PRESS LONDON C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	PUBLISHES SERIOUS WORKS	UK	501(C)(3)	N/A	YALE UNIVERSITY	Yes	
YALE UNIVERSITY RETIREE HEALTH BENEFITS COVERAGE TRUST C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-6414276	501(A) TRUST THAT SUPPORTS YALE UNIVERSITY	CT	501(C)(3)	11, TYPE II	YALE UNIVERSITY	Yes	
YALE WISCONSIN SCHOLARSHIP FUND C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 39-6065573	FUNDS SCHOLARSHIPS	WI	501(C)(3)	11, TYPE III - O	N/A		No
YALE-NEW HAVEN MEDICAL CENTER INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 23-7440891	SUPPORTS JOINT PROGRAMS OF YALE- NEW HAVEN HOSPITAL AND YALE UNIVERSITY	CT	501(C)(3)	11, TYPE III - FI	N/A		No

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income (related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproportionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
FOURTH CENTURY LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 41-2046537	INVESTMENT	DE	YALE UNIVERSITY	EXCLUDED FROM TAX	789,312,153	9,169,625,692	Yes		-47,161,302		No	99 800 %
FIFTH CENTURY LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-0763076	INVESTMENT	NV	YALE UNIVERSITY	EXCLUDED FROM TAX	940,322,808	5,589,767,466	Yes		-2,871,948		No	99 800 %
LAUREL 2008 LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-1649501	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	316,817,200	1,705,111,718	Yes		1,970,196		No	99 600 %
BBF I HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8497574	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	211,513,202	1,107,229,517		No			No	99 600 %
667 LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-1609184	INVESTMENT	DE	BBF I HOLDINGS LP	EXCLUDED FROM TAX	135,515,011	1,082,329,418		No			No	84 300 %
LONG TERM VALUE FUND LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 98-0623624	INVESTMENT	CJ	LAUREL 2008 LP	EXCLUDED FROM TAX	59,790,357	794,434,112		No			No	99 600 %
YB INSTITUTIONAL LIMITED PARTNERSHIP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 04-3431530	INVESTMENT	DE	YALE UNIVERSITY	EXCLUDED FROM TAX	25,599,428	740,145,645	Yes		3,003,674		No	98 800 %
FARALLON CAPITAL INSTITUTIONAL PARTNERS II LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 94-3106692	INVESTMENT	CA	YALE UNIVERSITY	EXCLUDED FROM TAX	3,355,846	602,726,445	Yes		5,739		No	90 790 %
CYR HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0788802	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	1,957,931	547,445,541		No			No	99 600 %
YHG INVESTMENT LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CJ	GAOLING YALI FEEDER LTD	EXCLUDED FROM TAX	123,800,168	463,288,637		No			No	77 910 %
PROSPECT STREET PARTNERS LTD C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 59-3041479	INVESTMENT	FL	YALE UNIVERSITY	EXCLUDED FROM TAX	25,716,480	440,931,270		No			No	82 430 %
CRS MASTER FUND LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-2658870	INVESTMENT	CJ	CRS FUND LTD	EXCLUDED FROM TAX	68,570,820	434,657,010		No			No	88 750 %
SP II HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0697863	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	37,084,875	345,308,933	Yes		843,420		No	99 600 %
LUXIVER LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-1504333	INVESTMENT	DE	YALE UNIVERSITY	EXCLUDED FROM TAX	-21,307,270	333,230,981		No	-6,849,201		No	99 610 %
EASTON 2007 LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0627974	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	65,722,736	312,353,710	Yes		-16,593		No	99 600 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income (related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproprrtionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
YELLOW WARBLER LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0342603	INVESTMENT	TX	FOURTH CENTURY LLC	EXCLUDED FROM TAX	3,997,873	293,240,914	Yes		-177,496		No	98 980 %
FOXWAY LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 46-3794906	INVESTMENT	DE	YALE UNIVERSITY	EXCLUDED FROM TAX	20,846,832	292,863,876		No			No	98 020 %
KTOWN LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-4278453	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	-7,089,689	226,930,720		No			No	97 840 %
NIFL HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8973999	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	-5,118,098	221,167,661		No			No	99 600 %
NOGA PARTNERS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-1192059	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	-3,471,192	206,778,402	Yes		-41,759		No	94 070 %
STRATEGIC RESIDENTIAL FUND II LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 04-3584406	INVESTMENT	DE	YALE UNIVERSITY	EXCLUDED FROM TAX	-1,452,606	151,489,683		No			No	95 000 %
MORRIS ISLAND PARTNERS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 46-4538290	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	-17,916,675	140,278,311		No			No	96 720 %
Y2K PARTNERS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 71-1007459	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	2,239,560	133,378,232		No			No	99 240 %
BLUEBART LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 38-3979963	INVESTMENT	DE	YALE UNIVERSITY	EXCLUDED FROM TAX	237,331	125,686,441	Yes				No	99 710 %
KHP FUND II LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5882068	INVESTMENT	CA	FOURTH CENTURY LLC	EXCLUDED FROM TAX	82,647,011	111,608,033	Yes		-552,097		No	60 180 %
JPF V HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2008388	INVESTMENT	NV	FIFTH CENTURY LP	UNRELATED	2,910,092	101,413,706	Yes		2,540,932		No	99 600 %
CYR FUND LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0270646	INVESTMENT	DE	CYR HOLDINGS LP	EXCLUDED FROM TAX	817,044	101,056,411		No			No	89 820 %
