

Return of Organization Exempt From Income Tax

OMB No. 1545-0047

2013

Open to Public Inspection

Form **990**

Under section 501(c), 527, or 4947(a)(1) of the Internal Revenue Code (except private foundations)

- Do not enter Social Security numbers on this form as it may be made public.
- Information about Form 990 and its instructions is at www.irs.gov/form990.

Department of the Treasury
Internal Revenue Service

A For the 2013 calendar year, or tax year beginning 04/01, 2013, and ending 03/31, 2014

B Check if applicable: <input type="checkbox"/> Address change <input type="checkbox"/> Name change <input type="checkbox"/> Initial return <input type="checkbox"/> Terminated <input type="checkbox"/> Amended return <input type="checkbox"/> Application pending	C Name of organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP Doing Business As SUSAN G. KOMEN - GROUP			D Employer identification number 75-2462834		
	Number and street (or P.O. box if mail is not delivered to street address) 5005 LBJ FREEWAY		Room/suite 250	E Telephone number (972) 855-1600		
	City or town, state or province, country, and ZIP or foreign postal code DALLAS, TX 75244-6125			G Gross receipts \$ 141,952,438.		
	F Name and address of principal officer: DR. JUDITH SALERNO 5005 LBJ FREEWAY, SUITE 250 DALLAS, TX 75244-6125			H(a) Is this a group return for subordinates? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No H(b) Are all subordinates included? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No If "No," attach a list. (see instructions)		
I Tax-exempt status: <input checked="" type="checkbox"/> 501(c)(3) <input type="checkbox"/> 501(c) () (insert no.) <input type="checkbox"/> 4947(a)(1) or <input type="checkbox"/> 527		J Website: WWW.KOMEN.ORG			H(c) Group exemption number <input type="checkbox"/> 7164	
K Form of organization: <input checked="" type="checkbox"/> Corporation <input type="checkbox"/> Trust <input type="checkbox"/> Association <input type="checkbox"/> Other <input type="checkbox"/>			L Year of formation:		M State of legal domicile:	

Part I Summary

Activities & Governance	1 Briefly describe the organization's mission or most significant activities: AT SUSAN G. KOMEN®, WE ARE COMMITTED TO ENDING BREAST CANCER FOREVER BY EMPOWERING PEOPLE, ENERGIZING SCIENCE TO FIND THE CURES AND ENSURING QUALITY CARE FOR ALL PEOPLE, EVERYWHERE		
	2 Check this box <input type="checkbox"/> if the organization discontinued its operations or disposed of more than 25% of its net assets.		
	3	Number of voting members of the governing body (Part VI, line 1a)	SEE SCHEDULE O
	4	Number of independent voting members of the governing body (Part VI, line 1b)	1,275.
	5	Total number of individuals employed in calendar year 2013 (Part V, line 2a)	695.
	6	Total number of volunteers (estimate if necessary)	63,385.
	7a	Total unrelated business revenue from Part VIII, column (C), line 12	0
7b	Net unrelated business taxable income from Form 990-T, line 34	0	
Revenue	8	Contributions and grants (Part VIII, line 1h)	Prior Year: 116,609,198. Current Year: 106,453,931.
	9	Program service revenue (Part VIII, line 2g)	129,084. 105,643.
	10	Investment income (Part VIII, column (A), lines 3, 4, and 7d)	272,428. 206,796.
	11	Other revenue (Part VIII, column (A), lines 5, 6d, 8c, 9c, 10c, and 11e)	31,494,130. 22,389,031.
	12	Total revenue - add lines 8 through 11 (must equal Part VIII, column (A), line 12)	148,504,840. 129,155,401.
Expenses	13	Grants and similar amounts paid (Part IX, column (A), lines 1-3)	76,435,763. 55,610,265.
	14	Benefits paid to or for members (Part IX, column (A), line 4)	0 0
	15	Salaries, other compensation, employee benefits (Part IX, column (A), lines 5-10)	29,301,811. 30,208,313.
	16a	Professional fundraising fees (Part IX, column (A), line 11e)	177,293. 165,928.
	16b	Total fundraising expenses (Part IX, column (D), line 25)	11,110,222.
	17	Other expenses (Part IX, column (A), lines 11a-11d, 11f-24e)	55,373,989. 50,119,392.
18	Total expenses. Add lines 13-17 (must equal Part IX, column (A), line 25)	161,288,856. 136,103,898.	
19	Revenue less expenses. Subtract line 18 from line 12	-12,784,016. -6,948,497.	
Net Assets or Fund Balances	20	Total assets (Part X, line 16)	Beginning of Current Year: 157,247,322. End of Year: 137,303,218.
	21	Total liabilities (Part X, line 26)	85,372,304. 68,474,866.
	22	Net assets or fund balances. Subtract line 21 from line 20	71,875,018. 68,828,352.

Part II Signature Block

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

Sign Here	Signature of officer: 	Date: 12-23-14
	DR. JUDITH SALERNO Type or print name and title	CEO

Paid Preparer Use Only	Print/Type preparer's name: KATHY PITTS	Preparer's signature: 	Date: 12/16/14	Check <input type="checkbox"/> if self-employed	PTIN: P00292940
	Firm's name: ERNST & YOUNG U.S. LLP	Firm's EIN: 34-6565596	Firm's address: 1901 SIXTH AVE NORTH STE 1200 BIRMINGHAM, AL 35203	Phone no.: 205-254-1608	

May the IRS discuss this return with the preparer shown above? (see instructions) Yes No

For Paperwork Reduction Act Notice, see the separate instructions. Form **990** (2013)

Part III Statement of Program Service Accomplishments

Check if Schedule O contains a response or note to any line in this Part III Yes No

1 Briefly describe the organization's mission:

AT SUSAN G. KOMEN®, WE ARE COMMITTED TO ENDING BREAST CANCER FOREVER
BY EMPOWERING PEOPLE, ENERGIZING SCIENCE TO FIND THE CURES AND
ENSURING QUALITY CARE FOR ALL PEOPLE, EVERYWHERE.

2 Did the organization undertake any significant program services during the year which were not listed on the prior Form 990 or 990-EZ? Yes No
If "Yes," describe these new services on Schedule O.

3 Did the organization cease conducting, or make significant changes in how it conducts, any program services? Yes No
If "Yes," describe these changes on Schedule O.

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

4a (Code:) (Expenses \$ 41,691,234. including grants of \$ 9,839,604.) (Revenue \$ 602,130.)
PUBLIC HEALTH EDUCATION PROGRAMS TO INCREASE THE PUBLIC'S
AWARENESS OF BREAST CANCER INCLUDING, AMONG OTHER THINGS, RISK
REDUCTION, EARLY DETECTION AND TREATMENT. SEE SCHEDULE O FOR
ADDITIONAL DETAILS.

4b (Code:) (Expenses \$ 38,346,074. including grants of \$ 34,190,808.) (Revenue \$ 0)
BREAST CANCER SCREENING, DIAGNOSIS AND TREATMENT PROGRAMS AND
GRANTS. SEE SCHEDULE O FOR ADDITIONAL DETAILS.

4c (Code:) (Expenses \$ 23,035,927. including grants of \$ 0) (Revenue \$ 0)
RESEARCH PAYMENTS TO PARENT TO FUND GRANTS TO OTHER NONPROFIT
ORGANIZATIONS TO SUPPORT BREAST CANCER RESEARCH, AS WELL AS
RESEARCH RESOURCES AND CONFERENCES THAT FURTHER THE BREAST CANCER
RESEARCH AGENDA. SEE SCHEDULE O FOR ADDITIONAL DETAILS.

4d Other program services (Describe in Schedule O.)
(Expenses \$ 12,972,352. including grants of \$ 11,579,853.) (Revenue \$ 0)

4e Total program service expenses ▶ 116,045,587.

Part IV Checklist of Required Schedules

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

Part IV Checklist of Required Schedules (continued)

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

Part V Statements Regarding Other IRS Filings and Tax Compliance

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

Table with columns for line number, description, and Yes/No checkboxes. Includes lines 1a through 14b with various tax-related questions and numerical inputs.

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

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

Section A. Governing Body and Management

Table with 3 columns: Question, Yes, No. Rows include: 1a (1,278), 1b (1,275), 2 (X), 3 (X), 4 (X), 5 (X), 6 (X), 7a (X), 7b (X), 8a (X), 8b (X), 9 (X).

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

Table with 3 columns: Question, Yes, No. Rows include: 10a (X), 10b, 11a (X), 12a (X), 12b (X), 12c (X), 13 (X), 14 (X), 15a (X), 15b (X), 16a (X), 16b.

Section C. Disclosure

- 17 List the states with which a copy of this Form 990 is required to be filed ATTACHMENT 1
18 Section 6104 requires an organization to make its Forms 1023 (or 1024 if applicable), 990, and 990-T (Section 501(c)(3)s only) available for public inspection. Indicate how you made these available. Check all that apply.
19 Describe in Schedule O whether (and if so, how) the organization made its governing documents, conflict of interest policy, and financial statements available to the public during the tax year.
20 State the name, physical address, and telephone number of the person who possesses the books and records of the organization: DR. JUDITH SALERNO, CEO 5005 LBJ FREEWAY, SUITE 250 DALLAS, TX 75244-6125 972-855-1600

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

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

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

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

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

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

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

(A) Name and Title	(B) Average hours per week (list any hours for related organizations below dotted line)	(C) Position (do not check more than one box, unless person is both an officer and a director/trustee)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
(1)SEE ATTACHMENT 2A FOR PART VII		X		X				0	0	0
(2)LINDA TANTAWI CEO - GREATER NEW YORK CITY	55.00 0			X			167,045.	0		0
(3)RITA FORDEN (UNTIL 1/31/14) CEO - CHICAGOLAND	50.00 0					X	150,000.	0		0
(4)THOMAS BRUNER CEO - OREGON & SW WASHINGTON	60.00 0					X	150,000.	0		0
(5)ROBIN PROTHRO CEO - MARYLAND	60.00 0					X	144,050.	0		0
(6)ELAINE I. GROBMAN CEO - PHILADELPHIA	70.00 0					X	135,800.	0		0
(7)JACQUELINE SAM DIR. FIN. & OPER. - GREAT. NYC	45.00 0					X	138,845.	0		8,942.
(8)										
(9)										
(10)										
(11)										
(12)										
(13)										
(14)										

Part VIII Statement of Revenue

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

				(A) Total revenue	(B) Related or exempt function revenue	(C) Unrelated business revenue	(D) Revenue excluded from tax under sections 512-514	
Contributions, Gifts, Grants and Other Similar Amounts	1a Federated campaigns	1a	2,115,774.					
	b Membership dues	1b						
	c Fundraising events	1c	68,613,720.					
	d Related organizations	1d						
	e Government grants (contributions) . .	1e						
	f All other contributions, gifts, grants, and similar amounts not included above .	1f	35,724,437.					
	g Noncash contributions included in lines 1a-1f: \$		8,537,849.					
	h Total. Add lines 1a-1f ▶			106,453,931.				
Program Service Revenue	Business Code							
	2a MISSION RELATED REVENUE		900099	105,643.	105,643.			
	b _____							
	c _____							
	d _____							
	e _____							
	f All other program service revenue							
g Total. Add lines 2a-2f ▶			105,643.					
Other Revenue	3 Investment income (including dividends, interest, and other similar amounts). ▶			210,085.			210,085.	
	4 Income from investment of tax-exempt bond proceeds . . . ▶			0				
	5 Royalties ▶			409,666.			409,666.	
	6a Gross rents	(i) Real	(ii) Personal					
		b Less: rental expenses . . .						
		c Rental income or (loss) . .						
		d Net rental income or (loss) ▶			0			
	7a Gross amount from sales of assets other than inventory	(i) Securities	(ii) Other					
		b Less: cost or other basis and sales expenses						
		c Gain or (loss)						
		d Net gain or (loss) ▶			-3,289.			-3,289.
	8a Gross income from fundraising events (not including \$ <u>68,613,720.</u> of contributions reported on line 1c). See Part IV, line 18	a		33,352,169.				
		b Less: direct expenses	b	12,277,375.				
		c Net income or (loss) from fundraising events ▶			21,074,794.			21,074,794.
	9a Gross income from gaming activities. See Part IV, line 19	a		214,303.				
b Less: direct expenses		b	73,219.					
c Net income or (loss) from gaming activities ▶				141,084.			141,084.	
10a Gross sales of inventory, less returns and allowances	a		946,219.					
	b Less: cost of goods sold	b	449,732.					
	c Net income or (loss) from sales of inventory ▶			496,487.	496,487.			
Miscellaneous Revenue			Business Code					
11a INTERCOMPANY REVENUE			900099	267,000.			267,000.	
	b _____							
	c _____							
	d All other revenue							
e Total. Add lines 11a-11d ▶				267,000.				
12 Total revenue. See instructions ▶				129,155,401.	602,130.		22,099,340.	

Part IX Statement of Functional Expenses

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

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

Do not include amounts reported on lines 6b, 7b, 8b, 9b, and 10b of Part VIII.	(A) Total expenses	(B) Program service expenses	(C) Management and general expenses	(D) Fundraising expenses
1 Grants and other assistance to governments and organizations in the United States. See Part IV, line 21	55,591,692.	55,591,692.		
2 Grants and other assistance to individuals in the United States. See Part IV, line 22	18,573.	18,573.		
3 Grants and other assistance to governments, organizations, and individuals outside the United States. See Part IV, lines 15 and 16	0			
4 Benefits paid to or for members	0			
5 Compensation of current officers, directors, trustees, and key employees	167,045.	110,250.	15,034.	41,761.
6 Compensation not included above, to disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B)	0			
7 Other salaries and wages	25,818,509.	17,566,030.	4,877,229.	3,375,250.
8 Pension plan accruals and contributions (include section 401(k) and 403(b) employer contributions)	308,824.	222,569.	43,786.	42,469.
9 Other employee benefits	1,752,718.	1,143,982.	377,847.	230,889.
10 Payroll taxes	2,161,217.	1,456,946.	422,149.	282,122.
11 Fees for services (non-employees):				
a Management	0			
b Legal	36,391.	7,424.	27,748.	1,219.
c Accounting	105,987.	31,208.	69,922.	4,857.
d Lobbying	98,255.	98,255.		
e Professional fundraising services. See Part IV, line 17	165,928.			165,928.
f Investment management fees	0			
g Other. (If line 11g amount exceeds 10% of line 25, column (A) amount, list line 11g expenses on Schedule O.)	1,046,815.	764,085.	153,983.	128,747.
12 Advertising and promotion	2,485,181.	1,931,815.	180,068.	373,298.
13 Office expenses	9,108,083.	4,413,172.	1,121,432.	3,573,479.
14 Information technology	0			
15 Royalties	0			
16 Occupancy	2,819,569.	1,783,683.	768,181.	267,705.
17 Travel	970,645.	643,166.	216,081.	111,398.
18 Payments of travel or entertainment expenses for any federal, state, or local public officials	0			
19 Conferences, conventions, and meetings	225,467.	159,714.	29,097.	36,656.
20 Interest	2,218.	427.	1,770.	21.
21 Payments to affiliates	23,035,927.	23,035,927.		
22 Depreciation, depletion, and amortization	170,423.	41,277.	74,534.	54,612.
23 Insurance	14,365.	8,589.	5,633.	143.
24 Other expenses. Itemize expenses not covered above (List miscellaneous expenses in line 24e. If line 24e amount exceeds 10% of line 25, column (A) amount, list line 24e expenses on Schedule O.)				
a CONSULTING & PROF SERVICES -----	2,469,132.	1,617,866.	291,191.	560,075.
b RACE PRODUCTION -----	6,013,314.	4,375,004.	23,853.	1,614,457.
c FOOD AND BEVERAGE -----	743,109.	533,791.	84,580.	124,738.
d GIFTS AND RECOGNITION -----	299,242.	158,066.	69,731.	71,445.
e All other expenses -----	475,269.	332,076.	94,240.	48,953.
25 Total functional expenses. Add lines 1 through 24e	136,103,898.	116,045,587.	8,948,089.	11,110,222.
26 Joint costs. Complete this line only if the organization reported in column (B) joint costs from a combined educational campaign and fundraising solicitation. Check here <input checked="" type="checkbox"/> if following SOP 98-2 (ASC 958-720)	18,127,481.	12,238,938.		5,888,543.

Part X Balance Sheet

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

		(A) Beginning of year		(B) End of year
Assets	1 Cash - non-interest-bearing	23,824.	1	11,612.
	2 Savings and temporary cash investments	110,307,188.	2	97,007,745.
	3 Pledges and grants receivable, net	23,326,561.	3	21,893,409.
	4 Accounts receivable, net	0	4	0
	5 Loans and other receivables from current and former officers, directors, trustees, key employees, and highest compensated employees. Complete Part II of Schedule L	0	5	0
	6 Loans and other receivables from other disqualified persons (as defined under section 4958(f)(1)), persons described in section 4958(c)(3)(B), and contributing employers and sponsoring organizations of section 501(c)(9) voluntary employees' beneficiary organizations (see instructions). Complete Part II of Schedule L	0	6	0
	7 Notes and loans receivable, net	0	7	0
	8 Inventories for sale or use	155,638.	8	145,893.
	9 Prepaid expenses and deferred charges	429,435.	9	487,198.
	10a Land, buildings, and equipment: cost or other basis. Complete Part VI of Schedule D	10a 2,029,597.		
	b Less: accumulated depreciation	10b 1,682,136.	402,896.	10c 347,461.
	11 Investments - publicly traded securities	14,087,310.	11	11,415,820.
	12 Investments - other securities. See Part IV, line 11	0	12	0
	13 Investments - program-related. See Part IV, line 11	0	13	0
	14 Intangible assets	0	14	0
	15 Other assets. See Part IV, line 11	8,514,470.	15	5,994,080.
16 Total assets. Add lines 1 through 15 (must equal line 34)	157,247,322.	16	137,303,218.	
Liabilities	17 Accounts payable and accrued expenses	1,946,765.	17	1,921,660.
	18 Grants payable	71,744,697.	18	55,425,507.
	19 Deferred revenue	2,471,935.	19	2,617,506.
	20 Tax-exempt bond liabilities	0	20	0
	21 Escrow or custodial account liability. Complete Part IV of Schedule D	0	21	0
	22 Loans and other payables to current and former officers, directors, trustees, key employees, highest compensated employees, and disqualified persons. Complete Part II of Schedule L	0	22	0
	23 Secured mortgages and notes payable to unrelated third parties	0	23	0
	24 Unsecured notes and loans payable to unrelated third parties	0	24	0
	25 Other liabilities (including federal income tax, payables to related third parties, and other liabilities not included on lines 17-24). Complete Part X of Schedule D	9,208,907.	25	8,510,193.
	26 Total liabilities. Add lines 17 through 25	85,372,304.	26	68,474,866.
Net Assets or Fund Balances	Organizations that follow SFAS 117 (ASC 958), check here <input checked="" type="checkbox"/> and complete lines 27 through 29, and lines 33 and 34.			
	27 Unrestricted net assets	42,160,844.	27	41,624,899.
	28 Temporarily restricted net assets	29,714,174.	28	27,203,453.
	29 Permanently restricted net assets	0	29	0
	Organizations that do not follow SFAS 117 (ASC 958), check here <input type="checkbox"/> and complete lines 30 through 34.			
	30 Capital stock or trust principal, or current funds		30	
	31 Paid-in or capital surplus, or land, building, or equipment fund		31	
	32 Retained earnings, endowment, accumulated income, or other funds		32	
33 Total net assets or fund balances	71,875,018.	33	68,828,352.	
34 Total liabilities and net assets/fund balances	157,247,322.	34	137,303,218.	

Part XI Reconciliation of Net Assets

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

1	Total revenue (must equal Part VIII, column (A), line 12)	1	129,155,401.
2	Total expenses (must equal Part IX, column (A), line 25)	2	136,103,898.
3	Revenue less expenses. Subtract line 2 from line 1	3	-6,948,497.
4	Net assets or fund balances at beginning of year (must equal Part X, line 33, column (A))	4	71,875,018.
5	Net unrealized gains (losses) on investments	5	-25,701.
6	Donated services and use of facilities	6	591,798.
7	Investment expenses	7	0
8	Prior period adjustments	8	0
9	Other changes in net assets or fund balances (explain in Schedule O)	9	3,335,734.
10	Net assets or fund balances at end of year. Combine lines 3 through 9 (must equal Part X, line 33, column (B))	10	68,828,352.

Part XII Financial Statements and Reporting

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

- 1** Accounting method used to prepare the Form 990: Cash Accrual Other _____
If the organization changed its method of accounting from a prior year or checked "Other," explain in Schedule O.
- 2a** Were the organization's financial statements compiled or reviewed by an independent accountant?
If "Yes," check a box below to indicate whether the financial statements for the year were compiled or reviewed on a separate basis, consolidated basis, or both:
 Separate basis Consolidated basis Both consolidated and separate basis
- b** Were the organization's financial statements audited by an independent accountant?
If "Yes," check a box below to indicate whether the financial statements for the year were audited on a separate basis, consolidated basis, or both:
 Separate basis Consolidated basis Both consolidated and separate basis
- c** If "Yes" to line 2a or 2b, does the organization have a committee that assumes responsibility for oversight of the audit, review, or compilation of its financial statements and selection of an independent accountant?
If the organization changed either its oversight process or selection process during the tax year, explain in Schedule O.
- 3a** As a result of a federal award, was the organization required to undergo an audit or audits as set forth in the Single Audit Act and OMB Circular A-133?
- b** If "Yes," did the organization undergo the required audit or audits? If the organization did not undergo the required audit or audits, explain why in Schedule O and describe any steps taken to undergo such audits.

	Yes	No
2a		X
2b	X	
2c	X	
3a		X
3b		

SCHEDULE A
(Form 990 or 990-EZ)

Public Charity Status and Public Support

OMB No. 1545-0047

Complete if the organization is a section 501(c)(3) organization or a section 4947(a)(1) nonexempt charitable trust.

2013

Department of the Treasury
Internal Revenue Service

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

Open to Public Inspection

Name of the organization
THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP

Employer identification number
75-2462834

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

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

- 1 A church, convention of churches, or association of churches described in **section 170(b)(1)(A)(i)**.
- 2 A school described in **section 170(b)(1)(A)(ii)**. (Attach Schedule E.)
- 3 A hospital or a cooperative hospital service organization described in **section 170(b)(1)(A)(iii)**.
- 4 A medical research organization operated in conjunction with a hospital described in **section 170(b)(1)(A)(iii)**. Enter the hospital's name, city, and state: _____
- 5 An organization operated for the benefit of a college or university owned or operated by a governmental unit described in **section 170(b)(1)(A)(iv)**. (Complete Part II.)
- 6 A federal, state, or local government or governmental unit described in **section 170(b)(1)(A)(v)**.
- 7 An organization that normally receives a substantial part of its support from a governmental unit or from the general public described in **section 170(b)(1)(A)(vi)**. (Complete Part II.)
- 8 A community trust described in **section 170(b)(1)(A)(vi)**. (Complete Part II.)
- 9 An organization that normally receives: (1) more than 33 1/3 % of its support from contributions, membership fees, and gross receipts from activities related to its exempt functions - subject to certain exceptions, and (2) no more than 33 1/3 % of its support from gross investment income and unrelated business taxable income (less section 511 tax) from businesses acquired by the organization after June 30, 1975. See **section 509(a)(2)**. (Complete Part III.)
- 10 An organization organized and operated exclusively to test for public safety. See **section 509(a)(4)**.
- 11 An organization organized and operated exclusively for the benefit of, to perform the functions of, or to carry out the purposes of one or more publicly supported organizations described in section 509(a)(1) or section 509(a)(2). See **section 509(a)(3)**. Check the box that describes the type of supporting organization and complete lines 11e through 11h.
 - a Type I b Type II c Type III-Functionally integrated d Type III-Non-functionally integrated
- e By checking this box, I certify that the organization is not controlled directly or indirectly by one or more disqualified persons other than foundation managers and other than one or more publicly supported organizations described in section 509(a)(1) or section 509(a)(2).
- f If the organization received a written determination from the IRS that it is a Type I, Type II, or Type III supporting organization, check this box
- g Since August 17, 2006, has the organization accepted any gift or contribution from any of the following persons?
 - (i) A person who directly or indirectly controls, either alone or together with persons described in (ii) and (iii) below, the governing body of the supported organization?

	Yes	No
11g(i)		
 - (ii) A family member of a person described in (i) above?

	Yes	No
11g(ii)		
 - (iii) A 35% controlled entity of a person described in (i) or (ii) above?

	Yes	No
11g(iii)		
- h Provide the following information about the supported organization(s).

(i) Name of supported organization	(ii) EIN	(iii) Type of organization (described on lines 1-9 above or IRC section (see instructions))	(iv) Is the organization in col. (i) listed in your governing document?		(v) Did you notify the organization in col. (i) of your support?		(vi) Is the organization in col. (i) organized in the U.S.?		(vii) Amount of monetary support
			Yes	No	Yes	No	Yes	No	
(A)									
(B)									
(C)									
(D)									
(E)									
Total									

For Paperwork Reduction Act Notice, see the Instructions for Form 990 or 990-EZ.

Schedule A (Form 990 or 990-EZ) 2013

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

Section A. Public Support

Calendar year (or fiscal year beginning in) ▶	(a) 2009	(b) 2010	(c) 2011	(d) 2012	(e) 2013	(f) Total
1 Gifts, grants, contributions, and membership fees received. (Do not include any "unusual grants.")	137,784,139.	145,170,788.	141,884,451.	116,617,198.	106,453,931.	647,910,507.
2 Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						0
3 The value of services or facilities furnished by a governmental unit to the organization without charge						0
4 Total. Add lines 1 through 3.	137,784,139.	145,170,788.	141,884,451.	116,617,198.	106,453,931.	647,910,507.
5 The portion of total contributions by each person (other than a governmental unit or publicly supported organization) included on line 1 that exceeds 2% of the amount shown on line 11, column (f).						39,147,598.
6 Public support. Subtract line 5 from line 4.						608,762,909.

Section B. Total Support

Calendar year (or fiscal year beginning in) ▶	(a) 2009	(b) 2010	(c) 2011	(d) 2012	(e) 2013	(f) Total
7 Amounts from line 4	137,784,139.	145,170,788.	141,884,451.	116,617,198.	106,453,931.	647,910,507.
8 Gross income from interest, dividends, payments received on securities loans, rents, royalties and income from similar sources	935,902.	812,804.	794,412.	711,229.	619,751.	3,874,098.
9 Net income from unrelated business activities, whether or not the business is regularly carried on	0	0				0
10 Other income. Do not include gain or loss from the sale of capital assets (Explain in Part IV.) . ATCH-1			8,812.			8,812.
11 Total support. Add lines 7 through 10						651,793,417.
12 Gross receipts from related activities, etc. (see instructions)					12	222,404,928.
13 First five years. If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a section 501(c)(3) organization, check this box and stop here ▶ <input type="checkbox"/>						

Section C. Computation of Public Support Percentage

14 Public support percentage for 2013 (line 6, column (f) divided by line 11, column (f))	14	93.40%
15 Public support percentage from 2012 Schedule A, Part II, line 14	15	93.91%
16a 33 1/3% support test - 2013. If the organization did not check the box on line 13, and line 14 is 33 1/3% or more, check this box and stop here . The organization qualifies as a publicly supported organization ▶ <input checked="" type="checkbox"/>		
b 33 1/3% support test - 2012. If the organization did not check a box on line 13 or 16a, and line 15 is 33 1/3% or more, check this box and stop here . The organization qualifies as a publicly supported organization ▶ <input type="checkbox"/>		
17a 10%-facts-and-circumstances test - 2013. If the organization did not check a box on line 13, 16a, or 16b, and line 14 is 10% or more, and if the organization meets the "facts-and-circumstances" test, check this box and stop here . Explain in Part IV how the organization meets the "facts-and-circumstances" test. The organization qualifies as a publicly supported organization ▶ <input type="checkbox"/>		
b 10%-facts-and-circumstances test - 2012. If the organization did not check a box on line 13, 16a, 16b, or 17a, and line 15 is 10% or more, and if the organization meets the "facts-and-circumstances" test, check this box and stop here . Explain in Part IV how the organization meets the "facts-and-circumstances" test. The organization qualifies as a publicly supported organization ▶ <input type="checkbox"/>		
18 Private foundation. If the organization did not check a box on line 13, 16a, 16b, 17a, or 17b, check this box and see instructions ▶ <input type="checkbox"/>		

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

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

Section A. Public Support

Calendar year (or fiscal year beginning in) ►	(a) 2009	(b) 2010	(c) 2011	(d) 2012	(e) 2013	(f) Total
1 Gifts, grants, contributions, and membership fees received. (Do not include any "unusual grants.")						
2 Gross receipts from admissions, merchandise sold or services performed, or facilities furnished in any activity that is related to the organization's tax-exempt purpose						
3 Gross receipts from activities that are not an unrelated trade or business under section 513						
4 Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						
5 The value of services or facilities furnished by a governmental unit to the organization without charge						
6 Total. Add lines 1 through 5						
7a Amounts included on lines 1, 2, and 3 received from disqualified persons						
b Amounts included on lines 2 and 3 received from other than disqualified persons that exceed the greater of \$5,000 or 1% of the amount on line 13 for the year						
c Add lines 7a and 7b.						
8 Public support (Subtract line 7c from line 6.)						

Section B. Total Support

Calendar year (or fiscal year beginning in) ►	(a) 2009	(b) 2010	(c) 2011	(d) 2012	(e) 2013	(f) Total
9 Amounts from line 6.						
10a Gross income from interest, dividends, payments received on securities loans, rents, royalties and income from similar sources						
b Unrelated business taxable income (less section 511 taxes) from businesses acquired after June 30, 1975						
c Add lines 10a and 10b						
11 Net income from unrelated business activities not included in line 10b, whether or not the business is regularly carried on						
12 Other income. Do not include gain or loss from the sale of capital assets (Explain in Part IV.)						
13 Total support. (Add lines 9, 10c, 11, and 12.)						

14 First five years. If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a section 501(c)(3) organization, check this box and **stop here**

Section C. Computation of Public Support Percentage

15 Public support percentage for 2013 (line 8, column (f) divided by line 13, column (f))	15	%
16 Public support percentage from 2012 Schedule A, Part III, line 15	16	%

Section D. Computation of Investment Income Percentage

17 Investment income percentage for 2013 (line 10c, column (f) divided by line 13, column (f))	17	%
18 Investment income percentage from 2012 Schedule A, Part III, line 17	18	%

19a 33 1/3% support tests - 2013. If the organization did not check the box on line 14, and line 15 is more than 33 1/3%, and line 17 is not more than 33 1/3%, check this box and **stop here**. The organization qualifies as a publicly supported organization ►

b 33 1/3% support tests - 2012. If the organization did not check a box on line 14 or line 19a, and line 16 is more than 33 1/3%, and line 18 is not more than 33 1/3%, check this box and **stop here**. The organization qualifies as a publicly supported organization ►

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

Part IV **Supplemental Information.** Provide the explanations required by Part II, line 10; Part II, line 17a or 17b; and Part III, line 12. Also complete this part for any additional information. (See instructions).

ATTACHMENT 1

SCHEDULE A, PART II - OTHER INCOME

DESCRIPTION	2009	2010	2011	2012	2013	TOTAL
OTHER REVENUE			8,812.			8,812.
TOTALS			<u>8,812.</u>			<u>8,812.</u>

Schedule of Contributors

2013

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

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number 75-2462834
--	---

Organization type (check one):

Filers of:

Section:

- Form 990 or 990-EZ 501(c)(3) (enter number) organization
- 4947(a)(1) nonexempt charitable trust **not** treated as a private foundation
- 527 political organization
- Form 990-PF 501(c)(3) exempt private foundation
- 4947(a)(1) nonexempt charitable trust treated as a private foundation
- 501(c)(3) taxable private foundation

Check if your organization is covered by the **General Rule** or a **Special Rule**.

Note. Only a section 501(c)(7), (8), or (10) organization can check boxes for both the General Rule and a Special Rule. See instructions.

General Rule

- For an organization filing Form 990, 990-EZ, or 990-PF that received, during the year, \$5,000 or more (in money or property) from any one contributor. Complete Parts I and II.

Special Rules

- For a section 501(c)(3) organization filing Form 990 or 990-EZ that met the 33 1/3 % support test of the regulations under sections 509(a)(1) and 170(b)(1)(A)(vi) and received from any one contributor, during the year, a contribution of the greater of (1) \$5,000 or (2) 2% of the amount on (i) Form 990, Part VIII, line 1h, or (ii) Form 990-EZ, line 1. Complete Parts I and II.
- For a section 501(c)(7), (8), or (10) organization filing Form 990 or 990-EZ that received from any one contributor, during the year, total contributions of more than \$1,000 for use *exclusively* for religious, charitable, scientific, literary, or educational purposes, or the prevention of cruelty to children or animals. Complete Parts I, II, and III.
- For a section 501(c)(7), (8), or (10) organization filing Form 990 or 990-EZ that received from any one contributor, during the year, contributions for use *exclusively* for religious, charitable, etc., purposes, but these contributions did not total to more than \$1,000. If this box is checked, enter here the total contributions that were received during the year for an *exclusively* religious, charitable, etc., purpose. Do not complete any of the parts unless the **General Rule** applies to this organization because it received *nonexclusively* religious, charitable, etc., contributions of \$5,000 or more during the year ▶ \$ _____

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

Name of organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number 75-2462834
---	---

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

(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
1	CONTRIBUTIONS OVER 2% - SEE ATTACHMENT ----- ----- -----	\$ 19,241,782.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
2	NONCASH CONTRIB OVER 2%-SEE ATTACHMENT ----- ----- -----	\$ 3,855,212.	Person <input checked="" type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input checked="" type="checkbox"/> (Complete Part II for noncash contributions.)
-----	----- ----- -----	\$ -----	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
-----	----- ----- -----	\$ -----	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
-----	----- ----- -----	\$ -----	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)
-----	----- ----- -----	\$ -----	Person <input type="checkbox"/> Payroll <input type="checkbox"/> Noncash <input type="checkbox"/> (Complete Part II for noncash contributions.)

Name of organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP

Employer identification number

75-2462834

Part II Noncash Property (see instructions). Use duplicate copies of Part II if additional space is needed.

(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (see instructions)	(d) Date received
2	VARIOUS ITEMS - SEE ATTACHMENT ----- ----- -----	\$ 3,855,212.	-----
-----	----- ----- -----	\$ -----	-----
-----	----- ----- -----	\$ -----	-----
-----	----- ----- -----	\$ -----	-----
-----	----- ----- -----	\$ -----	-----
-----	----- ----- -----	\$ -----	-----
-----	----- ----- -----	\$ -----	-----
-----	----- ----- -----	\$ -----	-----
-----	----- ----- -----	\$ -----	-----
-----	----- ----- -----	\$ -----	-----
-----	----- ----- -----	\$ -----	-----

Name of organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP

Employer identification number
75-2462834

Part III Exclusively religious, charitable, etc., individual contributions to section 501(c)(7), (8), or (10) organizations that total more than \$1,000 for the year. Complete columns (a) through (e) and the following line entry.

For organizations completing Part III, enter the total of *exclusively* religious, charitable, etc., contributions of **\$1,000 or less** for the year. (Enter this information once. See instructions.) ▶ \$ _____

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

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

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP		NOT FOR PUBLIC DISCLOSURE						EIN # 75-2462834	
YEAR ENDED MARCH 31, 2014								2013 FORM 990	
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
AL100 - North Central Alabama Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					5/7/13	2,500	15,000	catering and promotional cups	
AR100 - Ozark Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						51,030			
						50,000			
						30,000			
					1/13/14	10,000	10,000	BEVERAGES	
AR101 - The Arkansas Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									
						70,000			
						50,000			
					8/26/13	40,000	8,500	Survivor Breakfast Food/gift cards/food	
						25,000			
					6/24/13	2,500	60,000	Mascara	
AZ100 - Phoenix Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						300,000			
						141,760			
						100,000			
						49,276			
						43,347			
					8/9/13	0	30,000	56,728 units of bottle water, 432 1 gallon jugs, 15,000 units of fruits, 16,000 cups	
					7/26/13	0	25,000	11 dates food delivery, in person registration, race, race committee mtgs, etc.	
AZ101 - Southern Arizona Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						12,400			
						12,500			
					3/14/14	20,000	5,000	Ice	
					11/19/13	52,475	5,075	gift cards for race awards, yogurt, water, bananas & oranges	
						43,657			
						95,910			
						12,500			
CA100 - The Orange County Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						100,000			
						113,550			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						101,400			
CA101 - Sacramento Valley Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						26,959			
					5/11/13		25,000	RFTC13 product (water)	
						20,000			
CA102 - Central Valley Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						10,000			
						20,388			
						9,622			
CA103 - Inland Empire Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						24,714			
						25,000			
					2/10/14	500	24,000	Gift Cards	
						59,277			
						22,500			
					2/7/14	2,827	40,692	Gift Cards	
					Various		25,300	Gifts	
						50,602			
					1/15/14	50,000	17,860	food	
CA104 - The Los Angeles County Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									
						50,000			
						50,000			
						97,671			
						100,000			
						50,000			
						50,000			
CA105 - The San Diego Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									
					1/10/14	50,000	7,000	Food/Beverages	
						70,345			
						40,127			
						42,250			
CA106 - The San Francisco Bay Area Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						20,387			
						21,959			
					Sept 2013		25,000	food	
						30,227			
						17,522			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
CO100 - The Aspen Chapter of the Susan G. Komen Breast Cancer Foundation									
					8/20/13	10,000	500	IKG-Food	
						7,500			
					2/28/13		5,100	give aways	
						15,801			
CO101 - Colorado Springs Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						11,500			
					10/30/13		12,000	FOOD & BEVERAGES FOR RACE	
						23,775			
					7/9/13		10,790	FOOD & BEVERAGES FOR RACE	
					6/6/13, 03/31/14	14,000	5,500	MAMMOGRAM CERTIFICATES	
						22,950			
					10/18/13,1/14/14	28,000	11,000	FOOD & BEVERAGES FOR RACE	
CO102 - The Denver Metropolitan Affiliate of Susan G. Komen Breast Cancer Foundation									
					6/26/13	15,000	62,900	Gifts	
						80,527			
						114,500			
					9/30/13; 10/1/13	55,000	93,230	GIFT CARDS; FOOD & BEV	
						68,496			
CT100 - Connecticut Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						60,000			
						75,000			
					9/25/13,7/31/13		41,790	Food	
					5/22/13,8/26/13	25,000	2,000	gifts	
						50,000			
						64,000			
						80,000			
						37,500			
						65,000			
						39,797			
						110,800			
					3/31/14	44,000	43,285	IKG - Raffle Item/Gifts	
FL100 - Southwest Florida Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						65,000			
						39,797			
						110,800			
						30,000			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
					3/31/14	44,000	43,285	IKG - Raffle Item/Gifts	
FL101 - Central Florida Affiliate of the of the Susan G. Komen Breast Cancer Foundation, Inc.									
						15,000			
						16,000			
						15,000			
					7/22/13		15,000	food	
						10,000			
					8/28/13		15,000	food	
FL102 - North Florida Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						10,000			
						39,000			
					8/21/13		22,325	food/gift cards	
					9/12/13		13,650	gifts	
						7,645			
						12,355			
					10/11/13	2,500	10,000	food	
FL103 - Miami Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						29,160			
					12/9/13	35,000	12,500	Food/Supplies	
						80,000			
						27,484			
FL104 - Florida Suncoast Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						14,500			
						15,000			
						25,000			
						12,500			
FL105 - The South Florida Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									
						50,000			
						100,000			
GA100 - The Greater Atlanta Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						240,000			
						52,000			
						506,173			
GA101 - Central Georgia Affiliate of the Susan G. Komen Breast Cancer Foundation									
					12/11/13	62,939	5,000	Food and beverage	

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						5,000			
						5,000			
						5,000			
						5,000			
GA102 - Southeast Georgia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					6/30/13		15,700	water/drinks	
						20,000			
					1/4/14		16,600	continental breakfast for race VIP	
						84,559			
						30,000			
						31,559			
HI100 - Hawaii Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					7/19/13;8/9/13	2,000	8,150	IKG-Gifts	
					Various		20,000	IKG-Gifts	
					Various		18,420	IKG-Gifts	
					2/14/14	10,000	50,000	Food and Beverage	
						18,661			
IA100 - Quad Cities Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					3/30/14		10,375	beverage	
						6,800			
					1/16/14	32,586	2,385	food meeting room supplies	
					12/11/13		5,000	food for race	
					3/2/14		6,815	250 sculptures	
						7,476			
						5,000			
						5,000			
						5,000			
						8,137			
						5,000			
IA102 - Siouxland Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						5,000			
					3/10/14	1,000	7,500	toothbrushes	
						5,000			
						5,000			
						5,000			
						10,000			
						14,697			
IA103 - The Des Moines Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						11,496			
						21,384			
						25,000			
						15,000			
						29,125			
ID100 - Boise, Idaho Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					1/30/14	5,000	7,800	Food	
						43,197			
						11,000			
						15,000			
					3/31/14	30,000	5,000	Survivor gift	
						28,000			
					1/24/14		25,250	coffee sponsor/ race auction item	
IL101 - The Chicagoland Area Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									
					9/23/13,4/1/2013	160,000	5,000	Bags/Tchotchkes	
					1/23/2014,4/1/13,8/27/13,9/28/13,3/1/14,5/23/13	164,459	40,000	Food	
						50,350			
						100,000			
IL102 - The Peoria Memorial Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					5/11/13	35,000	17,500	Food	
IN100 - Greater Evansville Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					5/10/13 & 3/17/14	10,500	1,500	water	
						15,000			
						12,000			
						30,000			
						15,000			
						20,000			
						25,000			
						100,000			
						15,000			
						30,000			
						10,000			
						15,000			
						13,000			
IN101 - Indianapolis Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						50,000			
					6/18/13; 8/19/13	50,000	55,935	Food	
					Various		50,000	Coffe/Food/Giftcards	
						40,888			
IN102 - Northern Indiana Affiliate of the Susan G.Komen Breast Cancer Foundation									
						5,000			
						11,677			
						8,715			
						5,000			
IN103 - Wabash Valley Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						5,000			
					5/29/13	5,000	2,500	Refreshments	
						5,000			
						5,439			
						5,000			
KS100 - Mid-Kansas Chapter of the Susan G. Komen Foundation									
						12,500			
						50,000			
					1/31/14	38,000	4,000	food	
						10,000			
					1/21/14	10,000	2,500	gift cert	
KY100 - Lexington Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						18,400			
						16,000			
					6/19/13		19,120	Cards	
						70,500			
KY101 - Louisville, Kentucky Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						19,365			
						15,100			
						15,000			
						33,000			
					7/22/13		16,000	Décor & pink mini bats	
						15,000			
					12/31/13	20,000	4,000	Food	
						33,000			
					9/8/13	11,000	2,600	Water	
LA100-Acadiana Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						10,000			
						25,000			
						10,000			
					1/13/14	15,000	10,000	Food & Beverage	
						25,000			
						15,000			
						10,000			
LA101-Baton Rouge Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						10,000			
						7,661			
						10,000			
					2/10/14		10,000	Coffee	
					3/1/14	5,000	8,750	Food, printing	
LA102-New Orleans Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									
						25,000			
LA103-Shreveport Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					6/18/13		7,500	Gift cards	
						5,000			
					7/8/13	5,000	700	PINK TARP, conference table, chairs	
					8/1/13		7,000	Chicken marsala, salad, etc.	
						7,000			
						5,389			
						6,616			
					5/14/13	25,000	2,400	Sofa, loveseat, lamps, etc	
					4/2/13	10,000	1,300	Water, fruit	
						10,000			
LA104-Bayou Region Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					10/1/13	11,000	2,000	Food	
						5,000			
						5,000			
					10/1/13		5,000	Food	
LA105-The Northeast Louisiana Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									
						7,500			
						10,025			
						11,000			
					6/1/13	3,000	6,000	food	
					6/1/13		7,500	food	

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP		NOT FOR PUBLIC DISCLOSURE						EIN # 75-2462834
YEAR ENDED MARCH 31, 2014								2013 FORM 990
SCHEDULE B, PART I and II								
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description
MA100-Massachusetts Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.								
						53,817		
						16,048		
MD100-Maryland Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.								
					12/17/13	32,019	22,981	Food/Gift cards
ME100-Maine Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.								
						10,000		
						10,977		
					3/31/14		10,000	Coffee and Donuts for Race Day
						11,350		
						15,000		
MI100-Greater Lansing Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.								
						18,744		
					2/3/14	12,925	8,514	Survivor gift Certificates, spa certificates. Spa Day Event Race & Ride
						13,000		
						15,000		
						38,724		
					3/31/14	7,400	4,626	food
MI101-Grand Rapids Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.								
					4/18/13-\$17,500; 3/29/14-\$15,000	32,500	14,500	Trucks, lift, ice, skids, water
						13,000		
						15,000		
					Various	6,500	10,000	Bagels, breakfast, coffee
						60,000		
						25,000		
MI102-The Southwest Michigan Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.								
					1/30/14	2,700	10,000	Food
						10,000		
						10,000		
						10,000		
						10,000		
						6,716		
						6,625		
						5,466		

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE					EIN # 75-2462834
YEAR ENDED MARCH 31, 2014									2013 FORM 990
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
MN101-Minnesota Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					10/23/13		50,000	food and gift certificate	
					4/1/13	10,265	20,000	Watermelon	
					4/1/13		50,000	Coffee	
						49,384			
					Various		50,000	water	
					5/1/13		36,193	food	
						42,137			
MO100-Mid-Missouri Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						7,250			
						5,000			
						5,000			
						5,000			
MO101-Greater Kansas City Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						50,000			
						29,059			
						65,000			
						29,059			
						30,000			
						151,890			
						30,000			
MO102-St. Louis Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					3/3/14	7,500	51,282	Fruit/Water/Granola Bars/Roses/Bakery Goods/utensils	
						50,000			
						50,000			
MS100-Central Mississippi Steel Magnolias Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						8,982			
						7,500			
						10,000			
						5,974			
					3/11/14	25,000	5,200	Gift Cards	
MS101-North Mississippi Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						20,000			
						10,000			
MT100-Montana Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						10,000			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						10,000			
						5,100			
						5,000			
						5,000			
						7,929			
					5/1/13		5,000	Food	
					4/18/13		10,000	Water	
NC100-Charlotte Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.							52,500		
NC101-NC Triangle Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.							35,465		
					10/25/14; 3/21/14	45,000	16,069	Gifts and Gift Cards	
						35,000			
					2/19/14		48,000	Water	
						40,000			
						45,240			
					4/19/13		35,130	Food, Gift Cards, Flowers	
NC102-North Carolina Foothills Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.							5,000		
						9,994			
						5,000			
						10,000			
NC103-North Carolina Triad Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.							15,000		
						40,280			
						12,500			
						125,339			
NE100-Nebraska Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					1/17/14	38,000	6,000	Food/Water	
					Various		44,320	Supplies	
					12/13/13, 1/13/14, 2/3/14	49,245	4,000	10 Pallets of Kroger 24 pack water and 125 cases of gallon water	
						40,000			
						44,572			
NJ100-Central and South Jersey Affiliate of Susan G. Komen Breast Cancer Foundation, Inc.							194,279		
						116,116			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						70,000			
						101,384			
NJ101-The North Jersey Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						29,474			
						30,000			
						34,500			
						142,355			
NM100-Central New Mexico Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						7,006			
						7,771			
						7,000			
						15,000			
						25,000			
						25,000			
						58,662			
NV100-The Las Vegas Chapter of the Susan G. Komen Breast Cancer Foundation									
						31,040			
					6/1/13;9/11/13;10/1/13;11/1/13;12/20/13;3/1/14	13,205	9,000	gifts	
						18,465			
						26,000			
						137,679			
						20,000			
NV101-Northern Nevada Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					8/23/13		7,000	Coffee	
						8,100			
						7,500			
						7,000			
						6,000			
						7,000			
						7,000			
						7,000			
NY100-The Western New York Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						40,000			
NY101-Central New York Affiliate of the Susan G. Komen Breast Cancer Foundation									

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						20,000			
						20,000			
NY102-Elmira Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					5/23/13, 11/26/13, 2/18/14	16,500	2,500	survivor gifts	
					7/31/13, 3/24/14 3/26/14	2,000	120,000	gift cards	
						10,000			
						8,500			
					3/20/14		36,090	gift cards	
NY103-Northeastern New York Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						10,000			
					1/9/14, 10/5/13	5,361	5,000	Fruit and Water for the Race	
						15,415			
						10,000			
						10,000			
NY104-Greater New York City Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						100,000			
						268,107			
						20,200			
						382,500			
					8/23/13	55,456	600	Grantee Workshop Magazines : