

For Paperwork Reduction Act Notice, see the separate instructions. Cat No 11282Y Form **990** (2016)

Part III Statement of Program Service AccomplishmentsCheck if Schedule O contains a response or note to any line in this Part III ☒**1** Briefly describe the organization's mission:

COLUMBIA UNIVERSITY IS ONE OF THE WORLD'S MOST IMPORTANT CENTERS OF RESEARCH AND AT THE SAME TIME A DISTINCTIVE AND DISTINGUISHED LEARNING ENVIRONMENT FOR UNDERGRADUATES AND GRADUATE STUDENTS IN MANY SCHOLARLY AND PROFESSIONAL FIELDS. THE UNIVERSITY RECOGNIZES THE IMPORTANCE OF ITS LOCATION IN NEW YORK CITY AND SEEKS TO LINK ITS RESEARCH AND TEACHING TO THE VAST RESOURCES OF A GREAT METROPOLIS. IT SEEKS TO ATTRACT A DIVERSE AND INTERNATIONAL FACULTY AND STUDENT BODY, TO SUPPORT RESEARCH AND TEACHING ON GLOBAL ISSUES, AND TO CREATE ACADEMIC RELATIONSHIPS WITH MANY COUNTRIES AND REGIONS. IT EXPECTS ALL AREAS OF THE UNIVERSITY TO ADVANCE KNOWLEDGE AND LEARNING AT THE HIGHEST LEVEL AND TO CONVEY THE PRODUCTS OF ITS EFFORTS TO THE WORLD.

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 \$	1,691,617,926	including grants of \$	509,975,552)	(Revenue \$	1,480,467,907)
See Additional Data							

4b	(Code)	(Expenses \$	945,100,869	including grants of \$	3,540,052)	(Revenue \$	1,178,125,032)
See Additional Data							

4c	(Code)	(Expenses \$	575,547,590	including grants of \$	131,534,268)	(Revenue \$	198,043,661)
See Additional Data							

See Additional Data Table

4d	Other program services (Describe in Schedule O)						
	(Expenses \$	1,085,252,617	including grants of \$	6,139,398)	(Revenue \$	178,353,270)	

4e	Total program service expenses ▶	4,297,519,002					
-----------	---	---------------	--	--	--	--	--

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	No
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	No
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 Yes	
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

Part IV Checklist of Required Schedules (continued)

	Yes	No
20a Did the organization operate one or more hospital facilities? <i>If "Yes," complete Schedule H</i>		No
b If "Yes" to line 20a, did the organization attach a copy of its audited financial statements to this return?		
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>	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>	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>	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>	Yes	
b Did the organization invest any proceeds of tax-exempt bonds beyond a temporary period exception?		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?	Yes	
d Did the organization act as an "on behalf of" issuer for bonds outstanding at any time during the year?		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>		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>		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>	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>		No
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>		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>	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>		No
29 Did the organization receive more than \$25,000 in non-cash contributions? <i>If "Yes," complete Schedule M</i>	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>	Yes	
31 Did the organization liquidate, terminate, or dissolve and cease operations? <i>If "Yes," complete Schedule N, Part I</i>		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>		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>	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>	Yes	
35a Did the organization have a controlled entity within the meaning of section 512(b)(13)?	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>	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>		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>		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	Yes	

Part V Statements Regarding Other IRS Filings and Tax ComplianceCheck if Schedule O contains a response or note to any line in this Part V ☒

		Yes	No
1a	Enter the number reported in Box 3 of Form 1096 Enter -0- if not applicable	1a	36,335
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	34,811
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	If "Yes," enter the name of the foreign country 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	No
d	If "Yes," indicate the number of Forms 8282 filed during the year	7d	
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	
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	24	
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			
b	Enter the number of voting members included in line 1a, above, who are independent	22	
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?	Yes	
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?		No
4	Did the organization make any significant changes to its governing documents since the prior Form 990 was filed?		No
5	Did the organization become aware during the year of a significant diversion of the organization's assets?		No
6	Did the organization have members or stockholders?		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?		No
7b	Are any governance decisions of the organization reserved to (or subject to approval by) members, stockholders, or persons other than the governing body?		No
8	Did the organization contemporaneously document the meetings held or written actions undertaken during the year by the following:		
a	The governing body?	Yes	
b	Each committee with authority to act on behalf of the governing body?	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		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?		No
10b	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?		
11a	Has the organization provided a complete copy of this Form 990 to all members of its governing body before filing the form?	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	Yes	
12b	Were officers, directors, or trustees, and key employees required to disclose annually interests that could give rise to conflicts?	Yes	
12c	Did the organization regularly and consistently monitor and enforce compliance with the policy? If "Yes," describe in Schedule O how this was done	Yes	
13	Did the organization have a written whistleblower policy?	Yes	
14	Did the organization have a written document retention and destruction policy?	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?		
15a	The organization's CEO, Executive Director, or top management official	Yes	
15b	Other officers or key employees of the organization	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?		No
16b	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?		

Section C. Disclosure

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

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.
 ▶ JULIA SHANAHAN 615 WEST 131ST STREET MC 8741 New York, NY 10027 (212) 851-7348

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]

[illegible]

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	5,297
---	---	-------

Section B. Independent Contractors

(A) Name and business address	(B) Description of services	(C) Compensation
SYSCO FOOD SERVICES OF METRO NEW YO, 20 THEODORE CONRAD DRIVE JERSEY CITY, NJ 07305	FOOD SERVICES	7,593,925
IDEAL INTERIORS GROUP LLC, 450 SEVENTH AVE STE 1605 NEW YORK, NY 10123	CONSTRUCTION SRVCS	6,014,291
HUDSON HEART MANAGEMENT LLC, 222 ROUTE 59 SUITE 302 SUFFERN, NY 10901	MEDICAL SERVICES	5,795,783
DAVIS BRODY BOND LLP, ONE NEW YORK PLAZA STE 4200 NEW YORK, NY 10004	ARCHITECTURAL SRVCS	5,628,263
WALDNER'S BUSINESS ENVIRONMENTS INC, 125 ROUTE 110 FARMINGDALE, NY 11735	OFFICE SERVICES	4,926,311

Form **990** (2016)

Part VIII Statement of RevenueCheck 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				
	b Membership dues . . .	1b				
	c Fundraising events . . .	1c	8,565,890			
	d Related organizations	1d				
	e Government grants (contributions)	1e	901,056,636			
	f All other contributions, gifts, grants, and similar amounts not included above	1f	925,528,164			
	g Noncash contributions included in lines 1a-1f \$ _____		29,821,918			
	h Total. Add lines 1a-1f		1,835,150,690			
Program Service Revenue		Business Code				
	2a TUITION & FEES	611600	1,480,467,907	1,480,467,907		
	b OTHER EDUCATION & RESEARCH	541700	198,043,661	198,043,661		
	c PATIENT CARE REVENUE	621110	1,178,125,032	1,178,125,032		
	d AUXILIARY ENTERPRISES	900099	175,838,790	171,199,075	4,639,715	
	e OTHER SOURCES	900099	1,890,640	1,890,640		
	f All other program service revenue		623,840	623,840		
	g Total. Add lines 2a-2f		3,034,989,870			
Other Revenue	3 Investment income (including dividends, interest, and other similar amounts)		54,285,243	0		54,285,243
	4 Income from investment of tax-exempt bond proceeds		0			
	5 Royalties		30,472,571			30,472,571
	6a Gross rents	(i) Real (ii) Personal				
		172,461,944				
	b Less rental expenses	144,200,180				
	c Rental income or (loss)	28,261,764 0				
	d Net rental income or (loss)		28,261,764			28,261,764
	7a Gross amount from sales of assets other than inventory	(i) Securities (ii) Other				
		2,305,670,028				
	b Less cost or other basis and sales expenses	1,692,570,089				
	c Gain or (loss)	613,099,939				
	d Net gain or (loss)		613,099,939			613,099,939
	8a Gross income from fundraising events (not including \$ 8,565,890 of contributions reported on line 1c) See Part IV, line 18	a 1,104,310				
	b Less direct expenses	b 1,671,159				
	c Net income or (loss) from fundraising events		-566,849			-566,849
	9a Gross income from gaming activities See Part IV, line 19	a 0				
	b Less direct expenses	b 0				
	c Net income or (loss) from gaming activities		0			
	10a Gross sales of inventory, less returns and allowances	a 0				
b Less cost of goods sold	b 0					
c Net income or (loss) from sales of inventory		0				
Miscellaneous Revenue	Business Code					
11a PARTNERSHIP INCOME	900099	64,779,297		-17,213,945	81,993,242	
b						
c						
d All other revenue						
e Total. Add lines 11a-11d		64,779,297				
12 Total revenue. See Instructions		5,660,472,525	3,030,350,155	-12,574,230	807,545,910	

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.	95,168,758	95,168,758		
2 Grants and other assistance to domestic individuals. See Part IV, line 22.	509,757,177	509,757,177		
3 Grants and other assistance to foreign organizations, foreign governments, and foreign individuals. See Part IV, line 15 and 16.	46,263,335	46,263,335		
4 Benefits paid to or for members.	0			
5 Compensation of current officers, directors, trustees, and key employees.	16,232,140	2,170,429	14,061,711	
6 Compensation not included above, to disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B).	710,724	106,264	604,460	
7 Other salaries and wages.	2,248,827,589	2,047,777,410	143,182,727	57,867,452
8 Pension plan accruals and contributions (include section 401(k) and 403(b) employer contributions).	173,944,295	146,655,276	23,144,737	4,144,282
9 Other employee benefits.	258,618,571	191,161,089	50,546,252	16,911,230
10 Payroll taxes.	119,147,154	108,495,134	7,586,093	3,065,927
11 Fees for services (non-employees):				
a Management.	0			
b Legal.	25,436,899		25,436,899	
c Accounting.	2,163,490		2,159,654	3,836
d Lobbying.	519,667		519,667	
e Professional fundraising services. See Part IV, line 17.	2,174,516			2,174,516
f Investment management fees.	14,869,233		14,869,233	
g Other (If line 11g amount exceeds 10% of line 25, column (A) amount, list line 11g expenses on Schedule O).	198,330,329	177,481,934	14,001,244	6,847,151
12 Advertising and promotion.	9,476,632	8,076,099	466,778	933,755
13 Office expenses.	241,624,469	223,701,938	12,290,750	5,631,781
14 Information technology.	28,338,248	16,221,101	10,724,802	1,392,345
15 Royalties.	0			
16 Occupancy.	207,072,703	199,378,667	6,377,150	1,316,886
17 Travel.	72,294,858	65,054,395	5,450,582	1,789,881
18 Payments of travel or entertainment expenses for any federal, state, or local public officials.	0			
19 Conferences, conventions, and meetings.	65,894,166	53,778,376	4,687,072	7,428,718
20 Interest.	60,837,779	58,258,257	2,250,998	328,524
21 Payments to affiliates.	0			
22 Depreciation, depletion, and amortization.	271,093,798	259,599,420	10,030,471	1,463,907
23 Insurance.	33,944,618	29,872,653	4,071,965	
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 LIBRARY	28,938,051	28,938,051		
b BANK AND CREDIT CARD FEES	5,899,421	4,620,289	1,268,969	10,163
c DUES & SUBSCRIPTIONS	10,137,249	7,285,376	2,428,563	423,310
d UNRELATED BUS INCOME TAX EXP	478,947		478,947	
e All other expenses	26,709,337	17,697,574	8,200,253	811,510
25 Total functional expenses. Add lines 1 through 24e.	4,774,904,153	4,297,519,002	364,839,977	112,545,174
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 SheetCheck if Schedule O contains a response or note to any line in this Part IX ☒

			(A) Beginning of year		(B) End of year
Assets	1	Cash—non-interest-bearing	0	1	0
	2	Savings and temporary cash investments	1,315,203,659	2	1,808,985,101
	3	Pledges and grants receivable, net	758,759,332	3	992,542,273
	4	Accounts receivable, net	365,534,503	4	397,864,927
	5	Loans and other receivables from current and former officers, directors, trustees, key employees, and highest compensated employees. Complete Part II of Schedule L	2,144,141	5	2,682,724
	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	0	6	0
	7	Notes and loans receivable, net	132,926,704	7	127,774,003
	8	Inventories for sale or use	3,039,389	8	3,072,128
	9	Prepaid expenses and deferred charges	53,734,496	9	59,997,504
	10a	Land, buildings, and equipment—cost or other basis. Complete Part VI of Schedule D	8,505,207,877		
	b	Less: accumulated depreciation	3,268,437,946		
			4,950,164,430	10c	5,236,769,931
	11	Investments—publicly traded securities	2,479,187,095	11	1,176,179,096
	12	Investments—other securities. See Part IV, line 11	6,054,622,193	12	8,191,134,135
	13	Investments—program-related. See Part IV, line 11	0	13	0
	14	Intangible assets	0	14	0
15	Other assets. See Part IV, line 11	551,562,253	15	509,579,117	
16	Total assets. Add lines 1 through 15 (must equal line 34)	16,666,878,195	16	18,506,580,939	
Liabilities	17	Accounts payable and accrued expenses	289,156,044	17	349,148,731
	18	Grants payable	0	18	0
	19	Deferred revenue	245,630,061	19	257,898,722
	20	Tax-exempt bond liabilities	1,584,873,943	20	1,753,444,366
	21	Escrow or custodial account liability. Complete Part IV of Schedule D	0	21	0
	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	0	22	0
	23	Secured mortgages and notes payable to unrelated third parties	0	23	0
	24	Unsecured notes and loans payable to unrelated third parties	212,029,784	24	202,478,608
	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	1,118,688,037	25	1,257,568,621
	26	Total liabilities. Add lines 17 through 25	3,450,377,869	26	3,820,539,048
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	5,959,106,072	27	6,901,035,345
	28	Temporarily restricted net assets	4,268,221,155	28	4,410,972,117
	29	Permanently restricted net assets	2,989,173,099	29	3,374,034,429
	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	13,216,500,326	33	14,686,041,891	
34	Total liabilities and net assets/fund balances	16,666,878,195	34	18,506,580,939	

Part XI Reconciliation of Net AssetsCheck 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	5,660,472,525
2	Total expenses (must equal Part IX, column (A), line 25)	2	4,774,904,153
3	Revenue less expenses Subtract line 2 from line 1	3	885,568,372
4	Net assets or fund balances at beginning of year (must equal Part X, line 33, column (A))	4	13,216,500,326
5	Net unrealized gains (losses) on investments	5	495,869,939
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	88,103,254
10	Net assets or fund balances at end of year Combine lines 3 through 9 (must equal Part X, line 33, column (B))	10	14,686,041,891

Part XII Financial Statements and ReportingCheck 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: 13-5598093
Name: THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Form 990 (2016)

Form 990, Part III, Line 4a:

THE TRUSTEES OF COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK IS A PRIVATE, NONSECTARIAN, NONPROFIT INSTITUTION OF HIGHER EDUCATION WHOSE ACTIVITIES ARE CONCENTRATED AT TWO LOCATIONS IN NEW YORK CITY AND EXTEND ACROSS THE GLOBE THE UNIVERSITY PROVIDES INSTRUCTION THROUGH SIXTEEN UNDERGRADUATE, GRADUATE, AND PROFESSIONAL SCHOOLS IT OPERATES A VARIETY OF RESEARCH INSTITUTES AND A LIBRARY SYSTEM TO SUPPORT ITS TEACHING, LEARNING, AND RESEARCH ACTIVITIES THE UNIVERSITY ENROLLS APPROXIMATELY 31,317 FULL-TIME AND PART-TIME STUDENTS AND EMPLOYS APPROXIMATELY 16,613 FULL-TIME EMPLOYEES, INCLUDING 6,036 FULL-TIME FACULTY MEMBERS AND RESEARCH STAFF

Form 990, Part III, Line 4b:

THE UNIVERSITY, THROUGH THE COLUMBIA UNIVERSITY MEDICAL CENTER AND ITS MEDICAL FACULTY PRACTICE PLAN, PROVIDES DIRECT PATIENT CARE AND OTHER CLINICAL AND EDUCATIONAL SERVICES TO HOSPITALS AND OTHER HEALTH CARE INSTITUTIONS THROUGH CONTRACTUAL AGREEMENTS FOR SERVICES THE CLINICAL FACULTY HANDLED APPROXIMATELY 2.2 MILLION OUTPATIENT AND EMERGENCY ROOM VISITS AND PARTICIPATED IN INSTRUCTION AND SUPERVISION OF 657 UNIVERSITY MEDICAL STUDENTS AND 942 RESIDENTS AND FELLOWS AT NEW YORK PRESBYTERIAN HOSPITAL

Form 990, Part III, Line 4c:

THE UNIVERSITY PERFORMS RESEARCH, TRAINING, AND OTHER SERVICES UNDER GRANTS AND CONTRACTS WITH AGENCIES OF THE FEDERAL GOVERNMENT AND OTHER SPONSORING ORGANIZATIONS

Form 990, Part III - 4 Program Service Accomplishments (See the Instructions)				
(Code)	(Expenses \$	68,830,679	including grants of \$	0) (Revenue \$ 0)
LIBRARY				
(Code)	(Expenses \$	260,528,870	including grants of \$	0) (Revenue \$ 0)
CAMPUS OPERATIONS				

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

(Code) (Expenses \$ 320,153,019 including grants of \$ 0) (Revenue \$ 0) INSTITUTIONAL SUPPORT
(Code) (Expenses \$ 143,724,213 including grants of \$ 0) (Revenue \$ 175,838,790) AUXILIARY ENTERPRISES

Form 990, Part III - 4 Program Service Accomplishments (See the Instructions)								
(Code)	(Expenses \$	292,015,836	including grants of \$	6,139,398) (Revenue \$	2,514,480)
OTHER SOURCES								

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			
LEE C BOLLINGER PRESIDENT	59 9 0 1	X		X				3,505,341	0	449,820
KENNETH A FORDE TRUSTEE	4 0 0 0	X						0	0	2,592
ROLANDO T ACOSTA TRUSTEE	4 0 0 0	X						0	0	0
ARMEN A AVANESSIANS TRUSTEE	4 0 0 0	X						0	0	0
A'LELIA BUNDLES TRUSTEE	4 0 0 0	X						0	0	0
LISA CARNOY TRUSTEE	4 0 0 0	X						0	0	0
NOAM GOTTESMAN TRUSTEE	4 0 0 0	X						0	0	0
JOSEPH A GREENAWAY JR TRUSTEE	4 0 0 0	X						0	0	0
JAMES HARDEN TRUSTEE	4 0 0 0	X						0	0	0
BENJAMIN HOROWITZ TRUSTEE	4 0 0 0	X						0	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			
ANN F KAPLAN TRUSTEE	4 0 0 0	X						0	0	0
MARK E KINGDON TRUSTEE (THROUGH 9/5/16)	4 0 0 0	X						0	0	0
JONATHAN LAVINE TRUSTEE	4 0 0 0	X						0	0	0
CHARLES LI TRUSTEE	4 0 0 0	X						0	0	0
PAUL J MADDON TRUSTEE	4 0 0 0	X						0	0	0
VIKRAM PANDIT TRUSTEE (THROUGH 9/5/16)	4 0 0 0	X						0	0	0
MICHAEL B ROTHFELD TRUSTEE	4 0 0 0	X						0	0	0
JONATHAN D SCHILLER TRUSTEE	4 0 0 0	X						0	0	0
ESTA STECHER TRUSTEE	4 0 0 0	X						0	0	0
KYRIAKOS TSAKOPOULOS TRUSTEE	4 0 0 0	X						0	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			
CLAIRE SHIPMAN TRUSTEE	4 0 0 0	X						0	0	0
ANDREW BARTH TRUSTEE	4 0 0 0	X						0	0	0
MARC HOLLIDAY TRUSTEE	4 0 0 0	X						0	0	0
WANDA HOLLAND GREENE TRUSTEE	4 0 0 0	X						0	0	0
ABIGAIL ELBAUM TRUSTEE (AS OF 9/6/2016)	4 0 0 0	X						0	0	0
MARK GALLOGLY TRUSTEE (AS OF 9/6/2016)	4 0 0 0	X						0	0	0
JANE E BOOTH GENERAL COUNSEL	60 0 0 0			X				646,593	0	36,368
JOHN COATSWORTH PROVOST	59 8 0 2			X				767,207	0	47,114
JEROME DAVIS SECRETARY	60 0 0 0			X				404,476	0	40,766
ANNE R SULLIVAN EXECUTIVE VP FOR FINANCE & IT	59 7 0 3			X				707,562	0	63,475

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			
GERALD M ROSBERG SR EXEC VP (AS OF 7/1/2016)	59 9 0 1			X				371,149	0	32,928
DAVID MADIGAN EXEC VP - ARTS & SCIENCES	59 8 0 2				X			546,261	0	133,279
LEE GOLDMAN EXEC VP FOR HEALTH SCIENCES	60 0 0 0				X			1,615,686	0	511,568
PETER HOLLAND CEO & EXEC VP OF INV MGMT	60 0 0 0				X			4,101,782	0	2,607,643
NIRMAL NARVEKAR PRES INV MGMT THROUGH 11/16/16	60 0 0 0				X			4,258,277	0	51,944
AMELIA ALVERSON EXEC VP - UNIV DVLP&ALUM RLTS	60 0 0 0				X			712,763	0	38,657
DAVID GREENBERG EXEC VP FACILITIES	60 0 0 0				X			502,140	0	45,765
DAVID N SILVERS CLINICAL PROFESSOR	60 0 0 0					X		4,646,300	0	45,326
JEFFREY W MOSES PROFESSOR OF MEDICINE	60 0 0 0					X		2,337,892	0	33,804
LAWRENCE GERALD LENKE PROFESSOR OF SURGERY	60 0 0 0					X		4,005,572	0	51,907

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			
KIEHYUN DANIEL RIEW PROFESSOR OF SURGERY	60 0 0 0					X		2,749,568	0	56,599
ELIZABETH A WAGNER MANAGING DIRECTOR, IMC	60 0 0 0					X		3,449,430	0	52,594

SCHEDULE A

(Form 990 or 990-EZ)

Department of the Treasury

Internal Revenue Service

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

2016

Open to Public Inspection

Name of the organization

THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Employer identification number

13-5598093

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 12, 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 agricultural research organization described in **170(b)(1)(A)(ix)** operated in conjunction with a land-grant college or university or a non-land grant college of agriculture See instructions Enter the name, city, and state of the college or university _____
- 10

☐

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)
- 11

☐

An organization organized and operated exclusively to test for public safety See **section 509(a)(4).**
- 12

☐

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 12a through 12d that describes the type of supporting organization and complete lines 12e, 12f, and 12g
- 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- 10 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, 8, or 9 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)2012	(b)2013	(c)2014	(d)2015	(e)2016	(f)Total
1	Gifts, grants, contributions, and membership fees received (Do not include any "unusual grant ")	1,427,694,060	1,234,408,267	1,239,104,776	1,357,673,833	1,835,150,690	7,094,031,626
2	Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						0
3	The value of services or facilities furnished by a governmental unit to the organization without charge						0
4	Total. Add lines 1 through 3	1,427,694,060	1,234,408,267	1,239,104,776	1,357,673,833	1,835,150,690	7,094,031,626
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)						86,003,435
6	Public support. Subtract line 5 from line 4						7,008,028,191

Section B. Total Support								
Calendar year (or fiscal year beginning in) ►		(a)2012	(b)2013	(c)2014	(d)2015	(e)2016	(f)Total	
7	Amounts from line 4	1,427,694,060	1,234,408,267	1,239,104,776	1,357,673,833	1,835,150,690	7,094,031,626	
8	Gross income from interest, dividends, payments received on securities loans, rents, royalties and income from similar sources	252,902,435	294,632,895	293,561,605	274,595,453	257,219,758	1,372,912,146	
9	Net income from unrelated business activities, whether or not the business is regularly carried on						0	
10	Other income. Do not include gain or loss from the sale of capital assets (Explain in Part VI.)	58,925,715	102,676,428	120,213,561	144,279,932	81,993,242	508,088,878	
11	Total support. Add lines 7 through 10						8,975,032,650	
12	Gross receipts from related activities, etc. (see instructions)						12	13,170,043,156
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 2016 (line 6, column (f) divided by line 11, column (f))	14 78.084 %
15	Public support percentage for 2015 Schedule A, Part II, line 14	15 77.280 %
16a	33 1/3% support test—2016. 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—2015. 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—2016. 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—2015. 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 10 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

	(a)2012	(b)2013	(c)2014	(d)2015	(e)2016	(f)Total
Calendar year (or fiscal year beginning in) ►						
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

	(a)2012	(b)2013	(c)2014	(d)2015	(e)2016	(f)Total
Calendar year (or fiscal year beginning in) ►						
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** ☐

Section C. Computation of Public Support Percentage

15 Public support percentage for 2016 (line 8, column (f) divided by line 13, column (f))	15	
16 Public support percentage from 2015 Schedule A, Part III, line 15	16	

Section D. Computation of Investment Income Percentage

17 Investment income percentage for 2016 (line 10c, column (f) divided by line 13, column (f))	17	
18 Investment income percentage from 2015 Schedule A, Part III, line 17	18	

19a 33 1/3% support tests—2016. 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—2015. 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 12 of Part I. If you checked 12a of Part I, complete Sections A and B. If you checked 12b of Part I, complete Sections A and C. If you checked 12c of Part I, complete Sections A, D, and E. If you checked 12d 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? <i>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.</i>	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)? <i>If "Yes," explain in Part VI how the organization determined that the supported organization was described in section 509(a)(1) or (2).</i>	2	
3a Did the organization have a supported organization described in section 501(c)(4), (5), or (6)? <i>If "Yes," answer (b) and (c) below.</i>	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)? <i>If "Yes," describe in Part VI when and how the organization made the determination.</i>	3b	
c Did the organization ensure that all support to such organizations was used exclusively for section 170(c)(2)(B) purposes? <i>If "Yes," explain in Part VI what controls the organization put in place to ensure such use.</i>	3c	
4a Was any supported organization not organized in the United States ("foreign supported organization")? <i>If "Yes" and if you checked 12a or 12b in Part I, answer (b) and (c) below.</i>	4a	
b Did the organization have ultimate control and discretion in deciding whether to make grants to the foreign supported organization? <i>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.</i>	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)? <i>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.</i>	4c	
5a Did the organization add, substitute, or remove any supported organizations during the tax year? <i>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).</i>	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 (i) its supported organizations, (ii) individuals that are part of the charitable class benefited by one or more of its supported organizations, or (iii) other supporting organizations that also support or benefit one or more of the filing organization's supported organizations? <i>If "Yes," provide detail in Part VI.</i>	6	
7 Did the organization provide a grant, loan, compensation, or other similar payment to a substantial contributor (defined in section 4958(c)(3)(C)), a family member of a substantial contributor, or a 35% controlled entity with regard to a substantial contributor? <i>If "Yes," complete Part I of Schedule L (Form 990 or 990-EZ).</i>	7	
8 Did the organization make a loan to a disqualified person (as defined in section 4958) not described in line 7? <i>If "Yes," complete Part I of Schedule L (Form 990 or 990-EZ).</i>	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))? <i>If "Yes," provide detail in Part VI.</i>	9a	
b Did one or more disqualified persons (as defined in line 9a) hold a controlling interest in any entity in which the supporting organization had an interest? <i>If "Yes," provide detail in Part VI.</i>	9b	
c Did a disqualified person (as defined in line 9a) have an ownership interest in, or derive any personal benefit from, assets in which the supporting organization also had an interest? <i>If "Yes," provide detail in Part VI.</i>	9c	
10a Was the organization subject to the excess business holdings rules of section 4943 because of section 4943(f) (regarding certain Type II supporting organizations, and all Type III non-functionally integrated supporting organizations)? <i>If "Yes," answer line 10b below.</i>	10a	
b Did the organization have any excess business holdings in the tax year? <i>(Use Schedule C, Form 4720, to determine whether the organization had excess business holdings.)</i>	10b	

Part IV Supporting Organizations (continued)

	Yes	No
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?		
b A family member of a person described in (a) above?		
c A 35% controlled entity of a person described in (a) or (b) above? <i>If "Yes" to a, b, or c, provide detail in Part VI</i>		
11a		
11b		
11c		

Section B. Type I Supporting Organizations

	Yes	No
1 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>		
1		
2 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>		
2		

Section C. Type II Supporting Organizations

	Yes	No
1 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>		
1		

Section D. All Type III Supporting Organizations

	Yes	No
1 Did the organization provide to each of its supported organizations, by the last day of the fifth month of the organization's tax year, (i) a written notice describing the type and amount of support provided during the prior tax year, (ii) a copy of the Form 990 that was most recently filed as of the date of notification, and (iii) copies of the organization's governing documents in effect on the date of notification, to the extent not previously provided?		
1		
2 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>		
2		
3 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>		
3		

Section E. Type III Functionally-Integrated Supporting Organizations

1 Check the box next to the method that the organization used to satisfy the Integral Part Test during the year (see instructions)		
a <input type="checkbox"/> The organization satisfied the Activities Test. Complete line 2 below.		
b <input type="checkbox"/> The organization is the parent of each of its supported organizations. Complete line 3 below.		
c <input type="checkbox"/> The organization supported a governmental entity. Describe in Part VI how you supported a government entity (see instructions).		
2 Activities Test Answer (a) and (b) below.		
a 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>		
2a		
b 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>		
2b		
3 Parent of Supported Organizations Answer (a) and (b) below.		
a 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>		
3a		
b 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>		
3b		

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 <input type="checkbox"/> Check here if the current year is the organization's first as a non-functionally-integrated Type III supporting organization (see instructions)		

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 2016 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-2016	(iii) Distributable Amount for 2016
1 Distributable amount for 2016 from Section C, line 6			
2 Underdistributions, if any, for years prior to 2016 (reasonable cause required--see instructions)			
3 Excess distributions carryover, if any, to 2016			
a			
b			
c From 2013.			
d From 2014.			
e From 2015.			
f Total of lines 3a through e			
g Applied to underdistributions of prior years			
h Applied to 2016 distributable amount			
i Carryover from 2011 not applied (see instructions)			
j Remainder Subtract lines 3g, 3h, and 3i from 3f			
4 Distributions for 2016 from Section D, line 7 \$			
a Applied to underdistributions of prior years			
b Applied to 2016 distributable amount			
c Remainder Subtract lines 4a and 4b from 4			
5 Remaining underdistributions for years prior to 2016, if any Subtract lines 3g and 4a from line 2 (if amount greater than zero, see instructions)			
6 Remaining underdistributions for 2016 Subtract lines 3h and 4b from line 1 (if amount greater than zero, see instructions)			
7 Excess distributions carryover to 2017. Add lines 3j and 4c			
8 Breakdown of line 7			
a			
b Excess from 2013.			
c Excess from 2014.			
d Excess from 2015.			
e Excess from 2016.			

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

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

2016

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 THE TRUSTEES OF COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK	Employer identification number 13-5598093
--	---

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)**b** Total lobbying expenditures to influence a legislative body (direct lobbying)**c** Total lobbying expenditures (add lines 1a and 1b)**d** Other exempt purpose expenditures**e** Total exempt purpose expenditures (add lines 1c and 1d)**f** Lobbying nontaxable amount Enter the amount from the following table in both columns

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)**h** Subtract line 1g from line 1a If zero or less, enter -0-**i** Subtract line 1f from line 1c If zero or less, enter -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) 2013	(b) 2014	(c) 2015	(d) 2016	(e) Total
2a Lobbying nontaxable amount					
b Lobbying ceiling amount (150% of line 2a, column(e))					
c Total lobbying expenditures					
d Grassroots nontaxable amount					
e Grassroots ceiling amount (150% of line 2d, column (e))					
f Grassroots lobbying expenditures					

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?		No	
b	Paid staff or management (include compensation in expenses reported on lines 1c through 1i)?	Yes		
c	Media advertisements?		No	
d	Mailings to members, legislators, or the public?		No	
e	Publications, or published or broadcast statements?		No	
f	Grants to other organizations for lobbying purposes?	Yes		19,202
g	Direct contact with legislators, their staffs, government officials, or a legislative body?	Yes		50,465
h	Rallies, demonstrations, seminars, conventions, speeches, lectures, or any similar means?		No	
i	Other activities?	Yes		450,000
j	Total. Add lines 1c through 1i			519,667
2a	Did the activities in line 1 cause the organization to be not described in section 501(c)(3)?		No	
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		
2		
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).	2a	
a	Current year	2b	
b	Carryover from last year	2c	
c	Total	3	
3	Aggregate amount reported in section 6033(e)(1)(A) notices of nondeductible section 162(e) dues		
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
SCHEDULE C, PART II-B	LINE 1A - VOLUNTEERS N/A LINE 1B - PAID STAFF OR MANAGEMENT THE UNIVERSITY HAS OFFICES OF GOVERNMENT AND COMMUNITY AFFAIRS AT BOTH ITS MORNINGSIDE AND MEDICAL CENTER CAMPUSES WHOSE FUNCTION IS TO KEEP THE UNIVERSITY COMMUNITY INFORMED ABOUT NATIONAL, STATE AND LOCAL LEGISLATION AND POLICY THAT HAS AN IMPACT ON THE UNIVERSITY AND, WHEN APPROPRIATE, TO ADVOCATE FOR THE UNIVERSITY'S INTERESTS WITH RESPECT TO THIS POLICY EMPLOYEES REGULARLY INVOLVED IN THESE ACTIVITIES INCLUDE BUT ARE NOT LIMITED TO EXECUTIVE VICE PRESIDENT FOR GOVERNMENT AND COMMUNITY AFFAIRS, ASSOCIATE VICE PRESIDENT FOR GOVERNMENT RELATIONS, ASSISTANT VICE PRESIDENT FOR GOVERNMENT RELATIONS, VICE PRESIDENT AND ASSOCIATE DEAN FOR GOVERNMENT AND COMMUNITY AFFAIRS, COLUMBIA UNIVERSITY MEDICAL CENTER, ASSISTANT VICE PRESIDENT FOR GOVERNMENT AND COMMUNITY AFFAIRS, COLUMBIA UNIVERSITY MEDICAL CENTER, AND SENIOR PROJECT COORDINATOR FOR GOVERNMENT RELATIONS LINE 1C - MEDIA ADVERTISEMENTS N/A LINE 1D - MAILINGS TO MEMBERS, LEGISLATORS OR THE PUBLIC N/A LINE 1E - PUBLICATIONS, OR PUBLISHED OR BROADCAST STATEMENTS N/A LINE 1F - GRANTS TO OTHER ORGANIZATIONS FOR LOBBYING PURPOSES THE UNIVERSITY BELONGS TO CERTAIN HIGHER EDUCATION TRADE ASSOCIATIONS A SMALL PORTION OF THE MEMBERSHIP FEES PAID TO CERTAIN OF THESE ORGANIZATIONS GOES TO SUPPORT LOBBYING-RELATED ACTIVITIES THESE FEES ARE REGULARLY REPORTED ON THE UNIVERSITY'S LOBBYING DISCLOSURE FILINGS LINE 1G - DIRECT CONTACT WITH LEGISLATORS, THEIR STAFFS, GOVERNMENT OFFICIALS, OR A LEGISLATIVE BODY THE PRESIDENT, THE EXECUTIVE VICE PRESIDENT FOR GOVERNMENT AND COMMUNITY AFFAIRS, THE ASSOCIATE VICE PRESIDENT FOR GOVERNMENT RELATIONS, THE ASSISTANT VICE PRESIDENT FOR PLANNING AND PROJECT COORDINATION, THE ASSISTANT VICE PRESIDENT FOR GOVERNMENT RELATIONS, THE SENIOR PROJECT COORDINATOR FOR GOVERNMENT RELATIONS, AMONG OTHER COLUMBIA UNIVERSITY EMPLOYEES, CONTACTED FEDERAL, STATE, AND LOCAL LEGISLATORS AND THEIR STAFFS ON HIGHER EDUCATION ISSUES THE EXECUTIVE VICE PRESIDENT FOR HEALTH SCIENCE, THE VICE PRESIDENT AND ASSOCIATE DEAN FOR GOVERNMENT AND COMMUNITY AFFAIRS, COLUMBIA UNIVERSITY MEDICAL CENTER, THE ASSISTANT VICE PRESIDENT FOR GOVERNMENT AND COMMUNITY AFFAIRS, COLUMBIA UNIVERSITY MEDICAL CENTER, AND OTHER COLUMBIA UNIVERSITY MEDICAL CENTER EMPLOYEES CONTACTED FEDERAL, STATE AND LOCAL LEGISLATORS AND THEIR STAFFS ON HIGHER EDUCATION ISSUES, HEALTH SCIENCES ISSUES AND OTHER ISSUES AFFECTING ACADEMIC MEDICAL CENTERS THE AMOUNTS SHOWN ON LINE 1G REFLECT PAID STAFF AND MANAGEMENT ACTIVITIES LINE 1H - RALLIES, DEMONSTRATIONS, SEMINARS, CONVENTIONS, SPEECHES, LECTURES OR ANY OTHER MEANS N/A LINE 1I - OTHER ACTIVITIES DURING THE REPORTING PERIOD, THE UNIVERSITY RETAINED OUTSIDE FIRMS FOR CONSULTING AND ADVOCACY AT THE FEDERAL, STATE AND LOCAL LEVELS OF GOVERNMENT THE AMOUNTS SHOWN ON LINE 1I INCLUDE AMOUNTS PAID TO SUCH OUTSIDE FIRMS FOR ALL ACTIVITIES CONDUCTED BY SUCH FIRMS, INCLUDING CERTAIN OF THE ACTIVITIES DESCRIBED ABOVE AND GENERAL ADVISORY SERVICES TO THE UNIVERSITY IN CONNECTION WITH ITS LOBBYING ACTIVITIES

efile GRAPHIC print - DO NOT PROCESS		As Filed Data -		DLN: 93493135038598	
<div>SCHEDULE D (Form 990)</div> <div>Department of the Treasury Internal Revenue Service</div>		<div>Supplemental Financial Statements</div> <div>► 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.</div> <div>Information about Schedule D (Form 990) and its instructions is at www.irs.gov/form990.</div>			<div>OMB No 1545-0047</div> <div>2016</div> <div>Open to Public Inspection</div>
<div>Name of the organization</div> <div>THE TRUSTEES OF COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK</div>				<div>Employer identification number</div> <div>13-5598093</div>	
<div>Part I Organizations Maintaining Donor Advised Funds or Other Similar Funds or Accounts.</div> <div>Complete if the organization answered "Yes" on Form 990, Part IV, line 6.</div>					
		(a) Donor advised funds		(b) Funds and other accounts	
1	Total number at end of year	11			
2	Aggregate value of contributions to (during year)	10,748,154			
3	Aggregate value of grants from (during year)	1,341,320			
4	Aggregate value at end of year	27,955,491			
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? <div><input checked="" type="checkbox"/> Yes <input type="checkbox"/> No</div>					
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? <div><input checked="" type="checkbox"/> Yes <input type="checkbox"/> No</div>					
<div>Part II Conservation Easements.</div> <div>Complete if the organization answered "Yes" on Form 990, Part IV, line 7.</div>					
1 Purpose(s) of conservation easements held by the organization (check all that apply) <div><input type="checkbox"/> Preservation of land for public use (e g , recreation or education) <input type="checkbox"/> Preservation of an historically important land area</div> <div><input type="checkbox"/> Protection of natural habitat <input type="checkbox"/> Preservation of a certified historic structure</div> <div><input type="checkbox"/> Preservation of open space</div>					
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					
				Held at the End of the 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? <div><input type="checkbox"/> Yes <input type="checkbox"/> No</div>					
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)? <div><input type="checkbox"/> Yes <input type="checkbox"/> No</div>					
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					
<div>Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets.</div> <div>Complete if the organization answered "Yes" on Form 990, Part IV, line 8.</div>					
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				► \$	
For Paperwork Reduction Act Notice, see the Instructions for Form 990.					
			Cat No 52283D Schedule D (Form 990) 2016		

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" on Form 990, Part IV, line 10.

	(a)Current year	(b)Prior year	(c)Two years back	(d)Three years back	(e)Four years back
1a Beginning of year balance	9,041,027,000	9,639,065,000	9,223,047,000	8,197,880,000	7,654,152,000
b Contributions	411,858,000	176,354,000	270,192,000	173,837,000	165,932,000
c Net investment earnings, gains, and losses	1,140,424,000	-173,840,000	739,891,000	1,424,763,060	871,686,632
d Grants or scholarships	114,376,000	106,989,000	99,309,000	92,209,000	81,338,000
e Other expenditures for facilities and programs	441,400,000	449,177,000	449,275,000	440,268,000	374,447,000
f Administrative expenses	40,937,000	44,386,000	45,481,000	40,956,060	38,105,632
g End of year balance	9,996,596,000	9,041,027,000	9,639,065,000	9,223,047,000	8,197,880,000

2

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

a

Board designated or quasi-endowment

37 000 %

b

Permanent endowment

63 000 %

c

Temporarily restricted endowment

0 %

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

3a(i)

Yes

No

(ii) related organizations

3a(ii)

No

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' on 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		459,365,610		459,365,610
b Buildings		6,256,707,017	2,584,874,512	3,671,832,505
c Leasehold improvements				
d Equipment		498,716,876	287,540,289	211,176,587
e Other	1,290,418,374		396,023,145	894,395,229
Total. Add lines 1a through 1e (Column (d) must equal Form 990, Part X, column (B), line 10(c))				5,236,769,931

Schedule D (Form 990) 2016

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) GLOBAL EQUITIES	1,006,191,696	F
(B) ABSOLUTE RETURN STRATEGIES	3,053,435,599	F
(C) PRIVATE EQUITY	2,071,993,321	F
(D) REAL ESTATE ASSETS	1,772,033,760	F
(E) FIXED INCOME	287,479,759	F
(E)		
(F)		
(G)		
(H)		
Total. (Column (b) must equal Form 990, Part X, col (B) line 12) ▶	8,191,134,135	

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
(1)		
(2)		
(3)		
(4)		
(5)		
(6)		
(7)		
(8)		
(9)		
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
(1)	
(2)	
(3)	
(4)	
(5)	
(6)	
(7)	
(8)	
(9)	
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
(1) Federal income taxes	0
LIABILITY FOR SECURITIES PURCH	65,375,260
CAPITAL LEASE OBLIGATIONS	122,903,660
COND'L ASSET RETIREMENT OBLIGA	116,272,373
ACCRUED EMPLOYEE BENEFIT LIAB	325,657,017
FEDERAL STUDENT LOAN FUNDS	84,189,904
ACTUARIAL LIAB- SPLIT INT AGRM	59,955,114
OTHER LONG TERM LIABILITIES	483,215,293
(8)	
(9)	
Total. (Column (b) must equal Form 990, Part X, col (B) line 25) ▶	1,257,568,621

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	Amounts included on line 1 but not on Form 990, Part VIII, line 12		
a	Net unrealized gains (losses) on investments	2a	
b	Donated services and use of facilities	2b	
c	Recoveries of prior year grants	2c	
d	Other (Describe in Part XIII)	2d	
e	Add lines 2a through 2d	2e	
3	Subtract line 2e from line 1	3	
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	
b	Other (Describe in Part XIII)	4b	
c	Add lines 4a and 4b	4c	
5	Total revenue Add lines 3 and 4c . (This must equal Form 990, Part I, line 12)	5	

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	
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	
e	Add lines 2a through 2d	2e	
3	Subtract line 2e from line 1	3	
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	
b	Other (Describe in Part XIII)	4b	
c	Add lines 4a and 4b	4c	
5	Total expenses Add lines 3 and 4c . (This must equal Form 990, Part I, line 18)	5	

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
See Additional Data Table	

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

Return Reference	Explanation

Additional Data

Software ID:
Software Version:
EIN: 13-5598093
Name: THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Supplemental Information

Return Reference	Explanation
DETAIL OF UNIVERSITY COLLECTIONS/TEXT OF AUDIT FOOTNOTE	SCHEDULE D, PART III, LINES 1A, 2A & 4 COLLECTIONS AT THE UNIVERSITY INCLUDE WORKS OF ART, LITERARY WORKS, HISTORICAL TREASURES, AND ARTIFACTS THAT ARE MAINTAINED IN THE UNIVERSITY 'S GALLERIES, LIBRARIES, AND BUILDINGS THESE COLLECTIONS ARE PROTECTED AND PRESERVED FOR PUBLIC EXHIBITION, EDUCATION, RESEARCH, AND THE FURTHERANCE OF PUBLIC SERVICE AND, THEREFO RE, ARE NOT RECOGNIZED AS ASSETS ON THE CONSOLIDATED BALANCE SHEET COSTS ASSOCIATED WITH PURCHASING ADDITIONS AND MAINTAINING THESE COLLECTIONS ARE RECORDED AS OPERATING EXPENSES IN THE PERIOD IN WHICH THE ITEMS ARE ACQUIRED

Supplemental Information

Return Reference	Explanation
INTENDED USE OF ENDOWMENT FUNDS	SCHEDULE D, PART V, LINE 4 COLUMBIA UNIVERSITY'S ENDOWMENT FUNDS SUPPORT A RANGE OF PURPOSES IN ACCORDANCE WITH THE UNIVERSITY'S MISSION, INCLUDING FINANCIAL AID, FACULTY SALARIES AND SUPPORT, RESEARCH, CAPITAL PROJECTS, GENERAL SUPPORT OF THE UNIVERSITY, SCHOOLS, DEPARTMENTS, INSTITUTES AND CENTERS

Supplemental Information	
Return Reference	Explanation
FIN 48	SCHEDULE D, PART X, LINE 2 THE UNIVERSITY BELIEVES THAT ITS TAX POSITIONS AS THEY RELATE TO THE IMPACT ON THE FINANCIAL STATEMENTS OF FIN 48 ARE HIGHLY CERTAIN

SCHEDULE E

(Form 990 or 990-EZ)

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

2016

Open to Public Inspection

Department of the Treasury

Name of the organization

THE TRUSTEES OF COLUMBIA UNIVERSITY

IN THE CITY OF NEW YORK

Employer identification number

13-5598093

Part I

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?