JBG INVESTMENT FUND III LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 52-2384738	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	1,140,663	99,097,613	Yes		-187,372		No	59 790 %
JBG INVESTMENT FUND IV LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 01-0815265	INVESTMENT	DE	FOURTH CENTURY LLC	UNRELATED	-2,596,548	97,419,630	Yes		-2,660,618		No	59 880 %
M&H REALTY PARTNERS VI LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 57-1182074	INVESTMENT	CA	FOURTH CENTURY LLC	EXCLUDED FROM TAX	-375,201	95,291,802		No			No	52 890 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income(related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproprrtionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
KHP FUND I LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 65-1232049	INVESTMENT	CA	FOURTH CENTURY LLC	EXCLUDED FROM TAX	49,713,724	88,962,055	Yes		457,639		No	50 810 %
CAUTHEN VII LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-3653027	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	548,153	87,807,750	Yes		362,080		No	79 840 %
BAYROOT LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-0390410	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	4,770,639	74,668,108		No			No	93 940 %
RCP II HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0444200	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	16,149,875	73,905,198		No			No	99 600 %
IVP VI HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8699381	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	40,679,819	60,522,416	Yes		-54,746		No	99 600 %
CAUTHEN VI LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8202030	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	-2,824,129	60,060,293	Yes		-538,482		No	79 840 %
TDRC II-A LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5025534	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX		59,748,854		No			No	99 600 %
SEDGWICK LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0483594	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	8,877,929	59,242,642		No			No	79 840 %
AEF 5 US HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-4076676	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	5,915,638	57,496,528		No			No	99 600 %
OMAHA LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CA	OM HOLDINGS LP	EXCLUDED FROM TAX	-2,714,964	49,717,134		No			No	98 600 %
MEP IX LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 75-2537935	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	8,384,070	48,819,773		No			No	100 000 %
OSCEOLA LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-2008431	INVESTMENT	NV	FIFTH CENTURY LP	UNRELATED	1,369,801	47,819,744	Yes		1,195,732		No	79 840 %
RCP HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2008465	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	4,763,662	41,865,343		No			No	99 600 %
SP 8 HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0558478	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	-226,653	40,387,216		No			No	99 600 %
ABINGDON LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 61-1707283	INVESTMENT	DE	FOURTH CENTURY LLC	UNRELATED	-227,187	38,654,568	Yes		-519,812		No	79 840 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income (related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproprtionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
GLOSTER LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-1263980	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	11,270,153	37,811,279	Yes		-337,464		No	79 840 %
RAMSGATE VIII LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5259910	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX		36,080,440		No			No	79 840 %
ALAMANCE VII LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-2046522	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	3,780,774	35,904,430		No			No	79 840 %
YADKIN IV LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 46-1569715	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	5,746,383	33,901,472		No			No	79 840 %
BCAF HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8453177	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	5,014,673	33,457,725		No			No	99 600 %
WOODWAY LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-1206761	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	9,725,288	32,398,154		No			No	79 840 %
BCVF 2007 HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5965183	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	1,612,093	32,308,468		No			No	99 600 %
CAUTHEN VIII LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-2750613	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	2,745,449	32,090,239	Yes		253,675		No	79 840 %
NLVF II HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-1545222	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	521,418	31,633,292		No			No	99 600 %
JPS HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8909921	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	3,005,250	31,539,961		No			No	99 600 %
AEF 6 US HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-2867531	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	4,893,182	31,197,525	Yes		-10,354		No	99 600 %
VEITCH LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-0999084	INVESTMENT	DE	FOURTH CENTURY LLC	UNRELATED	619,901	31,066,614	Yes		-659,769		No	79 840 %
CAUTHEN IX LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 46-5376519	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	-55,247	30,530,425	Yes		-38		No	79 840 %
HEVP II HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-1828824	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	1,947,883	30,350,266		No			No	99 600 %
UHLE LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-3981909	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	6,083,802	30,179,171	Yes		-115,557		No	79 840 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income (related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproportionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
FARALLON CAPITAL INSTITUTIONAL PARTNERS 25 LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 94-3388317	INVESTMENT	DE	YALE UNIVERSITY	UNRELATED	7,651,490	29,449,128	Yes		8,201,351		No	87 260 %
FULTON LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0165041	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	5,871,279	29,204,937		No			No	79 840 %
WYNNWOOD VIII LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-3294405	INVESTMENT	NV	FIFTH CENTURY LP	UNRELATED	-414,144	29,174,251	Yes		-1,113,913		No	79 840 %
WINDOM LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-1768804	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	4,903,905	27,505,761	Yes		10,568		No	79 840 %
IRIS 2009 LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-4100777	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	2,896,908	27,033,514		No			No	99 600 %
HERNDON LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 37-1659934	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	37,026	26,900,030		No			No	79 840 %
KENWOOD LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 38-3863347	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	321,383	26,847,921		No			No	79 840 %
RAMSGATE X LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-3616177	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	3,577,650	26,291,704		No			No	79 840 %
MERRIWEATHER LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 04-3664410	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	22,587,625	25,551,922		No			No	98 800 %
MOTUS FUND LTD C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 98-1253737	INVESTMENT	CJ	YALE UNIVERSITY	EXCLUDED FROM TAX	42,919	25,415,252		No		Yes		99 400 %
VERNON LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 80-0904292	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	51,131	25,394,228		No			No	79 840 %
TYPHOON LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 01-0685132	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	65,147	24,995,677		No			No	91 270 %
RIDGEFIELD VIII LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-1603389	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	16,722,431	24,911,148	Yes		445,644		No	79 840 %
RIDGEFIELD IX LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 90-1007364	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	9,104,722	24,390,528		No			No	79 840 %
TILDEN II LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-4210952	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	368,081	23,139,919		No			No	79 840 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income (related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproprtionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
RADFORD LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-5470954	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	152,281	22,912,058		No			No	79 840 %
FIF IV (CFA) HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-4764198	INVESTMENT	NV	FIFTH CENTURY LP	UNRELATED	-31,533	22,449,416	Yes		-63,691		No	99 600 %
WYNNWOOD II LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5548320	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	304,778	22,179,218	Yes		-292,986		No	79 840 %
HEVP HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-4982016	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	-986,926	21,719,233		No			No	99 600 %
POE LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-2765485	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	893,321	21,208,733	Yes		-108,207		No	79 840 %
YADKIN LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2707395	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	5,243,920	20,544,417		No			No	79 840 %
ALDERBROOK LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2939768	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	5,979,573	20,353,571	Yes		-398,878		No	79 840 %
CALVERT VI LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-1603346	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	278,680	20,226,909	Yes		-3,029,670		No	79 840 %
DANVILLE LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-3531407	INVESTMENT	DE	FOURTH CENTURY LLC	UNRELATED	716,953	20,087,907	Yes		590,199		No	79 840 %
RAMSGATE XI LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 46-5209548	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX		19,805,748		No			No	79 840 %
SCOTT LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-3616316	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	8,663,713	19,173,278	Yes		-353,750		No	79 840 %
LCPF V HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2776532	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	14,583,994	19,083,022		No			No	99 600 %
FILLMORE LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-3783115	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	120,382	18,598,103		No			No	79 840 %
HUIDIKOPER LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-4196504	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	1,935,142	18,058,453		No			No	79 840 %
STRATEGIC RESIDENTIAL FUND I LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 04-3398268	INVESTMENT	DE	YALE UNIVERSITY	EXCLUDED FROM TAX	5,269,298	18,043,540	Yes				No	92 500 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income (related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproprtionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
MANASLU FUND LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 98-0615593	INVESTMENT	CJ	MP-MF HOLDINGS LP	EXCLUDED FROM TAX	11,153,804	17,960,469		No			No	95 320 %
MP-MF HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-2099979	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	10,848,266	17,862,262		No			No	99 600 %
KCF HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8861865	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	932,330	17,658,886		No			No	99 600 %
PEPF IV HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0290250	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	26,045,066	17,524,202		No			No	99 600 %
ALAMANCE LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2575524	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	40,373	17,519,062		No			No	79 840 %
CALVERT LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-3960036	INVESTMENT	NV	FIFTH CENTURY LP	UNRELATED	-4,196,651	17,431,929	Yes		-3,636,443		No	79 840 %
TILDEN III LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 46-2024260	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	187,737	17,284,620		No			No	79 840 %
WHITEHAVEN X LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-5205346	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	699,411	16,198,220		No			No	79 840 %
CLEVELAND LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 90-0743297	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	2,446,900	16,025,712		No			No	79 840 %
LORTON LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-4238865	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	203,121	15,693,547	Yes		-17,685		No	79 840 %
KENWOOD 2014 LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 46-5704870	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	3,820	15,175,373		No			No	79 840 %
DENT LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-4202230	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	1,505,394	14,631,547		No			No	79 840 %
MANASLU FUND II LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 98-1158285	INVESTMENT	CJ	FOURTH CENTURY LLC	EXCLUDED FROM TAX	-1,253	14,555,225		No			No	61 600 %
GEF II HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0348232	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	19,702,625	14,540,888		No			No	99 600 %
WHITEHAVEN LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-3915778	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	860,430	14,538,587		No			No	79 840 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income (related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproprtionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
IVA II HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2652041	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	87,295	14,479,998		No			No	99 600 %
RIDGEFIELD LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2022850	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	9,074,719	14,367,677		No			No	79 840 %
VOLTA IV LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-0914710	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	4,693,524	13,427,377	Yes		564,822		No	79 840 %
GARFIELD LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-4592367	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	5,086,965	13,305,606	Yes		407		No	79 840 %
DENT VI LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-2867610	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	1,983,242	12,644,513	Yes		-4,188		No	79 840 %
FRESHET WIND ENERGY LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 33-1200160	INVESTMENT	DE	FWEB LLC	EXCLUDED FROM TAX	-367,202	12,538,612		No			No	79 840 %
MACOMB XI LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 80-0958889	INVESTMENT	DE	FOURTH CENTURY LLC	UNRELATED	-89,171	12,171,859	Yes		-163,977		No	79 840 %
WHITEHAVEN XI LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 37-1738599	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	109,238	11,898,930		No			No	79 840 %
CORBIN VII LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 47-2456807	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	835,481	11,740,467		No			No	79 840 %
CORBIN LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-1263962	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	1,400,039	11,210,468	Yes		-19,118		No	79 840 %
ALAMANCE A LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-3484520	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	24,844	10,780,961		No			No	79 840 %
ARLINGTON LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 38-3909979	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX		10,586,826		No			No	79 840 %
ECP II HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0151337	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	3,150,483	10,547,044		No			No	99 600 %
MEP IV HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0646713	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	2,085,758	10,499,657		No			No	99 600 %
QUINN LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-3879664	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	405,658	10,412,262		No			No	79 840 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income (related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproporionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
ALAMANCE VI LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8558864	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX		10,046,000		No			No	79 840 %
EDMUNDS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-4257832	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	2,954,720	9,850,966	Yes		67,273		No	79 840 %
HAWTHORNE III LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0854590	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	3,282,803	9,823,378		No			No	79 840 %
HARBOR HILLS HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 02-0729602	INVESTMENT	DE	YALE UNIVERSITY	UNRELATED	-668,015	9,450,255	Yes		-668,015		No	55 000 %
BARTON LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 35-2497887	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	10,871	9,102,836		No			No	79 840 %
FESSENDEN LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-2270383	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	1,259,105	9,065,059		No			No	79 840 %
GLOSTER III LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8833953	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	5,151,363	8,786,786		No			No	79 840 %
HARBOR HILLS DEVELOPMENT LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 16-1453802	INVESTMENT	DE	HARBOR HILLS HOLDINGS LP	UNRELATED	-165,041	8,778,703		No	-165,041		No	54 450 %
WYNNWOOD LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-1363230	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	494,144	8,709,950	Yes		55,837		No	79 840 %
VOLTA LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-3738749	INVESTMENT	NV	FIFTH CENTURY LP	UNRELATED	-174,118	8,680,105	Yes		-183,362		No	79 840 %
BE III HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5495967	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	66,140	8,232,368		No			No	99 600 %
BOF HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5923569	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	1,313,072	8,053,510		No			No	99 600 %
CHANDLER LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 32-0438514	INVESTMENT	DE	FOURTH CENTURY LLC	UNRELATED	-85,067	7,984,296	Yes		-140,899		No	79 840 %
FRC II HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-1670120	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	30,124,316	7,904,151		No			No	99 600 %
GHEP III HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-3853985	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	20,066,886	7,540,028		No			No	99 600 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income(related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproprtionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
RAMSGATE LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-0419757	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	5,524,727	7,513,245		No			No	79 840 %
ODE IV LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 61-1724296	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	1,190,539	7,121,134		No			No	79 840 %
SANGAMORE III LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-0753284	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	6,946,533	7,054,431		No			No	79 840 %
YADKIN III LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-2477930	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	6,803,443	7,013,558		No			No	79 840 %
RAMSGATE IX LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8833887	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	11,204,729	6,526,867		No			No	79 840 %
AVON LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-4056103	INVESTMENT	NV	FIFTH CENTURY LP	UNRELATED	15,073	6,515,398	Yes		12,523		No	79 840 %
GOLDSBORO LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-1996058	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	2,211,610	6,507,595	Yes		-464,387		No	79 840 %
ORDWAY LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5189347	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	1,366,542	6,113,867	Yes		-96,177		No	79 840 %
WILSON LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2232279	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	-1,162,379	5,840,264		No			No	79 840 %
CAUTHEN LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2776143	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	-1,987,608	5,681,830	Yes		-118,378		No	79 840 %
BARTON-A LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 61-1732894	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	938	5,248,470		No			No	79 840 %
DUMBARTON LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-3919432	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	1,944,595	4,658,688		No			No	79 840 %
KENWOOD 2014-A LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 46-5722301	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	64	3,806,228		No			No	79 840 %
DENT A LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8725065	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	391,405	3,804,213		No			No	79 840 %
LORTON-A LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-4239136	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	217,291	3,717,625		No			No	79 840 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income(related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproprtionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
YUMA LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-1584783	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	5,424,727	3,649,958		No			No	79 840 %
MACOMB VIII LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5681131	INVESTMENT	NV	FIFTH CENTURY LP	UNRELATED	256,683	3,509,361	Yes		-532,156		No	79 840 %
CHICAGO LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CA	FIFTH CENTURY LP	EXCLUDED FROM TAX	-265,181	3,458,083		No			No	98 800 %
OGDEN LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-1212114	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	3,574,475	3,097,891		No			No	79 840 %
WESTPATH LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2297672	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	2,473,939	2,890,096	Yes		-1,504		No	79 840 %
KLINGLE LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-4592461	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	986,950	2,548,670	Yes		-46		No	79 840 %
MACOMB IX LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5025458	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	13,262,064	2,493,501	Yes		-71		No	79 840 %
RAMSGATE IX A LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 26-1797786	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	4,074,446	2,373,409		No			No	79 840 %
SF-NEW PARTNERS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 92-0179258	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	824,110	2,052,921		No			No	87 310 %
ANACONDA LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CA	FIFTH CENTURY LP	EXCLUDED FROM TAX	-1,279,222	1,951,732		No			No	98 800 %
ODE LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 37-1567347	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	5,305,308	1,669,168		No			No	79 840 %
GREENFIELD LAND PARALLEL PARTNERS I LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-4411467	INVESTMENT	DE	FOURTH CENTURY LLC	UNRELATED	-2,243,252	1,462,879	Yes		-2,451,281		No	98 800 %
TILDEN LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-8558781	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	3,360,557	1,371,447		No			No	79 840 %
NEWINGTON LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-0763113	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	724,724	1,354,603		No			No	79 840 %
ROSELAND PROPERTY PARTNERS LP C/O YALE UNIVERSITY PO BOX 208240 NEW HAVEN, CT 065208239 22-3283867	INVESTMENT	NJ	YALE UNIVERSITY	UNRELATED	-907	896,425		No	-907		No	60 000 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income (related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproprrtionate allocations?		(i) Code V - UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
CRANBROOK LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-3115503	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	-338,565	614,075		No			No	79 840 %
LUXIVER NAWAB LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 45-3117734	INVESTMENT	DE	YALE UNIVERSITY	EXCLUDED FROM TAX	-473,138	597,285		No			No	100 000 %
CORBIN VI LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-0773197	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	7,871,938	540,071		No			No	79 840 %
100 HOWE STREET ASSOCIATES LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-1386762	INVESTMENT	CT	YALE UNIVERSITY	EXCLUDED FROM TAX	190,088	445,149	Yes				No	97 080 %
4620 ASSOCIATES LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 13-4036667	INVESTMENT	DE	YALE UNIVERSITY	EXCLUDED FROM TAX	109,525	299,442		No			No	83 990 %
WELBORN LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-1212127	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	227,844	280,397		No			No	79 840 %
HARBOR HILLS UTILITIES LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 16-1453800	INVESTMENT	DE	HARBOR HILLS HOLDINGS LP	UNRELATED	-15,264	211,916		No	-15,264		No	54 450 %
94 HOWE STREET ASSOCIATES LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-1428914	INVESTMENT	CT	YALE UNIVERSITY	EXCLUDED FROM TAX	50,105	145,532	Yes				No	91 930 %
KILIMANJARO FUND LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 98-1288980	INVESTMENT	CJ	YALE UNIVERSITY	EXCLUDED FROM TAX	610	126,724	Yes				No	79 790 %
STARFAR I PARTNERS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 94-3205101	INVESTMENT	DE	YALE UNIVERSITY	UNRELATED	-9,511	61,529		No	-9,511		No	60 830 %
SANGAMORE LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-0357077	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	599,226	52,828	Yes		-7,839		No	79 840 %
YANKEE FOREST LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 04-3384575	INVESTMENT	NH	YALE UNIVERSITY	EXCLUDED FROM TAX	257,423		Yes				No	99 000 %
UPTON LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5778792	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	-16,519,029			No			No	79 840 %
IVP V CO-INVESTMENT HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2707519	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	44,576	-441,185		No			No	99 600 %
SANGAMORE II LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-2672293	INVESTMENT	DE	FOURTH CENTURY LLC	EXCLUDED FROM TAX	6,839,236	-1,775,271	Yes		170,494		No	79 840 %

Form 990, Schedule R, Part III - Identification of Related Organizations Taxable as a Partnership

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal Domicile (State or Foreign Country)	(d) Direct Controlling Entity	(e) Predominant income(related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of- year assets	(h) Disproprtionate allocations?		(i) Code V-UBI amount in Box 20 of Schedule K-1 (Form 1065)	(j) General or Managing Partner?		(k) Percentage ownership
							Yes	No		Yes	No	
OM HOLDINGS LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-5073267	INVESTMENT	NV	FIFTH CENTURY LP	EXCLUDED FROM TAX	-2,714,964	-3,190,601		No			No	99 600 %
HARBOR HILLS COUNTRY CLUB LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 16-1453797	INVESTMENT	DE	HARBOR HILLS HOLDINGS LP	UNRELATED	-487,710	-3,819,340		No	-487,710		No	54 450 %

Form 990, Schedule R, Part IV - Identification of Related Organizations Taxable as a Corporation or Trust

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Direct controlling entity	(e) Type of entity (C corp, S corp, or trust)	(f) Share of total income	(g) Share of end-of- year assets	(h) Percentage ownership	(i) Section 512(b)(13) controlled entity?	
								Yes	No
(1) NEW FYI LTD C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CJ	YALE UNIVERSITY	C	314,187,220	1,372,752,308	100 000 %	Yes	
(1) CRS FUND LTD C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 90-0314487	INVESTMENT	CJ	CYR HOLDINGS LP	C	-15,155,615	415,412,140	99 600 %	Yes	
(2) GAOLING YALI FEEDER LTD C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CJ	FOURTH CENTURY LLC	C	101,047,466	414,088,873	99 800 %	Yes	
(3) LTR FOCUS FUND C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	MP	YALE UNIVERSITY	C	11,779,767	342,801,365	100 000 %	Yes	
(4) THE CAERULEUS FUND C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CJ	YALE UNIVERSITY	C	58,558,009	337,523,860	100 000 %	Yes	
(5) PWEB LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-3304430	INVESTMENT	DE	FOURTH CENTURY LLC	C	-1,014,255	142,389,203	99 800 %	Yes	
(6) FOURTH CENTURY TRUST C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 20-6699631	INVESTMENT	CT	YALE UNIVERSITY	T	1,794,558	98,617,124	100 000 %	Yes	
(7) YB CAYMAN LTD C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CJ	YB INSTITUTIONAL LP	C	5,107,779	39,796,983	98 800 %	Yes	
(8) 3285500 NOVA SCOTIA LIMITED C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CA	OM HOLDINGS LP	C	2,856,386	31,239,934	98 600 %	Yes	
(9) LP VALUE LTD C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	VQ	YALE UNIVERSITY	C	10,313	26,464,864	95 170 %	Yes	
(10) NW UK REGIONAL II (NO1) LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 98-1208249	INVESTMENT	UK	FOURTH CENTURY LLC	C	3,714,940	17,160,219	99 800 %	Yes	
(11) ARMINIUS REAL ESTATE OPPORTUNITY FEEDER FUND II LP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	UK	FOURTH CENTURY LLC	C	588,131	14,328,936	90 730 %	Yes	
(12) NCH INVESTORS FUND (YU) CORP C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CJ	FOURTH CENTURY LLC	C	788,938	13,164,528	99 800 %	Yes	
(13) CONNECTICUT BOOLA INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-0798544	INVESTMENT	CT	YALE UNIVERSITY	C	3,915,959	12,801,801	100 000 %	Yes	
(14) MANASLU PARTNERS LTD C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CJ	MP-MF HOLDINGS LP	C	5,180,923	7,149,134	99 600 %	Yes	

Form 990, Schedule R, Part IV - Identification of Related Organizations Taxable as a Corporation or Trust

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Direct controlling entity	(e) Type of entity (C corp, S corp, or trust)	(f) Share of total income	(g) Share of end-of- year assets	(h) Percentage ownership	(i) Section 512(b)(13) controlled entity?	
								Yes	No
(16) FWEB LLC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 27-3304506	INVESTMENT	DE	FOURTH CENTURY LLC	C	105	3,516,097	99 800 %	Yes	
(1) 2089841 ONTARIO LIMITED C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CA	FIFTH CENTURY LP	C	4,308	2,497,476	98 800 %	Yes	
(2) HARBOR HILLS COUNTRY CLUB INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 16-1452585	INVESTMENT	DE	HARBOR HILLS HOLDINGS LP	C	2,910	28,865	55 000 %	Yes	
(3) HARBOR HILLS SALES INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 59-3343340	INVESTMENT	FL	HARBOR HILLS HOLDINGS LP	C		550	55 000 %	Yes	
YALE UNIVERSITY HONG KONG (4) TRUST C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	ACCEPTS CHARITABLE CONTRIBUTIONS	HK	YALE UNIVERSITY	T	539,823		100 000 %	Yes	
(5) DRAMA PRODUCTIONS INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-0851103	PERFORMING ARTS	CT	YALE UNIVERSITY	C			100 000 %	Yes	
(6) YORK STREET ASSOCIATES INC C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239 06-1174464	INACTIVE	CT	YALE UNIVERSITY	C			100 000 %	Yes	
(7) CHARITABLE POOLED INCOME FUNDS (3) C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CT	VARIOUS	T					No
CHARITABLE REMAINDER TRUSTS (8) (40) C/O YALE UNIVERSITY PO BOX 208239 NEW HAVEN, CT 065208239	INVESTMENT	CT	YALE UNIVERSITY	T					No

Form 990, Schedule R, Part V - Transactions With Related Organizations

(a) Name of related organization		(b) Transaction type(a-s)	(c) Amount Involved	(d) Method of determining amount involved
(1)	100 HOWE STREET ASSOCIATES LLC	S	159,630	
(1)	3C CORPORATION	S	3,356,680	
(2)	3C CORPORATION	B	3,919,372	
(3)	4620 ASSOCIATES LLC	S	102,030	
(4)	5C CORPORATION	B	1,332,504	
(5)	5C CORPORATION	S	3,811,211	
(6)	94 HOWE STREET ASSOCIATES LLC	S	60,537	
(7)	BLUEBART LP	B	200,000,000	
(8)	CHARLES A COFFIN MEMORIAL FUND	S	300,000	
(9)	CONNECTICUT BOOLA INC	B	700,000	
(10)	DRAMA PRODUCTIONS INC	P	799,654	
(11)	FARALLON CAPITAL INSTITUTIONAL PARTNERS 25 LP	S	523,534	
(12)	FARALLON CAPITAL INSTITUTIONAL PARTNERS 25 LP	B	842,771	
(13)	FARALLON CAPITAL INSTITUTIONAL PARTNERS II LP	S	10,325,348	
(14)	FARALLON CAPITAL INSTITUTIONAL PARTNERS II LP	B	51,223,534	
(15)	FIFTH CENTURY LP	B	327,103,163	
(16)	FIFTH CENTURY LP	S	1,032,261,865	
(17)	FOURTH CENTURY LLC	B	1,955,766,807	
(18)	FOURTH CENTURY LLC	S	1,483,851,202	
(19)	FOXWAY LP	B	10,000,000	
(20)	HARBOR HILLS HOLDINGS LP	B	400,000	
(21)	JONATHAN EDWARDS TRUST	S	97,000	
(22)	LTR FOCUS FUND	B	138,000,000	
(23)	LUXIVER LP	B	115,000,000	
(24)	LUXIVER NAWAB LP	S	4,925,111	

Form 990, Schedule R, Part V - Transactions With Related Organizations

(a) Name of related organization		(b) Transaction type(a-s)	(c) Amount Involved	(d) Method of determining amount involved
(26)	MOTUS FUND LTD	B	40,000,000	
(1)	NEW FYI LTD	B	25,000,000	
(2)	NEW FYI LTD	S	150,000,000	
(3)	PAUL MELLON CENTRE FOR STUDIES IN BRITISH ART	B	5,533,774	
(4)	STOECKEL E B RESIDUE TRUST	S	330,000	
(5)	STRATEGIC RESIDENTIAL FUND I LLC	S	7,525,108	
(6)	STRATEGIC RESIDENTIAL FUND II LLC	S	570,000	
(7)	THE BOARD OF TRUSTEES OF THE SHEFFIELD SCIENTIFIC SCHOOL	S	18,658,605	
(8)	THE CHIEF EXECUTIVE LEADERSHIP INSTITUTE OF THE YALE SCHOOL OF MGMT INC	S	467,291	
(9)	YALE UNIVERSITY ELIZABETHAN CLUB CORP	R	586,989	
(10)	YALE UNIVERSITY HONG KONG TRUST	C	539,823	
(11)	YALE UNIVERSITY PRESS LONDON	L	1,150,213	
(12)	YALE UNIVERSITY PRESS LONDON	M	1,197,084	
(13)	YALE UNIVERSITY RETIREE HEALTH BENEFITS COVERAGE TRUST	Q	24,655,924	