

Return of Private Foundation

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

▶ Do not enter social security numbers on this form as it may be made public.

▶ Information about Form 990-PF and its separate instructions is at www.irs.gov/form990pf.

2015

Open to Public Inspection

Form **990-PF**

Department of the Treasury
Internal Revenue Service

For calendar year 2015 or tax year beginning , and ending

Name of foundation NEWMAN'S OWN FOUNDATION		A Employer identification number 06-1606588
Number and street (or P.O. box number if mail is not delivered to street address) ONE MORNINGSIDE DRIVE NORTH	Room/suite	B Telephone number 203-222-0136
City or town, state or province, country, and ZIP or foreign postal code WESTPORT, CT 06880		C If exemption application is pending, check here ... <input type="checkbox"/>
G Check all that apply: <input type="checkbox"/> Initial return <input type="checkbox"/> Initial return of a former public charity <input type="checkbox"/> Final return <input type="checkbox"/> Amended return <input type="checkbox"/> Address change <input type="checkbox"/> Name change		D 1. Foreign organizations, check here <input type="checkbox"/> 2. Foreign organizations meeting the 85% test, check here and attach computation <input type="checkbox"/>
H Check type of organization: <input checked="" type="checkbox"/> Section 501(c)(3) exempt private foundation <input type="checkbox"/> Section 4947(a)(1) nonexempt charitable trust <input type="checkbox"/> Other taxable private foundation		E If private foundation status was terminated under section 507(b)(1)(A), check here ... <input type="checkbox"/>
I Fair market value of all assets at end of year (from Part II, col. (c), line 16) ▶ \$ 231,096,299.	J Accounting method: <input type="checkbox"/> Cash <input checked="" type="checkbox"/> Accrual <input type="checkbox"/> Other (specify) _____	F If the foundation is in a 60-month termination under section 507(b)(1)(B), check here ... <input type="checkbox"/>

Part I Analysis of Revenue and Expenses (The total of amounts in columns (b), (c), and (d) may not necessarily equal the amounts in column (a).)		(a) Revenue and expenses per books	(b) Net investment income	(c) Adjusted net income	(d) Disbursements for charitable purposes (cash basis only)
Revenue	1 Contributions, gifts, grants, etc., received	0.		N/A	
	2 Check <input checked="" type="checkbox"/> if the foundation is not required to attach Sch. B				
	3 Interest on savings and temporary cash investments	19,844.	19,844.		STATEMENT 1
	4 Dividends and interest from securities	353,421.	353,421.		STATEMENT 2
	5a Gross rents				
	b Net rental income or (loss)				
	6a Net gain or (loss) from sale of assets not on line 10	293,511.			STATEMENT 3
	b Gross sales price for all assets on line 6a	442,346.			
	7 Capital gain net income (from Part IV, line 2)		442,346.		
	8 Net short-term capital gain				
	9 Income modifications				
	10a Gross sales less returns and allowances				
b Less: Cost of goods sold					
c Gross profit or (loss)					
11 Other income	34,583,822.	34,583,822.		STATEMENT 4	
12 Total. Add lines 1 through 11	35,250,598.	35,399,433.			
Operating and Administrative Expenses	13 Compensation of officers, directors, trustees, etc.	577,082.	0.		250,913.
	14 Other employee salaries and wages	1,037,087.	0.		987,564.
	15 Pension plans, employee benefits	287,945.	0.		179,499.
	16a Legal fees STMT 5	341,719.	0.		333,653.
	b Accounting fees STMT 6	47,255.	0.		54,595.
	c Other professional fees STMT 7	885,748.	4,157.		952,056.
	17 Interest				
	18 Taxes STMT 8	405,454.	0.		76,492.
	19 Depreciation and depletion	38,574.	0.		
	20 Occupancy	195,011.	0.		192,125.
	21 Travel, conferences, and meetings	265,336.	0.		262,832.
	22 Printing and publications	19,408.	0.		19,451.
	23 Other expenses STMT 9	391,868.	0.		309,611.
	24 Total operating and administrative expenses. Add lines 13 through 23	4,492,487.	4,157.		3,618,791.
	25 Contributions, gifts, grants paid	23,164,927.			26,667,700.
26 Total expenses and disbursements. Add lines 24 and 25	27,657,414.	4,157.		30,286,491.	
27 Subtract line 26 from line 12:					
a Excess of revenue over expenses and disbursements	7,593,184.				
b Net investment income (if negative, enter -0-)		35,395,276.			
c Adjusted net income (if negative, enter -0-)			N/A		

Part II Balance Sheets <small>Attached schedules and amounts in the description column should be for end-of-year amounts only.</small>		Beginning of year	End of year	
		(a) Book Value	(b) Book Value	(c) Fair Market Value
Assets	1 Cash - non-interest-bearing	637,106.	1,157,556.	1,157,556.
	2 Savings and temporary cash investments	23,388,948.	20,622,895.	20,622,895.
	3 Accounts receivable ▶ <u>484,771.</u>			
	Less: allowance for doubtful accounts ▶	1,585,797.	484,771.	484,771.
	4 Pledges receivable ▶			
	Less: allowance for doubtful accounts ▶			
	5 Grants receivable			
	6 Receivables due from officers, directors, trustees, and other disqualified persons			
	7 Other notes and loans receivable ▶			
	Less: allowance for doubtful accounts ▶			
	8 Inventories for sale or use			
	9 Prepaid expenses and deferred charges	103,769.		
	10a Investments - U.S. and state government obligations			
	b Investments - corporate stock			
	c Investments - corporate bonds			
	11 Investments - land, buildings, and equipment: basis ▶			
Less: accumulated depreciation ▶				
12 Investments - mortgage loans				
13 Investments - other	STMT 11 189,948,484.	195,754,542.	208,462,476.	
14 Land, buildings, and equipment: basis ▶ <u>435,103.</u>				
Less: accumulated depreciation ▶ <u>66,502.</u>	243,352.	368,601.	368,601.	
15 Other assets (describe ▶ DEPOSITS)	36,275.	0.	0.	
16 Total assets (to be completed by all filers - see the instructions. Also, see page 1, item I)	215,943,731.	218,388,365.	231,096,299.	
Liabilities	17 Accounts payable and accrued expenses	1,498,336.	1,077,322.	
	18 Grants payable	4,112,773.	610,000.	
	19 Deferred revenue			
	20 Loans from officers, directors, trustees, and other disqualified persons			
	21 Mortgages and other notes payable			
	22 Other liabilities (describe ▶			
23 Total liabilities (add lines 17 through 22)	5,611,109.	1,687,322.		
Net Assets or Fund Balances	Foundations that follow SFAS 117, check here ▶ <input checked="" type="checkbox"/> and complete lines 24 through 26 and lines 30 and 31.			
	24 Unrestricted	210,332,622.	216,701,043.	
	25 Temporarily restricted			
	26 Permanently restricted			
	Foundations that do not follow SFAS 117, check here ▶ <input type="checkbox"/> and complete lines 27 through 31.			
	27 Capital stock, trust principal, or current funds			
	28 Paid-in or capital surplus, or land, bldg., and equipment fund			
	29 Retained earnings, accumulated income, endowment, or other funds			
30 Total net assets or fund balances	210,332,622.	216,701,043.		
31 Total liabilities and net assets/fund balances	215,943,731.	218,388,365.		

Part III Analysis of Changes in Net Assets or Fund Balances

1 Total net assets or fund balances at beginning of year - Part II, column (a), line 30 (must agree with end-of-year figure reported on prior year's return)	1	210,332,622.
2 Enter amount from Part I, line 27a	2	7,593,184.
3 Other increases not included in line 2 (itemize) ▶ <u>SEE STATEMENT 10</u>	3	6,749.
4 Add lines 1, 2, and 3	4	217,932,555.
5 Decreases not included in line 2 (itemize) ▶ <u>UNREALIZED LOSS ON INVESTMENTS</u>	5	1,231,512.
6 Total net assets or fund balances at end of year (line 4 minus line 5) - Part II, column (b), line 30	6	216,701,043.

Part IV Capital Gains and Losses for Tax on Investment Income

(a) List and describe the kind(s) of property sold (e.g., real estate, 2-story brick warehouse; or common stock, 200 shs. MLC Co.)		(b) How acquired P - Purchase D - Donation	(c) Date acquired (mo., day, yr.)	(d) Date sold (mo., day, yr.)
1a CAPITAL GAINS DIVIDENDS				
b				
c				
d				
e				
(e) Gross sales price	(f) Depreciation allowed (or allowable)	(g) Cost or other basis plus expense of sale	(h) Gain or (loss) (e) plus (f) minus (g)	
a 442,346.			442,346.	
b				
c				
d				
e				
Complete only for assets showing gain in column (h) and owned by the foundation on 12/31/69			(l) Gains (Col. (h) gain minus col. (k), but not less than -0-) or Losses (from col. (h))	
(i) F.M.V. as of 12/31/69	(j) Adjusted basis as of 12/31/69	(k) Excess of col. (i) over col. (j), if any		
a			442,346.	
b				
c				
d				
e				
2 Capital gain net income or (net capital loss)		{ If gain, also enter in Part I, line 7 If (loss), enter -0- in Part I, line 7 }		2 442,346.
3 Net short-term capital gain or (loss) as defined in sections 1222(5) and (6): If gain, also enter in Part I, line 8, column (c). If (loss), enter -0- in Part I, line 8		}		3 N/A

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

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

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

Was the foundation liable for the section 4942 tax on the distributable amount of any year in the base period? Yes No

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

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

(a) Base period years Calendar year (or tax year beginning in)	(b) Adjusted qualifying distributions	(c) Net value of noncharitable-use assets	(d) Distribution ratio (col. (b) divided by col. (c))
2014	31,961,867.	224,639,088.	.142281
2013	33,594,215.	226,638,868.	.148228
2012	32,945,820.	226,779,052.	.145277
2011	29,681,096.	208,492,823.	.142360
2010	25,955,559.	193,183,784.	.134357
2 Total of line 1, column (d)			2 .712503
3 Average distribution ratio for the 5-year base period - divide the total on line 2 by 5, or by the number of years the foundation has been in existence if less than 5 years			3 .142501
4 Enter the net value of noncharitable-use assets for 2015 from Part X, line 5			4 224,419,723.
5 Multiply line 4 by line 3			5 31,980,035.
6 Enter 1% of net investment income (1% of Part I, line 27b)			6 353,953.
7 Add lines 5 and 6			7 32,333,988.
8 Enter qualifying distributions from Part XII, line 4			8 36,112,491.

If line 8 is equal to or greater than line 7, check the box in Part VI, line 1b, and complete that part using a 1% tax rate. See the Part VI instructions.

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

1a Exempt operating foundations described in section 4940(d)(2), check here <input type="checkbox"/> and enter "N/A" on line 1. Date of ruling or determination letter: _____ (attach copy of letter if necessary-see instructions)			
b Domestic foundations that meet the section 4940(e) requirements in Part V, check here <input checked="" type="checkbox"/> and enter 1% of Part I, line 27b		1	353,953.
c All other domestic foundations enter 2% of line 27b. Exempt foreign organizations enter 4% of Part I, line 12, col. (b).			
2 Tax under section 511 (domestic section 4947(a)(1) trusts and taxable foundations only. Others enter -0-)		2	0.
3 Add lines 1 and 2		3	353,953.
4 Subtitle A (income) tax (domestic section 4947(a)(1) trusts and taxable foundations only. Others enter -0-)		4	0.
5 Tax based on investment income. Subtract line 4 from line 3. If zero or less, enter -0-		5	353,953.
6 Credits/Payments:			
a 2015 estimated tax payments and 2014 overpayment credited to 2015	6a	365,759.	
b Exempt foreign organizations - tax withheld at source	6b		
c Tax paid with application for extension of time to file (Form 8868)	6c		
d Backup withholding erroneously withheld	6d		
7 Total credits and payments. Add lines 6a through 6d	7	365,759.	
8 Enter any penalty for underpayment of estimated tax. Check here <input type="checkbox"/> if Form 2220 is attached	8		
9 Tax due. If the total of lines 5 and 8 is more than line 7, enter amount owed	9		
10 Overpayment. If line 7 is more than the total of lines 5 and 8, enter the amount overpaid	10	11,806.	
11 Enter the amount of line 10 to be: Credited to 2016 estimated tax <input checked="" type="checkbox"/> 11,806. Refunded <input type="checkbox"/>	11	0.	

Part VII-A Statements Regarding Activities

	Yes	No
1a During the tax year, did the foundation attempt to influence any national, state, or local legislation or did it participate or intervene in any political campaign?		X
b Did it spend more than \$100 during the year (either directly or indirectly) for political purposes (see instructions for the definition)? <i>If the answer is "Yes" to 1a or 1b, attach a detailed description of the activities and copies of any materials published or distributed by the foundation in connection with the activities.</i>		X
c Did the foundation file Form 1120-POL for this year?		X
d Enter the amount (if any) of tax on political expenditures (section 4955) imposed during the year: (1) On the foundation. <input checked="" type="checkbox"/> \$ <u>0.</u> (2) On foundation managers. <input checked="" type="checkbox"/> \$ <u>0.</u>		
e Enter the reimbursement (if any) paid by the foundation during the year for political expenditure tax imposed on foundation managers. <input checked="" type="checkbox"/> \$ <u>0.</u>		
2 Has the foundation engaged in any activities that have not previously been reported to the IRS? <i>If "Yes," attach a detailed description of the activities.</i>		X
3 Has the foundation made any changes, not previously reported to the IRS, in its governing instrument, articles of incorporation, or bylaws, or other similar instruments? <i>If "Yes," attach a conformed copy of the changes</i>		X
4a Did the foundation have unrelated business gross income of \$1,000 or more during the year?	X	
b If "Yes," has it filed a tax return on Form 990-T for this year?	X	
5 Was there a liquidation, termination, dissolution, or substantial contraction during the year? <i>If "Yes," attach the statement required by General Instruction T.</i>		X
6 Are the requirements of section 508(e) (relating to sections 4941 through 4945) satisfied either: • By language in the governing instrument, or • By state legislation that effectively amends the governing instrument so that no mandatory directions that conflict with the state law remain in the governing instrument?	X	
7 Did the foundation have at least \$5,000 in assets at any time during the year? <i>If "Yes," complete Part II, col. (c), and Part XV</i>	X	
8a Enter the states to which the foundation reports or with which it is registered (see instructions) <input checked="" type="checkbox"/> <u>DE, CT</u>		
b If the answer is "Yes" to line 7, has the foundation furnished a copy of Form 990-PF to the Attorney General (or designate) of each state as required by <i>General Instruction G</i> ? <i>If "No," attach explanation</i>	X	
9 Is the foundation claiming status as a private operating foundation within the meaning of section 4942(j)(3) or 4942(j)(5) for calendar year 2015 or the taxable year beginning in 2015 (see instructions for Part XIV)? <i>If "Yes," complete Part XIV</i>		X
10 Did any persons become substantial contributors during the tax year? <i>If "Yes," attach a schedule listing their names and addresses</i>		X

Part VII-A Statements Regarding Activities (continued)

11 At any time during the year, did the foundation, directly or indirectly, own a controlled entity within the meaning of section 512(b)(13)? If "Yes," attach schedule (see instructions) STATEMENT 12 STATEMENT 13 STMT 14
12 Did the foundation make a distribution to a donor advised fund over which the foundation or a disqualified person had advisory privileges? If "Yes," attach statement (see instructions)
13 Did the foundation comply with the public inspection requirements for its annual returns and exemption application? Website address NEWMANSOWNFOUNDATION.ORG
14 The books are in care of THE ORGANIZATION Telephone no. 203-222-0136 Located at ONE MORNINGSIDE DRIVE NORTH, WESTPORT, CT ZIP+4 06880
15 Section 4947(a)(1) nonexempt charitable trusts filing Form 990-PF in lieu of Form 1041 - Check here and enter the amount of tax-exempt interest received or accrued during the year 15 N/A
16 At any time during calendar year 2015, did the foundation have an interest in or a signature or other authority over a bank, securities, or other financial account in a foreign country? See the instructions for exceptions and filing requirements for FinCEN Form 114. If "Yes," enter the name of the foreign country GERMANY

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

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

1a During the year did the foundation (either directly or indirectly):
(1) Engage in the sale or exchange, or leasing of property with a disqualified person?
(2) Borrow money from, lend money to, or otherwise extend credit to (or accept it from) a disqualified person?
(3) Furnish goods, services, or facilities to (or accept them from) a disqualified person?
(4) Pay compensation to, or pay or reimburse the expenses of, a disqualified person?
(5) Transfer any income or assets to a disqualified person (or make any of either available for the benefit or use of a disqualified person)?
(6) Agree to pay money or property to a government official? (Exception. Check "No" if the foundation agreed to make a grant to or to employ the official for a period after termination of government service, if terminating within 90 days.)
b If any answer is "Yes" to 1a(1)-(6), did any of the acts fail to qualify under the exceptions described in Regulations section 53.4941(d)-3 or in a current notice regarding disaster assistance (see instructions)? Organizations relying on a current notice regarding disaster assistance check here
c Did the foundation engage in a prior year in any of the acts described in 1a, other than excepted acts, that were not corrected before the first day of the tax year beginning in 2015?
2 Taxes on failure to distribute income (section 4942) (does not apply for years the foundation was a private operating foundation defined in section 4942(j)(3) or 4942(j)(5)):
a At the end of tax year 2015, did the foundation have any undistributed income (lines 6d and 6e, Part XIII) for tax year(s) beginning before 2015? If "Yes," list the years
b Are there any years listed in 2a for which the foundation is not applying the provisions of section 4942(a)(2) (relating to incorrect valuation of assets) to the year's undistributed income? (If applying section 4942(a)(2) to all years listed, answer "No" and attach statement - see instructions.)
c If the provisions of section 4942(a)(2) are being applied to any of the years listed in 2a, list the years here.
3a Did the foundation hold more than a 2% direct or indirect interest in any business enterprise at any time during the year?
b If "Yes," did it have excess business holdings in 2015 as a result of (1) any purchase by the foundation or disqualified persons after May 26, 1969; (2) the lapse of the 5-year period (or longer period approved by the Commissioner under section 4943(c)(7)) to dispose of holdings acquired by gift or bequest; or (3) the lapse of the 10-, 15-, or 20-year first phase holding period? (Use Schedule C, Form 4720, to determine if the foundation had excess business holdings in 2015.)
4a Did the foundation invest during the year any amount in a manner that would jeopardize its charitable purposes?
b Did the foundation make any investment in a prior year (but after December 31, 1969) that could jeopardize its charitable purpose that had not been removed from jeopardy before the first day of the tax year beginning in 2015?

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

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

(1) Carry on propoganda, or otherwise attempt to influence legislation (section 4945(e))? Yes No

(2) Influence the outcome of any specific public election (see section 4955); or to carry on, directly or indirectly, any voter registration drive? Yes No

(3) Provide a grant to an individual for travel, study, or other similar purposes? Yes No

(4) Provide a grant to an organization other than a charitable, etc., organization described in section 4945(d)(4)(A)? (see instructions) Yes No

(5) Provide for any purpose other than religious, charitable, scientific, literary, or educational purposes, or for the prevention of cruelty to children or animals? Yes No

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

Organizations relying on a current notice regarding disaster assistance check here

c If the answer is "Yes" to question 5a(4), does the foundation claim exemption from the tax because it maintained expenditure responsibility for the grant? **N/A** Yes No

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

6a Did the foundation, during the year, receive any funds, directly or indirectly, to pay premiums on a personal benefit contract? Yes No

b Did the foundation, during the year, pay premiums, directly or indirectly, on a personal benefit contract? Yes No **6b** **X**

If "Yes" to 6b, file Form 8870.

7a At any time during the tax year, was the foundation a party to a prohibited tax shelter transaction? Yes No

b If "Yes," did the foundation receive any proceeds or have any net income attributable to the transaction? **N/A** **7b**

Part VIII Information About Officers, Directors, Trustees, Foundation Managers, Highly Paid Employees, and Contractors

1 List all officers, directors, trustees, foundation managers and their compensation.

(a) Name and address	(b) Title, and average hours per week devoted to position	(c) Compensation (If not paid, enter -0-)	(d) Contributions to employee benefit plans and deferred compensation	(e) Expense account, other allowances
SEE STATEMENT 15		577,083.	53,839.	0.

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

(a) Name and address of each employee paid more than \$50,000	(b) Title, and average hours per week devoted to position	(c) Compensation	(d) Contributions to employee benefit plans and deferred compensation	(e) Expense account, other allowances
KELLY GIORDANO - ONE MORNINGSIDE DRIVE NORTH, WESTPORT, CT 06880	MANAGING DIRECTOR 37.50	199,943.	52,182.	0.
PAM PAPAY - ONE MORNINGSIDE DRIVE NORTH, WESTPORT, CT 06880	COUNSELOR TO THE PRESIDENT 37.50	163,627.	35,398.	0.
DIANA ECHEVARRIA - ONE MORNINGSIDE DRIVE NORTH, WESTPORT, CT 06880	PROGRAM MANAGER 37.50	103,461.	38,330.	0.
LISA WALKER - ONE MORNINGSIDE DRIVE NORTH, WESTPORT, CT 06880	MANAGING DIRECTOR 37.50	78,866.	13,944.	0.
JAN SCHAEFER - ONE MORNINGSIDE DRIVE NORTH, WESTPORT, CT 06880	DIRECTOR OF COMMUNICATIONS 12.50	70,474.	16,441.	0.
Total number of other employees paid over \$50,000				11

Part VIII Information About Officers, Directors, Trustees, Foundation Managers, Highly Paid Employees, and Contractors *(continued)*

3 Five highest-paid independent contractors for professional services. If none, enter "NONE."

(a) Name and address of each person paid more than \$50,000	(b) Type of service	(c) Compensation
MORGAN, LEWIS & BOCKIUS, LLP PO BOX 8500, PHILADELPHIA, PA 19178-6050	LEGAL	321,524.
ERNST & YOUNG LLP - 1001 PENNSYLVANIA AVE NW, WASHINGTON, DC 20004	CONSULTANTS	240,968.
ROBINSON & COLE 280 TRUMBULL STREET, HARTFORD, CT 06103	LEGAL	166,258.
PARROT HILL PRODUCTIONS 14 HILLANDALE ROAD, WESTPORT, CT 06880	VIDEOGRAPHY	156,800.
ZUNDA GROUP LLC 41 NORTH MAIN STREET, NORWALK, CT 06854	CONSULTANTS	149,047.
Total number of others receiving over \$50,000 for professional services		2

Part IX-A Summary of Direct Charitable Activities

List the foundation's four largest direct charitable activities during the tax year. Include relevant statistical information such as the number of organizations and other beneficiaries served, conferences convened, research papers produced, etc.	Expenses
1 N/A	
2	
3	
4	

Part IX-B Summary of Program-Related Investments

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

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

1 Fair market value of assets not used (or held for use) directly in carrying out charitable, etc., purposes:			
a	Average monthly fair market value of securities	1a	205,608,626.
b	Average of monthly cash balances	1b	21,380,088.
c	Fair market value of all other assets	1c	848,568.
d	Total (add lines 1a, b, and c)	1d	227,837,282.
e	Reduction claimed for blockage or other factors reported on lines 1a and 1c (attach detailed explanation)	1e	0.
2	Acquisition indebtedness applicable to line 1 assets	2	0.
3	Subtract line 2 from line 1d	3	227,837,282.
4	Cash deemed held for charitable activities. Enter 1 1/2% of line 3 (for greater amount, see instructions)	4	3,417,559.
5	Net value of noncharitable-use assets. Subtract line 4 from line 3. Enter here and on Part V, line 4	5	224,419,723.
6	Minimum investment return. Enter 5% of line 5	6	11,220,986.

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

1	Minimum investment return from Part X, line 6	1	11,220,986.
2a	Tax on investment income for 2015 from Part VI, line 5	2a	353,953.
b	Income tax for 2015. (This does not include the tax from Part VI.)	2b	4,287.
c	Add lines 2a and 2b	2c	358,240.
3	Distributable amount before adjustments. Subtract line 2c from line 1	3	10,862,746.
4	Recoveries of amounts treated as qualifying distributions	4	0.
5	Add lines 3 and 4	5	10,862,746.
6	Deduction from distributable amount (see instructions)	6	0.
7	Distributable amount as adjusted. Subtract line 6 from line 5. Enter here and on Part XIII, line 1	7	10,862,746.

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

1 Amounts paid (including administrative expenses) to accomplish charitable, etc., purposes:			
a	Expenses, contributions, gifts, etc. - total from Part I, column (d), line 26	1a	30,286,491.
b	Program-related investments - total from Part IX-B	1b	0.
2	Amounts paid to acquire assets used (or held for use) directly in carrying out charitable, etc., purposes	2	5,826,000.
3 Amounts set aside for specific charitable projects that satisfy the:			
a	Suitability test (prior IRS approval required)	3a	
b	Cash distribution test (attach the required schedule)	3b	
4	Qualifying distributions. Add lines 1a through 3b. Enter here and on Part V, line 8, and Part XIII, line 4	4	36,112,491.
5	Foundations that qualify under section 4940(e) for the reduced rate of tax on net investment income. Enter 1% of Part I, line 27b	5	353,953.
6	Adjusted qualifying distributions. Subtract line 5 from line 4	6	35,758,538.

Note. The amount on line 6 will be used in Part V, column (b), in subsequent years when calculating whether the foundation qualifies for the section 4940(e) reduction of tax in those years.

Part XIII Undistributed Income (see instructions)

	(a) Corpus	(b) Years prior to 2014	(c) 2014	(d) 2015
1 Distributable amount for 2015 from Part XI, line 7				10,862,746.
2 Undistributed income, if any, as of the end of 2015:				
a Enter amount for 2014 only			0.	
b Total for prior years:		0.		
3 Excess distributions carryover, if any, to 2015:				
a From 2010	16,948,796.			
b From 2011	19,995,517.			
c From 2012	22,373,245.			
d From 2013	23,025,069.			
e From 2014	21,454,621.			
f Total of lines 3a through e	103,797,248.			
4 Qualifying distributions for 2015 from Part XII, line 4: ▶ \$	36,112,491.			
a Applied to 2014, but not more than line 2a			0.	
b Applied to undistributed income of prior years (Election required - see instructions)		0.		
c Treated as distributions out of corpus (Election required - see instructions)	0.			
d Applied to 2015 distributable amount				10,862,746.
e Remaining amount distributed out of corpus	25,249,745.			
5 Excess distributions carryover applied to 2015 (If an amount appears in column (d), the same amount must be shown in column (a).)	0.			0.
6 Enter the net total of each column as indicated below:				
a Corpus. Add lines 3f, 4c, and 4e. Subtract line 5	129,046,993.			
b Prior years' undistributed income. Subtract line 4b from line 2b		0.		
c Enter the amount of prior years' undistributed income for which a notice of deficiency has been issued, or on which the section 4942(a) tax has been previously assessed		0.		
d Subtract line 6c from line 6b. Taxable amount - see instructions		0.		
e Undistributed income for 2014. Subtract line 4a from line 2a. Taxable amount - see instr.			0.	
f Undistributed income for 2015. Subtract lines 4d and 5 from line 1. This amount must be distributed in 2016				0.
7 Amounts treated as distributions out of corpus to satisfy requirements imposed by section 170(b)(1)(F) or 4942(g)(3) (Election may be required - see instructions)	0.			
8 Excess distributions carryover from 2010 not applied on line 5 or line 7	16,948,796.			
9 Excess distributions carryover to 2016. Subtract lines 7 and 8 from line 6a	112,098,197.			
10 Analysis of line 9:				
a Excess from 2011	19,995,517.			
b Excess from 2012	22,373,245.			
c Excess from 2013	23,025,069.			
d Excess from 2014	21,454,621.			
e Excess from 2015	25,249,745.			

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

1 a If the foundation has received a ruling or determination letter that it is a private operating foundation, and the ruling is effective for 2015, enter the date of the ruling ▶

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

	Tax year				(e) Total
	(a) 2015	(b) 2014	(c) 2013	(d) 2012	
2 a Enter the lesser of the adjusted net income from Part I or the minimum investment return from Part X for each year listed					
b 85% of line 2a					
c Qualifying distributions from Part XII, line 4 for each year listed					
d Amounts included in line 2c not used directly for active conduct of exempt activities					
e Qualifying distributions made directly for active conduct of exempt activities. Subtract line 2d from line 2c					
3 Complete 3a, b, or c for the alternative test relied upon:					
a "Assets" alternative test - enter:					
(1) Value of all assets					
(2) Value of assets qualifying under section 4942(j)(3)(B)(i)					
b "Endowment" alternative test - enter 2/3 of minimum investment return shown in Part X, line 6 for each year listed					
c "Support" alternative test - enter:					
(1) Total support other than gross investment income (interest, dividends, rents, payments on securities loans (section 512(a)(5)), or royalties)					
(2) Support from general public and 5 or more exempt organizations as provided in section 4942(j)(3)(B)(iii)					
(3) Largest amount of support from an exempt organization					
(4) Gross investment income					

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

1 Information Regarding Foundation Managers:

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

NONE

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

NONE

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

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

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

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

c Any submission deadlines:

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

Part XV Supplementary Information (continued)

3 Grants and Contributions Paid During the Year or Approved for Future Payment				
Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
a Paid during the year				
(AIND) AMERICAN INSTITUTE FOR NEURO INTEGRATIVE DEVELOPMENT 309 BARBERRY ROAD SOUTHPORT, CT 06890	NONE	PC	GIANT STEPS GENERAL OPERATIONS	10,000.
A BETTER CHANCE OF WESTPORT, INC. PO BOX 2153 WESTPORT, CT 06880	NONE	PC	TUTORS FOR SCHOLARS	5,000.
ACHIEVEMENT FIRST BUSHWICK CHARTER SCHOOL 1300 GREENE AVE 4TH FLOOR BROOKLYN, NY 11237	NONE	PC	KITCHEN EQUIPMENT PURCHASE	8,000.
ACHIEVEMENT FIRST EAST NEW YORK CHARTER SCHOOL INC 35 STARR STREET BROOKLYN, NY 11221	NONE	PC	KITCHEN EQUIPMENT PURCHASE	8,000.
ADELANTE OF SUFFOLK COUNTY 83 CARLETON AVENUE CENTRAL ISLIP, NY 11722-3019	NONE	PC	YOUTH LEADERSHIP COLLEGE ACCESS	10,000.
Total	SEE CONTINUATION SHEET(S)			26,667,700.
b Approved for future payment				
DISCOVERY CENTER SEE NOF, ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	NONE	PC	PROGRAM SERVICES	125,000.
EVA'S VILLAGE SEE NOF, ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	NONE	PC	PROGRAM SERVICES	250,000.
FOUR FREEDOMS PARK CONSERVANCY SEE NOF, ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	NONE	PC	PROGRAM SERVICES	100,000.
Total	SEE CONTINUATION SHEET(S)			<3,502,773.>

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
AFRICA BRIDGE PO BOX 115 MARYLHURST, OR 97306	NONE	PC	GENERAL OPERATIONS	10,000.
ALL CHILDREN'S HOSPITAL FOUNDATION PO BOX 3142 SAINT PETERSBURG, FL 33731-3142	NONE	PC	TEEN CHEETAH CHALLENGE	12,500.
ALTRUSA INTERNATIONAL FOUNDATION, INC. OF GREEN BAY PO BOX 5521 DE PERE, WI 54115-5521	NONE	PC	ALTRUSA HOUSE	3,500.
ALZHEIMER'S DISEASE AND RELATED DISORDERS ASSOCIATION 225 N. MICHIGAN AVE. CHICAGO, IL 60601-7633	NONE	PC	JUDY FUND RESEARCH	10,000.
ALZHEIMER'S DISEASE AND RELATED DISORDERS ASSOCIATION 225 N. MICHIGAN AVE. CHICAGO, IL 60601-7633	NONE	PC	JUDY FUND RESEARCH	10,000.
ALZHEIMER'S DISEASE AND RELATED DISORDERS ASSOCIATION - ALOHA CHAPTER 1050 ALA MOANA BLVD., STE. 2610 HONOLULU, HI 96814	NONE	PC	THE WALK TO END ALZHEIMER'S	5,000.
AMERICAN AGORA FOUNDATION INC 33 IRVING PLACE NEW YORK, NY 10003	NONE	PC	LAPHAM QUARTERLY'S BRIDGE FUND	50,000.
AMERICAN CORPORATE PARTNERS 400 MADISON AVE RM 7A NEW YORK, NY 10017-1970	NONE	PC	VETERAN MENTORING PROGRAM	50,000.
AMERICAN DIABETES ASSOCIATION 900 FORT STREET MALL, SUITE 940 HONOLULU, HI 96813	NONE	PC	OAHU STEP OUT WALK	5,000.
AMERICAN MURAL PROJECT 173 LOW ROAD SHARON, CT 06069	NONE	PC	GENERAL OPERATIONS	75,000.
Total from continuation sheets				26,626,700.

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
AMERICAN MURAL PROJECT 173 LOW ROAD SHARON, CT 06069	NONE	PC	PROGRAM SUPPORT	5,000.
AMERICAN MURAL PROJECT 173 LOW ROAD SHARON, CT 06069	NONE	PC	STATE OF CONNECTICUT CHALLENGE GRANT	150,000.
AMERICAN SCHOOL FOR THE DEAF 139 N MAIN ST WEST HARTFORD, CT 06107-1264	NONE	PC	HEALTHY KIDS INITIATIVE	20,000.
AMREF HEALTH AFRICA 4 WEST 43RD ST., 2ND FL NEW YORK, NY 10036	NONE	PC	RECONSTRUCTIVE SURGICAL OUTREACH	10,000.
ANGEL VIEW, INC. 12379 MIRACLE HILL RD. DESERT HOT SPRINGS, CA 92240	NONE	PC	GENERAL OPERATIONS	10,000.
ANIMAL SAMARITANS SPCA INC PO BOX 513 THOUSAND PALMS, CA 92276-0513	NONE	PC	SENIOR'S PET PROGRAM	5,000.
ANIMAL SHELTER OF MARTHA S VINEYARD INC PO BOX 1829 EDGARTOWN, MA 02539-1829	NONE	PC	GENERAL OPERATIONS	5,000.
APPALACHIAN MOUNTAIN ADVOCATES, INC. PO BOX 507 LEWISBURG, WV 24901-0507	NONE	PC	GENERAL OPERATIONS	10,000.
APPALACHIAN SUSTAINABLE DEVELOPMENT, INC. PO BOX 791 ABINGDON, VA 24212-0791	NONE	PC	HEALTHY FAMILIES & COMMUNITIES	50,000.
APPALACHIAN SUSTAINABLE DEVELOPMENT, INC. PO BOX 791 ABINGDON, VA 24212-0791	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
APPLIED BEHAVIORAL REHABILITATION INSTITUTE, INC. 655 PARK AVENUE BRIDGEPORT, CT 06604-4634	NONE	PC	FEMALE SOLDIERS: FORGOTTEN HEROES NUTRITION VICTORY	30,000.
AREA CONGREGATIONS TOGETHER, INC. 30 TODD ROAD SHELTON, CT 06484-5342	NONE	PC	SPOONER HOUSE	2,500.
ARIZONA STATE UNIVERSITY FOUNDATION FOR A NEW AMERICAN UNIVERSITY PO BOX 2260 TEMPE, AZ 85280-2260	NONE	PC	CHALLENGE GRANT	100,000.
ARTHRITIS FOUNDATION 1330 WEST PEACHTREE ST. SUITE 100 ATLANTA, GA 30309	NONE	PC	ARTHRITIS FOUNDATION JUVENILE ARTHRITIS PROGRAMS	15,000.
ARTISTS STRIVING TO END POVERTY 165 WEST 46TH STREET NEW YORK, NY 10036	NONE	PC	ASTEP	2,500.
ARTISTS STRIVING TO END POVERTY 165 WEST 46TH STREET NEW YORK, NY 10036	NONE	PC	ART-IN-ACTION 2016	10,000.
ARTS FOR HEALING 24 GROVE STREET NEW CANAAN, CT 06840	NONE	PC	GENERAL PROGRAM SUPPORT	5,000.
ASCEND LEARNING INC 205 ROCKAWAY PARKWAY NO 6TH FL BROOKLYN, NY 11212-3444	NONE	PC	KITCHEN EQUIPMENT PURCHASE	32,000.
ASIAN AMERICAN WRITERS' WORKSHOP 112 W. 27TH STREET NEW YORK, NY 10001	NONE	PC	GENERAL OPERATIONS	5,000.
ASIAN CULTURAL COUNCIL, INC. 6 WEST 48TH STREET NEW YORK, NY 10036	NONE	PC	GENERAL OPERATIONS	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
ASPETUCK LAND TRUST PO BOX 444 WESTPORT, CT 06881-0444	NONE	PC	GENERAL OPERATIONS	10,000.
ASPETUCK LAND TRUST PO BOX 444 WESTPORT, CT 06881-0444	NONE	PC	GENERAL OPERATIONS	25,000.
ASSISTANCE LEAGUE OF BOISE P. O. BOX 140104 GARDEN CITY, ID 83714-0104	NONE	PC	OPERATION SCHOOL BELL	5,000.
ASSISTANCE LEAGUE OF CHARLOTTE P.O. BOX 471112 CHARLOTTE, NC 28247	NONE	PC	GENERAL OPERATIONS	10,000.
ATLANTIC SALMON FEDERATION, INC. PO BOX 807 CALAIS, ME 04619-0807	NONE	PC	LAND-BASED, CLOSED-CONTAINMENT AQUACULTURE PROJECT	20,000.
AUTISM SPEAKS 1 EAST 33RD STREET NEW YORK, NY 10016	NONE	PC	TIP-OFF FOR A CURE	25,000.
AUTISM SPEAKS 1 EAST 33RD STREET NEW YORK, NY 10016	NONE	PC	TIP-OFF FOR A CURE	25,000.
AUTISM SPEAKS 1 EAST 33RD STREET NEW YORK, NY 10016	NONE	PC	PROGRAM SUPPORT	20,000.
BABY BUGGY INC 306 W 37TH ST FL 8 NEW YORK, NY 10018-2488	NONE	PC	15TH ANNIVERSARY SPECIAL GRANT	25,000.
BACKCOUNTRY CONCERTS, INC. 15 EAST PUTNAM AVENUE GREENWICH, CT 06830	NONE	PC	BACKCOUNTRY JAZZ SUMMER MUSIC CAMP	15,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
BARD COLLEGE 18 WEST 86TH STREET NEW YORK, NY 10024	NONE	PC	GENERAL OPERATIONS	5,000.
BARD COLLEGE 18 WEST 86TH STREET NEW YORK, NY 10024	NONE	PC	BARD GRADUATE CENTER SCHOLARSHIPS	5,000.
BE A PLAYER INC 20430 RACINE ST ORLANDO, FL 32833-4930	NONE	PC	BE A PLAYER	11,000.
BELLEVUE YOUTH SYMPHONY ORCHESTRA PO BOX 3774 BELLEVUE, WA 98009-3774	NONE	PC	PROGRAM SUPPORT	10,000.
BEYOND SHELTER 340 N. MADISON AVENUE LOS ANGELES, CA 90004	NONE	PC	GENERAL OPERATIONS	15,000.
BIG APPLE CIRCUS LTD. ONE METROTECH CENTER NORTH BROOKLYN, NY 11201-3949	NONE	PC	PROGRAM SUPPORT	5,000.
BIG APPLE CIRCUS LTD. ONE METROTECH CENTER NORTH BROOKLYN, NY 11201-3949	NONE	PC	CLOWN CARE	35,000.
BIG BROTHERS BIG SISTERS OF BROWARD INC 4101 RAVENSWOOD ROAD FORT LAUDERDALE, FL 33312-5373	NONE	PC	PROGRAM SUPPORT - "DIG-IN"	12,500.
BIG BROTHERS BIG SISTERS OF SOUTHERN MAINE 195 LANCASTER ST PORTLAND, ME 04101-2407	NONE	PC	PROGRAM SUPPORT	10,000.
BIG BROTHERS BIG SISTERS OF SOUTHWESTERN CT 2470 FAIRFIELD AVE BRIDGEPORT, CT 06605-2647	NONE	PC	MENTORING PROGRAM	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
BIG SISTER ASSOCIATION OF GREATER BOSTON, INC. 161 MASSACHUSETTS AVE BOSTON, MA 02115-3050	NONE	PC	GETTING GIRLS TO GREAT	2,500.
BIG SUR LAND TRUST P. O. BOX 4071 MONTEREY, CA 93942	NONE	PC	BUILDING CAPACITY FOR COMMUNITY CONSERVATION SUCCESS	39,250.
BILLINGS FORGE COMMUNITY WORKS 227 LAWRENCE STREET HARTFORD, CT 06106	NONE	PC	PROGRAM SUPPORT	5,000.
BILLINGS FORGE COMMUNITY WORKS 227 LAWRENCE STREET HARTFORD, CT 06106	NONE	PC	FROG HOLLOW COMMUNITY CIRCLES	20,000.
BILLY MOCK FOUNDATION INC PO BOX 845 CHADDS FORD, PA 19317-0631	NONE	PC	PAY IT FORWARD	5,000.
BISHOP MUSEUM BISHOP MUSEUM HONOLULU, HI 96817-2704	NONE	PC	STABILIZATION OF NATIVE HAWAIIAN FEATHERWORK FOR MAJOR EXHIBITION	5,000.
BLACK SHEEP REDEMPTION PROGRAM PO BOX 734 SAN JUAN BAUTISTA, CA 95045	NONE	PC	BLACK SHEEP REDEMPTION PROGRAM	2,500.
BLUE RIDGE AREA FOOD BANK INC PO BOX 937 VERONA, VA 24482-0937	NONE	PC	FAMILY BACKPACK PROGRAM - CHILDREN'S HUNGER	5,000.
BLYTHEDALE CHILDREN'S HOSPITAL 95 BRADHURST AVENUE VALHALLA, NY 10595-1697	NONE	PC	CHILD LIFE PROGRAM - MUSIC THERAPY	10,000.
BOSTON RONALD MCDONALD HOUSE INC 229 KENT ST BROOKLINE, MA 02446-5462	NONE	PC	BOSTON RONALD MCDONALD HOUSE	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
BOYS & GIRLS CLUB GTR BILLERICA 19 CAMPBELL ROAD BILLERICA, MA 01821	NONE	PC	GENERAL OPERATIONS	5,000.
BOYS & GIRLS CLUB OF GREATER HAVERHILL, INC. 55 EMERSON STREET HAVERHILL, MA 01830-6103	NONE	PC	BOYS & GIRLS CLUB OF HAVERHILL	5,000.
BOYS & GIRLS CLUB OF GREATER LOWELL 657 MIDDLESEX STREET LOWELL, MA 01851-1410	NONE	PC	HEALTHY MEALS PROGRAM	5,000.
BOYS & GIRLS CLUB OF GREATER NASHUA ONE POSITIVE PLACE NASHUA, NH 03060-3165	NONE	PC	COLLEGE AND CAREER PREPARATION PROGRAM	5,000.
BOYS & GIRLS CLUB OF GREATER SALEM 3 GEREMONTY DRIVE SALEM, NH 03079	NONE	PC	EDUCATION PROGRAM	5,000.
BOYS & GIRLS CLUB OF GREATER SALEM P.O. BOX 24 SALEM, MA 01970	NONE	PC	GENERAL OPERATIONS	5,000.
BOYS & GIRLS CLUB OF LAWRENCE 136 WATER STREET LAWRENCE, MA 01841	NONE	PC	NUTRITION PROGRAM	5,000.
BOYS & GIRLS CLUB OF LYNN 25 N. COMMON STREET LYNN, MA 01902-4311	NONE	PC	HEALTHY LIFE STYLES	5,000.
BOYS & GIRLS CLUB OF MANCHESTER 555 UNION STREET MANCHESTER, NH 03104	NONE	PC	GENERAL OPERATIONS	5,000.
BOYS & GIRLS CLUB OF PITTSFIELD 16 MELVILLE ST PITTSFIELD, MA 01201-4711	NONE	PC	SMART LEADERS MENTORING & YOUTH DEVELOPMENT PROGRAM	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
BOYS & GIRLS CLUBS OF CENTRAL NEW HAMPSHIRE 55 BRADLEY STREET CONCORD, NH 03301	NONE	PC	NUTRITION EDUCATION AND WELLNESS PROGRAM	5,000.
BOYS & GIRLS CLUBS OF MIDDLESEX COUNTY P.O. BOX 269 SOMERVILLE, MA 02143	NONE	PC	GENERAL OPERATIONS	5,000.
BOYS & GIRLS CLUBS OF STANISLAUS COUNTY INC 422 MCHENRY AVENUE MODESTO, CA 95354-1106	NONE	PC	TRIPLE PLAY PROGRAM	10,000.
BOYS AND GIRLS CLUB OF GREATER NEW BEDFORD 166 JENNEY STREET NEW BEDFORD, MA 02740	NONE	PC	GENERAL OPERATIONS	5,000.
BOYS AND GIRLS CLUB OF GREATER SACRAMENTO 5212 LEMON HILL AVE SACRAMENTO, CA 95824-1528	NONE	PC	TEEN GARDEN PROGRAM	20,000.
BOYS AND GIRLS CLUB OF NEW ROCHELLE INC 79 SEVENTH ST NEW ROCHELLE, NY 10801-4859	NONE	PC	GENERAL OPERATIONS	5,000.
BOYS AND GIRLS CLUB OF WORCESTER 65 TAINTER ST WORCESTER, MA 01610-2520	NONE	PC	GENERAL OPERATIONS	5,000.
BOYS AND GIRLS CLUBS OF BOSTON 30 WILLOW STREET CHELSEA, MA 02150	NONE	PC	SUMMER NUTRITION AND WELLNESS PROGRAM	5,000.
BOYS AND GIRLS CLUBS OF CLEVELAND 6114 BROADWAY AVE CLEVELAND, OH 44127-1740	NONE	PC	EMPOWERMENT PROGRAM	5,000.
BRIDGEPORT HOSPITAL FOUNDATION INC 267 GRANT STREET BRIDGEPORT, CT 06610	NONE	PC	EXPANSION OF DIABETES AND ENDCRINOLOGY SERVICES AT THE BRIDGEPORT HOSPITAL PRIMARY CARE CENTER	50,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
BRIDGEPORT RESCUE MISSION INC 1088 FAIRFIELD AVENUE BRIDGEPORT, CT 06605-1116	NONE	PC	MOBILE KITCHEN - BRIDGEPORT	2,500.
BRIDGEPORT RESCUE MISSION INC 1088 FAIRFIELD AVENUE BRIDGEPORT, CT 06605-1116	NONE	PC	GUEST HOUSE FOR WOMEN AND CHILDREN	5,000.
BROADWAY CARES/EQUITY FIGHT AIDS 165 WEST 46TH STREET NEW YORK, NY 10036	NONE	PC	FOOD SERVICE AND MEAL DELIVERY	10,000.
BROOKLYN KINDERGARTEN SOCIETY 57 WILLOUGHBY STREET, 4TH FLOOR BROOKLYN, NY 11201-5290	NONE	PC	EARLY CHILDHOOD EDUCATION	2,500.
BROOKLYN-QUEENS CONSERVATORY OF MUSIC 58 SEVENTH AVENUE BROOKLYN, NY 11217	NONE	PC	BROOKLYN QUEENS CONSERVATORY OF MUSIC	2,500.
BROWN UNIVERSITY BOX 1893 PROVIDENCE, RI 02912	NONE	PC	BROWN ANNUAL FUND	2,500.
BURLINGTON SUPPORTIVE HOUSING INITIATIVE, INC. (BSHI) 65 MAIN STREET BURLINGTON, VT 05401	NONE	PC	SUMMER NUTRITION DROP-IN PROGRAM	5,000.
BURLINGTON TOWNSHIP FOUNDATION A NJ NONPROFIT CORPORATION 700 JACKSONVILLE RD BURLINGTON, NJ 08016-3342	NONE	PC	COMMUNITY AWARENESS	5,000.
CALIFORNIA RANGELAND TRUST 1225 H ST SACRAMENTO, CA 95814-1910	NONE	PC	WHERE YOUR FOOD GROWS AND GRAZES	15,000.
CALVARY FUND, INC. CALVARY HOSPITAL BRONX, NY 10461	NONE	PC	GENERAL OPERATIONS	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
CALVARY FUND, INC. CALVARY HOSPITAL BRONX, NY 10461	NONE	PC	CHILD BEREAVEMENT SERVICES EXPANSION	100,000.
CAMBODIAN CHILDRENS FUND 2500 BROADWAY STE F125 SANTA MONICA, CA 90404-3080	NONE	PC	COMMUNITY EMPOWERMENT LOAN PROGRAM	25,000.
CAMP COURANT INCORPORATED 285 BROAD STREET HARTFORD, CT 06115-3785	NONE	PC	2016 CAMPERSHIPS	15,000.
CAMP KOREY 28901 NE CARNATION FARM ROAD CARNATION, WA 98014	NONE	PC	GENERAL OPERATIONS	20,000.
CAMP KOREY 28901 NE CARNATION FARM ROAD CARNATION, WA 98014	NONE	PC	GENERAL OPERATIONS	10,000.
CAMPUS COMPACT 45 TEMPLE PLACE 3RD FLR BOSTON, MA 02111-1305	NONE	PC	NEWMAN CIVIC FELLOWS	50,000.
CANAL ALLIANCE 91 LARKSPUR STREET SAN RAFAEL, CA 94901	NONE	PC	UNIVERSITY PREP (UP!)	10,000.
CANINE COMPANIONS FOR INDEPENDENCE 2975 DUTTON AVE SANTA ROSA, CA 95402-0446	NONE	PC	GENERAL OPERATIONS	10,000.
CANTON MIDDLE SCHOOL 76 SIMONDS AVENUE CANTON, CT 06019	NONE	PC	MOBILE CHROMEBOOK CART & CHROMEBOOKS	7,500.
CAPITAL AREA FOOD BANK 4900 PUERTO RICO AVENUE NE WASHINGTON, DC 20017-2063	NONE	PC	KIDS CAFE	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
CARDINAL SHEHAN CENTER INC 1494 MAIN ST BRIDGEPORT, CT 06604-3621	NONE	PC	YOUTH PROGRAMS	2,500.
CARVER FOUNDATION OF NORWALK 7 ACADEMY STREET NORWALK, CT 06850	NONE	PC	GENERAL OPERATIONS	5,000.
CARVER FOUNDATION OF NORWALK 7 ACADEMY STREET NORWALK, CT 06850	NONE	PC	YOUTH DEVELOPMENT PROGRAM	2,500.
CASA CENTRAL SOCIAL SERVICES CORPORATION 1343 N. CALIFORNIA AVE. CHICAGO, IL 60622-2803	NONE	PC	VIOLENCE PREVENTION AND INTERVENTION (VPI)	5,000.
CASA OF LOS ANGELES 201 CENTRE PLAZA DRIVE, ROOM 1100 MONTEREY PARK, CA 91754-2142	NONE	PC	GENERAL OPERATIONS	2,000.
CASA OF SANTA CRUZ COUNTY 813 FREEDOM BOULEVARD WATSONVILLE, CA 95076	NONE	PC	GENERAL OPERATIONS	10,000.
CASCADE EDUCATIONAL BROADCAST SERVICE PO BOX 12147 PORTLAND, OR 97212	NONE	PC	KRAY.FM RADIO PSA OUTREACH PROGRAM	16,000.
CATHOLIC CHARITIES OF FAIRFIELD COUNTY INC. 238 JEWETT AVE BRIDGEPORT, CT 06606-2892	NONE	PC	EAT SMART MARKETPLACE	3,750.
CENTER FOR AMERICAN PROGRESS 1333 H STREET NW, 10TH FLOOR WASHINGTON, DC 20005	NONE	PC	THE SENTINEL	50,000.
CENTER FOR HIGHER AMBITION LEADERSHIP INC 25 BURLINGTON MALL RD BURLINGTON, MA 01803-4156	NONE	PC	2015 MEMBERSHIP FEES	20,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
CENTER FOR RURAL AFFAIRS 145 MAIN STREET LYONS, NE 68038	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
CENTER FOR RURAL AFFAIRS 145 MAIN STREET LYONS, NE 68038	NONE	PC	GROWING OUR OWN: EXPANDING FRESH FOOD ACCESS THROUGH GARDENING IN LATINO AND NATIVE COMMUNITIES	40,000.
CENTRO HISPANO DANIEL TORRES INC 501 WASHINGTON STREET READING, PA 19601-3416	NONE	PC	GENERAL OPERATIONS	5,000.
CHALLENGED ATHLETES INC. 9591 WAPLES STREET SAN DIEGO, CA 92121	NONE	PC	GENERAL OPERATIONS	7,500.
CHAMBER MUSIC SOCIETY OF LINCOLN CENTER INC. 70 LINCOLN CENTER PLAZA NEW YORK, NY 10023-6582	NONE	PC	CMS II (YOUNG MUSICIANS)	2,500.
CHARLOTTE BRIDGE HOME INC. 2200 E. 7TH STREET CHARLOTTE, NC 28204	NONE	PC	VETERAN ASSESSMENT, REFERRAL & REINTEGRATION PROGRAM	50,000.
CHARTWELL SCHOOL 2511 NUMA WATSON ROAD SEASIDE, CA 93955	NONE	PC	STUDENT FINANCIAL AID	15,000.
CHERISH THE CHILDREN FOUNDATION P.O. BOX 128 GLASTONBURY, CT 06033	NONE	PC	FAMILY ASSISTANCE	5,000.
CHILDREN OF ARMENIA FUND 149 5TH AVENUE NEW YORK, NY 10010	NONE	PC	INFORMATION AND COMMUNICATION TECHNOLOGIES (ICT) TRAININGS	40,000.
CHILDREN OF ARMENIA FUND 149 5TH AVENUE NEW YORK, NY 10010	NONE	PC	AGATE SOCIAL INCLUSION CENTER FOR YOUTH WITH DISABILITIES IN GYUMRI	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
CHILDREN'S CANCER ASSOCIATION 1200 NW NAITO PARKWAY PORTLAND, OR 97209	NONE	PC	CHEMO PAL MENTOR PROGRAM	7,500.
CHILDREN'S CENTER: EARLY INTERVENTION & FAMILY SUPPORT 1 ALDEN AVENUE AUGUSTA, ME 04330-6185	NONE	PC	GENERAL OPERATIONS	5,000.
CHILDRENS HOSPITAL & RESEARCH CENTER AT OAKLAND 747 52ND ST OAKLAND, CA 94609-1809	NONE	PC	UNCOMPENSATED CARE FOR CHILDREN WITH LIFE-LIMITING CONDITIONS	10,000.
CHILDREN'S MIRACLE NETWORK HOSPITALS 205 W 700 S SALT LAKE CITY , UT 84101-2715	NONE	PC	CHALLENGE GRANT	2,000.
CHILDREN'S MUSEUM OF OAK PARK 6445 W. NORTH AVENUE OAK PARK, IL 60302	NONE	PC	CHILDREN'S EDUCATION	2,500.
CHURCH OF HOLY APOSTLES 296 NINTH AVENUE NEW YORK, NY 10001-5703	NONE	PC	FOOD PROGRAM	10,000.
CINCINNATI UNION BETHEL 300 LYTLE STREET CINCINNATI, OH 45202-4212	NONE	PC	OFF THE STREETS (OTS)	25,000.
CIRCLE OF CARE FOR FAMILIES WITH CANCER PO BOX 32 WILTON, CT 06897-0032	NONE	PC	ART FROM THE HEART	2,500.
CITIZENS FOR EASTON PO BOX 151 EASTON, CT 06612	NONE	PC	RESTORATION OF EASTON'S HISTORIC CEMETERIES	5,000.
CITY GREEN INC 171 GROVE ST CLIFTON, NJ 07013	NONE	PC	CITY GREEN VEGGIE MOBILE	35,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
CITY HARVEST, INC. 6 EAST 32ND STREET, 5TH FLOOR NEW YORK, NY 10016	NONE	PC	HEALTHY NEIGHBORHOODS	75,000.
CITY OF HOPE 1500 EAST DUARTE ROAD DUARTE, CA 91010	NONE	PC	SCHOOL REINTEGRATION PROGRAM	25,000.
CITY OF HOPE 601 MONTGOMERY ST STE 1800 SAN FRANCISCO, CA 94111-2622	NONE	PC	CHILD LIFE SERVICES PROGRAM	15,000.
CITY SLICKER FARMS 1625 16TH STREET OAKLAND, CA 94607	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
CITY SLICKER FARMS 1625 16TH STREET OAKLAND, CA 94607	NONE	PC	GARDEN, COMMUNITY MARKET FARMS, AND URBAN FARMING EDUCATION PROGRAMS	30,000.
CITY YEAR DETROIT 1 FORD PLACE DETROIT, MI 48202	NONE	PC	GENERAL OPERATIONS	5,000.
CITYMEALS-ON-WHEELS 355 LEXINGTON AVE FL 3 NEW YORK, NY 10017-6603	NONE	PC	EMERGENCY FOOD PACKAGES/GENERAL	5,000.
CLASP HOMES INC. 246 POST ROAD EAST WESTPORT, CT 06880	NONE	PC	GENERAL OPERATIONS	15,000.
CLINTON LAND CONSERVATION TRUST INC PO BOX 121 CLINTON, CT 06413-0121	NONE	PC	WEISS LOVEDAY PROPERTY	5,000.
COACHELLA VALLEY REPERTORY THEATRE P.O. BOX 2962 RANCHO MIRAGE, CA 92270	NONE	PC	EDUCATIONAL CHILDREN'S THEATRE ON 'BULLYING'	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
COASTAL EDUCATIONAL FOUNDATION INCORPORATED PO BOX 261954 CONWAY, SC 29528-6054	NONE	PC	650 COPIES OF "FIND ME UNAFRAID: LOVE, LOSS, AND HOPE IN AN AFRICAN SLUM" FOR WIPL CONFERENCE	14,500.
COASTAL ENTERPRISES INC PO BOX 268 WISCASSET, ME 04578	NONE	PC	HEALTHY GENERAL STORE INITIATIVE	75,000.
COASTAL ENTERPRISES INC PO BOX 268 WISCASSET, ME 04578	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	7,200.
COLLEGE BOUND INC 128 M STREET NW WASHINGTON, DC 20001-1205	NONE	PC	COLLEGE BOUND 2015	2,500.
COLUMBUS HOUSE 200 COLUMBUS AV. NEW HAVEN, CT 06519	NONE	PC	HARKNESS HOUSE TRANSITIONAL LIVING AND SUPPORTIVE SERVICES FOR VETERAN FAMILIES (SSVF)	25,000.
COMMITTEE ENCOURAGING CORPORATE PHILANTHROPY 5 HANOVER SQUARE NEW YORK, NY 10004	NONE	PC	CORPORATE SPONSORSHIP	100,000.
COMMITTEE ENCOURAGING CORPORATE PHILANTHROPY 5 HANOVER SQUARE NEW YORK, NY 10004	NONE	PC	2015 MEMBERSHIP FEES	15,000.
COMMITTEE ENCOURAGING CORPORATE PHILANTHROPY 5 HANOVER SQUARE NEW YORK, NY 10004	NONE	PC	GENERAL OPERATIONS	5,000.
COMMON GROUND -- NEW HAVEN ECOLOGY PROJECT 358 SPRINGSIDE AVENUE NEW HAVEN, CT 06515-1024	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
COMMON GROUND -- NEW HAVEN ECOLOGY PROJECT 358 SPRINGSIDE AVENUE NEW HAVEN, CT 06515-1024	NONE	PC	COMMON GROUND'S URBAN FARM: GROWING FRESH FOOD ACCESS, HEALTHY EATERS, AND FOOD LEADERS	40,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
COMMON GROUND COMMUNITIES, INC. 125 MAIDEN LANE NEW YORK, NY 10038	NONE	PC	NORTHEAST NEIGHBORHOOD SUSTAINABILITY PLAN (NNSP)	50,000.
COMMON THREADS 1871 C/O COMMON THREADS CHICAGO, IL 60654	NONE	PC	NUTRITION AND COOKING EDUCATION FOR KIDS AND FAMILIES IN MIAMI	25,000.
COMMUNITY BRIDGES 236 SANTA CRUZ AVE APTOS, CA 95003-4438	NONE	PC	MEALS ON WHEELS FOR SANTA CRUZ COUNTY	5,000.
COMMUNITY CHILD GUIDANCE CLINIC INC 317 N MAIN ST MANCHESTER, CT 06042-2007	NONE	PC	AUTISM PROGRAM	10,000.
CONCERN WORLDWIDE US, INC 355 LEXINGTON AVENUE NEW YORK, NY 10017	NONE	PC	LIVELIHOODS AND PSYCHOSOCIAL SUPPORT TO WOMEN REFUGEES IN LEBANON	50,000.
CONNECTICUT CHALLENGE 250 PEQUOT AVE SOUTHPORT, CT 06890	NONE	PC	CENTER FOR SURVIVORSHIP	20,000.
CONNECTICUT CHALLENGE 250 PEQUOT AVE SOUTHPORT, CT 06890	NONE	PC	CENTER FOR SURVIVORSHIP	5,000.
CONNECTICUT CHILDRENS MEDICAL CENTER FOUNDATION INC 282 WASHINGTON ST HARTFORD, CT 06106-3322	NONE	PC	SKIERS UNLIMITED ADAPTIVE SKI PROGRAM	2,500.
CONNECTICUT COUNCIL FOR PHILANTHROPY 221 MAIN STREET HARTFORD, CT 06106	NONE	PC	2016 MEMBERSHIP FEES	6,500.
CONNECTICUT COUNCIL FOR PHILANTHROPY 221 MAIN STREET HARTFORD, CT 06106	NONE	PC	2015 MEMBERSHIP FEES	6,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
CONNECTICUT FOOD BANK INC. P. O. BOX 8686 NEW HAVEN, CT 06531	NONE	PC	GENERAL OPERATIONS	10,000.
CONNECTICUT FUND FOR THE ENVIRONMENT, INC. 142 TEMPLE STREET NEW HAVEN, CT 06510-2600	NONE	PC	SAVE THE SOUND	5,000.
CONNECTICUT FUND FOR THE ENVIRONMENT, INC. 142 TEMPLE STREET NEW HAVEN, CT 06510-2600	NONE	PC	GENERAL SUPPORT	20,000.
CONNECTICUT FUND FOR THE ENVIRONMENT, INC. 142 TEMPLE STREET NEW HAVEN, CT 06510-2600	NONE	PC	GENERAL OPERATIONS	5,000.
CONNECTICUT FUND FOR THE ENVIRONMENT, INC. 142 TEMPLE STREET NEW HAVEN, CT 06510-2600	NONE	PC	EMPOWERING CONNECTICUT COMMUNITIES FOR CLEAN WATER	50,000.
CONNECTICUT HUMANE SOCIETY 701 RUSSELL ROAD NEWINGTON, CT 06111	NONE	PC	ANIMAL WELFARE PROGRAM	5,000.
CONNECTICUT PUBLIC BROADCASTING NETWORK 1049 ASYLUM AVENUE HARTFORD, CT 06105-2411	NONE	PC	VETERANS VOCATIONAL TRAINING PROGRAM	100,000.
CONNECTICUT PUBLIC BROADCASTING NETWORK 1049 ASYLUM AVENUE HARTFORD, CT 06105-2411	NONE	PC	CHALLENGE GRANT	125,000.
CONNECTICUT PUBLIC BROADCASTING NETWORK 1049 ASYLUM AVENUE HARTFORD, CT 06105-2411	NONE	PC	NEWMAN'S OWN FOUNDATION FELLOWSHIP 2015	55,000.
CONNECTICUT SCIENCE CENTER 250 COLUMBUS BOULEVARD HARTFORD, CT 06103-2802	NONE	PC	COMMUNITY ACCESS FUND - SCHOOL/YOUTH GROUP ACCESS	50,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
CONNECTICUT VETERANS LEGAL CENTER 114 ORANGE AVENUE 2ND FL WEST HAVEN, CT 06516-2043	NONE	PC	REMOVING LEGAL BARRIERS FOR VETERANS IN RECOVERY	25,000.
CONNECTICUT ZOOLOGICAL SOCIETY 1875 NOBLE AVENUE BRIDGEPORT, CT 06610	NONE	PC	EXPLORERS PROGRAM	5,000.
CORPORATION OF YADDO PO BOX 395 SARATOGA SPRINGS, NY 12866	NONE	PC	ARTIST RESIDENCY PROGRAM	10,000.
COUNCIL ON FOUNDATIONS 2121 CRYSTAL DRIVE ARLINGTON, VA 22202	NONE	PC	2016 MEMBERSHIP FEES	25,000.
COURAGE WORLDWIDE INC 3031 STANFORD RANCH ROAD ROCKLIN, CA 95765-5554	NONE	PC	COURAGE HOUSE	15,000.
COVE (COMMUNITY OF VERMONT ELDERS) PO BOX 1276 MONTPELIER, VT 05601	NONE	PC	GENERAL OPERATIONS	5,000.
COVE COMMUNITIES SENIOR ASSOCIATION 73750 CATALINA WAY PALM DESERT, CA 92260	NONE	PC	CORE SUPPORT	10,000.
CRISIS ASSISTANCE MINISTRY 500 SPRATT ST STE A CHARLOTTE, NC 28206-3235	NONE	PC	GENERAL OPERATIONS	11,000.
CRISIS ASSISTANCE MINISTRY 500 SPRATT ST STE A CHARLOTTE, NC 28206-3235	NONE	PC	GENERAL OPERATIONS	12,500.
CROSSROADS RHODE ISLAND 160 BROAD ST PROVIDENCE, RI 02903-4028	NONE	PC	GENERAL OPERATIONS	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
CULTURAL MEDIA SERVICES INC 413 WESTERN DR APT 15 SANTA CRUZ, CA 95060-3078	NONE	PC	GREEN WATER GARDEN	2,500.
CULTURAL MEDIA SERVICES INC 413 WESTERN DR APT 15 SANTA CRUZ, CA 95060-3078	NONE	PC	BIRCHBARK FOUNDATION	5,000.
CYSTIC FIBROSIS FOUNDATION - CENTRAL FLORIDA OFFICE 1850 LEE ROAD WINTER PARK, FL 32789	NONE	PC	CYSTIC FIBROSIS FOUNDATION ORLANDO CHAPTER	2,500.
D&F ACADEMY INC 1239 BROADWAY, SUITE 1101 NEW YORK, NY 10001	NONE	PC	THE DO SCHOOL, INC INNOVATE NYC	55,000.
DAKOTA RURAL ACTION PO BOX 549 BROOKINGS, SD 57006-0549	NONE	PC	SOUTH DAKOTA FARM TO SCHOOL OUTREACH AND EXPANSION	25,000.
DAVID'S HOUSE, INC PO BOX 660 LEBANON, NH 03766-0660	NONE	PC	GENERAL OPERATIONS	5,000.
DIGICOM FILM FESTIVAL 1775 E PALM CANYON DR PALM SPRINGS, CA 92262	NONE	PC	DIGITAL LITERACY PROGRAM	10,000.
DISCOVERY CENTER 790 FARMINGTON AVENUE FARMINGTON, CT 06032	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
DISCOVERY CENTER 790 FARMINGTON AVENUE FARMINGTON, CT 06032	NONE	PC	BOARD, PROGRAM, AND FUND DEVELOPMENT	100,000.
DISCOVERY CENTER 790 FARMINGTON AVENUE FARMINGTON, CT 06032	NONE	PC	CITY OF HARTFORD SCHOOLS	15,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
DISCOVERY CENTER 790 FARMINGTON AVENUE FARMINGTON, CT 06032	NONE	PC	PROGRAM SUPPORT	5,000.
DISCOVERY CENTER 790 FARMINGTON AVENUE FARMINGTON, CT 06032	NONE	PC	PROGRAM SUPPORT	15,000.
DISCOVERY CENTER 790 FARMINGTON AVENUE FARMINGTON, CT 06032	NONE	PC	ORGANIZATIONAL TRANSFORMATION	125,000.
DISCOVERY CENTER 790 FARMINGTON AVENUE FARMINGTON, CT 06032	NONE	PC	NEWMAN'S OWN FELLOW	20,000.
DOCTORS WITHOUT BORDERS USA INC 333 7TH AVE FL 2 NEW YORK, NY 10001-5029	NONE	PC	MEDICAL AID	5,000.
DOERNBECHER CHILDREN'S HOSPITAL FOUNDATION 1121 SW SALMON STREET PORTLAND, OR 97205	NONE	PC	DOERNBECHER CHILDREN'S HOSPITAL FOUNDATION	50,000.
DOG TAG BAKERY INC. 3206 GRACE STREET NW WASHINGTON, DC 20007-3628	NONE	PC	2014 CROWDRISE CHALLENGE GRANT	800.
DOROT INC. 171 W 85TH ST NEW YORK, NY 10024-4400	NONE	PC	THANKSGIVING BANQUET AND MEAL DELIVERY	35,000.
DOUBLE H - HOLE IN THE WOODS RANCH INC. 97 HIDDEN VALLEY ROAD LAKE LUZERNE, NY 12846-3318	NONE	PC	GENERAL OPERATIONS	50,000.
DOUBLE H - HOLE IN THE WOODS RANCH INC. 97 HIDDEN VALLEY ROAD LAKE LUZERNE, NY 12846-3318	NONE	PC	CAMP SPONSOR	20,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
DOUBLE H - HOLE IN THE WOODS RANCH INC. 97 HIDDEN VALLEY ROAD LAKE LUZERNE, NY 12846-3318	NONE	PC	CAMPERSHIPS	15,000.
DOUBLE H - HOLE IN THE WOODS RANCH INC. 97 HIDDEN VALLEY ROAD LAKE LUZERNE, NY 12846-3318	NONE	PC	GENERAL OPERATIONS	10,000.
DOUBLE H - HOLE IN THE WOODS RANCH INC. 97 HIDDEN VALLEY ROAD LAKE LUZERNE, NY 12846-3318	NONE	PC	GENERAL OPERATIONS	5,000.
DOUBLE H - HOLE IN THE WOODS RANCH INC. 97 HIDDEN VALLEY ROAD LAKE LUZERNE, NY 12846-3318	NONE	PC	GENERAL OPERATIONS	5,000.
DOUBLE H - HOLE IN THE WOODS RANCH INC. 97 HIDDEN VALLEY ROAD LAKE LUZERNE, NY 12846-3318	NONE	PC	GENERAL OPERATIONS	4,500.
D-REV 695 MINNESOTA STREET SAN FRANCISCO, CA 94107-3026	NONE	PC	SCALING REMOTION KNEE TO REMOBILIZE AMPUTEES	50,000.
DUTCHESS LAND CONSERVANCY, INC. P.O. BOX 138 MILLBROOK, NY 12545	NONE	PC	LAND CONSERVATION PROGRAM	2,500.
EAGLE BASEBALL INC 3327 N EAGLE RD STE 110 PMB 171 MERIDIAN, ID 83646-6142	NONE	PC	SCOLARSHIP FUND	2,500.
EARLY LEARNING INSTITUTE (ELI) 311 PROFESSIONAL CENTER DRIVE ROHNERT PARK, CA 94928	NONE	PC	HIGH RISK INFANT PROGRAM	5,000.
EARTH ISLAND INSTITUTE 2150 ALLSTON WAY BERKELEY, CA 94704	NONE	PC	SACRED LAND FILM PROJECT	12,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
EARTHPLACE, THE NATURE DISCOVERY CENTER 10 WOODSIDE LANE WESTPORT, CT 06880	NONE	PC	HARBOR WATCH (HW)	12,000.
ECHOING GREEN 462 SEVENTH AVENUE NEW YORK, NY 10018	NONE	PC	FELLOWSHIP	5,000.
ECHOING GREEN 462 SEVENTH AVENUE NEW YORK, NY 10018	NONE	PC	FELLOWSHIP FUND	100,000.
ECHOING GREEN 462 SEVENTH AVENUE NEW YORK, NY 10018	NONE	PC	150 COPIES OF FIND ME UNAFRAID: LOVE, LOSS, AND HOPE IN AN AFRICAN SLUM	3,400.
ECOLOGY ACTION OF THE MID-PENINSULA KILILI SELF HELP PROJECT MILL VALLEY, CA 94941	NONE	PC	KILILI SELF-HELP PROJECT - ORGANIC FARMING AND TRAINING IN WEST AFRICA	2,500.
ECOTRUST 721 NW NINTH AVENUE PORTLAND, OR 97209	NONE	PC	COMMUNITY FISHERIES NETWORK AND INDIGENOUS LEADERSHIP COUNCIL	50,000.
EDIBLE SCHOOLYARD NEW YORK 55 WASHINGTON STREET BROOKLYN, NY 11201	NONE	PC	EDIBLE SCHOOLYARD NYC SHOWCASE SCHOOLS	75,000.
EDIBLE SCHOOLYARD NEW YORK 55 WASHINGTON STREET BROOKLYN, NY 11201	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
EDUCATION AND HOPE PO BOX 486 NORWALK, CT 06856	NONE	PC	GENERAL OPERATIONS	10,000.
EDUCATION FDN. OF STANISLAUS COUNTY 3920 BLUE BIRD DRIVE MODESTO, CA 95356	NONE	PC	YES COMPANY	30,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
EL CAJON PROJECT 17720 POND-DE ROSA LANE PRUNEDALE, CA 93907	NONE	PC	GENERAL OPERATIONS	10,000.
ELM PROJECT 88 HAMILTON AVENUE STAMFORD, CT 06902	NONE	PC	GENERAL OPERATIONS	10,000.
ELTON JOHN AIDS FOUNDATION INC. 584 BROADWAY NEW YORK, NY 10012-5240	NONE	PC	GENERAL OPERATIONS	20,000.
EMERGE INC PO BOX 1190 STRATFORD, CT 06615-8690	NONE	PC	GENERAL OPERATIONS	5,000.
EMPOWERMENT THROUGH INTEGRATION 57 SCOTLAND STREET HINGHAM, MA 02043-3934	NONE	PC	CAMP RAFIQI IN NICARAGUA	15,000.
ENVIRONMENTAL DEFENSE FUND 257 PARK AVENUE SOUTH NEW YORK, NY 10010	NONE	PC	GENERAL OPERATIONS	25,000.
EPISCOPAL COMMUNITY SERVICES OF SAN FRANCISCO 165 8TH STREET SAN FRANCISCO, CA 94103	NONE	PC	CONQUERING HOMELESSNESS THROUGH EMPLOYMENT IN FOOD SERVICES (CHEFS)	20,000.
EQUUS FOUNDATION 168 LONG LOTS ROAD WESTPORT, CT 06880	NONE	PC	GENERAL OPERATIONS	10,000.
ESTE MVSKOKULKE MOMEN HOPUETVKE INC PO BOX 484 GORE, OK 74435-0484	NONE	PC	NATCHEZ NATIONS PROJECTS	2,500.
ESTE MVSKOKULKE MOMEN HOPUETVKE INC PO BOX 484 GORE, OK 74435-0484	NONE	PC	GENERAL OPERATIONS	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
EVA'S VILLAGE INC. 393 MAIN STREET PATERSON, NJ 07501	NONE	PC	FOOD KITCHEN	15,000.
EVA'S VILLAGE INC. 393 MAIN STREET PATERSON, NJ 07501	NONE	PC	E-COMMERCE PILOT PROGRAM	250,000.
EVIDENCE, INC. 1368 FULTON STREET BROOKLYN, NY 11216	NONE	PC	GENERAL OPERATIONS	5,000.
EXPLORING THE ARTS 16 W. 23RD STREET NEW YORK, NY 10010	NONE	PC	4-YEAR PLAN & APPRENTICESHIP PROGRAM	50,000.
FAIR FOOD NETWORK 205 E. WASHINGTON ST. ANN ARBOR, MI 48104	NONE	PC	DOUBLE UP FOOD BUCKS: BUILDING CAPACITY FOR LEADERSHIP IN HEALTHY FOOD INCENTIVES	200,000.
FAIRFIELD CHRISTMAS TREE FESTIVAL P. O. BOX 844 SOUTHPORT, CT 06890	NONE	PC	GENERAL OPERATIONS	5,000.
FAIRFIELD COUNTY'S COMMUNITY FOUNDATION 383 MAIN AVENUE NORWALK, CT 06851-1543	NONE	PC	CENTER FOR NONPROFIT EXCELLENCE	15,000.
FAIRFIELD THEATRE COMPANY, INC. 70 SANFORD STREET FAIRFIELD, CT 06824-5917	NONE	PC	GENERAL OPERATIONS	25,000.
FAMILIES FIRST OF THE GREATER SEACOAST 100 CAMPUS DRIVE PORTSMOUTH, NH 03801-5892	NONE	PC	PEDIATRIC CARE	7,500.
FAMILIES HELPING FAMILIES 248 COW HILL ROAD CLINTON, CT 06413	NONE	PC	FRESH PRODUCE INITIATIVE	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
FAMILY & CHILDREN'S AGENCY 9 MOTT AVENUE NORWALK, CT 06850	NONE	PC	GENERAL OPERATIONS	5,000.
FAMILY CENTERED SERVICES OF CT 235 NICOLL ST NEW HAVEN, CT 06511-2670	NONE	PC	GENERAL OPERATIONS	2,500.
FAMILY SERVICES OF THE DESERT 14080 PALM DRIVE, SUITE E DESERT HOT SPRINGS, CA 92240	NONE	PC	CHILDREN'S BACKPACK FEEDING PROGRAM	5,000.
FARM FRESH RHODE ISLAND 1005 MAIN ST SUITE 8130 PAWTUCKET, RI 02860	NONE	PC	HEALTHY FOODS, HEALTHY FAMILIES	40,000.
FARM FRESH RHODE ISLAND 1005 MAIN ST SUITE 8130 PAWTUCKET, RI 02860	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
FARM TO TABLE INC 618 PASEO DE PERALTA STE B SANTA FE, NM 87501-1984	NONE	PC	COMMUNITY FOOD SYSTEMS NATIVE YOUTH LEADERSHIP COUNCIL	25,000.
FARMER VETERAN COALITION 4614 2ND ST STE 4 DAVIS, CA 95618-9401	NONE	PC	2015 FARMER VETERAN FELLOWSHIP PROGRAM	60,000.
FARMER VETERAN COALITION 4614 2ND ST STE 4 DAVIS, CA 95618-9401	NONE	PC	PROGRAM SUPPORT	25,000.
FAUNA & FLORA INTERNATIONAL, INC. 1720 N STREET, NW WASHINGTON, DC 20036-2907	NONE	PC	GENERAL OPERATIONS	100,000.
FAUNA & FLORA INTERNATIONAL, INC. 1720 N STREET, NW WASHINGTON, DC 20036-2907	NONE	PC	GENERAL OPERATIONS	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
FAUNA & FLORA INTERNATIONAL, INC. 1720 N STREET, NW WASHINGTON, DC 20036-2907	NONE	PC	ENDANGERED MONTAIN GORILLA CONSERVATION AND ASIAN ELEPHANT PROTECTION	100,000.
FEEDING AMERICA 35 E. WACKER DRIVE CHICAGO, IL 60601	NONE	PC	GENERAL OPERATIONS	20,000.
FEEDING AMERICA EASTERN WISCONSIN INC 1700 W FOND DU LAC AVENUVE MILWAUKEE, WI 53205-1261	NONE	PC	GENERAL OPERATIONS	5,000.
FIDELCO GUIDE DOG FOUNDATION, INC. 103 VISION WAY ROAD BLOOMFIELD, CT 06002	NONE	PC	FIDELCO LIFE-CHANGING PARTNERSHIP PROGRAM	5,000.
FIDELCO GUIDE DOG FOUNDATION, INC. 103 VISION WAY ROAD BLOOMFIELD, CT 06002	NONE	PC	GENERAL OPERATIONS	5,000.
FIDELCO GUIDE DOG FOUNDATION, INC. 103 VISION WAY ROAD BLOOMFIELD, CT 06002	NONE	PC	HONOR OUR HEROES	5,000.
FIDELCO GUIDE DOG FOUNDATION, INC. 103 VISION WAY ROAD BLOOMFIELD, CT 06002	NONE	PC	SHARE THE VISION WITH VETERANS FUNDING FOR 2 FIDELCO GERMAN SHEPHERD GUIDE DOGS	100,000.
FIRSTLINE SCHOOLS, INC. 300 N. BROAD STREET NEW ORLEANS, LA 70119	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
FIRSTLINE SCHOOLS, INC. 300 N. BROAD STREET NEW ORLEANS, LA 70119	NONE	PC	WHOLE CHILD WELLNESS INITIATIVE	75,000.
FISHER HOUSE FOUNDATION INC 111 ROCKVILLE PIKE ROCKVILLE, MD 20850	NONE	PC	BUILD THE MILWAUKEE FISHER HOUSE	50,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
FLORIDA CERTIFIED ORGANIC GROWERS & CONSUMERS, INC. PO BOX 12311 GAINESVILLE, FL 32604-0311	NONE	PC	THE GAINESVILLE INITIATIVE FOR TASTY GARDENS (GIFT GARDENS)	20,000.
FLORIDA WEST COAST PUBLIC BROADCASTING INC 1300 N BOULEVARD TAMPA, FL 33607-5645	NONE	PC	CHALLENGE GRANT	100,000.
FLYING HORSE FARMS 5260 STATE ROUTE 95 MT. GILEAD, OH 43338	NONE	PC	FLYING HORSE FARMS GALA	15,000.
FOOD BANK OF DELAWARE INC 14 GARFIELD WAY NEWARK, DE 19713-3450	NONE	PC	BACKPACK PROGRAM	5,000.
FOOD RECOVERY NETWORK INC 4321 HARTWICK ROAD COLLEGE PARK, MD 20740-3210	NONE	PC	FOOD RECOVERY NETWORK	35,000.
FOOD RECOVERY NETWORK INC 4321 HARTWICK ROAD COLLEGE PARK, MD 20740-3210	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	3,200.
FOODCORPS, INC. 2544 NW UPSHUR ST PORTLAND, OR 97210	NONE	PC	CAPACITY BUILDING	300,000.
FOODCORPS, INC. 2544 NW UPSHUR ST PORTLAND, OR 97210	NONE	PC	PROGRAM SUPPORT	5,000.
FOODSHARE INC. 450 WOODLAND AVENUE BLOOMFIELD, CT 06002-1342	NONE	PC	CHILDREN'S HUNGER	5,000.
FORDHAM UNIVERSITY - WFUV FORDHAM UNIVERSITY BRONX, NY 10458	NONE	PC	TECHNOLOGY CHALLENGE GRANT	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
FORT SANDERS FOUNDATION 280 FORT SANDERS WEST BLV KNOXVILLE, TN 37922	NONE	PC	PATRICIA NEAL REHABILITATION CENTER - PEDIATRIC ASSISTIVE TECHNOLOGY	10,000.
FOUR FREEDOMS PARK CONSERVANCY, INC. 1110 2ND AVENUE NEW YORK, NY 10022	NONE	PC	CONSERVANCY CIRCLE - PUBLIC PROGRAMMING SERIES	50,000.
FOX RUN SCHOOL PARENT TEACHER ORGANIZATION INCORPORATED (PTO INC) 228 FILLow STREET NORWALK , CT 06850	NONE	PC	UPDATING LIBRARY / COMMUNITY LEARNING SPACE	5,000.
FOX RUN SCHOOL PARENT TEACHER ORGANIZATION INCORPORATED (PTO INC) 228 FILLow STREET NORWALK , CT 06850	NONE	PC	LIBRARY RENOVATION	2,500.
FRANKLIN G. BURROUGHS SIMEON B. CHAPIN ART MUSEUM 3100 SOUTH OCEAN BLVD. MYRTLE BEACH, SC 29577-4858	NONE	PC	FREE ART MUSEUM/EVENTS	10,000.
FREDERICKSBURG AREA FOOD BANK 3631 LEE HILL DRIVE FREDERICKSBURG, VA 22408-7354	NONE	PC	CLUB KIDS	5,000.
FREESTORE FOODBANK 1141 CENTRAL PKWY CINCINNATI, OH 45202	NONE	PC	ELIMINATING CHILDHOOD HUNGER	50,000.
FRENCH-AMERICAN AID FOR CHILDREN, INC. 150 EAST 58TH STREET NEW YORK, NY 10155	NONE	PC	EARLY CHILDHOOD LITERACY PROGRAM	5,000.
FRIENDS OF CHRIST IN INDIA INC 1045 OLD ACADEMY RD FAIRFIELD, CT 06824-2051	NONE	PC	EDUCATION PROGRAM FOR WOMEN AND CHILDREN	2,500.
FRIENDS OF MVYRADIO, INC. 121 CARROLLS WAY VINEYARD HAVEN, MA 02568-0000	NONE	PC	GENERAL OPERATIONS	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
FRIENDS OF SESSIONS WOODS, INC PO BOX 1550 BURLINGTON, CT 06013	NONE	PC	EDUCATIONAL MATERIALS AND BUS TRANSPORTATION FUND	7,500.
FRIENDS OF THE CULTURAL CENTER, INC. 73000 FRED WARING DRIVE PALM DESERT, CA 92260	NONE	PC	EDUCATIONAL SUPPORT	10,000.
FRIENDS OF THE WORLD FOOD PROGRAM INC 1725 I ST NW STE 510 WASHINGTON, DC 20006-2425	NONE	PC	FOOD PROGRAM	5,000.
FRIENDS OF ZENGER FARM 11741 SE FOSTER RD PORTLAND, OR 97266-4014	NONE	PC	ZENGER FARM COMMUNITY KITCHEN	20,000.
FUND FOR THE CITY OF NEW YORK INC 121 SIXTH AVENUE 6TH AVE NEW YORK, NY 10013-0000	NONE	PC	SMART MOBILE COOKING CLASSROOM	25,000.
FUND FOR UCAP 75 CARPENTER STREET PROVIDENCE, RI 02903	NONE	PC	BEYOND SCHOOL PROGRAMS	25,000.
GEISINGER HEALTH SYSTEM FOUNDATION CHILDRENS MIRACLE NETWORK DANVILLE, PA 17822- 5020	NONE	PC	CHILDREN'S MIRACLE NETWORK - JANET WEIS CHILDREN'S HOSPITAL	10,000.
GILDAS CLUB MADISON WISCONSIN INC 7907 UW HEALTH CT MIDDLETON, WI 53562-5531	NONE	PC	SUPPORTING CHILDREN AND FAMILIES FACING CANCER	3,500.
GIRLS INCORPORATED OF WESTCHESTER COUNTY 901 N BROADWAY WHITE PLAINS, NY 10603-3710	NONE	PC	YOUTH PROGRAMMING	10,000.
GIVE KIDS THE WORLD INC 210 S BASS RD KISSIMMEE, FL 34746-6034	NONE	PC	GIVE KIDS THE WORLD VILLAGE	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
GLOBAL AIDS INTERFAITH ALLIANCE 700 LARKSPUR LANDING CIRCLE LARKSPUR, CA 94939	NONE	PC	GENERAL OPERATIONS	10,000.
GLOBAL EDUCATION COLLABORATIVE 4141 S FIGUEROA ST LOS ANGELES, CA 90037-2038	NONE	PC	PURCHASE OF FULL SIZE RETHERM OVEN	8,000.
GOALS FOR LIFE INC. ATTN: ELLEN PARETTI UPPER MONTCLAIR, NJ 07043	NONE	PC	BREAST CANCER FUNDRAISERS	5,000.
GOD'S LOVE WE DELIVER 166 AVENUE OF THE AMERICAS NEW YORK, NY 10013	NONE	PC	MEAL DELIVERY AND COUNSELING SUPPORT FOR PEOPLE LIVING WITH SERIOUS ILLNESS	15,000.
GOODSPEED OPERA HOUSE FOUNDATION INC P.O. BOX A EAST HADDAM, CT 06423-0281	NONE	PC	EDUCATION & OUTREACH PROGRAMS	10,000.
GRAFTON COUNTY SENIOR CITIZENS COUNCIL, INC. 10 CAMPBELL ST. LEBANON, NH 03766	NONE	PC	SENIOR NUTRITION	5,000.
GRAND ASPIRATIONS 2801 21ST AVENUE S, SUITE 110 MINNEAPOLIS, MN 55407-1227	NONE	PC	SUMMER OF SOLUTIONS	5,000.
GREATER PHILADELPHIA COALITION AGAINST HUNGER 1725 FAIRMONT AVENUE PHILADELPHIA, PA 19130-2811	NONE	PC	SUMMER MEALS PROGRAM	15,000.
GREATER WASHINGTON EDUCATIONAL TELECOMMUNICATIONS ASSOCIATION 3939 CAMPBELL AVENUE ARLINGTON, VA 22206-2269	NONE	PC	WASHINGTON WEEK	100,000.
GREEN VILLAGE INITIATIVE 325 LAFAYETTE ST. BRIDGEPORT, CT 06604	NONE	PC	NUTRITION EDUCATION AND FOOD ACCESS THROUGH FARMS, SCHOOL AND COMMUNITY GARDENS	25,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
GREEN VILLAGE INITIATIVE 325 LAFAYETTE ST. BRIDGEPORT, CT 06604	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
GREEN VILLAGE INITIATIVE 325 LAFAYETTE ST. BRIDGEPORT, CT 06604	NONE	PC	POST-FIRE REBUILDING SUPPORT	15,000.
GREENS FARMS ACADEMY INC PO BOX 998 GREENS FARMS, CT 06838-0998	NONE	PC	SCHOLARSHIPS	2,500.
GREENS FARMS ACADEMY INC PO BOX 998 GREENS FARMS, CT 06838-0998	NONE	PC	SCHOLARSHIP	5,000.
GREY BEARS 2710 CHANTICLEER AVE SANTA CRUZ, CA 95065-1812	NONE	PC	BROWN BAG PROGRAM	5,000.
GREY BEARS 2710 CHANTICLEER AVE SANTA CRUZ, CA 95065-1812	NONE	PC	GENERAL OPERATIONS	10,000.
GROWING PLACES GARDEN PROJECT INC 325 LINDELL AVE LEOMINSTER, MA 01453-5414	NONE	PC	URBAN TEACHING GARDENS	5,000.
GROWINGGREAT 2711 N. SEPULVEDA BLVD., # 279 MANHATTAN BEACH, CA 90266-2725	NONE	PC	SEEDLING PROJECT	2,500.
GUADALUPE CENTER INC 509 HOPE CIR IMMOKALEE, FL 34142-4258	NONE	PC	GUADALUPE CENTER ACCESS TO EDUCATION	10,000.
GUADALUPE CENTER INC 509 HOPE CIR IMMOKALEE, FL 34142-4258	NONE	PC	EARLY CHILDHOOD EDUCATION	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
HAAS SCHOOL OF BUSINESS AT UC BERKELEY 2220 PIEDMONT AVENUE BERKELEY, CA 94720-1900	NONE	PC	JOHN C. WHITEHEAD FACULTY FELLOWSHIP	50,000.
HAPPINESS IS CAMPING 62 SUNSET LAKE ROAD HARDWICK, NJ 07825	NONE	PC	GENERAL OPERATIONS	15,000.
HARC INC. 900 ASYLUM AVENUE MS 1035 HARTFORD, CT 06105-1985	NONE	PC	27TH ANNUAL AUCTION, DENIM & DIAMONDS 2	2,500.
HARLEM SCHOOL OF THE ARTS INC. 645 SAINT NICHOLAS AVENUE NEW YORK, NY 10030-1001	NONE	PC	HEALTHY EATING AND NUTRITION INITIATIVES AT HSA	10,000.
HARPSWELL HERITAGE LAND TRUST PO BOX 359 HARPSWELL, ME 04079	NONE	PC	CURETIS FARM PRESERVE ACCESS PROJECT	2,500.
HELP OUR MILITARY HEROES INC 15 PHEASANT LN EASTON, CT 06612-1427	NONE	PC	ADAPTIVE VANS	10,000.
HELP OUR MILITARY HEROES INC 15 PHEASANT LN EASTON, CT 06612-1427	NONE	PC	ADAPTIVE VAN AWARD PROGRAM	25,000.
HIGHLAND HALL WALDORF SCHOOL 17100 SUPERIOR STREET NORTHRIDGE, CA 91325	NONE	PC	SCHOLARSHIPS	39,250.
HILO MEDICAL CENTER FOUNDATION 1190 WAIANUENUE AVE STE 629 HILO, HI 96720-2089	NONE	PC	RESIDENCY PROGRAM	5,000.
HIRED 1200 PLYMOUTH AVE. N. MINNEAPOLIS, MN 55411	NONE	PC	WORKFORCE DEVELOPMENT	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
HISPANICS IN PHILANTHROPY 414 13TH ST STE 200 OAKLAND, CA 94612-2603	NONE	PC	HIPGIVE:	25,000.
HISTORIC HUDSON VALLEY 639 BEDFORD ROAD POCANTICO HILLS, NY 10591	NONE	PC	EDUCATION PROGRAMS	75,000.
HISTORIC SOTTERLEY, INC. P.O. BOX 67 HOLLYWOOD, MD 20653	NONE	PC	EDUCATION AND EMPOWERMENT PROGRAM	5,000.
HISTORIC SOTTERLEY, INC. P.O. BOX 67 HOLLYWOOD, MD 20653	NONE	PC	ALFORD CONSULTANT	1,500.
HISTORIC SOTTERLEY, INC. P.O. BOX 67 HOLLYWOOD, MD 20653	NONE	PC	ALFORD CONSULTANT	20,000.
HISTORIC SOTTERLEY, INC. P.O. BOX 67 HOLLYWOOD, MD 20653	NONE	PC	GENERAL OPERATIONS	25,000.
HISTORIC SOTTERLEY, INC. P.O. BOX 67 HOLLYWOOD, MD 20653	NONE	PC	EDUCATION AND EMPOWERMENT PROGRAM	20,000.
HOLE IN THE WALL GANG FUND, INC. 555 LONG WHARF DRIVE NEW HAVEN, CT 06511	NONE	PC	CAMPERSHIPS	2,500.
HOLE IN THE WALL GANG FUND, INC. 555 LONG WHARF DRIVE NEW HAVEN, CT 06511	NONE	PC	GENERAL OPERATIONS	25,000.
HOLE IN THE WALL GANG FUND, INC. 555 LONG WHARF DRIVE NEW HAVEN, CT 06511	NONE	PC	CAMPERSHIPS	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
HOLE IN THE WALL GANG FUND, INC. 555 LONG WHARF DRIVE NEW HAVEN, CT 06511	NONE	PC	GENERAL OPERATIONS	5,000.
HOLE IN THE WALL GANG FUND, INC. 555 LONG WHARF DRIVE NEW HAVEN, CT 06511	NONE	PC	GENERAL OPERATIONS	10,000.
HOLE IN THE WALL GANG FUND, INC. 555 LONG WHARF DRIVE NEW HAVEN, CT 06511	NONE	PC	HOSPITAL OUTREACH PROGRAM	2,500.
HOLE IN THE WALL GANG FUND, INC. 555 LONG WHARF DRIVE NEW HAVEN, CT 06511	NONE	PC	GENERAL OPERATIONS	2,500.
HOLE IN THE WALL GANG FUND, INC. 555 LONG WHARF DRIVE NEW HAVEN, CT 06511	NONE	PC	GENERAL OPERATIONS	10,000.
HOMELESS GARDEN PROJECT PO BOX 617 SANTA CRUZ, CA 95061	NONE	PC	GENERAL OPERATIONS	25,000.
HORIZONS NATIONAL STUDENT ENRICHMENT PROGRAM, INC. 120 POST ROAD WEST, SUITE 202 WESTPORT, CT 06880	NONE	PC	LEVERAGED LEARNING	30,000.
HORIZONS NATIONAL STUDENT ENRICHMENT PROGRAM, INC. 120 POST ROAD WEST, SUITE 202 WESTPORT, CT 06880	NONE	PC	GIVING DAY	20,000.
HORSE PLUS HUMANE SOCIETY PO BOX 6108 OROVILLE, CA 95966-1108	NONE	PC	GENERAL OPERATIONS	5,000.
HOSPICE OF SANTA CRUZ COUNTY 940 DISC DRIVE SCOTTS VALLEY, CA 95066	NONE	PC	GENERAL OPERATIONS	60,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
HUMAN RIGHTS WATCH 350 FIFTH AVENUE NEW YORK, NY 10118-3299	NONE	PC	AFRICA COMMITTEE	5,000.
I M SULZBACHER CENTER FOR THE HOMELESS INC 611 E ADAMS ST JACKSONVILLE, FL 32202-2847	NONE	PC	HOMELESS PROGRAM	13,000.
IDEASTREAM 1375 EUCLID AVE CLEVELAND, OH 44115-1826	NONE	PC	WVIZ CHALLENGE GRANT	100,000.
IMAGINE SUPPORTED LIVING SERVICES 1395 41ST AVENUE - SUITE A CAPITOLA, CA 95010-3930	NONE	PC	GENERAL OPERATIONS	20,000.
IMMACARE INC. PO BOX 260669 HARTFORD, CT 06126	NONE	PC	COMMUNITY GARDEN	5,000.
INDEPENDENCE CORPS 2801 NETWORK BLVD FRISCO, TX 75034	NONE	PC	MOBILITY EQUIPMENT/IBOT	25,000.
INDEPENDENT SECTOR 1602 L STREET, N.W. WASHINGTON, DC 20036-5682	NONE	PC	2016 MEMBERSHIP FEES	12,500.
INDEPENDENT SECTOR 1602 L STREET, N.W. WASHINGTON, DC 20036-5682	NONE	PC	STRENGTHENING THE SECTOR	7,500.
INNER CITY LAW CENTER 1309 E 7TH ST LOS ANGELES, CA 90021-1101	NONE	PC	HOMELESS VETERANS PROJECT	50,000.
INTERNATIONAL FOLK ART ALLIANCE INC 404 KIVA CT BLDG B STE G SANTA FE, NM 87505-5994	NONE	PC	GENERAL OPERATIONS	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
INTERNATIONAL HARTFORD LTD 151 NEW PARK AVE. HARTFORD, CT 06106	NONE	PC	DECD PROJECT	12,500.
INTERNATIONAL HARTFORD LTD 151 NEW PARK AVE. HARTFORD, CT 06106	NONE	PC	GENERAL OPERATIONS	10,000.
INTERNATIONAL INSTITUTE OF RURAL RECONSTRUCTION 601 W 26TH ST #325-1 NEW YORK, NY 10001	NONE	PC	LIVELIHOOD LEARNING FOR BIG DEMONSTRATION IN SCHOOL IN THE PHILLIPINES	5,000.
INTERNATIONAL INSTITUTE OF RURAL RECONSTRUCTION 601 W 26TH ST #325-1 NEW YORK, NY 10001	NONE	PC	KEEPING KIDS HEALTHY - NUTRITION FOR SCHOOL-AGED CHILDREN IN THE PHILIPPINES AND SPINOFFS TO CAMBODI	50,000.
INTERNATIONAL RESCUE COMMITTEE 122 EAST 42ND STREET NEW YORK, NY 10168	NONE	PC	NEW ROOTS FOOD SECURITY AND COMMUNITY HEALTH INITIATIVE	125,000.
INTERNATIONAL RESCUE COMMITTEE 122 EAST 42ND STREET NEW YORK, NY 10168	NONE	PC	NEW ROOTS CHARLOTTESVILLE, VIRGINIA	7,500.
INTERNATIONAL RESCUE COMMITTEE 122 EAST 42ND STREET NEW YORK, NY 10168	NONE	PC	GENERAL OPERATIONS	40,000.
INTERNATIONAL RESCUE COMMITTEE 122 EAST 42ND STREET NEW YORK, NY 10168	NONE	PC	SYRIAN REFUGEE CRISIS	125,000.
ITALIAN AMERICAN HERITAGE FOUNDATION INC 425 N 4TH ST SAN JOSE, CA 95112-5257	NONE	PC	CULTURAL COMMUNITY AWARENESS	5,000.
IVMF AT SYRACUSE UNIVERSITY IVMF AT BARCLAY SYRACUSE, NY 13244-0001	NONE	PC	VETERAN WOMEN IGNITING THE SPIRIT OF ENTREPRENUERSHIP	100,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
JACOBS HEART CHILDRENS CANCER SUPPORT SERVICES 2007 FREEDOM BLVD FREEDOM, CA 95019-2811	NONE	PC	FAMILY COUNSELING	10,000.
JACOBS HEART CHILDRENS CANCER SUPPORT SERVICES 2007 FREEDOM BLVD FREEDOM, CA 95019-2811	NONE	PC	GENERAL OPERATIONS	5,000.
JAMES L. MCKEOWN BOYS & GIRLS CLUB OF WOBURN, INC. CHARLES GARDNER LANE WOBURN, MA 01801-0000	NONE	PC	BOYS & GIRLS CLUB OF WOBURN	5,000.
JENNIFER S FALICK CANCER SUPPORT CENTER 2028 ELM ROAD HOMEWOOD, IL 60430-1707	NONE	PC	NUTRITION SUPPORT FOR CANCER PATIENTS AND SURVIVORS	5,000.
JEWISH FAMILY SERVICE OF THE DESERT 490 S. FARRELL DRIVE-SUITE C208 PALM SPRINGS, CA 92262	NONE	PC	GENERAL OPERATIONS	5,000.
JON BON JOVI SOUL FOUNDATION 1635 MARKET ST FL 17 PHILADELPHIA, PA 19103-2208	NONE	PC	THE BEAT CENTER: A COMMUNITY RESOURCE HUB IN TOMS RIVER, NJ	10,000.
JONES VALLEY URBAN FARM 701 25TH STREET NORTH BIRMINGHAM, AL 35203	NONE	PC	EXPANDING GOOD SCHOOL FOOD TO 9-12	50,000.
JOYCE PRESCHOOL 3400 PARK AVE MINNEAPOLIS, MN 55407-2020	NONE	PC	PREPARING LATINO CHILDREN FOR SUCCESS IN KINDERGARTEN AND BEYOND	5,000.
JUNIOR ACHIEVEMENT OF THE CENTRAL CAROLINAS, INC. 201 SOUTH TRYON STREET CHARLOTTE, NC 28202	NONE	PC	JA BIZTOWN	25,000.
JUST FOOD 114 WEST 47TH STREET NEW YORK, NY 10036-2711	NONE	PC	FARMERS' MARKETS & FOOD EDUCATION	25,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
JUST FOOD 114 WEST 47TH STREET NEW YORK, NY 10036-2711	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
KCETLINK 2900 W. ALAMEDA AVENUE BURBANK, CA 91505-4267	NONE	PC	BBC WORLD NEWS	100,000.
KIDS IN CRISIS, INC. 1 SALEM STREET COS COB, CT 06807	NONE	PC	TEENTALK	25,000.
KIDS IN DISTRESS INC 819 NE 26TH ST WILTON MANORS, FL 33305-1239	NONE	PC	MOST AFTERCARE AND CAMP	5,250.
KIDS IN DISTRESS INC 819 NE 26TH ST WILTON MANORS, FL 33305-1239	NONE	PC	GENERAL OPERATIONS	12,500.
KIPP MASSACHUSETTS 90 HIGH ROCK ST LYNN, MA 01902-3851	NONE	PC	ELECTRICAL UPGRADE AND DOUBLE-DOOR REFRIGERATOR	6,000.
KIPP MASSACHUSETTS 90 HIGH ROCK ST LYNN, MA 01902-3851	NONE	PC	KITCHEN EQUIPMENT PURCHASE	27,000.
KIVA MICROFUNDS 875 HOWARD ST STE 340 SAN FRANCISCO, CA 94103-3027	NONE	PC	KIVA U	25,000.
KIWANIS FOUNDATION OF HICKSVILLE PO BOX 772 HICKSVILLE, NY 11802-0772	NONE	PC	SCHOLARSHIP SUPPORT	8,500.
KQED INC. 2601 MARIPOSA ST. SAN FRANCISCO, CA 94110-1426	NONE	PC	KQED CHALLENGE GRANT	100,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
KUUMBWA JAZZ SOCIETY 320-2 CEDAR STREET SANTA CRUZ, CA 95060	NONE	PC	GENERAL OPERATIONS	10,000.
LABYRINTH INC 155 BANK STREET NEW YORK, NY 10014	NONE	PC	GENERAL OPERATIONS IN HONOR OF PHILIP SEYMOUR HOFFMAN	10,000.
LABYRINTH INC 155 BANK STREET NEW YORK, NY 10014	NONE	PC	GENERAL OPERATIONS	15,000.
LAMOILLE WOMEN'S CRISIS HOME INC. PO BOX 517 MORRISVILLE, VT 05661	NONE	PC	GENERAL OPERATIONS	5,000.
LAUREN'S KIDS FOUNDATION 18851 NE 29TH AVENUE AVENTURA, FL 33180	NONE	PC	SAFER, SMARTER KIDS CURRICULUM DISTRIBUTION	5,250.
LEEZA GIBBONS MEMORY FOUNDATION 9903 SANTA MONICA BLVD STE 180 BEVERLY HILLS, CA 90212-1671	NONE	PC	LEEZA'S CARE CONNECTION, SOUTH CAROLINA FACILITY	5,000.
LENSIC PERFORMING ARTS CENTER CORPORATION 211 W. SAN FRANCISCO STREET SANTA FE, NM 87501-2128	NONE	PC	CHILDREN'S OUTREACH	5,000.
LIFE LAB SCIENCE PROGRAM 1156 HIGH STREET SANTA CRUZ, CA 95064-1077	NONE	PC	GENERAL OPERATIONS	25,000.
LIFT UP AFRICA P.O. BOX 2082 KIRKLAND, WA 98083	NONE	PC	NECF LIGHTS FOR LEARNING PROGRAM	20,000.
LINK TO LIBRARIES INC. 35 BLUE GRASS DRIVE EAST LONGMEADOW, MA 01028	NONE	PC	READING ANY PLACE (RAP)	15,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
LISA J HAUSER FUND FOR WOMEN INC 147 UNION ST WESTFIELD, NY 14787-1611	NONE	PC	WOMEN'S HEART HEALTH	5,000.
LOWCOUNTRY FOOD BANK INC 2864 AZALEA DR CHARLESTON, SC 29405-8216	NONE	PC	KIDS CAFE	5,000.
LUZERNE MUSIC CENTER, INC. 203 LAKE TOUR ROAD P.O. BOX 39 LAKE LUZERNE, NY 12846	NONE	PC	2016 SUMMER MUSIC CAMP AND CONCERT SERIES	10,000.
MAKE-A-WISH FOUNDATION OF CONNECTICUT, INC. 126 MONROE TURNPIKE TRUMBULL, CT 06611	NONE	PC	GENERAL OPERATIONS	15,000.
MALTA HOUSE OF CARE, INC. 19 WOODLAND STREET HARTFORD, CT 06105	NONE	PC	INCREASING ACCESS TO HEALTH CARE FOR THE UNINSURED	10,000.
MANITOU CAMPS FOUNDATION P.O. BOX 5099 WESTPORT, CT 06881-5099	NONE	PC	CAMPERSHIPS FOR GRIEVING CHILDREN IN THE NORTHEAST	10,000.
MANZANITA MIDDLE SCHOOL 2925 TECHNOLOGY CT. RICHMOND, CA 94806	NONE	PC	PURCHASE OF KITCHEN EQUIPMENT	3,000.
MARITIME AQUARIUM AT NORWALK 10 NORTH WATER STREET NORWALK, CT 06854	NONE	PC	TEMPEST AFTER SCHOOL STEM PROGRAM	50,000.
MARTHA'S TABLE, INC. 2114 14TH ST NW WASHINGTON, DC 20009-4412	NONE	PC	MCKENNA'S WAGON	7,500.
MARTHAS VINEYARD BOYS AND GIRLS CLUB INC PO BOX 654 EDGARTOWN, MA 02539-0654	NONE	PC	AFTER SCHOOL PROGRAM	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
MARY LEE'S HOUSE 2806 NORTH ARMENIA AVENUE TAMPA, FL 33607	NONE	PC	COMMUNITY OUTREACH	10,000.
MARYLAND FOOD BANK INC 2200 HALETHORPE FARMS ROAD BALTIMORE, MD 21227-4551	NONE	PC	CHILDREN'S HUNGER	5,000.
MASSACHUSETTS INSTITUTE OF TECHNOLOGY 77 MASSACHUSETTS AVENUE NE49-3142 CAMBRIDGE, MA 02139-4307	NONE	PC	MIT D-LAB SCALE-UPS FELLOWSHIP PROGRAM	35,000.
MCAULEY MINISTRIES 622 ELMWOOD AVE PROVIDENCE, RI 02907	NONE	PC	GENERAL OPERATIONS	5,000.
MCGIVNEY COMMUNITY CENTER, INC. P.O. BOX 5220 BRIDGEPORT, CT 06610	NONE	PC	AFTER SCHOOL PROGRAM	2,500.
MEADOWLANDS AREA YOUNG MENS CHRISTIAN ASSOCIATION 436 RIDGE ROAD NORTH ARLINGTON, NJ 07031-5315	NONE	PC	FIT AND FRESH FAMILIES	10,000.
MEALS ON WHEELS INC 1025 PENNSYLVANIA AVE LINDEN, NJ 07036-2240	NONE	PC	MEALS ON WHEELS	5,000.
MEDICAL MERCY MISSIONS INC P.O. BOX 923563 NORCROSS, GA 30010	NONE	PC	FLYING DOCTORS	2,500.
MEDICAL MISSIONS FOR CHILDREN INC 35 GETTY AVE. PATERSON, NJ 07503	NONE	PC	GIGGLES CHILDREN'S THEATER	5,000.
MERCY HOUSING AND SHELTER CORPORATION 211 WETHERSFIELD AVE HARTFORD, CT 06114-1148	NONE	PC	JUMPSTART TO JOBS PROGRAM	20,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
MERCY LEARNING CENTER OF BRIDGEPORT, INC. 637 PARK AVENUE BRIDGEPORT, CT 06604	NONE	PC	GENERAL OPERATIONS	10,000.
MERCY LEARNING CENTER OF BRIDGEPORT, INC. 637 PARK AVENUE BRIDGEPORT, CT 06604	NONE	PC	GENERAL OPERATIONS	60,000.
MERCY LEARNING CENTER OF BRIDGEPORT, INC. 637 PARK AVENUE BRIDGEPORT, CT 06604	NONE	PC	ADULT EDUCATION	30,000.
MICHIGAN STATE UNIVERSITY 426 AUDITORIUM ROAD, ROOM 2 EAST LANSING, MI 48824-2601	NONE	PC	DEMYSTIFYING SUDDEN-ONSET BLINDNESS IN DOGS	10,000.
MID-FAIRFIELD CHILD GUIDANCE CENTER 100 EAST AVENUE NORWALK, CT 06851	NONE	PC	SHINE A LIGHT BENEFIT CONCERT	20,000.
MID-FAIRFIELD CHILD GUIDANCE CENTER 100 EAST AVENUE NORWALK, CT 06851	NONE	PC	GENERAL OPERATIONS	30,000.
MIDWEST ATHLETES AGAINST CHILDHOOD CANCER, INC. 10000 W. INNOVATION DRIVE, SUITE 135 MILWAUKEE, WI 53226	NONE	PC	RESEARCH FOR CHILDHOOD CANCER AND BLOOD DISORDERS	5,000.
MILITARY WOMEN IN NEED 2999 OVERLAND BLVD. LOS ANGELES, CA 90064	NONE	PC	HOMELESSNESS PREVENTION FOR WOMEN VETERANS AND THEIR MINOR CHILDREN	20,000.
MINNESOTA PUBLIC RADIO 480 CEDAR ST SAINT PAUL, MN 55101-2217	NONE	PC	MPR AND MARKETPLACE CHALLENGE	100,000.
MIRIAM FOUNDATION 501 BACON AVE SAINT LOUIS, MO 63119-1512	NONE	PC	MIRIAM SCHOLARSHIP FUND	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
MIRIAM'S KITCHEN 2401 VIRGINIA AVENUE WASHINGTON, DC 20037	NONE	PC	MEAL PROGRAMS	5,000.
MISSIONARY SISTERS OF THE BLESSED SACRAMENT 1111 WORDIN AVENUE BRIDGEPORT, CT 06605	NONE	PC	MISSIONARY SISTERS FOOD PANTRY	5,000.
MOBILE PRE-SCHOOL FOR THE SENSORY IMPAIRED INC 1050 GOVERNMENT ST MOBILE, AL 36604-2404	NONE	PC	GENERAL OPERATIONS	12,500.
MOLLY ANN TANGO MEMORIAL FOUNDATION INC PO BOX 15 RIDGEFIELD, CT 06877-0015	NONE	PC	ENRICHING THE LIVES OF CHILDREN WITH SPECIAL NEEDS AND THEIR FAMILIESS	2,500.
MONTEREY BAY AQUARIUM FOUNDATION 886 CANNERY ROW MONTEREY, CA 93940-1023	NONE	PC	EDUCATION CENTER	20,000.
MUSEUM OF NEW MEXICO FOUNDATION PO BOX 2065 SANTA FE, NM 87504-2065	NONE	PC	EDUCATION & EXHIBITION PROGRAMS	25,000.
NAM VETS ASSOCIATION OF THE CAPE AND ISLANDS, INC. 569 MAIN STREET HYANNIS, MA 02601	NONE	PC	FOOD PANTRY	7,500.
NANTUCKET BOYS & GIRLS CLUB INC PO BOX 269 NANTUCKET, MA 02554-0269	NONE	PC	GENERAL OPERATIONS	5,000.
NATIONAL ALLIANCE FOR HISPANIC HEALTH 1501 16TH STREET NW WASHINGTON, DC 20036-1401	NONE	PC	●VIVE TU VIDA! - GET UP! GET MOVING!	100,000.
NATIONAL CONFERENCE FOR COMMUNITY AND JUSTICE OF CT & WMA 820A PROSPECT HILL ROAD WINDSOR, CT 06095	NONE	PC	DIVERSITY PROGRAM	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
NATIONAL DANCE INSTITUTE 217 WEST 147TH STREET NEW YORK, NY 10039	NONE	PC	GENERAL OPERATIONS IN HONOR OF JACQUES D'AMBOISE	10,000.
NATIONAL DISASTER SEARCH DOG FOUNDATION 501 EAST OJAI AVENUE OJAI, CA 93023	NONE	PC	17 NEW CANINE DISASTER SEARCH TEAMS TO SERVE AMERICA IN 2016	50,000.
NATIONAL DISASTER SEARCH DOG FOUNDATION 501 EAST OJAI AVENUE OJAI, CA 93023	NONE	PC	TRAINING THE NEXT GENERATION OF DISASTER SEARCH CANINES	3,000.
NATIONAL DISASTER SEARCH DOG FOUNDATION 501 EAST OJAI AVENUE OJAI, CA 93023	NONE	PC	PROGRAM SUPPORT	25,000.
NATIONAL FAMILIES IN ACTION, INC. 1436 CORNELL ROAD NE ATLANTA, GA 30306	NONE	PC	BUT WHAT ABOUT THE CHILDREN? CAMPAIGN	30,000.
NATIONAL MILITARY FAMILY ASSOCIATION 3601 EISENHOWER AVENUE ALEXANDRIA, VA 22304	NONE	PC	OPERATION PURPLE PROGRAMS (OPP)	5,000.
NATIONAL PUBLIC RADIO 1111 N. CAPITOL ST., NE WASHINGTON, DC 20002	NONE	PC	PROGRAM SUPPORT	5,000.
NATIONAL PUBLIC RADIO 1111 N. CAPITOL ST., NE WASHINGTON, DC 20002	NONE	PC	NPR AND MEMBER STATION COVERAGE OF ISSUES AFFECTING AMERICA'S VETERANS	100,000.
NATIONAL VETERANS TRANSITION SERVICES, INC. 4007 CAMINO DEL RIO SOUTH, SUITE 203 SAN DIEGO, CA 92108-4103	NONE	PC	WOMEN'S REBOOT WORKSHOP, WASHINGTON DC	25,000.
NATIONAL WOMENS LAW CENTER 11 DUPONT CIR NW STE 800 WASHINGTON, DC 20036-1209	NONE	PC	GENERAL OPERATIONS	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
NATURAL RESOURCES COUNCIL OF MAINE 3 WADE STREET AUGUSTA, ME 04330	NONE	PC	HEALTHY WATERS	20,000.
NATURAL RESOURCES DEFENSE COUNCIL INC 40 WEST 20TH STREET NEW YORK, NY 10011-4211	NONE	PC	GENERAL OPERATIONS	20,000.
NEAR & FAR AID ASSOCIATION P.O. BOX 717 SOUTHPORT, CT 06890-0717	NONE	PC	GENERAL OPERATIONS	25,000.
NET IMPACT 1333 BROADWAY, SUITE 250 OAKLAND, CA 94612	NONE	PC	NEWMAN'S OWN'S CHALLENGE	100,000.
NEW CANAAN COUNTRY SCHOOL PO BOX 997 NEW CANAAN, CT 06840	NONE	PC	SCHOLARSHIPS	40,000.
NEW CANAAN COUNTRY SCHOOL PO BOX 997 NEW CANAAN, CT 06840	NONE	PC	HORIZONS	20,000.
NEW EYES FOR THE NEEDY 549 MILLBURN AVENUE SHORT HILLS, NJ 07078	NONE	PC	GENERAL OPERATIONS	5,000.
NEW HAVEN FARMS P.O. BOX 8953 NEW HAVEN, CT 06532	NONE	PC	FARM BASED WELLNESS PROGRAM AND COMMUNITY HEALTH AMBASSADORS	20,000.
NEW REACH 153 EAST STREET NEW HAVEN, CT 06511	NONE	PC	SEARCH (SERVICES, EDUCATION AND ACTIVITIES REACHING CHILDREN WHO ARE HOMELESS)	5,000.
NEW ROCHELLE FUND FOR EDUCATIONAL EXCELLENCE INC 265 CLOVE RD NEW ROCHELLE, NY 10801-1200	NONE	PC	ARTS & EDUCATION	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
NEW ROCHELLE PUBLIC LIBRARY FOUNDATION 1 LIBRARY PLAZA NEW ROCHELLE, NY 10801	NONE	PC	GENERAL OPERATIONS	2,500.
NEW YORK CITY CENTER, INC. 130 WEST 56TH STREET NEW YORK, NY 10019	NONE	PC	ENCORES! PROGRAM	75,000.
NEW YORK PUBLIC RADIO 160 VARICK STREET NEW YORK, NY 10013	NONE	PC	RADIO ROOKIES	5,000.
NEW YORK RESTORATION PROJECT 254 W. 31ST ST. NEW YORK, NY 10001	NONE	PC	GARDENING AND ENVIRONMENTAL EDUCATION FOR ALL AGES	15,000.
NEW YORK SOCIETY LIBRARY 53 E. 79TH STREET NEW YORK, NY 10075	NONE	PC	ARCHIVAL PROCESSING PLAN	2,500.
NEW YORK UNIVERSITY 285 MERCER STREET NEW YORK, NY 10003	NONE	PC	RESEARCH ALLIANCE	5,000.
NEXT STEP FUND INC. 99 BISHOP ALLEN DRIVE CAMBRIDGE, MA 02139	NONE	PC	NEXT STEP FUND	2,500.
NEXT STEP FUND INC. 99 BISHOP ALLEN DRIVE CAMBRIDGE, MA 02139	NONE	PC	NEXT STEP SONG.STUDIO AND MEDIA LAB PROGRAMMING	25,000.
NONPROFIT ENTERPRISE AND SELF-SUSTAINABILITY TEAM INC. (NESST) 5917 JORDAN AVE. EL CERRITO, CA 94530	NONE	PC	NESST CATALYZES: IGNITING PHILANTHROPY FOR GLOBAL CHANGE-MAKERS	40,000.
NORTH SHORE ANIMAL LEAGUE AMERICA INC 16 LEWYT ST PORT WASHINGTON, NY 11050-3723	NONE	PC	HUMANE RELOCATION PROGRAM	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
NORTH STAR REACH 1050 HIGHLAND DRIVE ANN ARBOR, MI 48108-2262	NONE	PC	GENERAL OPERATIONS	5,000.
NORTH TEXAS PUBLIC BROADCASTING INC 3000 HARRY HINES BLVD DALLAS, TX 75201-1012	NONE	PC	CHALLENGE GRANT	100,000.
NORTHEAST ORGANIC FARMING ASSOCIATION OF VERMONT PO BOX 697 RICHMOND, VT 05477-0697	NONE	PC	FOOD FOR ALL	45,000.
NORTHEAST ORGANIC FARMING ASSOCIATION OF VERMONT PO BOX 697 RICHMOND, VT 05477-0697	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	3,300.
NORWALK EDUCATION FOUNDATION INC. 125 EAST AVENUE NUMBER 320 NORWALK, CT 06851-0000	NONE	PC	GENERAL OPERATIONS	10,000.
NORWALK SENIOR CENTER INC 11 ALLEN RD NORWALK, CT 06851-2319	NONE	PC	MEALS ON WHEELS	2,500.
NYAYA HEALTH 17 W 17TH ST. NEW YORK, NY 10011-5510	NONE	PC	REBUILDING NEPAL'S HEALTHCARE SYSTEM IN DOLAKHA	100,000.
OKIZU 16 DIGITAL DRIVE NOVATO, CA 94949	NONE	PC	ONCOLOGY CAMP AND CAMP OKIZU	25,000.
OMO CHILD FOUNDATION P.O.BOX 231697 ENCINITAS, CA 92023	NONE	PC	GENERAL OPERATIONS	5,000.
OPEN DOOR SHELTER 4 MERRITT STREET NORWALK, CT 06854-3605	NONE	PC	FEED THE HOMELESS	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
OPEN HEARTH ASSOCIATION, INC. 150 CHARTER OAK AVENUE HARTFORD, CT 06106	NONE	PC	THE OPEN HEARTH'S WORKING MAN'S CENTER (WMC)	15,000.
OPERATION RAINBOW, INC. 4200 PARK BLVD. OAKLAND, CA 94602	NONE	PC	ORTHOPEDIC SURGERY FOR CHILDREN IN ECUADOR	20,000.
OREGON HEALTH AND SCIENCE UNIVERSITY FOUNDATION 1121 SW SALMON ST # 100 PORTLAND, OR 97205-2000	NONE	PC	ACUTE LYMPHOBLASTIC LEUKEMIA RESEARCH - OHSU KNIGHT CANCER INSTITUTE	75,000.
OUR COMPANIONS P. O. BOX 956 MANCHESTER, CT 06045	NONE	PC	GENERAL OPERATIONS	5,000.
OUR COMPANIONS P. O. BOX 956 MANCHESTER, CT 06045	NONE	PC	ANNUAL FUND CHALLENGE GRANT	50,000.
OUR COMPANIONS P. O. BOX 956 MANCHESTER, CT 06045	NONE	PC	PROGRAM SUPPORT	10,000.
OUR DAILY BREAD 1730 RACE ST CINCINNATI, OH 45202-6493	NONE	PC	HUNGER RELIEF	10,000.
OUR HOUSE, INC. 1663 SAWTELLE BLVD. LOS ANGELES, CA 90025	NONE	PC	CAMP ERIN	10,000.
OUTWARD BOUND, INC. 381 BALTIC STREET BROOKLYN, NY 11201	NONE	PC	YOUTH EDUCATIONAL PROGRAMS	25,000.
P EAR 338 NW 6TH AVE PORTLAND, OR 97209-3611	NONE	PC	SAFE SPACE	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
PAINTED DESERT DEMONSTRATION PROJECTS INC DBA THE STAR SCHOOL 145 LEUPP ROAD FLAGSTAFF, AZ 86004-0000	NONE	PC	HEALTHY FOOD GROWN BY NAVAJO FAMILIES	40,000.
PAJARO VALLEY LOAVES AND FISHES 150 SECOND STREET WATSONVILLE, CA 95076	NONE	PC	GENERAL OPERATIONS	20,000.
PAJARO VALLEY LOAVES AND FISHES 150 SECOND STREET WATSONVILLE, CA 95076	NONE	PC	GENERAL OPERATIONS	10,000.
PAJARO VALLEY LOAVES AND FISHES 150 SECOND STREET WATSONVILLE, CA 95076	NONE	PC	GENERAL OPERATIONS	10,000.
PALM SPRINGS OPERA GUILD OF THE DESERT 2150 E. TAHQUITZ CANYON WAY PALM SPRINGS, CA 92262	NONE	PC	OPERA IN THE PARK	10,000.
PAPER FIG FOUNDATION INC 73 SPRING ST NEW YORK, NY 10012-5800	NONE	PC	EMPOWERMENT THROUGH FASHION	20,000.
PARAQUAD, INC. 5240 OAKLAND AVENUE SAINT LOUIS, MO 63110	NONE	PC	INDEPENDENT LIVING	5,000.
PARTNERS FOR YOUTH WITH DISABILITIES 95 BERKELEY STREET BOSTON, MA 02116	NONE	PC	MENTOR MATCH	10,000.
PARTNERSHIP FOR STRONG COMMUNITIES INC 227 LAWRENCE ST HARTFORD, CT 06106-1441	NONE	PC	LDR PROGRAM - THE ZOOM FOUNDATION	10,000.
PARTNERSHIP WITH NATIVE AMERICANS 16415 ADDISON ROAD ADDISON, TX 75001	NONE	PC	PROGRAM SUPPORT	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
PARTNERSHIP WITH NATIVE AMERICANS 16415 ADDISON ROAD ADDISON, TX 75001	NONE	PC	COMMUNITY BASED NUTRITION SERVICES	25,000.
PARTNERSHIP WITH NATIVE AMERICANS 16415 ADDISON ROAD ADDISON, TX 75001	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	5,000.
PASEO ARTISTS ASSOCIATION INC. 3022 PASEO OKLAHOMA CITY, OK 73103-1021	NONE	PC	AFTER SCHOOL ARTS EDUCATION	5,000.
PAWS OF CT 504 MAIN AVENUE NORWALK, CT 06851	NONE	PC	SPAY AND NEUTER CLINIC	2,500.
PBS FOUNDATION 2100 CRYSTAL DRIVE ARLINGTON, VA 22202-3784	NONE	PC	PROGRAM SUPPORT	5,000.
PEACE WINDS AMERICA 2517 EASTLAKE AVENUE EAST SEATTLE, WA 98102-3278	NONE	PC	NEPAL EARTHQUAKE SHELTER RECOVERY PROGRAM	100,000.
PEGGY ADAMS ANIMAL RESCUE LEAGUE 3200 N. MILITARY TRAIL WEST PALM BEACH, FL 33409	NONE	PC	GENERAL OPERATIONS	2,500.
PENNSYLVANIA PINK ZONE 19 COLONNADE WAY STATE COLLEGE, PA 16803-3040	NONE	PC	BREAST HEALTH EDUCATION	5,000.
PERSON-TO-PERSON, INC. 1864 POST ROAD DARIEN, CT 06820	NONE	PC	NORWALK EMERGENCY ASSISTANCE PROGRAM	10,000.
PERSON-TO-PERSON, INC. 1864 POST ROAD DARIEN, CT 06820	NONE	PC	GENERAL OPERATIONS	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
PERSON-TO-PERSON, INC. 1864 POST ROAD DARIEN, CT 06820	NONE	PC	EMERGENCY ASSISTANCE PROGRAM	5,000.
PERSON-TO-PERSON, INC. 1864 POST ROAD DARIEN, CT 06820	NONE	PC	SCHOLARSHIP PROGRAM	2,500.
PHILADELPHIA FREEDOM VALLEY YMCA 11088 KNIGHTS ROAD PHILADELPHIA, PA 19154	NONE	PC	Y ACHIEVERS	5,000.
PHILADELPHIA OUTWARD BOUND CENTER 3250 W SEDGELY DR PHILADELPHIA, PA 19130-1001	NONE	PC	NEW JERSEY YOUTH LEADERSHIP CORPS	10,000.
PIKE MARKET SENIOR CENTER 85 PIKE STREET SEATTLE, WA 98101	NONE	PC	HEALTHY FOOD FOR ALL	2,500.
PIKE PLACE MARKET FOUNDATION 85 PIKE ST STE 500 SEATTLE, WA 98101-2166	NONE	PC	PIKE PLACE MARKET FOOD ACCESS PROGRAM	50,000.
PILOBOLUS INC. P. O. BOX 388 WASHINGTON DEPOT, CT 06794	NONE	PC	GENERAL OPERATIONS	5,000.
PINE TREE SOCIETY FOR HANDICAPPED CHILDREN AND ADULTS INC. P.O. BOX 518 BATH, ME 04530-0518	NONE	PC	PINE TREE CAMP	5,000.
POINTS OF LIGHT FOUNDATION 600 MEANS STREET NW, SUITE 210 ATLANTA, GA 30318	NONE	PC	GENERATIONON BLOCK PARTY EVENT	25,000.
POLARIS PO BOX 65323 WASHINGTON, DC 20035	NONE	PC	GENERAL OPERATIONS	20,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
PORTLAND PLAYHOUSE 602 NE PRESCOTT ST PORTLAND, OR 97211	NONE	PC	GENERAL OPERATIONS	10,000.
PORTLAND YOUTH PHILHARMONIC ASSOCIATION 9320 SW BARBUR BLVD. SUITE 140 PORTLAND, OR 97219	NONE	PC	GENERAL OPERATIONS	10,000.
POSITIVE TRACKS INC 35 S MAIN ST HANOVER, NH 03755	NONE	PC	POSITIVE TRACKS	15,000.
PROJECT HOME 1515 FAIRMOUNT AVENUE PHILADELPHIA, PA 19130	NONE	PC	ENDING AND PREVENTING CHRONIC STREET HOMELESSNESS	5,000.
PROJECT RETURN 124 NORTH COMPO ROAD WESTPORT, CT 06880	NONE	PC	AFTERCARE PROGRAM	10,000.
PROVIDENCE HOUSE INC. 703 LEXINGTON AVENUE BROOKLYN, NY 11221-2206	NONE	PC	GENERAL OPERATIONS	5,000.
PUBLIC LIBRARY OF CINCINNATI AND HAMILTON COUNTY FOUNDATION 800 VINE STREET CINCINNATI, OH 45202	NONE	PC	SUMMER LEARNING PROGRAM	15,000.
PUBLIC SCHOOLS OF HAWAII FOUNDATION PO BOX 4148 HONOLULU, HI 96812-4148	NONE	PC	GOOD IDEA GRANT PROGRAM	10,000.
RADY CHILDREN'S HOSPITAL - SAN DIEGO 3020 CHILDREN'S WAY MC 5005 SAN DIEGO, CA 92123	NONE	PC	THE CHADWICK CENTER TRAUMA COUNSELING PROGRAM	20,000.
REACH PREP INC. ONE DOCK STREET STAMFORD, CT 06902	NONE	PC	COLLEGE PLACEMENT AND SUPPORT	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
REEL FATHERS LTD 6 TORNEO COURT SANTA FE, NM 87508-8823	NONE	PC	GENERAL OPERATIONS	2,500.
REFUGEPOINT INC 689 MASSACHUSETTS AVENUE CAMBRIDGE, MA 02139-3302	NONE	PC	AFRICA-WIDE REFUGEE CHILD PROTECTION PROGRAM	50,000.
REGENTS OF THE UNIVERSITY OF CALIFORNIA 1156 HIGH STREET SANTA CRUZ, CA 95064	NONE	PC	DOROTHY E EVERETT PROGRAM FOR GLOBAL INFORMATION & SOCIAL ENTREPRENEURSHIP	35,000.
REGENTS OF THE UNIVERSITY OF MICHIGAN 701 TAPPAN STREET ANN ARBOR, MI 48109-1234	NONE	PC	STUDENT LOAN FUND	10,000.
REHABILITATION CENTER FOR CHILDREN AND ADULTS 300 ROYAL PALM WAY PALM BEACH, FL 33480	NONE	PC	CHILDREN PROGRAM	2,500.
RICHSTONE FAMILY CENTER 13620 CORDARY AVENUE HAWTHORNE, CA 90250	NONE	PC	REACH - RICHSTONE EDUCATING ASSISTING COUNSELING HEALING	22,500.
RIDE A WAVE FOUNDATION INC 849 ALMAR AVE C 324 SANTA CRUZ, CA 95060-5875	NONE	PC	RIDA A WAVE	5,000.
ROCKEFELLER PHILANTHROPY ADVISORS 6 WEST 48TH STREET NEW YORK, NY 10036	NONE	PC	DONOR-ADVISED FUND	1,000,000.
ROCKEFELLER PHILANTHROPY ADVISORS 6 WEST 48TH STREET NEW YORK, NY 10036	NONE	PC	DONOR-ADVISED FUND	1,000,000.
ROCKEFELLER PHILANTHROPY ADVISORS 6 WEST 48TH STREET NEW YORK, NY 10036	NONE	PC	THEORY OF THE FOUNDATION	30,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
RODALE INSTITUTE 611 SIEGFRIEDALE RD KUTZTOWN, PA 19530-9749	NONE	PC	VETERAN FARMING APPRENTICESHIP PROGRAM	50,000.
RONDOUT VALLEY ANIMALS FOR ADOPTION INC 4628 ROUTE 209 ACCORD, NY 12404-5717	NONE	PC	DOG SHELTER PROGRAM	2,500.
ROUNDUP RIVER RANCH 10 WEST BEAVER CREEK BOULEVARD, SUITE 250 AVON, CO 81620-8520	NONE	PC	GENERAL OPERATIONS	3,000.
RUDOLF STEINER COLLEGE 9200 FAIR OAKS BLVD. FAIR OAKS, CA 95628	NONE	PC	ESCUELA POPULAR PROJECT/WOMEN'S EMPOWERMENT PARENTING PROGRAM/WALDORF PUBLIC SCHOOL	35,000.
RWANDA GIRLS INITIATIVE PO BOX 325 MEDINA, WA 98039	NONE	PC	GGAST OPPORTUNITY SCHOLARSHIPS	25,000.
RYASAP 2470 FAIRFIELD AVENUE BRIDGEPORT, CT 06605	NONE	PC	CHILDREN'S LEADERSHIP TRAINING INSTITUTE	5,000.
SACRAMENTO NATIVE AMERICAN HEALTHCENTER INC 2020 J ST SACRAMENTO, CA 95811-3120	NONE	PC	DEMONSTRATION KITCHEN AND NUTRITION EDUCATION PROGRAM	25,000.
SAFE WATER NETWORK 122 EAST 42ND STREET, 26TH FLOOR NEW YORK, NY 10168	NONE	PC	CAPACITY BUILDING AND LAKE VOLTA INITIATIVE	825,000.
SAFE WATER NETWORK 122 EAST 42ND STREET, 26TH FLOOR NEW YORK, NY 10168	NONE	PC	INNOVATIONS FUND	50,000.
SAFE WATER NETWORK 122 EAST 42ND STREET, 26TH FLOOR NEW YORK, NY 10168	NONE	PC	INFORMATION MANAGEMENT PLATFORM	50,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
SAFE WATER NETWORK 122 EAST 42ND STREET, 26TH FLOOR NEW YORK, NY 10168	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
SAFE WATER NETWORK 122 EAST 42ND STREET, 26TH FLOOR NEW YORK, NY 10168	NONE	PC	LANDSCAPE ASSESSMENT & WATER SECTOR GAP ANALYSIS	50,000.
SAFE WATER NETWORK 122 EAST 42ND STREET, 26TH FLOOR NEW YORK, NY 10168	NONE	PC	4 WATER STATIONS IN GHANA IN HONOR OF JOHN WHITEHEAD	140,000.
SAFE WATER NETWORK 122 EAST 42ND STREET, 26TH FLOOR NEW YORK, NY 10168	NONE	PC	INNOVATIONS FUND	25,000.
SAFE WATER NETWORK 122 EAST 42ND STREET, 26TH FLOOR NEW YORK, NY 10168	NONE	PC	FIELD INSIGHTS: WATER RESOURCE MANAGEMENT IN INDIA	5,000.
SAFE WATER NETWORK 122 EAST 42ND STREET, 26TH FLOOR NEW YORK, NY 10168	NONE	PC	2015 NEWMAN'S OWN END OF YEAR GIVING	5,000.
SAMMIE'S FRIENDS 128 HIGH STREET GRASS VALLEY, CA 95945	NONE	PC	GENERAL OPERATIONS	5,000.
SANDPIPERS PHILANTHROPY TRUST FUND PO BOX 72 HERMOSA BEACH, CA 90254	NONE	PC	SCHOLARSHIPS	20,000.
SANDY HOOK PROMISE FOUNDATION PO BOX 3489 NEWTOWN, CT 06470-3489	NONE	PC	SANDY HOOK PROMISE COMMUNITY FUND	5,000.
SANTA FE COMMUNITY FOUNDATION 501 HALONA STREET SANTA FE, NM 87505	NONE	PC	MOGRO (MOBILE GROCERY)	75,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
SANTA FE FARMERS MARKET INSTITUTE 1607 PASEO DE PERALTA SUITE A SANTA FE, NM 87501-3738	NONE	PC	EDUCATION OUTREACH PROGRAM	7,500.
SARAH LAWRENCE COLLEGE ONE MEAD WAY BRONXVILLE, NY 10708-5940	NONE	PC	STUDENT SCHOLARSHIPS	5,000.
SAVE THE CHILDREN FEDERATION, INC. 501 KINGS HIGHWAY EAST, SUITE 400 FAIRFIELD, CT 06825	NONE	PC	GENERAL OPERATIONS	2,500.
SAVE THE CHILDREN FEDERATION, INC. 501 KINGS HIGHWAY EAST, SUITE 400 FAIRFIELD, CT 06825	NONE	PC	HEAD START, POPE COUNTY ARKANSAS	50,000.
SCHOLARSHIP FOUNDATION OF ST. LOUIS 8215 CLAYTON ROAD SAINT LOUIS, MO 63117	NONE	PC	INTEREST-FREE LOAN PROGRAM	50,000.
SCHOOL FOR ETHICAL EDUCATION INC 326 WEST MAIN STREET MILFORD, CT 06460-2560	NONE	PC	LAWS OF LIFE ESSAY PROGRAM	1,000.
SEASONS HOSPICE FOUNDATION 6400 SHAFER COURT ROSEMONT, IL 60018-4914	NONE	PC	CAMP KANGAROO	10,000.
SEATTLE CHILDREN'S HOSPITAL FOUNDATION 6901 SAND POINT WAY NE SEATTLE, WA 98115	NONE	PC	MITOCHONDRIAL MEDICINE AND METABOLISM PROGRAM	60,000.
SEATTLE CHILDREN'S HOSPITAL FOUNDATION 6901 SAND POINT WAY NE SEATTLE, WA 98115	NONE	PC	THE HEART OF RACING	2,500.
SECOND HARVEST FOOD BANK SANTA CRUZ COUNTY 800 OHLONE PARKWAY WATSONVILLE, CA 95076	NONE	PC	NUTRITION AMBASSADORS: EMPOWERING LEADERS TO TRANSFORM HEALTH	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
SECOND HARVEST FOOD BANK SANTA CRUZ COUNTY 800 OHLONE PARKWAY WATSONVILLE, CA 95076	NONE	PC	PASSION FOR PRODUCE: INSPIRING HEALTHY LIVING IN SANTA CRUZ COUNTY	10,000.
SECOND HARVEST FOOD BANK SANTA CRUZ COUNTY 800 OHLONE PARKWAY WATSONVILLE, CA 95076	NONE	PC	FOOD FOR CHILDREN: ENSURING BRIGHT FUTURES THROUGH NUTRITION	10,000.
SECOND HARVEST INLAND NORTHWEST 1234 EAST FRONT AVENUE SPOKANE, WA 99202-2148	NONE	PC	GENERAL OPERATIONS	5,000.
SEEING EYE, THE P. O. BOX 375 MORRISTOWN, NJ 07963	NONE	PC	INSTRUCTION AND TRAINING PROGRAM	10,000.
SENTINELS OF FREEDOM SCHOLARSHIP FOUNDATION 2303 CAMINO RAMON SAN RAMON, CA 94583-6316	NONE	PC	PROGRAM SUPPORT	5,000.
SENTINELS OF FREEDOM SCHOLARSHIP FOUNDATION 2303 CAMINO RAMON SAN RAMON, CA 94583-6316	NONE	PC	SENTINEL FUND	60,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	STAFF TRAINING	7,500.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	NEWMAN'S OWN FOUNDATION FELLOWSHIP 2015 (W/ THITWGC)	55,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	PROGRAM SUPPORT	5,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	GENERAL OPERATIONS	100,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	GENERAL OPERATIONS	150,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	OVER THE WALL: INVESTMENT IN SUMMER CAMP ACTIVITY PROGRAMME	10,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	IN MEMORY OF ELIZABETH WOODS	5,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	IN MEMORY OF MIKE HAVARD	10,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	2014 LONDON GALA/FORMULA 1 AUCTION EXPERIENCE	145,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	PROGRAM SUPPORT	30,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	5,800.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	NETWORK AND CAMP SUSTAINABILITY	4,000,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	GLOBAL PARTNERSHIP PROGRAM AND PROGRAM INNOVATION	1,000,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	SERIOUSFUN CHILDREN'S NETWORK	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	GENERAL OPERATIONS	20,000.
SERIOUSFUN CHILDREN'S NETWORK, INC. 228 SAUGATUCK AVENUE WESTPORT, CT 06880	NONE	PC	GENERAL OPERATIONS	10,000.
SERVICE WOMEN'S ACTION NETWORK 1779 MASSACHUSETTS AVE., NW WASHINGTON, DC 20036	NONE	PC	WOMEN VETERANS TAKING THE LEAD	40,000.
SHARE JOY INTERNATIONAL INC 58 CRESCENT DRIVE RIDGEFIELD, CT 06877-1618	NONE	PC	SHARE HOPE GARDEN PROJECT	2,500.
SHARED ADVENTURES 90 GRANDVIEW STREET #B101 SANTA CRUZ, CA 95060	NONE	PC	GENERAL OPERATIONS	20,000.
SHARED HOPE INTERNATIONAL PO BOX 65337 VANCOUVER, WA 98665-0012	NONE	PC	JUST RESPONSE	5,000.
SHERIFF'S MEADOW FOUNDATION 57 DAVID AVENUE VINEYARD HAVEN, MA 02568-6037	NONE	PC	GENERAL OPERATIONS	5,000.
SHINING HOPE FOR COMMUNITIES, INC. 175 VARICK ST NEW YORK, NY 10014	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
SHINING HOPE FOR COMMUNITIES, INC. 175 VARICK ST NEW YORK, NY 10014	NONE	PC	PROGRAM SUPPORT	15,000.
SHINING HOPE FOR COMMUNITIES, INC. 175 VARICK ST NEW YORK, NY 10014	NONE	PC	CAPACITY BUILDING & EXPANSION	800,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
SHINING HOPE FOR COMMUNITIES, INC. 175 VARICK ST NEW YORK, NY 10014	NONE	PC	GENERAL OPERATIONS	2,500.
SHINING HOPE FOR COMMUNITIES, INC. 175 VARICK ST NEW YORK, NY 10014	NONE	PC	FIND ME UNAFRAID: LOVE, LOSS, AND HOPE IN AN AFRICAN SLUM	5,500.
SHINING HOPE FOR COMMUNITIES, INC. 175 VARICK ST NEW YORK, NY 10014	NONE	PC	DAY OF THE GIRL EVENT	7,500.
SHRINERS HOSPITALS FOR CHILDREN 2425 STOCKTON BOULEVARD SACRAMENTO, CA 95817	NONE	PC	PEDIATRIC SPINAL CORD INJURY	10,000.
SOCIAL ENTERPRISE TRUST, INC. 1429 PARK STREET, SUITE 114 HARTFORD, CT 06106	NONE	PC	INTERNSHIP PROGRAM	25,000.
SOCIAL ENTREPRENEURS OF NEW ORLEANS, INC 4035 WASHINGTON AVE NEW ORLEANS, LA 70125-2935	NONE	PC	PROPELLER IMPACT ACCELERATOR	35,000.
SOCIAL VENTURE PARTNERS RHODEISLAND 10 DAVOL SQUARE UNIT 100 PROVIDENCE, RI 02903	NONE	PC	SEG ACCELERATOR EXPANSION	50,000.
SOCIAL VENTURE PARTNERS RHODEISLAND 10 DAVOL SQUARE UNIT 100 PROVIDENCE, RI 02903	NONE	PC	PROGRAM EXPANSION	50,000.
SOCIETY OF THE FOUR ARTS THE SOCIETY OF THE FOUR ARTS PALM BEACH, FL 33480	NONE	PC	CHILDREN'S LIBRARY	10,000.
SOQUEL HIGH FUND INC PO BOX 1700 SOQUEL, CA 95073-1700	NONE	PC	AVID PROGRAM	4,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
SOUNDWATERS, INC. 1281 COVE PARK ROAD STAMFORD, CT 06902	NONE	PC	GENERAL OPERATIONS	8,000.
SOUTHERN CT STATE UNIVERSITY FOUNDATION, INC. 501 CRESCENT STREET NEW HAVEN, CT 06515-1355	NONE	PC	SCSU FOUNDATION	2,500.
SOUTHERN POVERTY LAW CENTER 400 WASHINGTON AVENUE MONTGOMERY, AL 36104	NONE	PC	GENERAL OPERATIONS	20,000.
SPARK MICROGRANTS 575 MAIN ST APT N1909 NEW YORK, NY 10044-0133	NONE	PC	FACILITATOR FELLOW SPONSORSHIP	10,000.
SPECIAL OLYMPICS CONNECTICUT, INC. 2666 STATE STREET HAMDEN, CT 06517	NONE	PC	GENERAL OPERATIONS	25,000.
SPECIAL OLYMPICS TEXAS, INC. 7715 CHEVY CHASE DRIVE AUSTIN, TX 78752	NONE	PC	GENERAL OPERATIONS	40,000.
ST. FRANCIS HOSPITAL AND MEDICAL CENTER 95 WOODLAND STREET HARTFORD, CT 06105	NONE	PC	OASIS NURTRITION EDUCATION	10,000.
ST. LUKE'S CHAMBER ENSEMBLE, INC. 450 WEST 37TH STREET NEW YORK, NY 10018	NONE	PC	YOUTH ORCHESTRA OF ST. LUKE'S	20,000.
ST. VINCENT HOSPITAL FOUNDATION 455 ST. MICHAEL'S DRIVE SANTA FE, NM 87505	NONE	PC	HEALTHCARE EXPLORATION PROGRAM	10,000.
STARET THE DIRECTORS COMPANY INC 311 W 43RD ST STE 409 NEW YORK, NY 10036-6026	NONE	PC	S.T.A.R. THEATER PROGRAM	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
STATEN ISLAND CHILDRENS MUSEUM 1000 RICHMOND TERRACE STATEN ISLAND, NY 10301-1114	NONE	PC	GENERAL OPERATIONS	5,000.
STEPHEN SILLER TUNNEL TO TOWERS FOUNDATION 2361 HYLAN BLVD STATEN ISLAND, NY 10306-3100	NONE	PC	BUILDING FOR AMERICA'S BRAVEST	10,000.
STONE BARNS CENTER FOR FOOD & AGRICULTURE 630 BEDFORD ROAD POCANTICO HILLS, NY 10591	NONE	PC	GROWING FARMERS INITIATIVE	25,000.
STONE BARNS CENTER FOR FOOD & AGRICULTURE 630 BEDFORD ROAD POCANTICO HILLS, NY 10591	NONE	PC	FARM-BASED EDUCATION PROGRAMS FOR HIGH-NEEDS SCHOOLS AND STUDENTS	25,000.
STROKE RECOVERY CENTER 2800 EAST ALEJO ROAD PALM SPRINGS, CA 92262-6253	NONE	PC	GENERAL OPERATIONS	10,000.
STUTTERING ASSOCIATION FOR THE YOUNG, INC. 55 WEST 39TH STREET NEW YORK, NY 10018	NONE	PC	GENERAL OPERATIONS	20,000.
SUSTAINABLE AGRICULTURE EDUCATION 2150 ALLSTON WAY STE 320 BERKELEY, CA 94704-1381	NONE	PC	GENERAL OPERATIONS	20,000.
SWORDS TO PLOWSHARES VETERANS RIGHTS ORGANIZATION 1060 HOWARD ST SAN FRANCISCO, CA 94103-2820	NONE	PC	THE WOMEN VETERANS PROFESSIONAL NETWORK	75,000.
SYLVIA CENTER INCORPORATED 304 HUDSON STREET NEW YORK, NY 10013-1027	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
SYLVIA CENTER INCORPORATED 304 HUDSON STREET NEW YORK, NY 10013-1027	NONE	PC	EXPANSION OF THE COOKS FOR HEALTH PROGRAM TO QUEENS AND STATEN ISLAND	30,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
TABOR HOUSE INC 67 BROWNELL AVENUE HARTFORD, CT 06106-3382	NONE	PC	SUPPORT OF HOMELESS MEN LIVING WITH HIV/AIDS	2,500.
TEACH FOR AMERICA LOS ANGELES 606 SOUTH OLIVE STREET LOS ANGELES, CA 90014	NONE	PC	GENERAL OPERATING SUPPORT	15,000.
TEAM RUBICON 300 CONTINENTAL BLVD EL SEGUNDO, CA 90245	NONE	PC	CLAY HUNT FELLOWSHIP PROGRAM AND MENTAL HEALTH TRAINING	50,000.
TECHNOSERVE INC 1120 19TH STREET NW WASHINGTON, DC 20036	NONE	PC	CONSOLIDATING AN INCLUSIVE COCOA VALUE CHAIN IN SAN MARTIN	25,000.
TELLURIDE FOUNDATION PO BOX 4222 TELLURIDE, CO 81435-4222	NONE	PC	GENERAL OPERATIONS	10,000.
THE 52ND STREET PROJECT, INC. 789 TENTH AVENUE NEW YORK, NY 10019-5027	NONE	PC	PLAYMAKING	20,000.
THE AMERICAN IRELAND FUND 211 CONGRESS STREET BOSTON, MA 02110	NONE	PC	GENERAL OPERATIONS	35,000.
THE ARC OF FARMINGTON VALLEY 225 COMMERCE DRIVE CANTON, CT 06019-2478	NONE	PC	CULINARY EXPERTISE	10,000.
THE ARC OF SAN DIEGO 3030 MARKET STREET SAN DIEGO, CA 92102	NONE	PC	STARLIGHT CENTER - MUSIC AND ART FOR THE DISABLED ADULTS	2,500.
THE BOOMERANG FOUNDATION P.O. BOX 1853 SOQUEL, CA 95073-9695	NONE	PC	TEEN KITCHEN PROJECT	3,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
THE BOYS AND GIRLS CLUB OF STAMFORD INC 347 STILLWATER AVENUE STAMFORD , CT 06902	NONE	PC	AFTER SCHOOL PROGRAMS	5,000.
THE BOYS AND GIRLS CLUB OF STAMFORD INC 347 STILLWATER AVENUE STAMFORD , CT 06902	NONE	PC	SUMMER CAMP	5,000.
THE CARTER CENTER INC. 453 FREEDOM PKWY NE ATLANTA, GA 30307-1496	NONE	PC	WOMEN AND ACCESS TO INFORMATION	5,000.
THE CENTER FOR FAMILY JUSTICE 753 FAIRFIELD AVENUE BRIDGEPORT, CT 06604-3727	NONE	PC	GENERAL OPERATIONS	2,500.
THE CENTER FOR FAMILY JUSTICE 753 FAIRFIELD AVENUE BRIDGEPORT, CT 06604-3727	NONE	PC	DOMESTIC VIOLENCE ADVOCACY	2,500.
THE CENTER FOR FAMILY RESOURCES INC. 995 ROSWELL ST. NE MARIETTA, GA 30060-2186	NONE	PC	PROGRAM SUPPORT	10,000.
THE CENTER FOR FAMILY RESOURCES INC. 995 ROSWELL ST. NE MARIETTA, GA 30060-2186	NONE	PC	EMERGENCY ASSISTANCE	12,000.
THE CENTER FOR NATIVE AMERICAN YOUTH AT THE ASPEN INSTITUTE 1 DUPONT CIR NW STE 700 WASHINGTON, DC 20036-1133	NONE	PC	CENTER FOR NATIVE AMERICAN YOUTH	50,000.
THE CODY UNSER FIRST STEP FOUNDATION P. O. BOX 56696 ALBUQUERQUE, NM 87187	NONE	PC	CUFSF GENERAL OPERATIONS	10,000.
THE COMMUNITY PANTRY PO BOX 520 GALLUP, NM 87305-0520	NONE	PC	BACKPACK FEEDING PROGRAM	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
THE CONNECTICUT NEWS PROJECT, INC. 53 OAK STREET HARTFORD, CT 06106	NONE	PC	SMALL STATE, BIG DEBATE: RACE	5,000.
THE COUNCIL OF CHURCHES OF GREATER BRIDGEPORT, INC. 1100 BOSTON AVENUE BRIDGEPORT, CT 06610	NONE	PC	GENERAL OPERATIONS	5,000.
THE CULINARY INSTITUTE OF AMERICA 1946 CAMPUS DR. HYDE PARK, NY 12538-1499	NONE	PC	FOOD BUSINESS SCHOOL COURSE: DEVELOPING YOUR MORAL COMPASS IN THE FOOD INDUSTRY	75,000.
THE CULINARY INSTITUTE OF AMERICA 1946 CAMPUS DR. HYDE PARK, NY 12538-1499	NONE	PC	FARM-TO-TABLE BACHELOR'S DEGREE CONCENTRATION PROGRAM	7,500.
THE DISCOVERY MUSEUM INC. 4450 PARK AVENUE BRIDGEPORT, CT 06604	NONE	PC	STEM ACCELERATORS: FUTURE INNOVATORS	5,000.
THE DOOR - A CENTER OF ALTERNATIVES, INC. 121 AVENUE OF THE AMERICAS NEW YORK, NY 10013	NONE	PC	EPOCH	5,000.
THE EDIBLE SCHOOLYARD PROJECT 1517 SHATTUCK AVE BERKELEY, CA 94709-1516	NONE	PC	GENERAL OPERATIONS	5,000.
THE EDIBLE SCHOOLYARD PROJECT 1517 SHATTUCK AVE BERKELEY, CA 94709-1516	NONE	PC	GENERAL OPERATIONS	50,000.
THE FOOD DEPOT 1222 A SILER ROAD SANTA FE, NM 87507	NONE	PC	FOOD 4 KIDS	7,500.
THE FOOD PROJECT 10 LEWIS STREET LINCOLN, MA 01773	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
THE FOOD PROJECT 10 LEWIS STREET LINCOLN, MA 01773	NONE	PC	FARM TO FAMILY, BUILD-A-GARDEN, AND FOOD DONATIONS	25,000.
THE FOOD TRUST 1617 JOHN F. KENNEDY BLVD. PHILADELPHIA, PA 19103-1822	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
THE FOOD TRUST 1617 JOHN F. KENNEDY BLVD. PHILADELPHIA, PA 19103-1822	NONE	PC	CAPACITY BUILDING	300,000.
THE FOUNDATION FOUNDATION 40 N IH 35 AUSTIN, TX 78701	NONE	PC	GENERAL OPERATIONS	5,500.
THE FRIENDS OF GREEN CHIMNEYS 400 DOANSBURG RD BREWSTER, NY 10509-0719	NONE	PC	GENERAL OPERATIONS	2,500.
THE FRIENDS OF GREEN CHIMNEYS 400 DOANSBURG RD BREWSTER, NY 10509-0719	NONE	PC	HILLSIDE EDUCATION CENTER SUMMER CAMP SCHOLARSHIP PROGRAM	5,000.
THE FRIENDS OF GREEN CHIMNEYS 400 DOANSBURG RD BREWSTER, NY 10509-0719	NONE	PC	ANIMAL CARE	5,000.
THE FRIENDS OF GREEN CHIMNEYS 400 DOANSBURG RD BREWSTER, NY 10509-0719	NONE	PC	GREEN CHIMNEYS	2,500.
THE FRIENDS OF GREEN CHIMNEYS 400 DOANSBURG RD BREWSTER, NY 10509-0719	NONE	PC	GREEN CHIMNEYS NATURE BASED VOCATIONAL EDUCATION PROGRAM	100,000.
THE GILLEN BREWER SCHOOL 410 EAST 92ND STREET NEW YORK, NY 10128	NONE	PC	GENERAL OPERATIONS	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
THE GREATER SEATTLE BUREAU OF FEARLESS IDEAS P.O. BOX 30764 SEATTLE, WA 98113	NONE	PC	CREATIVE WRITING FOR CHILDREN	2,500.
THE GUILFORD ART CENTER INC 411 CHURCH ST GUILFORD, CT 06437-2003	NONE	PC	ARTS EDUCATION	2,500.
THE HORACE BUSHNELL MEMORIAL HALL CORPORATION 166 CAPITOL AVENUE HARTFORD, CT 06106	NONE	PC	GENERAL OPERATIONS	5,000.
THE HORACE BUSHNELL MEMORIAL HALL CORPORATION 166 CAPITOL AVENUE HARTFORD, CT 06106	NONE	PC	INSTITUTE FOR DIGITAL PERFORMANCE ART	50,000.
THE HORACE BUSHNELL MEMORIAL HALL CORPORATION 166 CAPITOL AVENUE HARTFORD, CT 06106	NONE	PC	HARTFORD NEIGHBORHOOD TALENT AND LEADERSHIP PROGRAM	5,000.
THE HORACE BUSHNELL MEMORIAL HALL CORPORATION 166 CAPITOL AVENUE HARTFORD, CT 06106	NONE	PC	BUSHNELL CHILDREN'S THEATER (BCT)	10,000.
THE INITIATIVE TO EDUCATE AFGHAN WOMEN PO BOX 603188 PROVIDENCE, RI 02906	NONE	PC	GENERAL OPERATIONS	5,000.
THE INSTITUTE FOR FAMILY HEALTH 16 E 16TH ST NEW YORK, NY 10003-3105	NONE	PC	HEALTHY BODEGAS INITIATIVE, BRONX NY	35,000.
THE JOE TORRE SAFE AT HOME FOUNDATION 55 W. 39TH STREET NEW YORK, NY 10018	NONE	PC	MARGARET'S PLACE - HOSTOS-LINCOLN MIDDLE AND HIGH SCHOOL IN THE BRONX	50,000.
THE MIDTOWN MANAGEMENT GROUP INC 630 9TH AVE STE 802 NEW YORK, NY 10036-3746	NONE	PC	SCHOLARSHIPS FOR PS 13	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
THE MISSION CONTINUES 1141 ST. 7TH STREET ST. LOUIS, MO 63104	NONE	PC	HER MISSION: FELLOWSHIPS FOR WOMEN VETERANS	50,000.
THE MOMENTUM GROUP 2513 S FEDERAL WAY BOISE, ID 83705	NONE	PC	HEALTHY FEEDING AND EDUCATION PROGRAM FOR KIDS	60,000.
THE NATION INSTITUTE 116 EAST 16TH STREET NEW YORK, NY 10003-0000	NONE	PC	GENERAL OPERATIONS	10,000.
THE NATURE CONSERVANCY 55 CHURCH ST. FLOOR 3 NEW HAVEN, CT 06510	NONE	PC	RESTORING AND RECONNECTING RIVER HABITATS	5,000.
THE NATURE CONSERVANCY 55 CHURCH ST. FLOOR 3 NEW HAVEN, CT 06510	NONE	PC	REMOVAL OF THE ED BILLS DAM ON THE EIGHTMILE RIVER	25,000.
THE NEW YORK BOTANICAL GARDEN 2900 SOUTHERN BOULEVARD BRONX, NY 10458	NONE	PC	EDIBLE ACADEMY'S BRONX GREEN-UP COMMUNITY OUTREACH AND TEACHER TRAINING	125,000.
THE NEW YORK BOTANICAL GARDEN 2900 SOUTHERN BOULEVARD BRONX, NY 10458	NONE	PC	EDIBLE ACADEMY FAMILY GARDEN	7,500.
THE PAINTED TURTLE 1300 4TH ST SANTA MONICA, CA 90401-1342	NONE	PC	GENERAL OPERATIONS	10,000.
THE PATHWAY HOME, INC. P.O. BOX 3930 YOUNTVILLE, CA 94599	NONE	PC	TRANSITION TREATMENT OF COMBAT VETERANS WITH PTS	50,000.
THE PHOENIX ASSOCIATION INC. 204 DROMARA RD GUILFORD, CT 06437	NONE	PC	GENERAL OPERATIONS	15,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
THE POSSE FOUNDATION, INC. 14 WALL STREET NEW YORK, NY 10005	NONE	PC	NEWMAN'S OWN FOUNDATION FELLOWSHIP 2015	55,000.
THE POSSE FOUNDATION, INC. 14 WALL STREET NEW YORK, NY 10005	NONE	PC	SPONSORSHIP OF THE POSSE VETERANS PROGRAM EXPANSION	100,000.
THE RESOLUTION PROJECT INC 1120 AVENUE OF THE AMERICAS FL 4 NEW YORK, NY 10036-6700	NONE	PC	SOCIAL VENTURE CHALLENGES ([]svcs []) AND FELLOWSHIPS	25,000.
THE SALVATION ARMY - WESTERN PENNSYLVANIA 700 NORTH BELL AVENUE CARNEGIE, PA 15106	NONE	PC	COMMUNITY MEAL PROGRAM	20,000.
THE SANTA FE OPERA P.O. BOX 2408 SANTA FE, NM 87504-2408	NONE	PC	PUEBLO OPERA YOUTH PROGRAM	10,000.
THE TANZANIA WILDLIFE FUND 277 BROADWAY, SUITE 210 NEW YORK, NY 10007	NONE	PC	TANGIBLE BENEFITS OF JOINT FOREST MANAGEMENT (JFM) IN THE SOUTH NGURU MOUNTAINS	10,000.
THE TANZANIA WILDLIFE FUND 277 BROADWAY, SUITE 210 NEW YORK, NY 10007	NONE	PC	JOINT FOREST MANAGEMENT IN THE SOUTH NGURU MOUNTAINS	40,000.
THE TRUST FOR PUBLIC LAND 116 NEW MONTGOMERY ST. SAN FRANCISCO, CA 94105-3680	NONE	PC	GENERAL OPERATIONS	50,000.
THE TRUST FOR PUBLIC LAND 116 NEW MONTGOMERY ST. SAN FRANCISCO, CA 94105-3680	NONE	PC	PRESERVE THE 1,000 ACRE FOREST	100,000.
THE UNQUOWA SCHOOL ASSOCIATION 981 STRATFIELD ROAD FAIRFIELD, CT 06825	NONE	PC	GENERAL OPERATIONS	50,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
THE UNQUOWA SCHOOL ASSOCIATION 981 STRATFIELD ROAD FAIRFIELD, CT 06825	NONE	PC	PERFORMING ARTS	50,000.
THE URBAN FOOD INITIATIVE 54 WILDE ROAD WABAN, MA 02468	NONE	PC	DAILY TABLE	100,000.
THE URBAN FOOD INITIATIVE 54 WILDE ROAD WABAN, MA 02468	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	10,000.
THE URBAN FOOD INITIATIVE 54 WILDE ROAD WABAN, MA 02468	NONE	PC	2015 NEWMAN'S OWN END OF YEAR GIVING	20,000.
TIDES CENTER PO BOX 29907 SAN FRANCISCO, CA 94129	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	6,400.
TIDES CENTER PO BOX 29907 SAN FRANCISCO, CA 94129	NONE	PC	EMERGING PRACTITIONERS IN PHILANTHROPY - EMERGING LOCAL LEADERS	35,000.
TIDES CENTER PO BOX 29907 SAN FRANCISCO, CA 94129	NONE	PC	NATIONAL FARM TO SCHOOL NETWORK: CAPACITY BUILDING AND INNOVATION	200,000.
TIL DUTY IS DONE, INC. 125 OLD FARMS RD CHESHIRE, CT 06410-3774	NONE	PC	GENERAL OPERATIONS	5,000.
TOLLAND HIGH SCHOOL PROJECT GRADUATION PO BOX 366 TOLLAND, CT 06084-0366	NONE	PC	2015 SAFE GRADUATION PARTY	7,500.
TONY FITZJOHN GEORGE ADAMSON AFRICAN WILDLIFE PRESERVATION TRUST 25022 MALIBU ROAD #1 MALIBU, CA 90265	NONE	PC	GENERAL OPERATIONS	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
TOOLS FOR TOMORROW INC 42-600 COOK STREET STE 203 PALM DESERT, CA 92211-5206	NONE	PC	AFTER SCHOOL ARTS LITERACY PROGRAM	5,000.
TRUSTEES OF BOSTON COLLEGE 140 COMMONWEALTH AVE. CHESTNUT HILL, MA 02467	NONE	PC	2016 MEMBERSHIP FEES	2,000.
TRUSTEES OF TUFTS COLLEGE 136 HARRISON AVENUE BOSTON, MA 02111	NONE	PC	NUTRITION INITIATIVE RESEARCH PARTNER	220,000.
TRUSTEES OF TUFTS COLLEGE 136 HARRISON AVENUE BOSTON, MA 02111	NONE	PC	CHILDOBESITY180 - SNACK IT UP	50,000.
UCLA FOUNDATION 10920 WILSHIRE BLVD. LOS ANGELES, CA 90024	NONE	PC	PATHWAY AT UCLA EXTENSION SCHOLARSHIP FUND	40,000.
UNIFORMED PROFESSIONAL FIREFIGHTERS ASSOCIATION OF CONNECTICUT ERF 30 SHERMAN ST WEST HARTFORD, CT 06110-1915	NONE	PC	CT UNITED RIDE	5,000.
UNITED CEREBRAL PALSY OF INLAND EMPIRE 35-325 DATE PALM DRIVE CATHEDRAL CITY, CA 92234	NONE	PC	SKILL BUILDERS AFTER-SCHOOL PROGRAM	10,000.
UNITED NATIONS FOUNDATION 1750 PENNSYLVANIA AVE. NW WASHINGTON, DC 20006-4502	NONE	PC	NOTHING BUT NETS	10,000.
UNITED STATES FOUNDATION FOR INSPIRATION AND RECOGNITION OF SCIENCE AND TECHNOLOGY 200 BEDFORD STREET MANCHESTER, NH 03101	NONE	PC	2015 HARDSHIP GRANT FUND	25,000.
UNITED STATES NAVAL ACADEMY FOUNDATION INC 291 WOOD ROAD, BEACH HALL ANNAPOLIS, MD 21402	NONE	PC	CENTER FOR INTERNATIONAL STUDIES	25,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
UNIVERSITY OF HARTFORD 200 BLOOMFIELD AVENUE WEST HARTFORD, CT 06117	NONE	PC	SOCCER EXCELLENCE FUND	10,000.
UNIVERSITY OF HARTFORD 200 BLOOMFIELD AVENUE WEST HARTFORD, CT 06117	NONE	PC	SUSTAINABLE AGRIBUSINESS IN KENYA	15,000.
UNIVERSITY OF MINNESOTA FOUNDATION UNIVERSITY OF MINNESOTA FOUNDATION MINNEAPOLIS, MN 55455	NONE	PC	WOMEN'S VETERAN RECRUITING & SUPPORT	40,000.
UNIVERSITY OF OKLAHOMA FOUNDATION UNIVERSITY DEVELOPMENT NORMAN, OK 73019-5141	NONE	PC	STUDENT LOAN FUND & STEPHENSON CANCER CENTER	35,000.
UNIVERSITY OF SOUTHERN CALIFORNIA 1150 S. OLIVE STREET LOS ANGELES, CA 90015	NONE	PC	LOS ANGELES VETERANS COLLABORATIVE (LAVC)	75,000.
URBAN DOVE CHURCH STREET STATION NEW YORK, NY 10008	NONE	PC	URBAN DOVE TEAM CHARTER SCHOOL	5,000.
VALERIE FUND 2101 MILLBURN AVENUE MAPLEWOOD, NJ 07040	NONE	PC	THE VALERIE FUND CENTER AT THE CHILDREN'S HOSPITAL AT MONMOUTH MEDICAL	5,000.
VARIETY--THE CHILDREN'S CHARITY 505 FIFTH AVENUE DES MOINES, IA 50309	NONE	PC	KIDS ON THE GO!	20,000.
VERMONT FOODBANK 33 PARKER ROAD BARRE, VT 05641-9106	NONE	PC	BACKPACK PROGRAM AND SCHOOL FOOD PANTRY TO GO PROGRAM	45,000.
VETERAN HOMESTEAD INC. 69 HIGH STREET FITCHBURG, MA 01420-7508	NONE	PC	NORTHEAST VETERAN TRAINING AND REHABILITATION CENTER	50,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
VIEQUES CONCERT SOCIETY CORP BO ESPERANZA 22 HUCAR ST VIEQUES, PR 00765-0000	NONE	PC	GENERAL OPERATIONS	10,000.
VILLAGE HEALTH WORKS 45 W 36TH ST NEW YORK, NY 10018	NONE	PC	COMMUNITY BASED NUTRITION PROGRAM	5,000.
VNA & HOSPICE OF THE SOUTHWEST REGION, INC. PO BOX 787 RUTLAND, VT 05702	NONE	PC	GENERAL OPERATIONS	5,000.
VOTERIDERS 171 PIER AVENUE 313 SANTA MONICA, CA 90405-5311	NONE	PC	GENERAL OPERATIONS	8,000.
W CONNECTION INC 100 W 93RD ST SUITE 27J NEW YORK, NY 10025-7588	NONE	PC	W CONNECTION VIRTUAL CHAPTERS	6,500.
WADSWORTH ATHENEUM MUSEUM OF ART 600 MAIN ST HARTFORD, CT 06103-2911	NONE	PC	CABINET OF ART & CURIOSITIES (AKA KUNST-UND WUNDERKAMMER) EXHIBIT	15,000.
WAKEMAN MEMORIAL ASSOCIATION, INC. 385 CENTER STREET SOUTHPORT, CT 06890	NONE	PC	WAKEMAN BOYS & GIRLS CLUB SMILOW-BURROUGHS CLUBHOUSE AFTER SCHOOL PROGRAM	10,000.
WARRIOR CANINE CONNECTION 23222 GEORGIA AVENUE BROOKEVILLE, MD 20833-1401	NONE	PC	WARRIOR CANINE CONNECTION SERVICE DOG TRAINING PROGRAM	50,000.
WASHINGTON UNIVERSITY IN ST. LOUIS PERFORMING ARTS DEPT SAINT LOUIS, MO 63130	NONE	PC	THE ROLE OF THE PERFORMING ARTS IN THE RESEARCH UNIVERSITY	50,000.
WATCHFUL SHEPHERD USA 1061 WATERDAM PLAZA DRIVE MCMURRAY, PA 15317	NONE	PC	AT RISK CHILD HOME MONITORING	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
WAYFINDER SCHOOLS P. O. BOX 555 CAMDEN, ME 04843	NONE	PC	WAYFINDER SCHOOLS	20,000.
WELLNESS IN THE SCHOOLS PO BOX 250832 NEW YORK, NY 10024-7154	NONE	PC	NEWMAN'S OWN FOUNDATION FELLOWSHIP 2015	55,000.
WELLNESS IN THE SCHOOLS PO BOX 250832 NEW YORK, NY 10024-7154	NONE	PC	CAPACITY BUILDING	200,000.
WESLEYAN UNIVERSITY 237 HIGH STREET MIDDLETOWN, CT 06459-3208	NONE	PC	PATRICELLI CENTER FOR SOCIAL ENTREPRENEURSHIP INTERNSHIPS	5,000.
WESLEYAN UNIVERSITY 237 HIGH STREET MIDDLETOWN, CT 06459-3208	NONE	PC	PATRICELLI CENTER FOR SOCIAL ENTREPRENEURSHIP INTERNSHIPS	5,000.
WESLEYAN UNIVERSITY 237 HIGH STREET MIDDLETOWN, CT 06459-3208	NONE	PC	150 COPIES OF FIND ME UNAFRAID: LOVE, LOSS, AND HOPE IN AN AFRICAN SLUM	3,400.
WESTPORT ARTS CENTER 51 RIVERSIDE AVENUE WESTPORT, CT 06880	NONE	PC	CONNECTIONS AND WAC GIVES BACK IN BRIDGEPORT	5,000.
WESTPORT COUNTRY PLAYHOUSE 25 POWERS COURT WESTPORT, CT 06880	NONE	PC	GENERAL OPERATIONS	5,000.
WESTPORT COUNTRY PLAYHOUSE 25 POWERS COURT WESTPORT, CT 06880	NONE	PC	CHALLENGE GRANT	75,000.
WESTPORT LIBRARY ASSOCIATION 20 JESUP ROAD WESTPORT, CT 06880	NONE	PC	GENERAL OPERATIONS	5,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
WESTPORT WESTON FAMILY Y 14 ALLEN RAYMOND LANE WESTPORT, CT 06880	NONE	PC	2015 WORLD GYMNAESTRADA	2,500.
WGBH EDUCATIONAL FOUNDATION 1 GUEST ST BOSTON, MA 02135-2016	NONE	PC	HEALTHY LUNCHTIME CHALLENGE	125,000.
WGBH EDUCATIONAL FOUNDATION 1 GUEST ST BOSTON, MA 02135-2016	NONE	PC	CHALLENGE GRANT	100,000.
WHOLESOME WAVE FOUNDATION CHARITABLE VENTURES INC 855 MAIN STREET BRIDGEPORT, CT 06604	NONE	PC	CAPACITY BUILDING	300,000.
WHOLESOME WAVE FOUNDATION CHARITABLE VENTURES INC 855 MAIN STREET BRIDGEPORT, CT 06604	NONE	PC	GENERAL OPERATIONS	5,000.
WHOLESOME WAVE FOUNDATION CHARITABLE VENTURES INC 855 MAIN STREET BRIDGEPORT, CT 06604	NONE	PC	2015 CROWDRISE CHALLENGE GRANT	6,200.
WHOLESOME WAVE FOUNDATION CHARITABLE VENTURES INC 855 MAIN STREET BRIDGEPORT, CT 06604	NONE	PC	PROGRAM SUPPORT	10,000.
WILD CARE INC 10 SMITH LN EASTHAM, MA 02642-2671	NONE	PC	PROGRAM SUPPORT	3,750.
WILD FARM ALLIANCE PO BOX 2570 WATSONVILLE, CA 95077	NONE	PC	BIRDS IN ORGANIC AND REGENERATIVE AGRICULTURE	20,000.
WILDLIFE IN CRISIS PO BOX 1246 WESTON, CT 06883	NONE	PC	GENERAL OPERATIONS	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
WILDLIFE IN CRISIS PO BOX 1246 WESTON, CT 06883	NONE	PC	GENERAL OPERATIONS	5,000.
WNET/CHANNEL 13 825 EIGHTH AVENUE NEW YORK, NY 10019-7435	NONE	PC	CHALLENGE GRANT	100,000.
WOMEN FOR AFGHAN WOMEN 158-24 73RD AVENUE FRESH MEADOWS, NY 11366	NONE	PC	NEW YORK COMMUNITY CENTER ADULT EMPOWERMENT PROGRAM	5,000.
WOMEN IN NEED INC 115 WEST 31ST STREET NEW YORK, NY 10001	NONE	PC	WIN HOUSING, SERVICES AND PROGRAMS	10,000.
WOMEN'S BUSINESS DEVELOPMENT CENTER 8 S MICHIGAN AVE STE 400 CHICAGO, IL 60603-3471	NONE	PC	WOMEN VETREPRENEURSHIP PROGRAM	50,000.
WORK VESSELS FOR VETERANS, INC 260 ELM STREET NOANK, CT 06355	NONE	PC	WVAV FARM EQUIPMENT PROGRAM	30,000.
WORKPLACE INC 350 FAIRFIELD AVE BRIDGEPORT, CT 06604-6014	NONE	PC	THE DARING WAY <input type="checkbox"/> FOR VETERANS	20,000.
WORLD AFFAIRS COUNCIL OF CONNECTICUT INC. 1049 ASYLUM AVE HARTFORD, CT 06105	NONE	PC	IN HONOR OF PETER KELLY	2,500.
WORLD AFFAIRS COUNCIL OF NORTHERN CALIFORNIA 312 SUTTER STREET SAN FRANCISCO, CA 94108-4311	NONE	PC	2016 MEMBERSHIP FEES	25,000.
WORLD CONNECT 681 MAIN STREET WALTHAM, MA 02451	NONE	PC	MEDINA FALL GARDEN PROJECT - SENEGAL	2,500.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
WORLD CONNECT 681 MAIN STREET WALTHAM, MA 02451	NONE	PC	HEALTHY HOMES PROJECT - PERU	2,500.
WOUNDED WARRIOR PROJECT INC 4899 BELFORT RD STE 300 JACKSONVILLE, FL 32256-6033	NONE	PC	ECONOMIC EMPOWERMENT (E2)	5,000.
WOUNDED WARRIOR SUPPORT NETWORK 11118 RAJU ST SAN DIEGO, CA 92129-1218	NONE	PC	GENERAL OPERATIONS	5,000.
WPKN INC 244 UNIVERSITY AVENUE BRIDGEPORT, CT 06604	NONE	PC	GENERAL OPERATIONS	5,000.
WSHU PUBLIC RADIO 5151 PARK AVENUE FAIRFIELD, CT 06825	NONE	PC	WSHU ORIGINAL PROGRAMMING	200,000.
WSHU PUBLIC RADIO 5151 PARK AVENUE FAIRFIELD, CT 06825	NONE	PC	NEWMAN'S OWN FOUNDATION ONE-DAY DRIVE	75,000.
YALE UNIVERSITY 165 WHITNEY AVENUE NEW HAVEN, CT 06511	NONE	PC	2016 YALE PHILANTHROPY CONFERENCE	10,000.
YMCA MARTHA'S VINEYARD 111R EDGARTOWN-VINEYARD HAVEN RD. VINEYARD HAVEN, MA 02568	NONE	PC	Y FOR ALL PROGRAM SUPPORT	10,000.
YMCA OF GREENVILLE 723 CLEVELAND ST GREENVILLE, SC 29601-4410	NONE	PC	NUTRITION PROGRAM	5,000.
YOUNG CONCERT ARTISTS INC. 250 WEST 57 STREET NEW YORK, NY 10107	NONE	PC	GENERAL OPERATIONS	25,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Paid During the Year (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
YOUNG MENS CHRISTIAN ASSOCIATION OF NORWALK INC 394 WEST AVE NORWALK, CT 06850-4006	NONE	PC	AFTERSCHOOL HEALTHY SNACKS	2,500.
YOUNG NONPROFIT PROFESSIONALS NETWORK 18 W. 27TH STREET NEW YORK, NY 10001	NONE	PC	YNPN 4.0: CHAPTER OPERATING SYSTEM ROLLOUT SUPPORT & TESTING OUR THEORY OF CHANGE	50,000.
YOUTH SERVICE AMERICA 1101 15TH ST. NW WASHINGTON, DC 20005-5002	NONE	PC	EVERYDAY YOUNG HEROES	20,000.
YWCA OF GREATER CINCINNATI INC 898 WALNUT STREET CINCINNATI, OH 45202-2000	NONE	PC	ROSIE'S GIRLS	15,000.
ZACHARY AND ELIZABETH M. FISHER CENTER FOR ALZHEIMER'S RESEARCH FOUNDATION 110 EAST 42ND STREET, 16TH FLOOR NEW YORK, NY 10017	NONE	PC	GENERAL OPERATIONS	20,000.
ZOOLOGICAL SOCIETY OF CINCINNATI 3400 VINE STREET CINCINNATI, OH 45220-1399	NONE	PC	TRIBE - TEEN RECRUITS INSPIRING BY EXAMPLE	10,000.
Total from continuation sheets				

Part XV Supplementary Information

3 Grants and Contributions Approved for Future Payment (Continuation)

Recipient Name and address (home or business)	If recipient is an individual, show any relationship to any foundation manager or substantial contributor	Foundation status of recipient	Purpose of grant or contribution	Amount
FRENCH-AMERICAN AID FOR CHILDREN SEE NOF, ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	NONE	PC	PROGRAM SERVICES	5,000.
HORIZONS NATIONAL SEE NOF, ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	NONE	PC	PROGRAM SERVICES	30,000.
NEW YORK CITY CENTER SEE NOF, ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	NONE	PC	PROGRAM SERVICES	50,000.
OUR COMPANIONS SEE NOF, ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	NONE	PC	PROGRAM SERVICES	50,000.
ADD: DECREASE IN DISCOUNTS ON GRANTS PAYABLE SEE NOF, ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	N/A	N/A	N/A	2,227.
LESS: CURRENT YEAR PMTS OF PRIOR YEARS' GRANTS APPROVED FOR FUTURE PAYMENT SEE NOF, ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	N/A	N/A	N/A	<4,030,000.>
LESS: UNPAID BALANCES OF PRIOR YEARS' GRANTS APPROVED FOR FUTURE PAYMENT SEE NOF, ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	N/A	N/A	N/A	<85,000.>
Total from continuation sheets				<3,977,773.>

FORM 990-PF INTEREST ON SAVINGS AND TEMPORARY CASH INVESTMENTS STATEMENT 1

SOURCE	(A) REVENUE PER BOOKS	(B) NET INVESTMENT INCOME	(C) ADJUSTED NET INCOME
FAIRFIELD COUNTY BANK	19,844.	19,844.	
TOTAL TO PART I, LINE 3	19,844.	19,844.	

FORM 990-PF DIVIDENDS AND INTEREST FROM SECURITIES STATEMENT 2

SOURCE	GROSS AMOUNT	CAPITAL GAINS DIVIDENDS	(A) REVENUE PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME
BNY MELLON (NOM) GRANTHAM, VAN OTTERLOO & CO. LLC	3. 794,874.	0. 442,346.	3. 352,528.	3. 352,528.	
MERRILL LYNCH SOUTHOCEAN REAL ESTATE PARTNERS	884. 6.	0. 0.	884. 6.	884. 6.	
TO PART I, LINE 4	795,767.	442,346.	353,421.	353,421.	

FORM 990-PF GAIN OR (LOSS) FROM SALE OF ASSETS STATEMENT 3

(A) DESCRIPTION OF PROPERTY	(B) GROSS SALES PRICE	(C) COST OR OTHER BASIS	(D) EXPENSE OF SALE	MANNER ACQUIRED	DATE ACQUIRED	DATE SOLD	(E) DEPREC.	(F) GAIN OR LOSS
SEE ATTACHED				PURCHASED	VARIOUS	VARIOUS		
	0.	205,920.	0.				57,085.	<148,835.>

NET GAIN OR LOSS FROM SALE OF ASSETS	<148,835.>
CAPITAL GAINS DIVIDENDS FROM PART IV	442,346.
TOTAL TO FORM 990-PF, PART I, LINE 6A	293,511.

FORM 990-PF

OTHER INCOME

STATEMENT 4

DESCRIPTION	(A) REVENUE PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME
PASS THROUGH ROYALTY INCOME FROM NO LIMIT, LLC	34,753,226.	34,753,226.	
S CORPORATION K-1 FLOW THROUGH PLN ROYALTIES	33,082. 626.	33,082. 626.	
PASS THROUGH INCOME FROM SOUTHOCEAN REAL ESTATE PARTNERS	<6,922.>	<6,922.>	
PASS THROUGH RENTAL REAL ESTATE INCOME FROM NO REAL ESTATE LLC	<196,190.>	<196,190.>	
TOTAL TO FORM 990-PF, PART I, LINE 11	34,583,822.	34,583,822.	

FORM 990-PF

LEGAL FEES

STATEMENT 5

DESCRIPTION	(A) EXPENSES PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME	(D) CHARITABLE PURPOSES
LEGAL FEES	341,719.	0.		333,653.
TO FM 990-PF, PG 1, LN 16A	341,719.	0.		333,653.

FORM 990-PF

ACCOUNTING FEES

STATEMENT 6

DESCRIPTION	(A) EXPENSES PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME	(D) CHARITABLE PURPOSES
ACCOUNTING FEES	47,255.	0.		54,595.
TO FORM 990-PF, PG 1, LN 16B	47,255.	0.		54,595.

FORM 990-PF	OTHER PROFESSIONAL FEES			STATEMENT 7
DESCRIPTION	(A) EXPENSES PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME	(D) CHARITABLE PURPOSES
OTHER PROFESSIONAL FEES	881,591.	0.		952,056.
INVESTMENT FEES	4,157.	4,157.		0.
TO FORM 990-PF, PG 1, LN 16C	885,748.	4,157.		952,056.

FORM 990-PF	TAXES			STATEMENT 8
DESCRIPTION	(A) EXPENSES PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME	(D) CHARITABLE PURPOSES
FEDERAL EXCISE TAX	328,962.	0.		0.
PAYROLL TAXES	74,332.	0.		74,332.
OTHER	2,160.	0.		2,160.
TO FORM 990-PF, PG 1, LN 18	405,454.	0.		76,492.

FORM 990-PF	OTHER EXPENSES			STATEMENT 9
DESCRIPTION	(A) EXPENSES PER BOOKS	(B) NET INVEST- MENT INCOME	(C) ADJUSTED NET INCOME	(D) CHARITABLE PURPOSES
GENERAL ADMINISTRATIVE EXPENSES	259,891.	0.		213,677.
INFORMATION TECHNOLOGY EVENTS	110,813.	0.		74,770.
CHARITABLE PROGRAMMING	8,500.	0.		8,500.
	12,664.	0.		12,664.
TO FORM 990-PF, PG 1, LN 23	391,868.	0.		309,611.

FORM 990-PF	OTHER INCREASES IN NET ASSETS OR FUND BALANCES	STATEMENT 10
DESCRIPTION		AMOUNT
BOOK/TAX DIFFERENCES FROM PASSTHROUGHS		6,749.
TOTAL TO FORM 990-PF, PART III, LINE 3		6,749.

FORM 990-PF	OTHER INVESTMENTS	STATEMENT 11	
DESCRIPTION	VALUATION METHOD	BOOK VALUE	FAIR MARKET VALUE
PARTNERSHIP INVESTMENT INTERESTS	COST	195,754,542.	208,462,476.
TOTAL TO FORM 990-PF, PART II, LINE 13		195,754,542.	208,462,476.

FORM 990-PF	TRANSFERS TO CONTROLLED ENTITIES PART VII-A, LINE 11	STATEMENT 12
-------------	---	--------------

NAME OF CONTROLLED ENTITY	EMPLOYER ID NO
NO REAL ESTATE LLC	46-3665850
ADDRESS	
ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	
DESCRIPTION OF TRANSFER	
FUNDING OF ACQUISITION OF ASSETS USED DIRECTLY IN CARRYING OUT CHARITABLE PURPOSES.	
	AMOUNT OF TRANSFER
	5,826,000.
TOTAL AMOUNT OF TRANSFERS TO CONTROLLED ENTITIES	5,826,000.

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

NO LIMIT, LLC

16-1709583

ADDRESS

ONE MORNINGSIDE DRIVE NORTH
WESTPORT, CT 06880

DESCRIPTION OF TRANSFER

DISTRIBUTION OF LLC ROYALTIES

AMOUNT
OF TRANSFER

35,358,628.

TOTAL AMOUNT OF TRANSFERS FROM CONTROLLED ENTITIES

35,358,628.

FORM 990-PF

LIST OF CONTROLLED ENTITIES
PART VII-A, LINE 11

STATEMENT 14

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

SALAD KING, INC.

20-3562871

ADDRESS

EXCESS BUSINESS HOLDING [] YES [X] NO

ONE MORNINGSIDE DRIVE NORTH
WESTPORT, CT 06880

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

NO LIMIT, LLC

16-1709583

ADDRESS

EXCESS BUSINESS HOLDING [] YES [X] NO

ONE MORNINGSIDE DRIVE NORTH
WESTPORT, CT 06880

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

NO REAL ESTATE LLC

46-3665850

ADDRESS

EXCESS BUSINESS HOLDING [] YES [X] NO

ONE MORNINGSIDE DRIVE NORTH
WESTPORT, CT 06880

NAME OF CONTROLLED ENTITY

EMPLOYER ID NO

NEWMAN'S OWN, INC.

06-1067660

ADDRESS

EXCESS BUSINESS HOLDING [X] YES [] NO

ONE MORNINGSIDE DRIVE NORTH
WESTPORT, CT 06880

NAME AND ADDRESS	TITLE AND AVRG HRS/WK	COMPEN- SATION	EMPLOYEE BEN PLAN CONTRIB	EXPENSE ACCOUNT
ROBERT H. FORRESTER ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	PRESIDENT / CEO 25.00	270,477.	19,170.	0.
BRIAN MURPHY 2401 MAIN STREET SANTA MONICA, CA 90405	VP / TREASURER 1.00	0.	0.	0.
JAMIE GERARD ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	SECRETARY 1.00	0.	0.	0.
CLEA NEWMAN SODERLUND ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	VP 1.00	0.	0.	0.
ROBERT E. PATRICELLI ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	BOARD MEMBER 1.00	0.	0.	0.
JEFFREY BROWN ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	CAO 17.00	160,827.	21,290.	0.
ROBERT M. HAGGETT ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	EVP/COO 17.00	145,779.	13,379.	0.
MICHAEL CLAYTON ONE MORNINGSIDE DRIVE NORTH WESTPORT, CT 06880	BOARD MEMBER 1.00	0.	0.	0.
TOTALS INCLUDED ON 990-PF, PAGE 6, PART VIII		577,083.	53,839.	0.

GENERAL EXPLANATION

STATEMENT 16

PART VII-B, QUESTION 1A(5) DISCLOSURE:

CERTAIN THEATRICAL AWARDS TO WHICH THE FOUNDATION HAS HAD AN EXPECTANCY INTEREST SINCE 2008 UNDER THE TERMS OF A DECEDENT'S TRUST CURRENTLY REMAIN IN A RESIDENCE OWNED BY A DISQUALIFIED PERSON WITH RESPECT TO THE FOUNDATION. THE FOUNDATION HAS ANSWERED "NO" TO PART VII-B, QUESTION 1A(5), BECAUSE, AS A MATTER OF STATE PROPERTY LAW, THESE AWARDS HAVE NOT BEEN DISTRIBUTED BY ACTUAL OR CONSTRUCTIVE DELIVERY BY THE TRUSTEES OF THE TRUST TO THE FOUNDATION, NOR HAS THE FOUNDATION ACCEPTED DELIVERY OF THE AWARDS. CONNECTICUT STATE LAW REQUIRES ACCEPTANCE AND DELIVERY OF TANGIBLE PERSONAL PROPERTY IN ORDER TO COMPLETE A GIFT OF SUCH PROPERTY. CONSEQUENTLY, THE FOUNDATION BELIEVES THAT THE AWARDS ARE NOT ASSETS OF THE FOUNDATION WITHIN THE MEANING OF SECTION 4941 OF THE INTERNAL REVENUE CODE.

GENERAL EXPLANATION

STATEMENT 17

PART VII-A , LINE 11 DISCLOSURE:

THE FOUNDATION OWNS THE FOLLOWING INTERESTS IN THE FOLLOWING ENTITIES:

NEWMAN'S OWN, INC.	EIN: 06-1067660	100.0%
SALAD KING, INC.	EIN: 20-3562871	100.0%
NO LIMIT, LLC	EIN: 16-1709583	99.9%
NO REAL ESTATE LLC	EIN: 46-3665850	99.9%

SALAD KING, INC., NO LIMIT, LLC AND NO REAL ESTATE LLC ARE PASS THROUGH ENTITIES. AS SUCH, THE FOUNDATION RECEIVES NORMAL DISTRIBUTIONS OF EACH ENTITY'S EARNINGS. NEWMAN'S OWN, INC., PREVIOUSLY A PASS THROUGH ENTITY, BECAME A C CORPORATION AS OF JANUARY 1, 2010. DURING 2015, NO DIVIDENDS WERE PAID.

GENERAL EXPLANATION

STATEMENT 18

PART VII-B LINE 1A(1) DISCLOSURE:

ROBERT FORRESTER, PRESIDENT AND CEO, LEASES OFFICE SPACE TO THE FOUNDATION. THE FOUNDATION DOES NOT PAY RENT. THE VALUE OF THE SPACE PROVIDED TO THE FOUNDATION IS \$30,000 PER YEAR.

GENERAL EXPLANATION

STATEMENT 19

THE FOUNDATION'S POLICY IS TO RESERVE CASH AND/OR CASH EQUIVALENTS IN AN AMOUNT EQUAL TO MULTI-YEAR PLEDGE COMMITMENTS DUE WITHIN THE NEXT TWELVE MONTHS.

GENERAL EXPLANATION

STATEMENT 20

PART VIII, LINE 1 DISCLOSURE:

THE COMPENSATION PAID, EMPLOYEE BENEFIT PLAN CONTRIBUTIONS, AND AVERAGE HOURS PER WEEK ARE BASED ON ALLOCATIONS AMONG NEWMAN'S OWN FOUNDATION AND ITS CONTROLLED ENTITIES. THE AMOUNTS REFLECTED ON THE 990-PF REPRESENT THE AMOUNTS ATTRIBUTABLE TO AND FUNDED BY NEWMAN'S OWN FOUNDATION.

NEWMAN'S OWN FOUNDATION
Gain and Loss
For the Period January 1, 2015 to December 31, 2015

Asset ID	Placed in Service	Date	Disposed	Unadjusted Basis	Depreciation Allowed or Allowable	Net Proceeds	Ordinary Gain (Loss)	Capital Gain (Loss)	Total Recog. Gain (Loss)
000040	Computer system	10/03/2007	01/01/2015	21,739	15,761	0	-5,978	0	-5,978
000100	Office Pro 2007	01/21/2008	01/01/2015	403	403	0	0	0	0
000110	Access Essentials 1.5	01/23/2008	01/01/2015	674	674	0	0	0	0
000250	Computer equipment from Walker Systems	02/23/2009	01/01/2015	1,368	809	0	-559	0	-559
000290.1	Computer software from Techsoup	05/23/2009	01/01/2015	355	355	0	0	0	0
000290.2	Computer software from Techsoup	05/23/2009	01/01/2015	237	237	0	0	0	0
000300.1	Webcams	06/15/2009	01/01/2015	285	159	0	-126	0	-126
000300.2	Webcams	06/15/2009	01/01/2015	190	106	0	-84	0	-84
000310	Computer equipment from Dell Marketing	06/15/2009	01/01/2015	593	331	0	-262	0	-262
000320	Computer equipment from Dell Marketing	06/15/2009	01/01/2015	1,989	1,111	0	-878	0	-878
000330	Computer equipment from Dell - server	07/07/2009	01/01/2015	1,637	900	0	-737	0	-737
000340	Computer equipment from Dell - RHF laptops	07/17/2009	01/01/2015	2,113	1,162	0	-951	0	-951
000350.1	Adobe software from Softchoice	07/24/2009	01/01/2015	296	296	0	0	0	0
000350.2	Adobe software from Softchoice	07/24/2009	01/01/2015	197	197	0	0	0	0
000360	Blinds from CT Shade & Blind	03/19/2009	06/15/2015	1,370	856	0	-514	0	-514
000370	Westport renovation	06/30/2009	06/15/2015	45,949	6,892	0	-39,057	0	-39,057
000410	Voice & data cabling	05/18/2009	06/15/2015	1,750	266	0	-1,484	0	-1,484
000420	Artwork framing	05/18/2009	06/15/2015	425	259	0	-166	0	-166
000430	Telephone system add-on	03/24/2009	06/15/2015	3,125	1,953	0	-1,172	0	-1,172
000440	Add'l phone equipment	05/18/2009	06/15/2015	564	343	0	-221	0	-221
000470	Software	10/24/2008	01/01/2015	878	878	0	0	0	0
000480	Desktop computer for RHF office	10/24/2008	01/01/2015	1,031	644	0	-387	0	-387
000490	Laptop	10/28/2008	01/01/2015	1,120	700	0	-420	0	-420
000510	2 Latitude E6510 Notebooks	09/17/2010	01/01/2015	2,173	1,883	0	-290	0	-290
000520	Westport renovations	12/01/2010	06/15/2015	33,307	3,747	0	-29,560	0	-29,560
000530	Westport Grants office furniture	12/01/2010	06/15/2015	10,645	4,790	0	-5,855	0	-5,855
000540	Telephone	12/01/2010	06/15/2015	2,521	1,134	0	-1,387	0	-1,387
000550	J Schaefer laptop	04/29/2011	01/01/2015	952	357	0	-595	0	-595

Asset ID	Placed in Service	Date	Disposed	Unadjusted Basis	Depreciation Allowed or Allowable	Net Proceeds	Ordinary Gain (Loss)	Capital Gain (Loss)	Total Recog. Gain (Loss)
000560	3 Desktop computers	06/20/2011	01/01/2015	2,046	733	0	-1,313	0	-1,313
000570	RMH laptop	07/22/2011	01/01/2015	1,584	554	0	-1,030	0	-1,030
000580	4 Laptops	06/18/2012	01/01/2015	6,738	1,741	0	-4,997	0	-4,997
000590	Samantha laptop	01/05/2012	01/01/2015	1,488	446	0	-1,041	0	-1,041
000650	Bob F Ipad	09/16/2012	01/01/2015	826	193	0	-634	0	-634
000660	Lisa Walker laptop	05/02/2012	04/01/2015	1,885	550	0	-1,335	0	-1,335
000690	Desk & chair	12/10/2013	06/15/2015	340	51	0	-289	0	-289
000700	Desks - Morningside	12/16/2013	06/15/2015	574	86	0	-488	0	-488
000710	Furniture - Morningside	12/16/2013	06/15/2015	1,944	292	0	-1,652	0	-1,652
000720	Server equipment	12/16/2013	06/15/2015	1,647	247	0	-1,400	0	-1,400
000730	Security system Bldg C Morningside	12/16/2013	06/15/2015	3,187	478	0	-2,709	0	-2,709
000740	Asset in A/P @ 12/31/13	12/16/2013	06/01/2015	6,203	930	0	-5,273	0	-5,273
000750	Westport improvements	07/20/2011	06/15/2015	3,501	343	0	-3,158	0	-3,158
000760	Conference room improvements @ 246	11/16/2011	06/15/2015	35,650	3,194	0	-32,456	0	-32,456
000860	Replacement hard drive for failed server at 1 Morningside	12/01/2014	06/15/2015	422	42	0	-380	0	-380
Grand Total				205,920	57,085	0	-148,835	0	-148,835

Note: There may be differences due to rounding.