1

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?

2

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

3

Yes

4

Does the organization maintain the following?

4a

Records indicating the racial composition of the student body, faculty, and administrative staff?

4a

Yes

4b

Records documenting that scholarships and other financial assistance are awarded on a racially nondiscriminatory basis?

4b

Yes

4c

Copies of all catalogues, brochures, announcements, and other written communications to the public dealing with student admissions, programs, and scholarships?

4c

Yes

4d

Copies of all material used by the organization or on its behalf to solicit contributions?

4d

Yes

5

Does the organization discriminate by race in any way with respect to

5a

Students' rights or privileges?

5a

No

5b

Admissions policies?

5b

No

5c

Employment of faculty or administrative staff?

5c

No

5d

Scholarships or other financial assistance?

5d

No

5e

Educational policies?

5e

No

5f

Use of facilities?

5f

No

5g

Athletic programs?

5g

No

5h

Other extracurricular activities?

5h

No

6a

Does the organization receive any financial aid or assistance from a governmental agency?

6a

Yes

6b

Has the organization's right to such aid ever been revoked or suspended?

6b

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

7

Yes

Paperwork Reduction Act Notice, see the Instructions for Form 990 or Form 990-EZ.
 Cat No 50085D
 Schedule E (Form 990 or 990-EZ) (2016)

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, LINE 3	COLUMBIA UNIVERSITY CUSTOMARILY DRAWS A SUBSTANTIAL PERCENTAGE OF ITS STUDENTS FROM ACROSS THE NATION AND THE WORLD. ITS EDUCATIONAL PROGRAMS SEEK A BROAD CROSS-SECTION OF STUDENTS FROM THE METROPOLITAN AREA. IT FOLLOWS A RACIALLY NONDISCRIMINATORY POLICY OF ADMISSION AND INCLUDES A STATEMENT OF ITS RACIALLY NONDISCRIMINATORY POLICY TOWARDS STUDENTS IN ALL SCHOOL AND PROGRAM BULLETINS. IT ALSO REFERS TO THIS POLICY IN ALL WRITTEN ADVERTISING. IT THEREFORE MEETS THE CRITERIA UNDER REV. PROC. 75-50, SECTION 4.03-2(B) FOR EXEMPTION FROM THE PUBLICITY REQUIREMENTS OF SECTION 4.03-1.
SCHEDULE E, LINE 6A	COLUMBIA UNIVERSITY RECEIVES FEDERAL, STATE AND LOCAL GOVERNMENTAL FUNDING THAT SUPPORTS ITS CORE INSTRUCTIONAL AND RESEARCH PROGRAMS.

**SCHEDULE F
(Form 990)**

Statement of Activities Outside the United States

OMB No 1545-0047

2016

**Open to Public
Inspection**

Department of the Treasury
Internal Revenue Service

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

► Attach to Form 990. ► See separate instructions.

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

Name of the organization
THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Employer identification number

13-5598093

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 Activities 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	31	6,267			5,144,558,279
b Total from continuation sheets to Part I	58	3,653			376,889,431
c Totals (add lines 3a and 3b)	89	9,920			5,521,447,710

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)	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							→	104
(6)	Enter total number of other organizations or entities							→	4
(7)									
(8)									
(9)									
(10)									
(11)									
(12)									
(13)									
(14)									
(15)									
(16)									

Schedule F (Form 990) 2016

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)							
(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 separately 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)* ☒ 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 separately file Form 5713, International Boycott Report (see Instructions for Form 5713)* ☒ 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).

Return Reference	Explanation
SUPPLEMENTAL INFORMATION	<p>SCHEDULE F, PART I, LINE 2 ORGANIZATION'S PROCEDURES FOR MONITORING GRANT FUNDS THE UNIVERSITY MAINTAINS A WRITTEN POLICY THAT GOVERNS THE MONITORING OF ALL SPONSORED PROJECT GRANT FUNDING THIS POLICY IS CONTAINED IN THE "SPONSORED PROJECTS HANDBOOK" THE POLICY STATES THAT THE PRIMARY OBLIGATION FOR THE DAY-TO-DAY MANAGEMENT OF SPONSORED PROJECTS AND INSURING COMPLIANCE WITH FEDERAL AND OTHER SPONSOR REGULATIONS IS THE RESPONSIBILITY OF THE PRINCIPAL INVESTIGATOR SUPPORTED, AS NECESSARY, BY HIS OR HER ADMINISTRATIVE STAFF ADDITIONALLY, THE POLICY SPECIFIES THE FOLLOWING MONITORING PROCEDURES - MONTHLY ACCOUNT RECONCILIATION - REVIEW OF SALARY AND BENEFIT CHARGES - REVIEW OF VENDOR INVOICES - REVIEW OF CHARGES INITIATED BY SERVICE OR RECHARGE CENTERS - REVIEW OF FACILITIES AND ADMINISTRATIVE CHARGES - MONITORING OF SUB-AWARDS THROUGH REVIEW OF CHARGES AND TECHNICAL PERFORMANCE REPORTS, CONDUCTING PERIODIC ONSITE VISITS, AND INITIATING AUDITS/REVIEWS WHEN NECESSARY EXPENDITURES RELATED TO FOREIGN ACTIVITY ARE GENERATED FROM A NUMBER OF SCHOOLS AND CENTERS AS WELL AS THROUGH CERTAIN CENTRAL ADMINISTRATIVE ACTIVITY MOST OF THE ACTIVITY RELATES TO U S GOVERNMENT FUNDED PROGRAM SERVICES OTHER ACTIVITY INCLUDES FACULTY AND STAFF TRAVEL FOR EDUCATIONAL, RESEARCH, FUNDRAISING AND OTHER PROGRAM SERVICES NOT ALL OF THE OVERSEAS EXPENDITURES ARE SEPARATELY TRACKED AS FOREIGN ACTIVITY THE AMOUNTS REPRESENTED ON SCHEDULE F REPRESENT THE UNIVERSITY'S GOOD FAITH EFFORTS TO CAPTURE FOREIGN ACTIVITY -----</p> <p>---- FORM 990, SCHEDULE F, PART I, COLUMN (F) & PART II, LINE 1 COLUMBIA UNIVERSITY ACCOUNTS FOR ALL FOREIGN EXPENDITURES, INCLUDING CASH GRANTS AND NONCASH ASSISTANCE, ON THE ORGANIZATION'S FINANCIAL STATEMENTS IN ACCORDANCE WITH GENERALLY ACCEPTED ACCOUNTING PRINCIPLES IN THE UNITED STATES -----</p>

Additional Data

Software ID:

Software Version:

EIN: 13-5598093

Name: THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

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
Antarctica		2	Program Services	EDUC/RESEARCH/OUTREACH	3,769
Central America and the Caribbean		261	Program Services	EDUC/RESEARCH/OUTREACH	1,275,676
Central America and the Caribbean			Grantmaking		93,297

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			Investments		4,427,462,052
East Asia and the Pacific	5	1,588	Program Services	EDUC/RESEARCH/OUTREACH	11,007,159
East Asia and the Pacific			Grantmaking		789,877

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			Fundraising		352,968
East Asia and the Pacific			Investments		194,666,212
Europe (Including Iceland and Greenland)	23	3,234	Program Services	EDUC/RESEARCH/OUTREACH	15,829,753

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 and Greenland)			Grantmaking		2,452,728
Europe (Including Iceland and Greenland)			Fundraising		337,085
Europe (Including Iceland and Greenland)			Investments		484,013,021

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	3	678	Program Services	EDUC/RESEARCH/OUTREACH	3,594,199
Middle East and North Africa			Grantmaking		189,817
Middle East and North Africa			Fundraising		54,148

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		504	Program Services	EDUC/RESEARCH/OUTREACH	1,245,543
North America			Grantmaking		1,190,975
North America			Fundraising		38,665

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			Investments		26,889,402
Russia and the Newly Independent States	4	153	Program Services	EDUC/RESEARCH/OUTREACH	4,475,348
Russia and the Newly Independent States			Grantmaking		57,934

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	3	495	Program Services	EDUC/RESEARCH/OUTREACH	3,734,212
South America			Fundraising		40,688
South America			Investments		31,368

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	3	314	Program Services	EDUC/RESEARCH/OUTREACH	2,685,804
South Asia			Grantmaking		740,524
South Asia			Fundraising		83,552

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	48	2,691	Program Services	EDUC/RESEARCH/OUTREAC	140,714,486
Sub-Saharan Africa			Grantmaking		40,748,184
Sub-Saharan Africa			Fundraising		10,660

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			Investments		156,638,604

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	Edu/Research	1,168,444	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	918,815	Check/Wire		N/A	N/A

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	Edu/Research	642,644	Check/Wire		N/A	N/A
		South Asia	Edu/Research	621,738	Check/Wire		N/A	N/A

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	Edu/Research	553,338	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	314,118	Check/Wire		N/A	N/A

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	Edu/Research	305,033	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	256,731	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	215,794	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	212,917	Check/Wire		N/A	N/A

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	Edu/Research	208,730	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	190,969	Check/Wire		N/A	N/A

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	Edu/Research	183,149	Check/Wire		N/A	N/A
		East Asia and the Pacific	Edu/Research	171,070	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	162,675	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	160,081	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	152,360	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	143,354	Check/Wire		N/A	N/A

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	Edu/Research	128,296	Check/Wire		N/A	N/A
		East Asia and the Pacific	Edu/Research	127,558	Check/Wire		N/A	N/A

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	Edu/Research	123,167	Check/Wire		N/A	N/A
		East Asia and the Pacific	Edu/Research	122,979	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	122,530	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	114,862	Check/Wire		N/A	N/A

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	Edu/Research	104,986	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	96,906	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	96,485	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	81,104	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	76,407	Check/Wire		N/A	N/A
		South Asia	Edu/Research	74,308	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	72,765	Check/Wire		N/A	N/A
		North America	Edu/Research	68,463	Check/Wire		N/A	N/A

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	Edu/Research	66,072	Check/Wire		N/A	N/A
		Central America and the Caribbean	Edu/Research	63,297	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	61,570	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	60,000	Check/Wire		N/A	N/A

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	Edu/Research	57,934	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	54,499	Check/Wire		N/A	N/A

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	Edu/Research	54,375	Check/Wire		N/A	N/A
		Middle East and North Africa	Edu/Research	53,294	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	51,227	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	49,409	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	45,689	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	45,000	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	42,900	Check/Wire		N/A	N/A
		East Asia and the Pacific	Edu/Research	42,086	Check/Wire		N/A	N/A

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	Edu/Research	41,609	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	39,950	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	37,217	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	37,056	Check/Wire		N/A	N/A

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	Edu/Research	33,949	Check/Wire		N/A	N/A
		North America	Edu/Research	32,378	Check/Wire		N/A	N/A

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	Edu/Research	31,537	Check/Wire		N/A	N/A
		Central America and the Caribbean	Edu/Research	30,000	Check/Wire		N/A	N/A

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	Edu/Research	25,500	Check/Wire		N/A	N/A
		East Asia and the Pacific	Edu/Research	24,400	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	23,570	Check/Wire		N/A	N/A
		North America	Edu/Research	23,304	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	21,218	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	20,739	Check/Wire		N/A	N/A

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	Edu/Research	20,702	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	20,000	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	19,278	Check/Wire		N/A	N/A
		East Asia and the Pacific	Edu/Research	18,000	Check/Wire		N/A	N/A

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	Edu/Research	16,628	Check/Wire		N/A	N/A
		North America	Edu/Research	16,200	Check/Wire		N/A	N/A

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	Edu/Research	12,500	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	11,774	Check/Wire		N/A	N/A

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	Edu/Research	11,620	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	10,300	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	9,496	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	8,979	Check/Wire		N/A	N/A

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 (Including Iceland and Greenland)	Edu/Research	8,838	Check/Wire		N/A	N/A
		Europe (Including Iceland and Greenland)	Edu/Research	7,998	Check/Wire		N/A	N/A

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	Edu/Research	6,999	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	6,000	Check/Wire		N/A	N/A

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	Edu/Research	379,277	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	677,806	Check/Wire		N/A	N/A

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	Edu/Research	1,862,397	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	6,022,339	Check/Wire		N/A	N/A

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	Edu/Research	255,545	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	1,755,662	Check/Wire		N/A	N/A

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	Edu/Research	50,607	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	694,562	Check/Wire		N/A	N/A

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	Edu/Research	7,777,525	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	4,951,432	Check/Wire		N/A	N/A

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	Edu/Research	1,196,671	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	1,861,672	Check/Wire		N/A	N/A

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	Edu/Research	3,885,707	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	536,605	Check/Wire		N/A	N/A

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	Edu/Research	1,202,660	Check/Wire		N/A	N/A
		Sub-Saharan Africa	Edu/Research	1,027,120	Check/Wire		N/A	N/A

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	Edu/Research			20,750	Vehicle	Book Value
		Sub-Saharan Africa	Edu/Research			20,750	Vehicle	Book Value

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	Edu/Research			225,439	Vehicle	Book Value
		Sub-Saharan Africa	Edu/Research			21,400	Vehicle	Book Value

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	Edu/Research			7,313	Equipment	Book Value
		Sub-Saharan Africa	Edu/Research			37,500	Equipment	Book Value

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	Edu/Research			50,919	Vehicle	Book Value
		Sub-Saharan Africa	Edu/Research			38,644	Equipment	Book Value

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	Edu/Research			72,557	Equipment	Book Value
		Sub-Saharan Africa	Edu/Research			5,240	Equipment	Book Value

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	Edu/Research			186,294	Vehicle	Book Value
		Sub-Saharan Africa	Edu/Research			1,666,276	Equipment	Book Value

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 (Including Iceland and Greenland)	EDU/RESEARCH	159,566	CHECK/WIRE		N/A	N/A
		North America	EDU/RESEARCH	145,569	CHECK/WIRE		N/A	N/A

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	EDU/RESEARCH	82,617	CHECK/WIRE		N/A	N/
		Europe (Including Iceland and Greenland)	EDU/RESEARCH	6,300	CHECK/WIRE		N/A	N/A

efile GRAPHIC print - DO NOT PROCESS		As Filed Data -		DLN: 93493135038598																																																																																								
SCHEDULE G (Form 990 or 990-EZ)		Supplemental Information Regarding Fundraising or Gaming Activities				OMB No 1545-0047																																																																																						
Department of the Treasury Internal Revenue Service		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 .				2016 Open to Public Inspection																																																																																						
Name of the organization THE TRUSTEES OF COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK					Employer identification number 13-5598093																																																																																							
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 <input checked="" type="checkbox"/> Mail solicitations																																																																																												
b <input checked="" type="checkbox"/> Internet and email solicitations																																																																																												
c <input checked="" type="checkbox"/> Phone solicitations																																																																																												
d <input checked="" type="checkbox"/> In-person solicitations																																																																																												
e <input checked="" type="checkbox"/> Solicitation of non-government grants																																																																																												
f <input checked="" type="checkbox"/> Solicitation of government grants																																																																																												
g <input checked="" type="checkbox"/> Special fundraising events																																																																																												
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? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> 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.																																																																																												
<table><thead><tr><th rowspan="2">(i) Name and address of individual or entity (fundraiser)</th><th rowspan="2">(ii) Activity</th><th colspan="2">(iii) Did fundraiser have custody or control of contributions?</th><th rowspan="2">(iv) Gross receipts from activity</th><th rowspan="2">(v) Amount paid to (or retained by) fundraiser listed in col (i)</th><th rowspan="2">(vi) Amount paid to (or retained by) organization</th></tr><tr><th>Yes</th><th>No</th></tr></thead><tbody><tr><td>1 RUFFALO NOEL LEVITZ LLC 1025 KIRKWOOD PARKWAY SW CEDAR RAPIDS, IA 52404</td><td>CONSULTING</td><td></td><td>No</td><td>1,518,053</td><td>604,173</td><td>913,880</td></tr><tr><td>2 KIMBIA INC 1050 E 11TH ST SUITE 200 AUSTIN, TX 78702</td><td>CONSULTING</td><td></td><td>No</td><td>12,703,616</td><td>112,715</td><td>12,590,901</td></tr><tr><td>3 EVENTAGE 18 SOUTH ORANGE AVENUE SOUTH ORANGE, NJ 07079</td><td>CONSULTING</td><td></td><td>No</td><td>0</td><td>1,457,628</td><td>-1,457,628</td></tr><tr><td>4</td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>5</td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>6</td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>7</td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>8</td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>9</td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>10</td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td colspan="4">Total ▶</td><td>14,221,669</td><td>2,174,516</td><td>12,047,153</td></tr></tbody></table>							(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 RUFFALO NOEL LEVITZ LLC 1025 KIRKWOOD PARKWAY SW CEDAR RAPIDS, IA 52404	CONSULTING		No	1,518,053	604,173	913,880	2 KIMBIA INC 1050 E 11TH ST SUITE 200 AUSTIN, TX 78702	CONSULTING		No	12,703,616	112,715	12,590,901	3 EVENTAGE 18 SOUTH ORANGE AVENUE SOUTH ORANGE, NJ 07079	CONSULTING		No	0	1,457,628	-1,457,628	4							5							6							7							8							9							10							Total ▶				14,221,669	2,174,516	12,047,153
(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 RUFFALO NOEL LEVITZ LLC 1025 KIRKWOOD PARKWAY SW CEDAR RAPIDS, IA 52404	CONSULTING		No	1,518,053	604,173	913,880																																																																																						
2 KIMBIA INC 1050 E 11TH ST SUITE 200 AUSTIN, TX 78702	CONSULTING		No	12,703,616	112,715	12,590,901																																																																																						
3 EVENTAGE 18 SOUTH ORANGE AVENUE SOUTH ORANGE, NJ 07079	CONSULTING		No	0	1,457,628	-1,457,628																																																																																						
4																																																																																												
5																																																																																												
6																																																																																												
7																																																																																												
8																																																																																												
9																																																																																												
10																																																																																												
Total ▶				14,221,669	2,174,516	12,047,153																																																																																						
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. NY																																																																																												
For Paperwork Reduction Act Notice, see the Instructions for Form 990 or 990-EZ. Cat No 50083H Schedule G (Form 990 or 990-EZ) 2016																																																																																												

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)
		<u>ANNUAL DINNER</u> (event type)	<u>AWARDS DINNER</u> (event type)	<u>58</u> (total number)	Total events (add col (a) through col (c))
	1 Gross receipts	2,354,931	1,054,975	6,260,294	9,670,200
	2 Less Contributions	2,243,764	978,103	5,344,023	8,565,890
	3 Gross income (line 1 minus line 2)	111,167	76,872	916,271	1,104,310
Direct Expenses	4 Cash prizes				
	5 Noncash prizes	66	2,500		2,566
	6 Rent/facility costs	183,349	229,319		412,668
	7 Food and beverages	239,851			239,851
	8 Entertainment	2,275			2,275
	9 Other direct expenses	62,197	35,331	916,271	1,013,799
	10 Direct expense summary Add lines 4 through 9 in column (d) ▶				1,671,159
	11 Net income summary Subtract line 10 from line 3, column (d) ▶				-566,849

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

efile GRAPHIC print - DO NOT PROCESS

As Filed Data -

DLN: 93493135038598

Schedule I
(Form 990)

OMB No 1545-0047

2016

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

Grants and Other Assistance to Organizations,
Governments and Individuals in the United States
Complete if the organization answered "Yes," on Form 990, Part IV, line 21 or 22.
▶ Attach to Form 990.
▶ Information about Schedule I (Form 990) and its instructions is at www.irs.gov/form990.

Name of the organization
THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Employer identification number
13-5598093

Part I

General Information on Grants and Assistance

- 1

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

☒ Yes ☐ No
- 2

Describe in Part IV the organization's procedures for monitoring the use of grant funds in the United States

Part II

Grants and Other Assistance to Domestic Organizations and Domestic Governments. Complete if the organization answered "Yes" on Form 990, Part IV, line 21, for any recipient that received more than \$5,000. Part II can be duplicated if additional space is needed.

(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
See Additional Data Table							
(1)							
(2)							
(3)							
(4)							
(5)							
(6)							
(7)							
(8)							
(9)							
(10)							
(11)							
(12)							

2

Enter total number of section 501(c)(3) and government organizations listed in the line 1 table

353

3

Enter total number of other organizations listed in the line 1 table

0

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) CCS NANCY RUPP SCHOLARSHIPS	2	6,000			N/A
(2) STUDENT TUITION GRANTS AND SCHOLARSHIPS	14371	509,751,177			N/A
(2)					
(3)					
(4)					
(5)					
(6)					
(7)					

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
DESCRIPTION OF ORGANIZATION'S PROCEDURES FOR MONITORING THE USE OF GRANTS	FORM 990, SCHEDULE I THE UNIVERSITY MAINTAINS A WRITTEN POLICY THAT GOVERNS THE MONITORING OF THE USE OF SPONSORED PROJECT GRANT FUNDING BY SUBRECIPIENTS THE POLICY MANDATES MONITORING IN TWO AREAS (A) SUBRECIPIENT INSTITUTION COMPLIANCE WITH THE AUDITING REQUIREMENTS OF OMB CIRCULAR A-133, AND (B) SUBRECIPIENT INSTITUTION'S APPROPRIATE MANAGEMENT OF SUBAWARD THE UNIVERSITY'S SPONSORED PROJECTS FINANCE GROUP COLLECTS A-133 REPORTS FROM SUBRECIPIENT INSTITUTIONS, AND THE PRINCIPAL INVESTIGATORS CARRY OUT THE SECOND TYPE OF MONITORING, PRINCIPALLY BY - ROUTINELY GATHERING AND REVIEWING TECHNICAL PERFORMANCE REPORTS, - ROUTINELY REVIEWING INVOICES AND EXPENSES RELATIVE TO BUDGET, - CONDUCTING PERIODIC ON-SITE VISITS, WHEN NECESSARY, AND - INITIATING AUDITS, WHEN NECESSARY

Additional Data

Software ID:
Software Version:
EIN: 13-5598093
Name: THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

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 CA AT SAN FRANCISCO ACT OFC EMF 0897 SAN FRANCISCO, CA 94143	94-6036493	501(C)(3)	5,402,265		N/A	N/A	Research
UNIV OF TEXAS AT ARLINGTON	75-6000121	501(C)(3)	4,948,096		N/A	N/A	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 MICHIGAN	38-6006309	501(C)(3)	2,900,315		N/A	N/A	Research
UNIVERSITY OF CHICAGO	36-2177139	501(C)(3)	2,743,656		N/A	N/A	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
RSCH FOUNDATION FOR MENTAL HYGIENE	14-1410842	501(C)(3)	2,586,231		N/A	N/A	Research
CORNELL UNIVERSITY MEDICAL COLLEGE	13-1623978	501(C)(3)	2,343,686		N/A	N/A	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
MASSACHUSETTS GENERAL HOSPITAL	04-2697983	501(C)(3)	2,187,950		N/A	N/A	Research
UNIVERSITY OF CALIFORNIA SAN DIEGO	95-6006144	501(C)(3)	2,186,870		N/A	N/A	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
MASSACHUSETTS INSTITUTE OF TECHNOLOGY	04-2103594	501(C)(3)	1,733,585		N/A	N/A	Research
RESEARCH FND OF THE STATE UNIV OF NY	14-1368361	501(C)(3)	1,720,365		N/A	N/A	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 CA AT IRVINE ACT OFC BIO SCI III1400 IRVINE IRVINE, CA 92697	95-2226406	501(C)(3)	1,667,530		N/A	N/A	Research
HARVARD UNIVERSITY	04-2103580	501(C)(3)	1,544,055		N/A	N/A	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 PENNSYLVANIA	23-1352685	501(C)(3)	1,540,759		N/A	N/A	Research
ICAHN SCHOOL OF MEDICINE AT MOUNT SINAI	13-6171197	501(C)(3)	1,368,524		N/A	N/A	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 UNIVERSITY	06-0646973	501(C)(3)	1,347,585		N/A	N/A	Research
DUKE UNIVERSITY	56-0532129	501(C)(3)	1,328,722		N/A	N/A	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
JOHNS HOPKINS UNIVERSITY	52-0595110	501(C)(3)	1,280,735		N/A	N/A	Research
UNIVERSITY OF COLORADO	84-6000555	501(C)(3)	1,224,836		N/A	N/A	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	86-6004791	501(C)(3)	1,134,563		N/A	N/A	Research
NEW YORK UNIVERSITY	13-5562308	501(C)(3)	1,111,477		N/A	N/A	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
NORTHWESTERN UNIVERSITY	36-2167817	501(C)(3)	1,048,825		N/A	N/A	Research
BOSTON UNIVERSITY	04-2103547	501(C)(3)	1,021,505		N/A	N/A	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
CHILDRENS HOSPITAL OF LOS ANGELES	95-1690977	501(C)(3)	1,001,890		N/A	N/A	Research
THE BRIGHAM AND WOMENS HOSPITAL INC	04-2312909	501(C)(3)	999,995		N/A	N/A	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 NORTH CAROLINA	56-6001393	501(C)(3)	995,361		N/A	N/A	Research
UNIVERSITY OF PUERTO RICO	66-0433762	501(C)(3)	993,556		N/A	N/A	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
MILLENNIUM PROMISE ALLIANCE	20-3042135	501(C)(3)	946,943		N/A	N/A	Research
RUTGERS UNIVERSITY	22-6001086	501(C)(3)	880,373		N/A	N/A	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
STANFORD UNIVERSITY	94-1156365	501(C)(3)	825,884		N/A	N/A	Research
UNIVERSITY OF WASHINGTON	91-6001537	501(C)(3)	782,194		N/A	N/A	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	13-1988190	501(C)(3)	743,472		N/A	N/A	Research
NEW YORK UNIVERSITY MEDICAL CENTER	13-5562309	501(C)(3)	709,238		N/A	N/A	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 CALIFORNIA LOS ANGELES 111 ACADEMY WAY IRVINE CA 92697 IRVINE, CA 92697	95-6006143	501(C)(3)	390,786		N/A	N/A	Research
UNIVERSITY OF PITTSBURGH	25-0965591	501(C)(3)	623,970		N/A	N/A	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 AT AUSTIN	74-6000203	501(C)(3)	620,149		N/A	N/A	Research
UNIVERSITY OF IOWA	42-6004813	501(C)(3)	571,840		N/A	N/A	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 BLOOD CENTER	13-1949477	501(C)(3)	552,710		N/A	N/A	Research
BAYLOR COLLEGE OF MEDICINE	74-1613878	501(C)(3)	543,908		N/A	N/A	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
Health Research Incorporated	14-1402155	501(C)(3)	516,508		N/A	N/A	Research
CORNELL UNIVERSITY	15-0532082	501(C)(3)	508,182		N/A	N/A	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
GEORGETOWN UNIVERSITY	53-0196603	501(C)(3)	490,043		N/A	N/A	Research
COM AFFILIATION INC	47-2209056	501(C)(3)	473,647		N/A	N/A	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 MIAMI	59-0624458	501(C)(3)	473,313		N/A	N/A	Research
GEORGE WASHINGTON UNIVERSITY	53-0196584	501(C)(3)	470,705		N/A	N/A	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
OHIO STATE UNIVERSITY RESEARCH	31-6025986	501(C)(3)	464,374		N/A	N/A	Research
UNIVERSITY OF ALABAMA AT BIRMINGHAM	63-6005396	501(C)(3)	454,674		N/A	N/A	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 VIRGINIA	54-6046419	501(C)(3)	435,525		N/A	N/A	Research
HOSPITAL FOR SPECIAL SURGERY	13-1624135	501(C)(3)	435,074		N/A	N/A	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 Cnt	13-1924236	501(C)(3)	411,999		N/A	N/A	Research
Hebrew Home for the Aged at Riverdale	13-1739971	501(C)(3)	380,023		N/A	N/A	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
MARY IMOGENE BASSETT HOSPITAL	13-5596796	501(C)(3)	372,505		N/A	N/A	Research
CHILDRENS HOSPITAL BOSTON	04-2774441	501(C)(3)	370,236		N/A	N/A	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 MARYLAND	52-6002033	501(C)(3)	360,812		N/A	N/A	Research
Albany Medical CenterCollege	14-1338310	501(C)(3)	360,268		N/A	N/A	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
WOODS HOLE OCEANOGRAPHIC INST	04-2105850	501(C)(3)	348,586		N/A	N/A	Research
JHPIEGO CORPORATION	23-7424444	501(C)(3)	339,868		N/A	N/A	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
Christiana Care Health System	51-0103684	501(C)(3)	334,737		N/A	N/A	Research
UNIVERSITY OF MASSACHUSETTS	04-3167352	501(C)(3)	332,343		N/A	N/A	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
MICHIGAN STATE UNIVERSITY	38-6005984	501(C)(3)	332,164		N/A	N/A	Research
TEACHERS COLLEGE	13-1624202	501(C)(3)	326,507		N/A	N/A	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 CALIFORNIA BERKELEY	94-6002123	501(C)(3)	322,512		N/A	N/A	Research
Childrens Health Fund	13-3468427	501(C)(3)	313,088		N/A	N/A	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 IN ROCHESTER	41-6011702	501(C)(3)	292,728		N/A	N/A	Research
SOUTHERN METHODIST UNIVERSITY	75-0800689	501(C)(3)	291,673		N/A	N/A	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	61-1730890	501(C)(3)	288,220		N/A	N/A	Research
BRANDEIS UNIVERSITY	04-2103552	501(C)(3)	285,825		N/A	N/A	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
PENNSYLVANIA STATE UNIVERSITY	24-6000376	501(C)(3)	278,811		N/A	N/A	Research
UNIVERSITY OF WISCONSIN MADISON	39-6006492	501(C)(3)	278,000		N/A	N/A	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
SAINT PETERS UNIVERSITY HOSPITAL	22-1487330	501(C)(3)	275,589		N/A	N/A	Research
ARIZONA STATE UNIVERSITY	86-0196696	501(C)(3)	275,511		N/A	N/A	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
Cicatelli Associates Inc	13-3020576	501(C)(3)	274,810		N/A	N/A	Research
Garden State Infectious Disease	22-3310855	501(C)(3)	263,262		N/A	N/A	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
EMORY UNIVERSITY	58-0566256	501(C)(3)	262,357		N/A	N/A	Research
DREXEL UNIV	23-1352630	501(C)(3)	250,384		N/A	N/A	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
STEVENS INSTITUTE OF TECHNOLOGY	22-1487354	501(C)(3)	234,427		N/A	N/A	Research
INST FOR ADVANCED STUDY	21-0634988	501(C)(3)	232,452		N/A	N/A	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
KAISER PERMANENTE	94-1105628	501(C)(3)	213,751		N/A	N/A	Research
UNIVERSITY OF ILLINOIS	37-6000511	501(C)(3)	211,815		N/A	N/A	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
Visiting Nurse Service of New York	13-3189926	501(C)(3)	207,809		N/A	N/A	Research
UNIVERSITY OF MISSOURI	43-6003859	501(C)(3)	206,434		N/A	N/A	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
Beth Israel Deaconess Medical Center	04-2103881	501(C)(3)	204,189		N/A	N/A	Research
American Museum of Natural History	13-6162659	501(C)(3)	200,079		N/A	N/A	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 INST OF CHEMICAL ENGINEERS	13-1623892	501(C)(3)	199,175		N/A	N/A	Research
FAMILY HEALTH INTERNATIONAL	23-7413005	501(C)(3)	190,660		N/A	N/A	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
JACKSON LABORATORY	01-0211513	501(C)(3)	190,573		N/A	N/A	Research
FRONTIER SCIENCE AND TECHNOLOGY	16-1056814	501(C)(3)	189,489		N/A	N/A	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	59-6002052	501(C)(3)	182,102		N/A	N/A	Research
UNIVERSITY OF KANSAS	48-0680117	501(C)(3)	181,770		N/A	N/A	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
BROOKHAVEN NATIONAL LABORATORY	11-1630900	501(C)(3)	180,472		N/A	N/A	Research
WAKE FOREST UNIVERSITY	56-0532138	501(C)(3)	176,574		N/A	N/A	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
WEST HARLEM ENVIRONMENTAL ACTION INC	13-3800068	501(C)(3)	179,744		N/A	N/A	Research
OREGON HEALTH AND SCIENCES UNIV	93-1176109	501(C)(3)	172,711		N/A	N/A	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	74-6000949	501(C)(3)	170,702		N/A	N/A	Research
THE SCRIPPS RESEARCH INSTITUTE	33-0435954	501(C)(3)	168,405		N/A	N/A	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
RICE UNIVERSITY	74-1109620	501(C)(3)	165,226		N/A	N/A	Research
DREXEL UNIVERSITY COLLEGE OF MEDICINE	23-2979433	501(C)(3)	163,767		N/A	N/A	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 BIONETWORKS	26-4489946	501(C)(3)	161,038		N/A	N/A	Research
LOVELACE BIOMEDICAL AND ENV RSRCH INST	51-0154068	501(C)(3)	160,001		N/A	N/A	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
MAINE MEDICAL CENTER	01-0238552	501(C)(3)	157,073		N/A	N/A	Research
HASTINGS CTR	13-2662222	501(C)(3)	149,339		N/A	N/A	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 SOUTHERN CALIFORNIA	95-1642394	501(C)(3)	148,900		N/A	N/A	Research
FRED HUTCHINSON CANCER RESEARCH Cnt	23-7156071	501(C)(3)	148,845		N/A	N/A	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 CHILDRENS HOSPITAL OF PHILADELPHIA	23-1352166	501(C)(3)	148,582		N/A	N/A	Research
UNIVERSITY OF ROCHESTER	16-0743209	501(C)(3)	147,183		N/A	N/A	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
NAZARENE COMPASSIONATE MINISTRIES INC	43-1550318	501(C)(3)	146,243		N/A	N/A	Research
BROWN UNIVERSITY	05-0258804	501(C)(3)	142,409		N/A	N/A	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 ALASKA AT FAIRBANKS	92-6000147	501(C)(3)	140,323		N/A	N/A	Research
POLAR OCEANS RESEARCH GROUP	81-0536140	501(C)(3)	137,037		N/A	N/A	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
World Vision Inc	95-1922279	501(C)(3)	132,635		N/A	N/A	Research
CALIFORNIA INSTITUTE OF TECHNOLOGY	95-1643307	501(C)(3)	131,691		N/A	N/A	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
VANDERBILT UNIVERSITY	62-0476822	501(C)(3)	131,610		N/A	N/A	Research
TEXAS A&M INSTITUTE	74-6000541	501(C)(3)	131,302		N/A	N/A	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
CASA COLUMBIA	52-1736502	501(C)(3)	131,086		N/A	N/A	Research
NORTHERN ILLINOIS UNIVERSITY	36-6008480	501(C)(3)	129,974		N/A	N/A	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
THOMAS JEFFERSON UNIVERSITY	23-1352651	501(C)(3)	128,861		N/A	N/A	Research
VIRGINIA INSTITUTE OF MARINE SCIENCE	54-6001802	501(C)(3)	123,959		N/A	N/A	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 NORTH TEXAS	75-6064033	501(C)(3)	122,632		N/A	N/A	Research
TRUSTEES OF TUFTS COLLEGE	04-2103634	501(C)(3)	120,616		N/A	N/A	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
HARLEM UNITED COMMUNITY AIDS CENTER	13-3461695	501(C)(3)	120,315		N/A	N/A	Research
UNIVERSITY OF HAWAII	99-6000354	501(C)(3)	117,883		N/A	N/A	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
CASE WESTERN RESERVE UNIVERSITY	34-1018992	501(C)(3)	115,573		N/A	N/A	Research
WASHINGTON UNIVERSITY ST LOUIS	43-0653611	501(C)(3)	114,295		N/A	N/A	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
SAN DIEGO STATE UNIVERSITY FOUNDATION	95-6042721	501(C)(3)	113,873		N/A	N/A	Research
NEW YORK STEM CELL FOUNDATION	20-2905531	501(C)(3)	113,539		N/A	N/A	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 WISCONSIN SYSTEM	39-1805963	501(C)(3)	112,394		N/A	N/A	Research
Cook for Your Life	26-0525634	501(C)(3)	111,071		N/A	N/A	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
BERMUDA INSTITUTE OF OCEAN SCIENCES	06-0706038	501(C)(3)	110,339		N/A	N/A	Research
NEW YORK MEDICAL COLLEGE	13-1099420	501(C)(3)	110,037		N/A	N/A	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 MINNESOTA	41-6007513	501(C)(3)	106,062		N/A	N/A	Research
RIVERSIDE RESEARCH	13-2593244	501(C)(3)	105,281		N/A	N/A	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 THE VIRGIN ISLANDS	66-0432514	501(C)(3)	104,560		N/A	N/A	Research
NOVA SOUTHEASTERN UNIVERSITY	59-1083502	501(C)(3)	104,461		N/A	N/A	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
HEALTHPARTNERS INSTITUTE FOR EDUCATION	41-1670163	501(C)(3)	102,694		N/A	N/A	Research
SAVE THE CHILDREN	06-0726487	501(C)(3)	100,118		N/A	N/A	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 FIN SVS ACTS RCVBL RM612 COLUMBIA, SC 29208	57-0967350	501(C)(3)	98,258		N/A	N/A	Research
University of California at Santa Cruz	94-1539563	501(C)(3)	94,006		N/A	N/A	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 CITY HEALTH AND HOSPITALS	13-2655001	501(C)(3)	89,641		N/A	N/A	Research
UNIVERSITY OF MAINE	01-6000769	501(C)(3)	89,574		N/A	N/A	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
FEDERATION OF STATE HUMANITIES COUNCILS	35-1409894	501(C)(3)	89,016		N/A	N/A	Research
GEORGIA INSTITUTE OF TECHNOLOGY	58-0603146	501(C)(3)	88,265		N/A	N/A	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
HUGO W MOSER RESEARCH INSTITUTE	52-1524967	501(C)(3)	87,616		N/A	N/A	Research
ALBERT EINSTEIN COLLEGE OF MEDICINE	13-1624225	501(C)(3)	87,171		N/A	N/A	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
CALLEN-LORDE COMMUNITY HEALTH CENTER	13-3409680	501(C)(3)	86,818		N/A	N/A	Research
WAYNE STATE UNIV	38-6028429	501(C)(3)	86,367		N/A	N/A	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
SRVS & ADVCY FOR GAY LESBIAN BISEXUAL TRNSG	13-2947657	501(C)(3)	86,245		N/A	N/A	Research
UNIVERSITY OF NOTRE DAME	35-0868188	501(C)(3)	86,120		N/A	N/A	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
MONTEFIORE MEDICAL CENTER	13-1740114	501(C)(3)	85,791		N/A	N/A	Research
Public Health Solutions	13-5669201	501(C)(3)	84,838		N/A	N/A	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
RHODE ISLAND HOSPITAL	05-0258954	501(C)(3)	84,311		N/A	N/A	Research
Clinical Directors Network Inc	14-1717344	501(C)(3)	82,404		N/A	N/A	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
PRINCETON UNIVERSITY	21-0634501	501(C)(3)	81,823		N/A	N/A	Research
Rand Corporation	95-1958142	501(C)(3)	80,758		N/A	N/A	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
LOYOLA UNIVERSITY OF CHICAGO	36-1408475	501(C)(3)	80,221		N/A	N/A	Research
BRIGHAM YOUNG UNIVERSITY	87-0217280	501(C)(3)	80,146		N/A	N/A	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
TEMPLE UNIVERSITY	23-1365971	501(C)(3)	80,080		N/A	N/A	Research
COLORADO STATE UNIVERSITY	84-6000545	501(C)(3)	79,162		N/A	N/A	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
Creighton University	47-0376583	501(C)(3)	79,106		N/A	N/A	Research
FLORIDA STATE UNIVERSITY	59-1961248	501(C)(3)	76,215		N/A	N/A	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
CANCER RESEARCH AND BIOSTATISTICS	91-1828539	501(C)(3)	75,865		N/A	N/A	Research
ADELPHI UNIVERSITY	11-1630741	501(C)(3)	75,785		N/A	N/A	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
MCLAUGHLIN RESEARCH INSTITUTE	81-0459235	501(C)(3)	75,437		N/A	N/A	Research
ROCHESTER INSTITUTE OF TECHNOLOGY	16-0743140	501(C)(3)	74,251		N/A	N/A	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 WYOMING	83-6000331	501(C)(3)	73,876		N/A	N/A	Research
TGEN	75-3065445	501(C)(3)	73,277		N/A	N/A	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
ROCKEFELLER UNIVERSITY	13-1624158	501(C)(3)	71,627		N/A	N/A	Research
Schepens Eye Research Institute	04-2129889	501(C)(3)	71,165		N/A	N/A	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 ACADEMY OF PEDIATRICS	36-2275597	501(C)(3)	70,658		N/A	N/A	Research
UNIVERSITY OF TENNESSEE	62-6001636	501(C)(3)	69,895		N/A	N/A	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
STOCKHOLM INSTITUTE U S	20-4659308	501(C)(3)	68,366		N/A	N/A	Research
LAWRENCE LIVERMORE NATL SEC	20-5624386	501(C)(3)	68,000		N/A	N/A	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 530 51 GOODMAN 210222 CINCINNATI, OH 45221	31-6000989	501(C)(3)	67,611		N/A	N/A	Research
CAMBRIDGE CLIMATE INSTITUTE	81-2076081	501(C)(3)	67,082		N/A	N/A	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 NEW HAMPSHIRE	02-6000937	501(C)(3)	66,923		N/A	N/A	Research
INDIANA UNIVERSITY	35-6001673	501(C)(3)	64,587		N/A	N/A	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
Cancer Prevention Institute of CA	23-7427232	501(C)(3)	64,512		N/A	N/A	Research
LEHIGH UNIVERSITY	24-0795445	501(C)(3)	64,164		N/A	N/A	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
COLD SPRING HARBOR LABORATORY	11-2013303	501(C)(3)	84,042		N/A	N/A	Research
Dana-Farber Cancer Institute	04-2263040	501(C)(3)	63,619		N/A	N/A	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 BIOMEDICAL RESEARCH INSTITUTE	74-1109630	501(C)(3)	63,318		N/A	N/A	Research
FORSYTH INST	04-2104230	501(C)(3)	61,735		N/A	N/A	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
RUSH UNIVERSITY MEDICAL CENTER	36-2174823	501(C)(3)	60,264		N/A	N/A	Research
EL CAMINO HOSPITAL	94-3167314	501(C)(3)	60,000		N/A	N/A	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 NEW MEXICO	85-6000642	501(C)(3)	59,030		N/A	N/A	Research
ANN & ROBERT H LURIE CHILDRENS HOSP	36-2170833	501(C)(3)	58,185		N/A	N/A	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 Triangle Institute	56-0686338	501(C)(3)	58,168		N/A	N/A	Research
LA JOLLA INSTITUTE FOR ALLERGY	33-0328688	501(C)(3)	57,467		N/A	N/A	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
NATIONAL DEVELOPMENT RESEARCH	23-7009089	501(C)(3)	55,796		N/A	N/A	Research
LITTLE SISTERS OF THE ASSUMPTION	13-2867881	501(C)(3)	54,891		N/A	N/A	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
Rensselaer Polytechnic Institute	14-1340095	501(C)(3)	54,746		N/A	N/A	Research
SUFFOLK COUNTY COMM COLLEGE	26-2415339	501(C)(3)	54,587		N/A	N/A	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
GEISINGER HEALTH SYSTEM	23-6291113	501(C)(3)	54,528		N/A	N/A	Research
UNIVERSITY OF UTAH 201 S PRES CIR SALT LAKE CITY UTAH SALT LAKE CITY, UT 84112	87-6000525	501(C)(3)	54,025		N/A	N/A	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
MDRC	23-7379473	501(C)(3)	53,507		N/A	N/A	Research
ECOHEALTH ALLIANCE	31-1726494	501(C)(3)	52,706		N/A	N/A	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	54-0836354	501(C)(3)	52,410		N/A	N/A	Research
UNIVERSITY OF TEXAS SOUTHWESTERN	75-6002868	501(C)(3)	50,579		N/A	N/A	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
NY STATE ASC OF COUNTY HEALTH OFFICIALS	14-1747742	501(C)(3)	50,245		N/A	N/A	Research
CHILDRENS NATIONAL MEDICAL CENTER	52-1640403	501(C)(3)	48,417		N/A	N/A	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
IOWA STATE UNIVERSITY	42-6004224	501(C)(3)	47,848		N/A	N/A	Research
UTAH STATE UNIVERSITY	87-6000528	501(C)(3)	47,695		N/A	N/A	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
CSU BAKERSFIELD AUX SPNSRD PRG ADM	32-0291662	501(C)(3)	47,578		N/A	N/A	Research
MEDICAL UNIVERSITY OF SOUTH CAROLINA	57-6000722	501(C)(3)	47,265		N/A	N/A	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
NORTHERN MANHATTAN IMPROVEMENT	13-2972415	501(C)(3)	46,488		N/A	N/A	Research
NEW MEXICO INSTITUTE OF MINING	85-6000411	501(C)(3)	45,516		N/A	N/A	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
STATE OF CO SCH OF MINES	84-6000551	501(C)(3)	44,242		N/A	N/A	Research
RIVERSTONE SENIOR LIFE SERV	13-3355074	501(C)(3)	44,223		N/A	N/A	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 INSTITUTES FOR RESEARCH 1000 T JEFFERSON ST NW WASHINGTON, DC 20007	25-0965219	501(C)(3)	42,599		N/A	N/A	Research
BARNARD COLLEGE	13-1628149	501(C)(3)	82,982		N/A	N/A	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
Seattle Institute for Biomedical and Clin Rsc	91-1452438	501(C)(3)	38,011		N/A	N/A	Research
HEALTH AND CLIMATE FOUNDATION	26-1671380	501(C)(3)	37,106		N/A	N/A	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 GEORGIA	58-1353149	501(C)(3)	37,068		N/A	N/A	Research
University Corporation for Atmospheric Rsch	04-2608324	501(C)(3)	36,980		N/A	N/A	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
NORTHWEST ARKANSAS CHILD CARE RESOURCE	71-0780981	501(C)(3)	36,458		N/A	N/A	Research
LOUISIANA STATE UNIVERSITY	72-6000848	501(C)(3)	36,379		N/A	N/A	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
SEATTLE CHILDRENS HOSPITAL	91-0564748	501(C)(3)	34,161		N/A	N/A	Research
EAST CAROLINA UNIVERSITY GREENVILLE CTRE 2900 GREENVILLE, NC 27858	56-6000403	501(C)(3)	33,818		N/A	N/A	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 DELAWARE	51-6000297	501(C)(3)	32,787		N/A	N/A	Research
NEW YORK ACADEMY OF MEDICINE	13-1656674	501(C)(3)	47,121		N/A	N/A	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
CHILD CARE COUNCIL OF DUTCHESS	14-1641361	501(C)(3)	32,076		N/A	N/A	Research
NORTH SHORE LONG ISLAND HEALTH SYSTEM	11-3418133	501(C)(3)	30,377		N/A	N/A	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
WESTERN MICHIGAN UNIVERSITY	38-6007327	501(C)(3)	29,291		N/A	N/A	Research
THE UNIVERSITY OF TEXAS	74-6001118	501(C)(3)	29,004		N/A	N/A	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
PHYSICIANS FOR REPRODUCTIVE HEALTH INC	13-3693391	501(C)(3)	28,363		N/A	N/A	Research
BIGELOW LABORATORY FOR OCEAN SCIENCES	01-6006001	501(C)(3)	26,993		N/A	N/A	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
WESTERN WASHINGTON UNIVERSITY	91-6000562	501(C)(3)	26,669		N/A	N/A	Research
NEW YORK HOSPITAL OF QUEENS	11-1839362	501(C)(3)	24,613		N/A	N/A	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
UNC WILMINGTON 601 S COLLEGE RD H0155 WILMINGTON, NC 28403	56-1258660	501(C)(3)	24,147		N/A	N/A	Research
OFM RESEARCH INC	57-1222227	501(C)(3)	22,922		N/A	N/A	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 COLLEGE OF NY	13-6000565	501(C)(3)	22,151		N/A	N/A	Research
MCLEAN HOSPITAL CORPORATION	04-2697981	501(C)(3)	21,362		N/A	N/A	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
FEINSTEIN INSTITUTE FOR MEDICAL RESEARCH	11-2673595	501(C)(3)	20,887		N/A	N/A	Research
WINTHROP UNIVERSITY HOSPITAL	11-1633486	501(C)(3)	19,254		N/A	N/A	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 KENTUCKY RESEARCH	61-6033693	501(C)(3)	19,207		N/A	N/A	Research
ADVENTIST HEALTH SYSTEM SUNBELT INC	59-0724459	501(C)(3)	18,991		N/A	N/A	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
SAN JOSE STATE UNIVERSITY	94-6017638	501(C)(3)	18,248		N/A	N/A	Research
PUBLIC HEALTH FOUNDATION ENTERPRISES INC 13300 CRSROADS PKY 450 INDUSTRY, CA 91746	95-2557063	501(C)(3)	17,863		N/A	N/A	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 APPLIED RESEARCH	45-5241139	501(C)(3)	17,000		N/A	N/A	Research
REGENTS OF THE UNIV OF CA AT RIVERSIDE	95-6006142	501(C)(3)	16,866		N/A	N/A	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
VIRGINIA STATE UNIVERSITY	54-6001811	501(C)(3)	16,386		N/A	N/A	Research
International Food Policy Research	52-1041632	501(C)(3)	15,847		N/A	N/A	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
ST THOMAS UNIVERSITY	59-0949880	501(C)(3)	15,646		N/A	N/A	Research
NORTH CAROLINA STATE UNIVERSITY	56-6000756	501(C)(3)	15,447		N/A	N/A	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 Nurse-Midwives 8403 COLESVILLE RD 1550 SILVER SPR SILVER SPRING, MD 20910	74-1685515	501(C)(3)	15,068		N/A	N/A	Research
PURDUE UNIVERSITY	35-6002041	501(C)(3)	15,021		N/A	N/A	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 AT DALLAS	75-1305566	501(C)(3)	14,080		N/A	N/A	Research
MERCER UNIVERSITY	58-0566167	501(C)(3)	13,326		N/A	N/A	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
CHILDRENS HOSPITAL MEDICAL CENTER	31-0833936	501(C)(3)	12,534		N/A	N/A	Research
THE POPULATION COUNCIL INC	13-1687001	501(C)(3)	12,018		N/A	N/A	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 UNIV OF OKLAHOMA HLT SCIENCES CTR	73-6017987	501(C)(3)	11,967		N/A	N/A	Research
CHILDREN'S HOSPITAL MEDICAL CENTER	34-0714357	501(C)(3)	11,750		N/A	N/A	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
BARBARA ANN KARMANOS CANCER HOSPITAL	20-1649466	501(C)(3)	10,973		N/A	N/A	Research
MEDICAL COLLEGE OF WISCONSIN	39-0806261	501(C)(3)	10,605		N/A	N/A	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 UNIVERSITY OF ALABAMA	63-6001138	501(C)(3)	9,814		N/A	N/A	Research
HARVARD PILGRIM HEALTH CARE INC	04-2452600	501(C)(3)	8,955		N/A	N/A	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
ALZHEIMERS ASSOC NYC	13-3277408	501(C)(3)	8,758		N/A	N/A	Research
TEXAS TECH UNIVERSITY	75-6002622	501(C)(3)	8,093		N/A	N/A	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
NY METHODIST HOSP	11-1631796	501(C)(3)	8,010		N/A	N/A	Research
SARC	86-1087705	501(C)(3)	7,939		N/A	N/A	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 DARTMOUTH COLLEGE	02-0222111	501(C)(3)	7,499		N/A	N/A	Research
KESSLER FOUNDATION	31-1562134	501(C)(3)	6,638		N/A	N/A	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
FOX CHASE CANCER CENTER	23-2003072	501(C)(3)	6,195		N/A	N/A	Research
CEDAR SINAI MEDICAL CENTER	95-1644600	501(C)(3)	5,843		N/A	N/A	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
CLEVELAND CLINIC	34-0714585	501(C)(3)	5,531		N/A	N/A	Research
THE VILLAGE SOUTH INC	59-1452736	501(C)(3)	5,064		N/A	N/A	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
DEPARTMENTS OF NYS STATE	13-6400434	Government	185,281		N/A	N/A	Research
PUERTO RICO DEPARTMENT OF HEALTH	90-0002462	Government	117,602		N/A	N/A	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
DEPARTMENT OF THE INTERIOR	53-0196958	Government	5,866		N/A	N/A	Research
Cathedral Church of St John the Divine	13-1623934	501(C)(3)	22,000		N/A	N/A	Program Services

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
Behind the Book Inc	32-0086097	501(C)(3)	6,500		N/A	N/A	Literacy Program
Bloomington School of Music	13-2562192	501(C)(3)	6,500		N/A	N/A	Financial Aid

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
Broadway Community Inc 601 West 114th St NEW YORK, NY 10025	13-3652817	501(C)(3)	6,000	2,250	FMV	Canned Food	Program Services
Broadway Presb Church Nursery Schl	13-1623916	501(C)(3)	10,000		N/A	N/A	Scholarship/Fin Aid

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 Learning Cnt of Morningside Hghts	13-4111840	501(C)(3)	10,000		N/A	N/A	Scholarship/Fin Aid
Community Impact Inc 2980 Broadway-105 Earl Hl NEW YORK NEW YORK, NY 10027	13-3386904	501(C)(3)	9,000		N/A	N/A	Initiative Program

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
Doing Art Together	13-3363579	501(C)(3)	5,500		N/A	N/A	Program Services
Figure Skating In Harlem 361 West 125th St FLR 4 NEW YORK, NY 10027	13-3945168	501(C)(3)	7,000		N/A	N/A	Program Services

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
Friends of the Children NY	06-1597902	501(C)(3)	6,000		N/A	N/A	Program Services
Graham Windham Harlem Beacon Ctr Fam Enrchmt Prgm	13-2926426	501(C)(3)	8,000		N/A	N/A	Scholarship/Fin Aid

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
Harlem Academy	56-2454573	501(C)(3)	9,000		N/A	N/A	Scholarship/Fin Aid
Harlem Lacrosse and Leadership Corporation	45-1634118	501(C)(3)	5,500		N/A	N/A	Program Services

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
Legal Outreach Inc	13-3214627	501(C)(3)	5,500		N/A	N/A	Program Services
Lifeforce in Later Years Inc	80-0401075	501(C)(3)	5,500		N/A	N/A	Program Services

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
Purple Circle Day Care	13-3073319	501(C)(3)	10,000		N/A	N/A	Scholarship/Fin Aid
Red Balloon Day Care Center Inc	13-2772534	501(C)(3)	10,000		N/A	N/A	Scholarship/Fin Aid

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
Rev Linnette Williamson Memorial Park Asc	13-3861293	501(C)(3)	6,000		N/A	N/A	Program Services
Samaritan Foundation Inc	11-2490500	501(C)(3)	8,000		N/A	N/A	Program Services

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
SNACK & Friends Inc	20-5934666	501(C)(3)	5,500		N/A	N/A	Program Services
St Marys Episcopal Chrch Soup Kitchen&Food 521 West 126th St New York NY 1002 NEW YORK, NY 10027	13-1624179	501(C)(3)	6,500		N/A	N/A	Program Services

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 Harlem Chamber Players	45-2160781	501(C)(3)	5,500		N/A	N/A	Program Services
Top Honors Inc	75-3062601	501(C)(3)	11,000		N/A	N/A	Program Services

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
Wendy Hilliard Gymnastics Foundation	13-3879321	501(C)(3)	10,500		N/A	N/A	Program Services
West Side Campaign Against Hunger 263 WEST 86th ST NEW YORK, NY 10024	71-0908184	501(C)(3)	10,500	10,050	FMV	Canned Food	Food Supplies

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
AARON DAVIS HALL INC	13-3166308	501(C)(3)	7,500		N/A	N/A	Program Services
AMER AUSTRIAN FOUND	13-3275103	501(C)(3)	15,000		N/A	N/A	Program Services

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 ACADEMY OF NURSING 1000 VERMONT AV NW 910 WASHINGTON, DC 20005	52-2213870	501(C)(3)	15,000		N/A	N/A	Program Services
AMERICAN HEART ASSOCIATION	13-5613797	501(C)(3)	15,000		N/A	N/A	Program Services

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
BOOMER ESIASON FOUNDATION	11-3142753	501(C)(3)	53,000		N/A	N/A	Program Services
BREAST CANCER RSCH FOUND	13-3727250	501(C)(3)	6,100		N/A	N/A	Program Services

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
BROADWAY MALL ASSN	13-3419786	501(C)(3)	48,789		N/A	N/A	Program Services
CARDIOVASCULAR RESEARCH FOUNDATION	52-1752653	501(C)(3)	15,000		N/A	N/A	Program Services

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
CHINESE AMERICAN MEDICAL SOCIETY	13-3418133	501(C)(3)	7,000		N/A	N/A	Program Services
CRUTCHES 4 KIDS INC	27-1039186	501(C)(3)	25,500		N/A	N/A	Program Services

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
Dominican Womens Development Center	13-3593885	501(C)(3)	12,850		N/A	N/A	Program Services
FRIENDS OF COLUMBIA SECONDARY SCHOOL	26-1146491	501(C)(3)	509,940		N/A	N/A	Program Services

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
FRIENDS OF THE NATIONAL LIBRARY OF MEDIC	52-1417780	501(C)(3)	10,000		N/A	N/A	Program Services
GENERAL DAVID HUMPHREYS BRANCH NO 1 CT	90-0430833	501(C)(3)	10,000		N/A	N/A	Program Services

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
HARBORING HEARTS GALA	94-3433059	501(C)(3)	11,500		N/A	N/A	Program Services
HARLEM CONGREGATIONS FOR	13-3516262	501(C)(3)	10,700		N/A	N/A	Program Services

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 OF INTERNATIONAL EDUCATION	13-1624046	501(C)(3)	15,000		N/A	N/A	Program Services
ISABELLA FOUND INC	13-3725701	501(C)(3)	22,800		N/A	N/A	Program Services

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
MEXICAN COALITION FOR THE EMPOWERMENT	46-2463951	501(C)(3)	20,000		N/A	N/A	Program Services
NAACP NEW YORK STATE CONFERENCE 7410 LEMER HL2920 BROADWAY NEW YORK NEW YORK, NY 10025	45-5460395	501(C)(3)	10,000		N/A	N/A	Program Services

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 ACADEMY OF SCIENCES 7 World Trd Ct 250 Greenwich St NY NEW YORK, NY 10007	13-1773640	501(C)(3)	16,000		N/A	N/A	Program Services
NEW YORK BUILDING CONGRESS	13-1097030	501(C)(3)	12,400		N/A	N/A	Program Services

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 PRESBYTERIAN FUND IN	13-3160356	501(C)(3)	103,750		N/A	N/A	Program Services
NEW YORK PRESBYTERIAN HOSPITAL	13-3957095	501(C)(3)	20,206		N/A	N/A	Program Services

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
ONE TO WORLD	13-3179151	501(C)(3)	21,500		N/A	N/A	Program Services
OREF	36-6009467	501(C)(3)	27,000		N/A	N/A	Program Services

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
PARKINSONS DISEASE FOUNDATION	82-1294765	501(C)(3)	12,500		N/A	N/A	Program Services
PROJECT ALS	13-4019464	501(C)(3)	60,000		N/A	N/A	Program Services

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 ARNOLD P GOLD FOUNDATION 619 Palisade AVE Englewood Cliffs, NJ 07632	22-3052098	501(C)(3)	15,000		N/A	N/A	Program Services
W HARLEM GROUP ASSISTANCE INC	23-7169558	501(C)(3)	15,000		N/A	N/A	Program Services

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
YMYWHA OF WASHINGTON HEIGHTS AND INWOOD	13-1635308	501(C)(3)	22,104		N/A	N/A	Program Services
American Friends of Shalva 315 Fifth Ave FLR 6 NEW YORK, NY 10016	56-2676533	501(C)(3)	61,000		N/A	N/A	Program Services

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 Israel Education Foundation	52-1623781	501(C)(3)	100,000		N/A	N/A	Program Services
American Jewish Committee (AJC)	13-5563393	501(C)(3)	10,000		N/A	N/A	Program Services

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
AMIT Children Inc 817 Broadway NEW YORK, NY 10003	13-5631502	501(C)(3)	15,000		N/A	N/A	Program Services
Center for Safety and Change	13-2989233	501(C)(3)	10,000		N/A	N/A	Program Services

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
Chabad on Campus International	20-0078855	501(C)(3)	10,000		N/A	N/A	Program Services
Chabad-Lubavitch Inc	04-2601026	501(C)(3)	18,000		N/A	N/A	Program Services

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
COPD Foundation	20-1048322	501(C)(3)	10,000		N/A	N/A	Program Services
Glimmerglass Opera Theater Inc	16-1053970	501(C)(3)	13,320		N/A	N/A	Program Services

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
Hadassah The Women's Zionist Org of America 50 W 58th St New York NY 10019 new york, NY 10019	13-1656651	501(C)(3)	100,000		N/A	N/A	Program Services
JCC Rockland Inc	13-3329286	501(C)(3)	43,500		N/A	N/A	Program Services

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
Jewish Federation of Rockland County	13-3268920	501(C)(3)	150,000		N/A	N/A	Program Services
Juvenile Diabetes Research Fnd (JDRF Intl) 26 Broadway 14th Fl New York NY 10 New York, NY 10004	23-1907729	501(C)(3)	10,000		N/A	N/A	Program Services

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
Lincoln Center for the Performing Arts	13-1847137	501(C)(3)	35,000		N/A	N/A	Program Services
Lupus Research Alliance	58-2492929	501(C)(3)	50,000		N/A	N/A	Program Services

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
Metropolitan Opera for the Major Gifts Prgm 30 Lincoln Center New York NY 1002 NEW YORK, NY 10023	13-1624087	501(C)(3)	25,000		N/A	N/A	Program Services
Museum of Arts and Design	13-3585408	501(C)(3)	50,000		N/A	N/A	Program Services

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 Public Radio	13-3015230	501(C)(3)	25,000		N/A	N/A	Program Services
One Love Foundation	81-3651192	501(C)(3)	100,000		N/A	N/A	Program Services

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
Ramaz School	13-1635279	501(C)(3)	100,000		N/A	N/A	Program Services
Richard Tucker Music Foundation	23-7431029	501(C)(3)	15,000		N/A	N/A	Program Services

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
Sharsheret	13-4198529	501(C)(3)	50,000		N/A	N/A	Program Services
ThirteenWNET	26-2810489	501(C)(3)	25,000		N/A	N/A	Program Services

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
UJA Federation of New York	51-0172429	501(C)(3)	25,000		N/A	N/A	Program Services
University of Wisconsin Foundation	39-0743975	501(C)(3)	37,500		N/A	N/A	Program Services

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
VCS (Volunteer Counseling Services) Inc	13-2720369	501(C)(3)	100,000		N/A	N/A	Program Services
Reid Hall	13-1611126	501(C)(3)	218,375		N/A	N/A	Capital Contr

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
Columbia University Health Care Inc	13-3948652	501(C)(3)	3,540,052		N/A	N/A	Capital Contr
Knight First Amendment Inst at CU 412 Low Mem Lib 535 W 116 NEW YORK NEW YORK, NY 10027	81-4759386	501(C)(3)	2,922,222		N/A	N/A	Capital Contr

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 CALIFORNIA DAVIS PO Box 989062 WEST SACRAMENTO, CA 95798	95-6006143	501(C)(3)	276,281		N/A	N/A	

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
THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Employer identification number
13-5598093

Part I

Questions Regarding Compensation

	Yes	No
<div>1a</div> <div>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><div><input type="checkbox"/> First-class or charter travel</div><div><input type="checkbox"/> Travel for companions</div><div><input type="checkbox"/> Tax idemnification and gross-up payments</div><div><input type="checkbox"/> Discretionary spending account</div><div><input type="checkbox"/> Housing allowance or residence for personal use</div><div><input type="checkbox"/> Payments for business use of personal residence</div><div><input type="checkbox"/> Health or social club dues or initiation fees</div><div><input type="checkbox"/> Personal services (e g , maid, chauffeur, chef)</div></div>		
<div>b</div> <div>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.</div>	Yes	
<div>2</div> <div>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?</div>	Yes	
<div>3</div> <div>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><div><input type="checkbox"/> Compensation committee</div><div><input type="checkbox"/> Independent compensation consultant</div><div><input type="checkbox"/> Form 990 of other organizations</div><div><input type="checkbox"/> Written employment contract</div><div><input type="checkbox"/> Compensation survey or study</div><div><input type="checkbox"/> Approval by the board or compensation committee</div></div>		
<div>4</div> <div>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</div> <div>Receive a severance payment or change-of-control payment?</div>		No
<div>b</div> <div>Participate in, or receive payment from, a supplemental nonqualified retirement plan?</div>		No
<div>c</div> <div>Participate in, or receive payment from, an equity-based compensation arrangement?</div>		No
<div>If "Yes" to any of lines 4a-c, list the persons and provide the applicable amounts for each item in Part III.</div>		
<div>Only 501(c)(3), 501(c)(4), and 501(c)(29) organizations must complete lines 5-9.</div>		
<div>5</div> <div>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</div> <div>The organization?</div>	Yes	
<div>b</div> <div>Any related organization?</div>		No
<div>If "Yes," on line 5a or 5b, describe in Part III.</div>		
<div>6</div> <div>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</div> <div>The organization?</div>		No
<div>b</div> <div>Any related organization?</div>		No
<div>If "Yes," on line 6a or 6b, describe in Part III.</div>		
<div>7</div> <div>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.</div>	Yes	
<div>8</div> <div>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.</div>		No
<div>9</div> <div>If "Yes" on line 8, did the organization also follow the rebuttable presumption procedure described in Regulations section 53.4958-6(c)?</div>		

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
SUPPLEMENTAL COMPENSATION INFORMATION	NOTES TO PART I, LINE 1A FIRST CLASS OR CHARTER TRAVEL IN LIMITED CIRCUMSTANCES, CERTAIN INDIVIDUALS MAY TRAVEL FIRST CLASS WHEN THE TRAVEL IS SUBSTANTIATED AS A REASONABLE EXPENSE TO SUPPORT THE MISSION OF THE UNIVERSITY. ANY FIRST CLASS EXCEPTIONS TO THE UNIVERSITY'S POLICY ARE SUBJECT TO REVIEW AND APPROVAL. TRAVEL FOR COMPANIONS IN CERTAIN CIRCUMSTANCES, THE SPOUSE OF THE PRESIDENT OR OF ANOTHER OFFICER OR KEY EMPLOYEE MAY TRAVEL FOR UNIVERSITY PURPOSES. EXAMPLES OF SUCH TRAVEL INCLUDE ATTENDANCE AT FUNDRAISING OR ALUMNI EVENTS, AS WELL AS REPRESENTING THE UNIVERSITY AT AWARDS PRESENTATIONS OR OTHER CEREMONIES OR EVENTS. IN ACCORDANCE WITH APPLICABLE LEGAL STANDARDS, THE UNIVERSITY WILL PAY FOR SPOUSAL TRAVEL AS A REGULAR BUSINESS EXPENSE IF THE SPOUSAL TRAVEL SERVES A "BONA FIDE BUSINESS PURPOSE" OF THE UNIVERSITY. TAX INDEMNIFICATION AND GROSS-UP PAYMENTS AS APPROVED BY THE BOARD OF TRUSTEES, THE UNIVERSITY PAID CERTAIN MEDICAL, DENTAL AND DISABILITY INSURANCE PREMIUMS ON THE PRESIDENT'S BEHALF, INCLUDING A TAX GROSS-UP ON THOSE AMOUNTS. THE TOTAL AMOUNT FOR PREMIUMS, FEES AND THE TAXES THEREON OF \$32,311 IS SHOWN IN COLUMN (B)(III) AS OTHER REPORTABLE COMPENSATION. HOUSING ALLOWANCE OR RESIDENCE FOR PERSONAL USE/PERSONAL SERVICES AS A CONDITION OF EMPLOYMENT, THE PRESIDENT IS REQUIRED TO LIVE IN A HOME ON THE UNIVERSITY'S CAMPUS WHICH IS FURNISHED AND MAINTAINED AT THE UNIVERSITY'S EXPENSE. THE PRESIDENT'S HOUSING HAS BEEN VALUED AT \$396,802 AND IS REPORTED AS A NON-TAXABLE BENEFIT. THE UNIVERSITY ALSO PROVIDES A CAR AND DRIVER TO BE USED BY THE PRESIDENT IN CONNECTION WITH HIS DUTIES. THE PRESIDENT IS RESPONSIBLE FOR ANY PERSONAL USE OF THE HOUSEHOLD STAFF OR CAR AND DRIVER AND OTHER PERSONAL EXPENSES. PERSONAL SERVICES OTHER REPORTABLE COMPENSATION INCLUDES \$4,928 IMPUTED TO DR. GOLDMAN WITH RESPECT TO PERSONAL USE OF A CAR AND DRIVER PROVIDED BY THE UNIVERSITY (SEE PART I, COLUMN (B)(III)). NOTE TO PART I, LINE 5A DR. DAVID SILVERS' COMPENSATION IS COMPRISED OF BASE COMPENSATION AND INCENTIVE COMPENSATION DETERMINED FROM HIS PERFORMANCE OF, AND REVENUES FROM, CLINICAL DUTIES IN THE UNIVERSITY'S DERMATOPATHOLOGY PRACTICE WHERE HE IS THE DIRECTOR, AND IS SUBJECT TO A CAP FOR EACH ACADEMIC YEAR. NOTE TO PART I, LINE 7 NOTE TO N. P. NARVEKAR AND PETER HOLLAND'S COMPENSATION THE ACTUAL AMOUNT EARNED DURING THE REPORTING PERIOD WAS \$985,304 FOR MR. NARVEKAR AND \$3,721,203 FOR MR. HOLLAND. THE LARGER COMPENSATION FIGURES SHOWN IN COLUMN (E) INCLUDE DOUBLE REPORTING OF PREVIOUSLY REPORTED DEFERRED COMPENSATION THAT VESTED AND WAS PAID DURING THE REPORTING PERIOD. THE ACTUAL AMOUNT EARNED BY EACH INDIVIDUAL IS CALCULATED BY SUBTRACTING COLUMN (F) FROM COLUMN (E). PAYMENT OF MR. NARVEKAR'S AND MR. HOLLAND'S PERFORMANCE BASED BONUS IS, IN EACH CASE, DEFERRED SUBJECT TO VESTING UPON CONTINUING SERVICE TO THE UNIVERSITY. COLUMNS (C) AND (E) INCLUDE DEFERRED COMPENSATION AWARDED DURING THE REPORTING PERIOD BUT SUBJECT TO FUTURE VESTING. NOTE TO LEE BOLLINGER'S COMPENSATION AMOUNTS FOR PRESIDENT BOLLINGER IN COLUMN (B)(II) INCLUDE PAYMENTS UNDER A PERFORMANCE-BASED BONUS AWARD. THE AMOUNT SHOWN IN COLUMN (B)(III) AS "OTHER REPORTABLE COMPENSATION" REFLECTS PAYMENT OF ACCRUED BENEFITS AND LEAVE. NOTE TO DR. GOLDMAN'S COMPENSATION THE UNIVERSITY HAS AGREED TO PROVIDE DR. GOLDMAN WITH SUPPLEMENTAL RETIREMENT INCOME BASED ON CUMULATIVE ANNUAL CREDITS INCLUDING AMOUNTS FOR ACHIEVING PERFORMANCE MEASURES, SUBJECT TO SATISFYING VESTING CONDITIONS RELATED TO CONTINUING SERVICES TO THE UNIVERSITY. CREDITS AWARDED FOR THE CALENDAR YEAR REPORTING PERIOD \$475,200 ARE INCLUDED AS DEFERRED COMPENSATION. NOTE TO DR. MOSES', DR. LENKES, & DR. RIEW'S COMPENSATION THE COMPENSATION OF DR. MOSES, DR. LENKE, AND DR. RIEW IS SUPPORTED BY THEIR CLINICAL ACTIVITIES, GRANTS, AND SUPPORT FROM THE UNIVERSITY'S HOSPITAL AFFILIATES. NOTE TO MS. WAGNER'S COMPENSATION MS. WAGNER'S COMPENSATION INCLUDES \$1,606,987 IN DEFERRED COMPENSATION AMOUNTS, WHICH VESTED UPON HER ELIGIBILITY FOR RETIREMENT.

Additional Data

Software ID:

Software Version:

EIN: 13-5598093

Name: THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

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)-(D)	(F) Compensation in column (B) reported as deferred on prior Form 990
		(i) Base Compensation	(ii) Bonus & incentive compensation	(iii) Other reportable compensation				
1LEE C BOLLINGER PRESIDENT	(i)	1,371,910	700,000	1,433,431	27,200	422,620	3,955,161	0
	(ii)	0	0	0	0	0	0	0
1JANE E BOOTH GENERAL COUNSEL	(i)	646,593	0	0	27,200	9,168	682,961	0
	(ii)	0	0	0	0	0	0	0
2JOHN COATSWORTH PROVOST	(i)	726,061	0	41,146	27,200	19,914	814,321	0
	(ii)	0	0	0	0	0	0	0
3JEROME DAVISSECRETARY	(i)	404,476	0		27,200	13,566	445,242	0
	(ii)	0	0	0	0	0	0	0
4DAVID MADIGAN EXEC VP - ARTS & SCIENCES	(i)	503,551	0	42,710	27,200	106,079	679,540	0
	(ii)	0	0	0	0	0	0	0
5ANNE R SULLIVAN EXECUTIVE VP FOR FINANCE & IT	(i)	707,562	0	0	27,200	36,275	771,037	0
	(ii)	0	0	0	0	0	0	0
6GERALD M ROSBERG SR EXEC VP (AS OF 7/1/2016)	(i)	371,149	0	0	23,785	9,143	404,077	0
	(ii)	0	0	0	0	0	0	0
7LEE GOLDMAN EXEC VP FOR HEALTH SCIENCES	(i)	1,097,031	226,127	292,528	502,400	9,168	2,127,254	0
	(ii)	0	0	0	0	0	0	0
8PETER HOLLAND CEO & EXEC VP OF INV MGMT	(i)	874,838	3,226,944	0	2,541,316	66,327	6,709,425	2,988,222
	(ii)	0	0	0	0	0	0	0
9NIRMAL NARVEKAR PRES INV MGMT THROUGH 11/16/16	(i)	834,642	3,423,635	0	27,200	24,744	4,310,221	3,324,917
	(ii)	0	0	0	0	0	0	0
10AMELIA ALVERSON EXEC VP - UNIV DVLP&ALUM RLTS	(i)	712,763	0	0	27,200	11,457	751,420	0
	(ii)	0	0	0	0	0	0	0
11DAVID GREENBERG EXEC VP FACILITIES	(i)	502,140	0	0	27,200	18,565	547,905	0
	(ii)	0	0	0	0	0	0	0
12DAVID N SILVERS CLINICAL PROFESSOR	(i)	2,998,368	1,647,932	0	37,142	8,184	4,691,626	0
	(ii)	0	0	0	0	0	0	0
13JEFFREY W MOSES PROFESSOR OF MEDICINE	(i)	2,337,892	0	0	7,825	25,979	2,371,696	0
	(ii)	0	0	0	0	0	0	0
14LAWRENCE GERALD LENKE PROFESSOR OF SURGERY	(i)	4,005,572	0	0	30,096	21,811	4,057,479	0
	(ii)	0	0	0	0	0	0	0
15KIEHYUN DANIEL RIEW PROFESSOR OF SURGERY	(i)	2,749,568	0	0	30,088	26,511	2,806,167	0
	(ii)	0	0	0	0	0	0	0
16ELIZABETH A WAGNER MANAGING DIRECTOR, IMC	(i)	595,495	2,853,935	0	27,200	25,394	3,502,024	0
	(ii)	0	0	0	0	0	0	0

Schedule K
(Form 990)

Department of the Treasury
Internal Revenue Service

Name of the organization
THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

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

2016

Open to Public Inspection

Employer identification number
13-5598093

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	DORMITORY AUTHORITY OF STATE OF NEW YORK 2003A&B	14-6000293	649901R49	03-05-2003	122,696,491	FUND NEW QUALIFIED PROJECTS		X		X		X
B	DORMITORY AUTHORITY OF STATE OF NEW YORK 2008A	14-6000293	649903ZN4	04-23-2008	293,606,826	FUND NEW QUALIFIED PROJECTS		X		X		X
C	DORMITORY AUTHORITY OF STATE OF NEW YORK 2009A	14-6000293	649905DF0	05-14-2009	117,000,000	FUND NEW QUALIFIED PROJECTS		X		X		X
D	DORMITORY AUTHORITY OF STATE OF NEW YORK 2011A	14-6000293	649906AV6	02-16-2011	312,102,192	FUND NEW QUALIFIED PROJECTS		X		X		X

Part II

Proceeds

		A		B		C		D	
1	Amount of bonds retired	87,775,000		82,715,000		0		0	
2	Amount of bonds legally defeased	0		0		0		0	
3	Total proceeds of issue	123,718,793		295,785,662		117,067,254		312,258,392	
4	Gross proceeds in reserve funds	0		0		0		0	
5	Capitalized interest from proceeds	0		0		0		0	
6	Proceeds in refunding escrows	0		0		0		0	
7	Issuance costs from proceeds	802,880		1,641,578		823,388		1,678,394	
8	Credit enhancement from proceeds	0		0		0		0	
9	Working capital expenditures from proceeds	0		0		0		0	
10	Capital expenditures from proceeds	122,097,219		292,178,836		115,269,253		308,005,990	
11	Other spent proceeds	818,694		1,965,248		974,613		2,574,008	
12	Other unspent proceeds	0		0		0		0	
13	Year of substantial completion	2004		2009		2009			
		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 %		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 %		0 093 %		0 234 %		0 %	
6 Total of lines 4 and 5	0 %		0 093 %		0 234 %		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?		X		X		X		X
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	0		0		0		0	
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	0		0		0		0	
c Term of GIC								
d Was the regulatory safe harbor for establishing the fair market value of the GIC satisfied?								X
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		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
SCHEDULE K, PART II, LINE 3	DIFFERENCES IN AMOUNTS ENTERED IN PART I, COLUMN (E) AND PART II, LINE 3 REPRESENT INVESTMENT EARNINGS -----

Return Reference	Explanation
SCHEDULE K, PART III, LINES 4-5	FOR ALL ISSUES, THE UNIVERSITY HAS ALLOCATED EQUITY INVESTED IN THE FINANCED PROPERTIES TO SOURCES OF PRIVATE BUSINESS USE, WITH THE EXCEPTION OF ISSUANCE COSTS, WITHIN THE REQUIRED TIME FRAME AND HAS CAREFULLY MANAGED THE TYPES OF ACTIVITIES CONDUCTED IN BOND-FINANCED FACILITIES AS SUCH, THE UNIVERSITY HAS REPORTED 0% PRIVATE BUSINESS USE FOR THE SERIES 2003A&B, SERIES 2011A, SERIES 2012A, SERIES 2015A, SERIES 2015B, SERIES 2016A&B, AND SERIES 2017A&B ISSUES AND MINIMAL PRIVATE BUSINESS USE FOR THE REMAINING ISSUES ON SCHEDULE K -----

Return Reference	Explanation
SCHEDULE K, PART IV, LINE 2	FOR ALL SERIES EXCEPT THE 2015A AND 2015B, THE BOND PROCEEDS ARE SLIGHTLY EXCEEDED BY THE TOTAL USES DUE TO EARNINGS IN THE CONSTRUCTION FUND HELD AT THE TRUSTEE THE LATEST ARBITRAGE COMPUTATION FOR DASNY 2003A&B, 2008A, 2009A, 2011A, 2012A, 2015A, 2015B, AND 2016A&B WAS DECEMBER 31, 2016

Schedule K
(Form 990)

Supplemental Information on Tax Exempt Bonds

OMB No 1545-0047

2016

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

► 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.

Name of the organization
THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Employer identification number
13-5598093

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 DORMITORY AUTHORITY OF STATE OF NEW YORK 2012A	14-6000293	649906F33	06-07-2012	174,118,498	REFUND 2008A & FUND NEW PROJECTS		X		X		X
B DORMITORY AUTHORITY OF STATE OF NEW YORK 2015A	14-6000293	6499077D8	04-23-2015	125,006,199	FUND NEW QUALIFIED PROJECTS		X		X		X
C DORMITORY AUTHORITY OF STATE OF NEW YORK 2015B	14-6000293	64990BGH0	04-23-2015	56,240,112	REFUND DASNY 2004B BONDS		X		X		X
D DORMITORY AUTHORITY OF STATE OF NEW YORK 2016A&B	14-6000293	64990BZK2	04-27-2016	491,547,535	REFUND 2006AB & FUND NEW PROJECTS		X		X		X

Part II

Proceeds

		A		B		C		D	
1	Amount of bonds retired	0		0		4,850,000		0	
2	Amount of bonds legally defeased	0		0		0		0	
3	Total proceeds of issue	174,157,898		125,006,199		56,240,112		491,760,973	
4	Gross proceeds in reserve funds	0		0		0		0	
5	Capitalized interest from proceeds	0		0		0		0	
6	Proceeds in refunding escrows	0		0		0		0	
7	Issuance costs from proceeds	738,570		482,921		239,228		1,299,153	
8	Credit enhancement from proceeds	0		0		0		0	
9	Working capital expenditures from proceeds	0		0		0		0	
10	Capital expenditures from proceeds	173,344,328		124,474,161		0		239,032,940	
11	Other spent proceeds	75,000		49,116		56,000,884		251,423,156	
12	Other unspent proceeds	0		0		0		5,724	
13	Year of substantial completion					2007			
		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 %		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 %		0 %		0 %		0 %	
6 Total of lines 4 and 5	0 %		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?		X		X		X		X
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	0		0		0		0	
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	0		0		0		0	
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).

Schedule K
(Form 990)

Supplemental Information on Tax Exempt Bonds

OMB No 1545-0047

2016

Open to Public Inspection

Department of the Treasury
Internal Revenue Service

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.

Name of the organization
THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Employer identification number
13-5598093

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 DORMITORY AUTHORITY OF NEW YORK 2017A&B	14-6000293	64990CQE4	03-01-2017	240,921,142	REFUND 2004C AND FUND NEW PRJCTS		X		X		X

Part II		Proceeds							
		A		B		C		D	
1	Amount of bonds retired	0							
2	Amount of bonds legally defeased	0							
3	Total proceeds of issue	240,987,340							
4	Gross proceeds in reserve funds	0							
5	Capitalized interest from proceeds	0							
6	Proceeds in refunding escrows	0							
7	Issuance costs from proceeds	879,150							
8	Credit enhancement from proceeds	0							
9	Working capital expenditures from proceeds	0							
10	Capital expenditures from proceeds	103,862,652							
11	Other spent proceeds	49,380,917							
12	Other unspent proceeds	86,864,622							
13	Year of substantial completion								
		Yes	No	Yes	No	Yes	No	Yes	No
14	Were the bonds issued as part of a current refunding issue?		X						
15	Were the bonds issued as part of an advance refunding issue?	X							
16	Has the final allocation of proceeds been made?		X						
17	Does the organization maintain adequate books and records to support the final allocation of proceeds?	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						
2	Are there any lease arrangements that may result in private business use of bond-financed property?	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							
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							
c Are there any research agreements that may result in private business use of bond-financed property?	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							
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 %							
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 %							
6 Total of lines 4 and 5	0 %							
7 Does the bond issue meet the private security or payment test? . . .		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						
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?		X						
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							

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						
2 If "No" to line 1, did the following apply?								
a Rebate not due yet?	X							
b Exception to rebate?		X						
c No rebate due?		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						
4a Has the organization or the governmental issuer entered into a qualified hedge with respect to the bond issue?		X						
b Name of provider	0							
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						
b Name of provider	0							
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						
7 Has the organization established written procedures to monitor the requirements of section 148? . . .	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							

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

Schedule L
(Form 990 or 990-EZ)

Department of the Treasury
Internal Revenue Service

Transactions with Interested Persons

► Complete if the organization answered
"Yes" on Form 990, Part IV, lines 25a, 25b, 26, 27, 28a, 28b, or 28c,
or Form 990-EZ, Part V, line 38a or 40b.
► Attach to Form 990 or Form 990-EZ.
► Information about Schedule L (Form 990 or 990-EZ) and its instructions is at
www.irs.gov/form990.

OMB No 1545-0047

2016

Open to Public
Inspection

Name of the organization
THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Employer identification number
13-5598093

Part I Excess Benefit Transactions (section 501(c)(3), section 501(c)(4), and 501(c)(29) organizations only)
Complete if the organization answered "Yes" on Form 990, Part IV, line 25a or 25b, or Form 990-EZ, Part V, line 40b

1	(a) Name of disqualified person	(b) Relationship between disqualified person and organization	(c) Description of transaction	(d) Corrected?	
				Yes	No

2 Enter the amount of tax incurred by organization managers or disqualified persons during the year under section 4958 ► \$

3 Enter the amount of tax, if any, on line 2, above, reimbursed by the organization ► \$

Part II Loans to and/or From Interested Persons.
Complete if the organization answered "Yes" on Form 990-EZ, Part V, line 38a, or Form 990, Part IV, line 26, or if the organization reported an amount on Form 990, Part X, line 5, 6, or 22

(a) Name of interested person	(b) Relationship with organization	(c) Purpose of loan	(d) Loan to or from the organization?		(e) Original principal amount	(f) Balance due	(g) In default?		(h) Approved by board or committee?		(i) Written agreement?	
			To	From			Yes	No	Yes	No	Yes	No
(1) JOHN COATSWORTH	OFFICER	HOUSING		X	1,475,000	1,871,765		No	Yes		Yes	
(2) JOHN COATSWORTH	OFFICER	HOUSING		X	525,000	530,959		No	Yes		Yes	
(3) DAVID MADIGAN	OFFICER	HOUSING		X	400,000	280,000		No	Yes		Yes	
Total						► \$ 2,682,724						

Part III Grants or Assistance Benefiting Interested Persons.
Complete if the organization answered "Yes" on Form 990, Part IV, line 27.

(a) Name of interested person	(b) Relationship between interested person and the organization	(c) Amount of assistance	(d) Type of assistance	(e) Purpose of assistance

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) JILL S GOLDMAN	SPOUSE OF KEY EMPLOYEE	106,264	EMPLOYMENT		No

Part V Supplemental Information

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

Return Reference	Explanation
NOTES TO SCHEDULE L	ALL AMOUNTS SHOWN ON SCHEDULE L REPRESENT PAYMENTS BY THE UNIVERSITY TO THE INTERESTED PERSON THE SPOUSE OF THE KEY EMPLOYEE LISTED IN SCHEDULE L WAS AN EMPLOYEE OF THE UNIVERSITY DURING THE REPORTING PERIOD HER COMPENSATION REPORTED ON SCHEDULE L WAS DETERMINED IN ACCORDANCE WITH THE UNIVERSITY'S REGULAR COMPENSATION PRACTICES APPLICABLE TO SIMILARLY SITUATED EMPLOYEES NO UNIVERSITY OFFICIAL WHO WAS ALSO AN OFFICER OR DIRECTOR OF AN INTERESTED PERSON PARTICIPATED IN OR INFLUENCED THE UNIVERSITY'S DECISION ABOUT ANY TRANSACTION SCHEDULE L, PART II THE LOANS REPORTED FOR JOHN COATSWORTH IN PART II ARE INTEREST BEARING AND SECURED BY AN INTEREST IN A PRIMARY RESIDENCE THE LOAN REPORTED FOR DAVID MADIGAN IN PART II IS INTEREST BEARING AND WAS MADE IN CONNECTION WITH A PRIMARY RESIDENCE

SCHEDULE M
(Form 990)

Department of the Treasury
Internal Revenue Service

Noncash Contributions

►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

OMB No 1545-0047

2016

Open to Public Inspection

Name of the organization
THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Employer identification number
13-5598093

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	19		
2 Art—Historical treasures				
3 Art—Fractional interests				
4 Books and publications				
5 Clothing and household goods				
6 Cars and other vehicles				
7 Boats and planes				
8 Intellectual property				
9 Securities—Publicly traded				
10 Securities—Closely held stock				
11 Securities—Partnership, LLC, or trust interests	X	587	29,821,918	COST/SALES PRICE
12 Securities—Miscellaneous				
13 Qualified conservation contribution—Historic structures				
14 Qualified conservation contribution—Other				
15 Real estate—Residential				
16 Real estate—Commercial				
17 Real estate—Other	X	2		
18 Collectibles	X	5		
19 Food inventory	X	2		
20 Drugs and medical supplies				
21 Taxidermy				
22 Historical artifacts				
23 Scientific specimens				
24 Archeological artifacts				
25 Other ► (EQUIPMENT)	X	6	0 0	
26 Other ► (EVENT TICKETS & FEES)	X	16	0 0	
27 Other ► (BOOKS)	X	2	0 0	
28 Other ► ()				
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			29	31

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?

30a

Yes

No

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?

31

Yes

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

32a

Yes

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

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
USE OF THIRD PARTIES TO SOLICIT, PROCESS, OR SELL NONCASH CONTRIBUTIONS	SCHEDULE M, PART I, LINE 32B THE UNIVERSITY USES THIRD PARTY INVESTMENT BROKERS TO SELL NON-CASH CONTRIBUTED SECURITIES THIRD PARTIES ARE NOT USED TO SOLICIT OR PROCESS ANY CONTRIBUTIONS
DESCRIPTION OF CONTRIBUTED PROPERTY FOR WHICH REVENUES ARE NOT REPORTED	SCHEDULE M, PART I, LINE 33 UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES, CONTRIBUTIONS OF WORKS OF ART, HISTORICAL TREASURES, AND SIMILAR ASSETS NEED NOT BE RECOGNIZED AS REVENUES AND CAPITALIZED IF THE DONATED ITEMS ARE ADDED TO COLLECTIONS HELD FOR PUBLIC EXHIBITION, EDUCATION, OR RESEARCH IN FURTHERANCE OF PUBLIC SERVICE RATHER THAN FINANCIAL GAIN BECAUSE THE UNIVERSITY UTILIZES CONTRIBUTIONS OF ART AND HISTORICAL TREASURES IN FURTHERANCE OF PUBLIC SERVICE, THESE CONTRIBUTIONS ARE NOT RECOGNIZED AS REVENUE FOR FINANCIAL STATEMENT PURPOSES IN ADDITION, MINOR GIFTS, SUCH AS FOOD OR SUPPLIES, ARE CONSIDERED DE MINIMUS
NUMBER OF CONTRIBUTIONS	SCHEDULE M, PART I, COLUMN (B) THE FIGURES IN COLUMN (B) REPRESENT THE NUMBER OF CONTRIBUTIONS RECEIVED

efile GRAPHIC print - DO NOT PROCESS		As Filed Data -	DLN: 93493135038598
SCHEDULE O (Form 990 or 990-EZ) <small>Department of the Treasury Internal Revenue Service</small>	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
			2016 Open to Public Inspection
Name of the organization THE TRUSTEES OF COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK		Employer identification number 13-5598093	

990 Schedule O, Supplemental Information

Return Reference	Explanation
SUPPLEMENTAL DISCLOSURES	<p>FORM 990, PART I, LINE 4 AND PART VI, LINE 1B DETAIL REGARDING THE NUMBER OF INDEPENDENT V OTING MEMBERS THE UNIVERSITY'S PRESIDENT, A VOTING MEMBER OF THE BOARD, IS NOT COUNTED AS INDEPENDENT BECAUSE HE IS AN EMPLOYEE OF THE UNIVERSITY IN ACCORDANCE WITH THE FORM 990 R EPORTING INSTRUCTIONS, THE UNIVERSITY HAS ALSO NOT COUNTED AS INDEPENDENT FOR THE PURPOSES OF THIS QUESTION THE TRUSTEE LISTED ON PART VII WHO IS RETIRED FROM THE UNIVERSITY AND RE CEIVED PREVIOUSLY-ACCRUED NON-TAXABLE BENEFITS DURING THE REPORTING PERIOD BASED UPON HIS PRIOR UNIVERSITY EMPLOYMENT ----- FORM 990, PART I, LINE 6 DETAIL REGARDING THE NUMBER OF VOLUNTEERS THE NUMBER SHOWN IS AN ESTIMATE OF ALUMNI VOLUNTEERS WHO WORK WITH THE UNIVERSITY'S CENTRAL ALUMNI OFFICE ADD ITIONAL VOLUNTEERS WORK IN MANY OF THE UNIVERSITY'S SCHOOLS, CENTERS AND OTHER PROGRAMS --- -----</p> <p>FORM 990, PART V, LINE 4B FOREI GN COUNTRY LIST ANGOLA BANGLADESH BRAZIL CAMEROON CHILE CHINA CONGO ETHIOPIA FRANCE GERMAN Y INDIA ITALY COTE D'IVOIRE (IVORY COAST) JAPAN JORDAN KAZAKHSTAN KENYA KYRGYZSTAN LESOTHO MALAWI MOZAMBIQUE MYANMAR RWANDA SIERRA LEONE SOUTH AFRICA SOUTH SUDAN SWAZILAND TAJIKIST AN TANZANIA TURKEY UNITED KINGDOM (ENGLAND, NORTHERN IRELAND, SCOTLAND, AND WALES) UGANDA ZAMBIA ZIMBABWE ----- FORM 990, PA RT V, LINES 7G AND 7H CONTRIBUTIONS OF CERTAIN TYPES OF PROPERTY DURING THE YEAR ENDED JUN E 30, 2017, THE UNIVERSITY DID NOT RECEIVE ANY CONTRIBUTIONS OF QUALIFIED INTELLECTUAL PRO PERTY, CARS, BOATS, AIRPLANES, OR OTHER VEHICLES AS A RESULT, THE UNIVERSITY WAS NOT REQU IRED TO FILE FORMS 8899 OR 1098-C TO REPORT SUCH CONTRIBUTIONS ----- FORM 990, PART VI, LINE 2 DETAIL OF FAMILY/BUSINESS RE LATIONSHIPS ARMEN AVANESSIONS AND ESTA STECHER - BUSINESS RELATIONSHIP ANN KAPLAN AND ESTA STECHER - BUSINESS RELATIONSHIP -----</p> <p>----- FORM 990, PART VI, LINE 11B PROCESS USED BY MANAGEMENT AND/OR GOVERNING BODY TO REVIE W 990 THE TRUSTEES AUDIT COMMITTEE REVIEWED THE FORM 990 FOLLOWING THAT REVIEW, THE FORM 990 WAS MADE AVAILABLE TO ALL TRUSTEES VIA A SECURE WEBSITE AND THEN PRESENTED TO THE FULL BOARD OF TRUSTEES AT A MEETING ON MAY 2, 2018 THE FINAL FORM WAS POSTED ON THE SECURE WE BSITE FOR TRUSTEE REVIEW PRIOR TO FILING ----- FORM 990, PART VI, LINE 12C DESCRIPTION OF PROCESS TO MONITOR TRANSACTIONS F OR CONFLICTS OF INTEREST ALL TRUSTEES ARE SUBJECT TO THE "STATEMENT OF CONFLICT OF INTERES T POLICY FOR THE TRUSTEES OF COLUMBIA UNIVERSITY " WHEN A TRUSTEE BECOMES AWARE OF AN EXIS TING OR POTENTIAL CONFLICT OF INTEREST, HE OR SHE HAS A DUTY TO (A) DISCLOSE THE CIRCUMST ANCES TO THE BOARD CHAIR OR OTHERS, AS APPROPRIATE, (B) REFRAIN FROM ACTING TO INFLUENCE A NY DECISION WHICH MIGHT IMPROP</p>

990 Schedule O, Supplemental Information

Return Reference	Explanation
SUPPLEMENTAL DISCLOSURES	<p>ERLY BENEFIT THE TRUSTEE OR A FAMILY MEMBER, AND (C) RECUSE HIMSELF OR HERSELF FROM PARTICIPATION IN ANY DISCUSSIONS OR DECISIONS ABOUT THE POTENTIAL TRANSACTION OR ACTIVITY IN ADDITION, ALL TRUSTEES ARE REQUIRED TO DISCLOSE ANNUALLY INTERESTS THAT COULD GIVE RISE TO CONFLICTS THE DISCLOSURES ARE REVIEWED FOR APPROPRIATE ACTION ALL OFFICERS AND KEY EMPLOYEES ARE SUBJECT TO THE "STATEMENT OF UNIVERSITY POLICY ON CONFLICTS OF INTEREST " WHEN AN OFFICER OR KEY EMPLOYEE BECOMES AWARE OF AN EXISTING OR POTENTIAL CONFLICT OF INTEREST, HE OR SHE HAS A DUTY TO (A) DISCLOSE THE CIRCUMSTANCE TO HIS OR HER SUPERVISOR, THE TRUSTEE S OR OTHERS, AS APPROPRIATE, (B) REFRAIN FROM ACTING TO INFLUENCE ANY DECISION WHICH MIGHT IMPROPERLY BENEFIT THE OFFICER OR EMPLOYEE OR A FAMILY MEMBER, AND (C) RECUSE HIMSELF OR HERSELF FROM PARTICIPATION IN ANY DISCUSSION OR DECISIONS ABOUT THE POTENTIAL TRANSACTION OR ACTIVITY IN ADDITION, ALL OFFICERS AND KEY EMPLOYEES ARE REQUIRED TO DISCLOSE ANNUALLY INTERESTS THAT COULD GIVE RISE TO CONFLICTS THESE DISCLOSURES ARE REVIEWED AND ANY DISCLOSURES THAT COULD GIVE RISE TO CONFLICTS AS IDENTIFIED THROUGH SUCH REVIEW ARE REPORTED TO AN APPROPRIATE SENIOR OFFICER ANY SUBSTANTIVE CONCERNS ARE ALSO REPORTED TO THE CHAIR OF THE BOARD OF TRUSTEES -----</p> <p>----- FORM 990, PART VI, LINES 15A AND 15B COMPENSATION PROCESS THE UNIVERSITY FOLLOWS THE REVIEW PROCESS DESCRIBED BELOW FOR ALL OFFICERS AND KEY EMPLOYEES THIS PROCESS HAS BEEN IN PLACE SINCE AT LEAST 2000 THE COMPENSATION FOR THE ORGANIZATION'S PRESIDENT IS REVIEWED BY A COMPENSATION COMMITTEE OF INDEPENDENT TRUSTEES AND APPROVED BY THE INDEPENDENT TRUSTEES ON THE FULL BOARD THE COMPENSATION OF OTHER OFFICERS AND KEY EMPLOYEES IS REVIEWED AND APPROVED BY THE COMPENSATION COMMITTEE OF INDEPENDENT TRUSTEES IN CONNECTION WITH THE PRESIDENT'S COMPENSATION, THE COMPENSATION COMMITTEE AND THE BOARD REVIEW COMPARABILITY DATA AND MINUTES OF DELIBERATIONS ARE RECORDED CONTEMPORANEOUSLY WITH ANY ACTION WITH RESPECT TO OTHER OFFICERS AND KEY EMPLOYEES, THE COMMITTEE FOLLOWS THE SAME PROCESS FOR REVIEW OF COMPARABILITY DATA AND CONTEMPORANEOUS DOCUMENTATION OF ITS ACTIONS IN THE CASE OF THE ORGANIZATION'S PRESIDENT AND CERTAIN OTHER OFFICERS AND KEY EMPLOYEES, THE COMPENSATION COMMITTEE HAS ALSO CONSULTED WITH INDEPENDENT COMPENSATION CONSULTANTS IN DETERMINING COMPENSATION THE COMPENSATION OF THE PRESIDENT AND THE EXECUTIVE VICE PRESIDENT OF THE INVESTMENT MANAGEMENT COMPANY IS REVIEWED AND APPROVED BY A COMPENSATION COMMITTEE OF THE INVESTMENT MANAGEMENT COMPANY'S BOARD OF MANAGERS SUCH COMPENSATION COMMITTEE IS COMPRISED OF INDEPENDENT MEMBERS OF THE BOARD MANAGERS "INDEPENDENT TRUSTEE" "INDEPENDENT MEMBER" AS USED IN THIS FOOTNOTE MEANS WITHOUT A CONFLICT OF INTEREST WITHIN THE MEANING OF PARAGRAPH (c)(1)(iii) OF REGULATION 53.4958-6 OF THE INTERNAL REVENUE CODE IN ACCORDANCE WITH THE FORM 990 INSTRUCTIONS, PART VI, LINE 1B ABOVE</p>

990 Schedule O, Supplemental Information

Return Reference	Explanation
SUPPLEMENTAL DISCLOSURES	<p>USES A DIFFERENT DEFINITION ----- - FORM 990, PART VI, LINE 19 DOCUMENTS AVAILABILITY TO PUBLIC THE ORGANIZATION'S CHARTER AND STATUTES, FINANCIAL STATEMENTS AND THE "STATEMENT OF UNIVERSITY POLICY ON CONFLICTS OF INTEREST" ARE AVAILABLE ON THE ORGANIZATION'S WEBSITE AT WWW.COLUMBIA.EDU ----- FORM 990, PART VII, SECTION A NOTE ON TRUSTEES' TIME DEVOTED TO POSITION (4 HOURS PER WEEK) REPRESENTS AN AVERAGE FOR ALL TRUSTEES BASED ON ATTENDANCE AT QUARTERLY MEETINGS AND REGULARLY SCHEDULED TELEPHONIC CONFERENCES THROUGHOUT THE YEAR. BOARD OFFICERS, COMMITTEE CHAIRS AND OTHER TRUSTEES OFTEN DEVOTE SIGNIFICANTLY MORE TIME TO THE POSITION ----- ----- FORM 990, PART VII, SECTION A NOTE ON RELATED HOURS INDIVIDUALS WITH LISTED HOURS FOR A RELATED ORGANIZATION SIT ON THE BOARD OF COLUMBIA CONTROLLED AFFILIATES AS PART OF THEIR OVERALL COLUMBIA DUTIES, WHEN AND AS NEEDED BY THE AFFILIATES AND THAT MAY NOT BE ON A REGULAR OR WEEKLY BASIS ----- FORM 990, PART VII, SECTION A NOTE ON KENNETH FORDE'S COMPENSATION KENNETH FORDE'S REPORTED NON- TAXABLE BENEFITS REFLECT BENEFITS FROM PARTICIPATION IN A RETIREE BENEFITS PLAN WHEN DR. FORDE WAS A PROFESSOR OF SURGERY AT THE UNIVERSITY. DR. FORDE IS RETIRED FROM HIS UNIVERSITY POSITION AND RECEIVES NO COMPENSATION OR OTHER BENEFITS FOR HIS DUTIES AS A TRUSTEE ----- -----</p>

990 Schedule O, Supplemental Information

Return Reference	Explanation
FORM 990, PART VIII	<p>DETAIL REGARDING ROYALTY INCOME/EXPENSE THE UNIVERSITY PERIODICALLY FUNDS AND DEVELOPS PATENTS FOR CERTAIN TECHNOLOGIES, THEN LICENSES THE USAGE OF THESE PATENTS TO COMPANIES THE REVENUE, NET OF PAYMENTS DUE TO THIRD PARTIES, IS RECORDED IN "REVENUE FROM OTHER EDUCATIONAL AND RESEARCH ACTIVITIES" IN THE CONSOLIDATED STATEMENT OF ACTIVITIES COSTS INCURRED WITH DEVELOPING AND MAINTAINING THESE PATENTS ARE EXPENSED AS INCURRED SO THAT WHILE ROYALTIES ARE PAID TO FACULTY AND OTHERS IN CERTAIN CIRCUMSTANCES THESE AMOUNTS ARE NOT REFLECTED IN THE STATEMENT OF FUNCTIONAL EXPENSES ----- FORM 990, PART VIII, LINE 8 AND SCHEDULE G, PART II DESCRIPTION OF ACCOUNTING FOR FUNDRAISING EVENTS AMOUNTS REPORTED FOR FUNDRAISING EVENTS REPRESENT REVENUE AND EXPENSES THAT ARE SEPARATELY TRACKED THE REVENUE AND EXPENSES FROM ADDITIONAL FUNDRAISING ACTIVITIES ARE NOT SEPARATELY TRACKED AND ARE INCLUDED WITHIN CONTRIBUTION REVENUE AND FUNDRAISING EXPENSES ----- FORM 990, PART IX, LINE 5 COMPENSATION PAID TO CURRENT OFFICERS, DIRECTORS, TRUSTEES AND KEY EMPLOYEES COMPENSATION AMOUNTS PRESENTED AS MANAGEMENT AND GENERAL EXPENSES ARE FOR CURRENT OFFICERS, DIRECTORS, TRUSTEES, AND KEY EMPLOYEES WHO ARE PART OF CENTRAL ADMINISTRATION WHILE THESE OFFICERS AND KEY EMPLOYEES SPEND A PORTION OF THEIR TIME ON PROGRAM SERVICES AND/OR FUNDRAISING ACTIVITIES IN ADDITION TO THEIR MANAGEMENT RESPONSIBILITIES, THE UNIVERSITY HAS CHOSEN NOT TO ALLOCATE THE EXPENSES BETWEEN CATEGORIES ----- FORM 990, PART IX, LINE 11F INVESTMENT MANAGEMENT FEES THE INVESTMENT MANAGEMENT FEES REPORTED ON THE STATEMENT OF FUNCTIONAL EXPENSES REPRESENT FEES TO THIRD PARTY INVESTMENT MANAGERS AND INCLUDE MANAGEMENT FEE AND PERFORMANCE FEE EXPENSES ASSOCIATED WITH SEPARATELY MANAGED ACCOUNTS INVESTMENT MANAGEMENT FEES ASSOCIATED WITH FUND INVESTMENTS ARE REPORTED NET AGAINST INVESTMENT INCOME AND THEREFORE ARE NOT INCLUDED IN THE STATEMENT OF FUNCTIONAL EXPENSES -----</p> <p>-----</p>

990 Schedule O, Supplemental Information

Return Reference	Explanation
FORM 990, PART X, LINE 7	<p>LOAN INFORMATION LOANS RECEIVABLE FROM STUDENTS TOTAL \$102,211,000 LOANS RECEIVABLE FROM NON-KEY EMPLOYEES TOTAL \$27,071,632 THE LOANS FROM NON-KEY EMPLOYEES HAVE VARIOUS INTEREST RATES RANGING FROM 0.41% TO 6.52%, WITH MATURITY DATES RANGING FROM 2017 THROUGH 2047 THE OUTSTANDING BALANCES RANGE FROM \$20,000 TO \$2,782,319 AND A PORTION OF WHICH ARE SECURED BY A PRINCIPAL RESIDENCE LOANS RECEIVABLE FROM OTHER 501(C)(3) ORGANIZATIONS TOTAL \$1,035,530 -----</p> <p>FORM 990, PART X, BEGINNING OF YEAR ASSETS PRESENTATION OF AMOUNTS THE PRESENTATION OF CERTAIN AMOUNTS IN THE BEGINNING OF YEAR ASSETS COLUMN HAS BEEN RECLASSIFIED TO CONFORM TO FISCAL YEAR 2017 PRESENTATION OF THE CONSOLIDATED FINANCIAL STATEMENTS -----</p> <p>FORM 990, PART XI, LINE 9 OTHER CHANGES IN NET ASSETS OR FUND BALANCE CHANGE IN FUNDS HELD BY OTHER IN PERPETUITY 2,762,416 PRESENT VALUE ADJUSTMENT TO SPLIT INTEREST AGREEMENTS 8,796,604 CHANGES IN PENSION AND POST-RETIREMENT OBLIGATIONS 56,210,931 OTHER NON-OPERATING ADJUSTMENTS 20,333,303 -----</p> <p>----- TOTAL OTHER CHANGES IN NET ASSETS 88,103,254 ----- FORM 990, PART XII, LINE 2 AUDIT OF THE UNIVERSITY'S FINANCIAL STATEMENTS THE CONSOLIDATED FINANCIAL STATEMENTS OF THE TRUSTEES OF COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK ARE AUDITED BY PRICEWATERHOUSECOOPERS, AN INDEPENDENT AUDITOR THE UNCONSOLIDATED FINANCIAL STATEMENTS REFLECTED IN THIS RETURN REPRESENT APPROXIMATELY 99% OF THE NET ASSETS OF THE CONSOLIDATED GROUP THE UNIVERSITY'S BOARD OF TRUSTEES HAS AN AUDIT COMMITTEE, COMPRISED OF INDEPENDENT TRUSTEES, WHICH IS RESPONSIBLE FOR OVERSIGHT OF THE AUDIT, REVIEW, AND COMPILATION OF THE FINANCIAL STATEMENTS AND SELECTION OF THE INDEPENDENT AUDITOR</p>

efile GRAPHIC print - DO NOT PROCESS		As Filed Data -		DLN: 93493135038598	
SCHEDULE R (Form 990)	Related Organizations and Unrelated Partnerships ▶ 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 .				OMB No 1545-0047
					2016
	Department of the Treasury Internal Revenue Service	Name of the organization THE TRUSTEES OF COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK			Employer identification number 13-5598093

Part I Identification of Disregarded Entities Complete if the organization answered "Yes" on Form 990, Part IV, line 33.					
See Additional Data Table					
(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

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.							
See Additional Data Table							
(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

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.

See Additional Data Table

(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	

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.

See Additional Data Table

(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

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

No

1b

Yes

1c

No

1d

No

1e

No

1f

No

1g

No

1h

No

1i

No

1j

Yes

1k

No

1l

No

1m

No

1n

No

1o

No

1p

No

1q

No

1r

No

1s

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

See Additional Data Table

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

Schedule R (Form 990) 2016

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
SUPPLEMENTAL INFORMATION	<p>SCHEDULE R COLUMBIA UNIVERSITY OWNS AN 81.57% INTEREST IN 2700 BROADWAY CONDOMINIUM, WHICH IS TREATED AS A CONDOMINIUM ASSOCIATION UNDER NEW YORK STATE LAW. ----- SCHEDULE R, PART I END-OF-YEAR ASSET REPORTING CERTAIN DISREGARDED ENTITIES LISTED IN SCHEDULE R, PART I MAY HOLD VEHICLES, OFFICE EQUIPMENT AND RELATED ITEMS, THE VALUE OF WHICH IS INCLUDED IN THE UNIVERSITY'S BALANCE SHEET IN PART X OF THIS FORM 990 BUT IS NOT REFLECTED IN COLUMN (E) END-OF-YEAR ASSETS. -----</p> <p>----- SCHEDULE R, PART I INCOME/ASSETS ATTRIBUTABLE TO CERTAIN DISREGARDED ENTITIES COLUMBIA UNIVERSITY IS THE SOLE MEMBER OF CIM I, LLC WHICH OWNS 100% OF THE SHARES ENTITLED TO THE INCOME AND ASSETS OF FPCM INFLATION-LINKED OPPORTUNITIES FUND, LIMITED. TOTAL INCOME AND END-OF-YEAR ASSETS ATTRIBUTABLE TO CIM I, LLC REPRESENT A 100% SHARE OF TOTAL INCOME AND END-OF-YEAR ASSETS ATTRIBUTABLE TO FPCM INFLATION-LINKED OPPORTUNITIES FUND, LIMITED AS REPORTED IN SCHEDULE R, PART IV. THE SHARES OWNED BY CIM I ARE NON-VOTING SHARES. -----</p> <p>----- SCHEDULE R, PART I, COLUMNS (D) AND (E) INCOME AND ASSETS ATTRIBUTABLE TO CERTAIN DISREGARDED ENTITIES COLUMBIA UNIVERSITY IS THE SOLE MEMBER OF CIM V, LLC, WHICH IS THE SOLE MEMBER OF CONQUEST MANAGED FUTURES SELECT FUND II, LLC. TOTAL INCOME AND END-OF-YEAR ASSETS ATTRIBUTABLE TO CIM V, LLC REPRESENT A 100% SHARE OF TOTAL INCOME AND END-OF-YEAR ASSETS ATTRIBUTABLE TO CONQUEST MANAGED FUTURES SELECT FUND II, LLC, AS REPORTED IN SCHEDULE R, PART I. -----</p> <p>----- SCHEDULE R, PART IV CONSISTENT WITH GAAP, THE UNIVERSITY DOES NOT CONSOLIDATE THE ENTITIES LISTED IN PART IV SCHEDULE R WHICH HAVE INVESTMENTS AS THEIR PRIMARY PURPOSE. THIS IS BECAUSE THE UNIVERSITY DOES NOT HAVE SUFFICIENT VOTING POWER WITH RESPECT TO THESE ENTITIES TO SATISFY THE CONTROL TEST FOR CONSOLIDATION UNDER GAAP. THE AMOUNTS SHOWN IN SCHEDULE R, PART IV, COLUMN (G) REFLECT THE UNIVERSITY'S SHARE OF THE NET ASSETS OF THESE ENTITIES FOR THE FISCAL YEAR REPORTING PERIOD WHICH, CONSISTENT WITH GAAP, IS REFLECTED ON LINE 16 OF THE BALANCE SHEET IN PART X OF THIS FORM 990. SIMILARLY, THE UNIVERSITY'S SHARE OF ANY CURRENT INCOME AND REALIZED GAINS FROM THESE ENTITIES IS REFLECTED IN COLUMN (F) OF SCHEDULE R, PART IV AND ON THE STATEMENT OF REVENUE IN PART VIII. THESE ENTITIES EACH OPERATE ON A CALENDAR-YEAR BASIS, AND THE UNIVERSITY'S SHARE OF THE GROSS INCOME AND TOTAL ASSETS FOR EACH OF THESE ENTITIES FOR THE CALENDAR YEAR ENDED DECEMBER 31, 2016 IS SET FORTH BELOW: ASM HUDSON RIVER FUND SHARE OF TOTAL (GROSS) INCOME \$5,365,462 SHARE OF END-OF-YEAR (GROSS) ASSETS \$61,331,084 CALUNIUS LITIGATION RISK FUND LP SHARE OF TOTAL (GROSS) INCOME \$(10,011) SHARE OF END-OF-YEAR (GROSS) ASSETS \$15,694,395 CALUNIUS LITIGATION RISK FUND 2 LP SHARE OF TOTAL (GROSS) INCOME \$586 SHARE OF END-OF-YEAR (GROSS) ASSETS \$18,746,964 COLUMBIA/PATRON SCOTLAND LP SHARE OF TOTAL (GROSS) LOSS \$0 SHARE OF END-OF-YEAR (GROSS) ASSETS \$2,880,927 FPCM INFLATION-LINKED OPPORTUNITIES FUND, LTD SHARE OF TOTAL (GROSS) INCOME \$49,484,343 SHARE OF END-OF-YEAR (GROSS) ASSETS \$716,835,828 HARBOUR LITIGATION INVESTMENT OFFSHORE SHARE OF TOTAL (GROSS) INCOME \$0 SHARE OF END-OF-YEAR (GROSS) ASSETS \$4,778,403 NCH INVESTORS FUND (CU) CORP SHARE OF TOTAL (GROSS) LOSS \$(713,480) SHARE OF END-OF-YEAR (GROSS) ASSETS \$568,718 HARBOUR OFFSHORE FUND II LP SHARE OF TOTAL (GROSS) INCOME \$463 SHARE OF END-OF-YEAR (GROSS) ASSETS \$18,877,614 CALUNIUS LITIGATION RISK FUND 3 LP SHARE OF TOTAL (GROSS) INCOME \$0 SHARE OF END-OF-YEAR (GROSS) ASSETS \$5,675,389 -----</p> <p>----- SCHEDULE R, PART IV AS OF JUNE 30, 2017, THE TRUSTEES OF COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK HELD MORE THAN A 50% BENEFICIAL INTEREST IN 62 CHARITABLE REMAINDER TRUSTS DOMICILED IN NEW YORK AND 2 POOLED INCOME FUNDS DOMICILED IN NEW YORK.</p>

Additional Data

Software ID:
Software Version:
EIN: 13-5598093
Name: THE TRUSTEES OF COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

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) COLUMBIA INVESTMENT MGT COMPANY LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	INVEST MGMT	NY	0	0	COLUMBIA
(1) CIM I LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3901851	INVEST HOLDNG	DE	47,628,969	331,581,580	COLUMBIA
(2) CIM II LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3901854	INVEST HOLDNG	DE	0	0	COLUMBIA
(3) CIM III LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3901855	INVEST HOLDNG	DE	0	0	COLUMBIA
(4) CIM IV LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3901856	INVEST HOLDNG	DE	1,572,241	24,433,755	COLUMBIA
(5) CIM V LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3901861	INVEST HOLDNG	DE	-489,726	87,229,501	COLUMBIA
(6) CONQUEST MANAGED FUTURES SELECT FUND II 540 MADISON AVENUE 20TH FLOOR NEW YORK, NY 10022 13-5598093	INVESTMENTS	DE	-489,726	87,229,501	CIM V
(7) CIM VI LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3901857	INVEST HOLDNG	DE	0	0	COLUMBIA
(8) CIM VII LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3901858	INVEST HOLDNG	DE	0	0	COLUMBIA
(9) CIM VIII LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3901859	INVEST HOLDNG	DE	0	0	COLUMBIA
(10) CIM XII LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3901864	INVEST HOLDNG	DE	8,820,299	92,417,818	COLUMBIA
(11) CIM XIII LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3901865	INVEST HOLDNG	DE	0	0	COLUMBIA
(12) CIM XIV LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3901866	INVEST HOLDNG	DE	0	0	COLUMBIA
(13) CIM XVII LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 14-1977498	INVEST HOLDNG	DE	4,037	4,288,432	COLUMBIA
(14) CIM XVIII LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 14-1977500	INVEST HOLDNG	DE	0	0	COLUMBIA
(15) DYNAMO BRASIL VI LLC 1209 ORANGE STREET WILMINGTON, DE 19801 13-5598093	INVESTMENTS	DE	0	166,600,709	COLUMBIA
(16) COLUMBIA AFFILIATED PHYSICIANS IPA LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 26-2162648	PHYSICNS PRAC	NY	1,065,452	2,867,598	COLUMBIA
(17) COLUMBIA DIGITAL KNOWLEDGE VENTURES LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 06-1576880	NEW MEDIA	NY	0	0	COLUMBIA
(18) HITHER PROPERTY LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 27-0201222	REAL ESTATE	DE	0	2,196,179	COLUMBIA
(19) CU GSAPP LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	EDUCATION	NY	0	0	COLUMBIA

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) ACCESS PROJECT LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	HEALTH RESCH	NY	0	0	COLUMBIA
(1) MSPH LESOTHO LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	HEALTHCARE	NY	0	258,707	COLUMBIA
(2) MSPH MOZAMBIQUE LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	HEALTHCARE	NY	0	3,743,260	COLUMBIA
(3) MSPH NIGERIA LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	HEALTHCARE	NY	0	0	COLUMBIA
(4) MSPH RWANDA LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	HEALTHCARE	NY	0	0	COLUMBIA
(5) MSPH SOUTH AFRICA LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	HEALTHCARE	NY	0	638,436	COLUMBIA
(6) MSPH TANZANIA LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	HEALTHCARE	NY	0	303,585	COLUMBIA
(7) MSPH TAJIKISTAN LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	HEALTHCARE	NY	0	0	COLUMBIA
(8) MSPH KG LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	HEALTHCARE	NY	0	0	COLUMBIA
(9) COLUMBIA INT'L PROJECTS LLC (KENYA) 412 LOW MEMORIAL LIBRARY 535 W 116 NEW YORK, NY 10027 13-5598093	EDUCATION	NY	0	0	COLUMBIA
(10) COLUMBIA GLOBAL CENTERS LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	EDUCATION	NY	0	0	COLUMBIA
(11) COLUMBIA GLOBAL RESEARCH INITIATIVES LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	EDUCATION	NY	0	0	COLUMBIA
(12) CU STUDIO LLC 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-5598093	EDUCATION	NY	0	0	COLUMBIA

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
(1) 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3948652	HEALTHCARE	NY	501(C)(3)	10	COLUMBIA	Yes	
(1) 630 WEST 168TH STREET NEW YORK, NY 10032 13-6162924	FUNDRAISING	NY	501(C)(3)	12A	NA		No
(2) 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-3800106	BENEFITS SUPP	NY	501(C)(3)	12A	COLUMBIA	Yes	
(3) 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-1623968	ACADEMIC PUB	NY	501(C)(3)	12A	COLUMBIA	Yes	
(4) 1051 RIVERSIDE DRIVE NEW YORK, NY 10032 13-3118570	EDUC SUPPORT	NY	501(C)(3)	12A	NA		No
(5) 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 51-0192355	CLINICAL EDUC	NY	501(C)(3)	12A	COLUMBIA	Yes	
(6) 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 13-1611126	EDU/CUL EXCH	NY	501(C)(3)	12A	COLUMBIA	Yes	
(7) 535 WEST 116TH STREET NEW YORK, NY 10027	EDUCATION	FR	N/A	N/A	REID HALL	Yes	
(8) 4 RUE DE CHEVREUSE PARIS 75006 FR	EDUCATION	FR	N/A	N/A	REID HALL	Yes	
(9) 4 RUE DE CHEVREUSE PARIS 75006 FR	EDUCATION	FR	N/A	N/A	REID HALL	Yes	
(10) 400 FORRESTAL ROAD PRINCETON, NJ 08540 22-3751732	LIBRARY COLL	NJ	501(C)(3)	12A	NA		No
(11) 3225 GALLOWS RD FAIRFAX, VA 22037 54-1962639	EDUC SUPPORT	DE	501(C)(3)	12	NA		No
(12) 1275 AUDOBON AVENUE GROSSE POINTE PK, MI 48230 38-3441481	EDUC SUPPORT	MI	501(C)(3)	12	NA		No
(13) 2852 BROADWAY NEW YORK, NY 10025	RESEARCH	DR	N/A	N/A	CIP	Yes	
(14) KEBELE 06 H447 PO BX 664 ADDIS ABABA 1250 ET	HEALTHCARE	ET	N/A	N/A	COLUMBIA	Yes	
(15) APT 101 K-62 HAUZ KHAS ENCLAVE NEW DELHI 110016 IN	RESEARCH	IN	N/A	N/A	CIP	Yes	
(16) 630 W 168TH STREET NEW YORK, NY 10032	RESEARCH	IN	N/A	N/A	CGC LLC	Yes	
(17) 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027	FUNDRAISING	UK	N/A	N/A	COLUMBIA	Yes	
(18) GPO BOX 5314 CONNAUGHT PLACE HK	FUNDRAISING	HK	N/A	N/A	COLUMBIA	Yes	
(19) 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027	HEALTHCARE	WZ	N/A	N/A	CIP	Yes	

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
(21) AVDAG HAMMASKJOLD 32691ST FL SANTIAGO CI	RESEARCH	CI	N/A	N/A	COLUMBIA	Yes	
(1) C/O 630 WEST 168TH STREET PS BOX NEW YORK, NY 10032 33-1033330	HEALTHCARE	DE	501(C)(3)	12C	NA		No
(2) 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027	RESEARCH	FR	N/A	N/A	COLUMBIA	Yes	
(3) PO BOX 51412 NAIROBI 00100 KE	RESEARCH	KE	N/A	N/A	COLUMBIA	Yes	
(4) 5 MOHD AL SAD AL-BATAYNEH STREET AMMAN 11814 JO	EDUC SUPPORT	JO	N/A	N/A	COLUMBIA	Yes	
(5) 39 Lawson Av 42 Bates St Harare ZI	HLTH/RESEARCH	ZI	N/A	N/A	COLUMBIA	Yes	
(6) RUA MARIA EUGENIA 90301 RIO DE JANEIRO 22261 BR	EDUCATION	BR	N/A	N/A	STUDIOGSAPP	Yes	
(7) 615 WEST 131ST STREET MC8741 NEW YORK, NY 10027 81-4759386	EDU/PMT EXPR	NY	501(C)(3)	12A	COLUMBIA	Yes	

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	
(1) AP MC FUND I LP ENTSUJI GADELIUS BLDG 1F 2-39 AKASAKA CHOME TOKYO, MI 107-0052 JA 98-0504300	INVESTMENTS	JA	COLUMBIA	EXCLUDED	1	0		No	0		No	
(1) MERIT ENERGY PARTNERS V LP 13727 NOEL ROAD SUITE 1200 DALLAS, TX 75240 75-2411038	INVESTMENTS	TX	COLUMBIA	EXCLUDED	1,632,173	15,693,663		No	0		No	99 091 %
(2) SANJEEVINI INVESTMENT HOLDING IFS COURT TWENTYEIGHT CY EBENE MP 98-1113898	INVESTMENTS	MP	COLUMBIA	EXCLUDED	17,745	12,951,704		No	0		No	91 749 %
(3) GCM GROSVENOR BLUE LP 767 FIFTH AVENUE 14TH FLOOR NEW YORK, NY 10010 30-0773582	INVESTMENTS	DE	COLUMBIA	EXCLUDED	3,954,049	45,450,420		No	-15		No	99 451 %
(4) Q INDIA EQUITY FUND LIMITED LETOILE DE MAHE GROUND FL COASTAL FLIC EN FLACREPUBLIC OF , MA MP 98-0494924	INVESTMENTS	MP	COLUMBIA	EXCLUDED	5,030,785	62,264,837		No	0		No	63 707 %
(5) CANAAN RESOURCES PARTNERS DRILLING FD 1101 N Broadway Suite 300 OKLAHOMA CITY, OK 73103 36-4777388	INVESTMENTS	OK	COLUMBIA	EXCLUDED	5,629,165	31,852,227		No	0		No	99 000 %
(6) VECTRA ENG DRL FD I LP 2305 WEST BERRY AVENUE LITTLETON, CO 80120 47-1901248	INVESTMENTS	DE	COLUMBIA	UNRELATED	-25,699	93,048		No	-25,699		No	97 500 %
(7) VECTRA EN DR FD I-A LP 2305 WEST BERRY AVENUE LITTLETON, CO 80120 47-1842822	INVESTMENTS	DE	COLUMBIA	UNRELATED	103,259	119,472		No	52,487		No	99 900 %
(8) DAVIS INVESTMENT VENTURES FUND III-B LP 125 High Street 21st Floor Boston, MA 02110 47-4999894	INVESTMENTS	DE	COLUMBIA	EXCLUDED	76,855	9,704,240		No	-30,750		No	30 423 %
(9) STAR ASIA OPPORTUNITY FUND III LP 125 Gaither Drive Suite L Mount Laurel, NJ 08054 98-1291896	INVESTMENTS	HK	COLUMBIA	EXCLUDED	3,802	79,770,857		No	0		No	98 770 %

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)	(i)	
							Percentage ownership	Section 512 (b)(13) controlled entity?	Yes
(1) 16 EAST 60TH STREET CORPORATION 615 WEST 131ST STREET MC 8741 NEW YORK, NY 10027 13-3675222	REAL ESTATE	NY	COLUMBIA	C-CORP	0	0	100 000 %	Yes	
(1) 2301 12TH AVENUE OWNERS CORP 615 WEST 131ST STREET MC 8741 NEW YORK, NY 10027 99-1786950	REAL ESTATE	NY	COLUMBIA	C-CORP	0	0	100 000 %	Yes	
(2) COLUMBIA PRESBYTERIAN IPA 161 FORT WASHINGTON AVE SUITE 132 NEW YORK, NY 10032 13-3396165	PHYS PRACTICE	NY	COLUMBIA	C-CORP	0	0	100 000 %	Yes	
(3) FATHOM KNOWLEDGE NETWORK INC 615 WEST 131ST STREET MC 8741 NEW YORK, NY 10027 13-4054997	NEW MEDIA	DE	COLUMBIA	C-CORP	0	0	100 000 %	Yes	
(4) FREEZER BOX INC 615 WEST 131ST STREET MC 8741 NEW YORK, NY 10027 99-1596696	REAL ESTATE	NY	COLUMBIA	C-CORP	0	0	100 000 %	Yes	
(5) MORNINGSIDE INC 311 LOW MEMORIAL LIBRARY NEW YORK, NY 10027 06-1430120	REAL ESTATE	NY	COLUMBIA	C-CORP	0	0	100 000 %	Yes	
(6) COLUMBIA DOCTORS OF NEW JERSEY 615 WEST 131ST STREET MC 8741 NEW YORK, NY 10027 26-4364931	HEALTHCARE	NJ	COLUMBIA	C-CORP	694,972	231,333	100 000 %	Yes	
(7) BEIJING DE GA INTRNTL CONSULTING CTR LTD TOWERA TSINGHUA SCIENCEPARK CHENGFURD, HAIDIAN 100084 CH	EDUCATION	CH	COLUMBIA	FOREIGN CORP	0	94,408	100 000 %	Yes	
(8) ASM HUDSON RIVER FUND WALKER HSE87 MARY ST GEORGE TOWN, GRD CAYMAN KY1-9002 CJ	INVESTMENTS	CJ	COLUMBIA	REG MUTUAL FUND	371,515	52,702,102	100 000 %	Yes	
(9) CALUNIUS LITIGATION RISK FUND LP 1ST FL DOREY CRT ADMIRAL PK ST PETER PORT GY1 6HJ GK 98-0684876	INVESTMENTS	GK	COLUMBIA	FOREIGN CORP	-23,054	15,456,206	75 000 %	Yes	
(10) COLUMBIAPATRON SCOTLAND LP 50 LOTHIAN RD FESTIVAL SQ EDINBURGH, SCOTLAND EH3 9BY UK	INVESTMENTS	UK	COLUMBIA	FOREIGN CORP	392	2,392,864	100 000 %	Yes	
(11) FPCM INFLATION LINKED OPPORTUNITIES LTD WALKER HSE87 MARY ST GEORGE TOWN, GRD CAYMAN KY1-9002 CJ	INVESTMENTS	CJ	COLUMBIA	FOREIGN CORP	47,628,969	331,581,580	100 000 %	Yes	
(12) HARBOUR LITIGATION INVEST OFFSHORE FUND PO BOX 309 UGLAND HOUSE GRAND CAYMAN KY1-1104 CJ 98-0660716	INVESTMENTS	CJ	COLUMBIA	FOREIGN CORP	1,943	4,798,380	100 000 %	Yes	
(13) NCH INVESTORS FUND (CU) CORP UGLANDS CHURCHPO309 GEORGE TOWN, GD CAYMAN KY1-1104 CJ	INVESTMENTS	CJ	COLUMBIA	FOREIGN CORP	0	321,879	100 000 %	Yes	
(14) CALUNIUS LITIGATION RISK FUND 2 LP PO656 TRAFALGAR CT LES BANQUES ST PETER PT GY13PP GK 98-1162651	INVESTMENTS	GK	COLUMBIA	FOREIGN CORP	8,117	22,158,788	60 020 %	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) HARBOUR OFFSHORE FUND II LP UGLAND HOUSE PO BOX 309 GRAND CAYMAN KY1-1104 CJ 98-1049614	INVESTMENTS	CJ	COLUMBIA	FOREIGN CORP	11,604,413	15,204,248	49 350 %	Yes	
(1) CHARITABLE REMAINDER TRUSTS (62)	N/A	NY	COLUMBIA	TRUST	0	0			
(2) POOLED INCOME FUNDS (2)	N/A	NY	COLUMBIA	TRUST	0	0			
(3) CENTERS FOR INTERNATIONAL PROGRAMS 535 WEST 116TH STREET NEW YORK, NY 10027 13-5598093	PROGRAM SRVCS	DE	COLUMBIA	C-CORP	0	912,347	100 000 %	Yes	
(4) GLOBAL HEALTH RESEARCH CNTR-CE 1255 AMSTERDAM AVENUE NEW YORK, NY 10027	PROGRAM SRVCS	DE	COLUMBIA	C-CORP	0	126,160	100 000 %	Yes	
(5) ASSOCIACAO COLUMBIA GLOBAL CENTERBRASIL RUA DA CANDELARIA 9 30 ANDAR CNT RIO DE JANEIRO BR	PROGRAM SRVCS	BR	CGC LLC	N/A	9,165	165,993	100 000 %	Yes	
(6) UNIVERSITY WOMEN'S REALTY CORPORATION 408 LOW MEMORIAL LIBRARY MC 4336 NEW YORK, NY 10025 13-2524803	REAL ESTATE	NY	COLUMBIA	C-CORP	0	0	100 000 %	Yes	
(7) COLUMBIA DOCTORS OF BERGEN COUNTY 615 WEST 131ST STREET MC 8741 NEW YORK, NY 10027 47-3568473	HEALTHCARE	NJ	COLUMBIA	C-CORP	3,112,956	1,064,288	100 000 %	Yes	
(8) CALUNIUS LITIGATION RISK FUND 3 LP PO656 TRAFALGAR CT LES BANQUES, ST PETER PORT GY1 3PP GK 98-1336667	INVESTMENTS	GK	COLUMBIA	FOREIGN CORP	87,324	9,105,640	60 000 %	Yes	
(9) COLUMBIA GLOBAL DANISMANLIK VE ARASTIRMA MECIDITE MAH MAVI SARAY 37/7 SARIYER TU	PROGRAM SERVICES	TU	COLUMBIA	FOREIGN CORP	8,396	0	100 000 %	Yes	
(10) COLUMBIA RESEARCH AND CONSULTANCY SRVCS EXPRESS TOWERS 11TH FL NARIMAN PT MUMBAI 400021 IN	PROGRAM SRVCS	IN	CU INT'L PRJCTS	FOREIGN CORP	0	0	100 000 %	Yes	

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) ASM HUDSON RIVER FUND	S	16,501,899	FMV
(1) CALUNIUS LITIGATION RISK FUND 2 LP	B	13,897,273	FMV
(2) CALUNIUS LITIGATION RISK FUND 3 LP	B	9,693,982	FMV
(3) CALUNIUS LITIGATION RISK FUND LP	B	1,449,490	FMV
(4) CANAAN RESOURCE PARTNERS DRILLING FUND LP	S	7,392,311	FMV
(5) CANAAN RESOURCE PARTNERS DRILLING FUND LP	B	9,000,000	FMV
(6) GCM GROSVENOR BLUE LP	S	15,345,477	FMV
(7) GCM GROSVENOR BLUE LP	B	78,332	FMV
(8) DAVIS INVESTMENT VENTURES FUND III-B LP	S	94,181	FMV
(9) DAVIS INVESTMENT VENTURES FUND III-B LP	B	7,500,000	FMV
(10) FPCM INFLATION LINKED OPPORTUNITIES LTD	S	100,000,000	FMV
(11) HARBOUR LITIGATION INVEST OFFSHORE FUND LP	B	287,032	FMV
(12) MERIT ENERGY PARTNERS V LP	S	5,445,000	FMV
(13) Q INDIA EQUITY FUND LTD	B	50,000,000	FMV
(14) SANJEEVINI INVESTMENT HOLDINGS	S	3,302,969	FMV
(15) STAR ASIA OPPORTUNITY FUND III	B	78,256,218	FMV
(16) VECTRA ENERGY DRILLING FUND IA (WHITING)	S	544,549	FMV
(17) VECTRA ENERGY DRILLING FUND IA (WHITING)	B	52,734	FMV
(18) KNIGHT FIRST AMDMT INST AT COLUMBIA	B	2,922,222	FMV
(19) REID HALL INC	B	218,375	FMV
(20) COLUMBIA UNIVERSITY HEALTH CARE INC	B	3,540,052	FMV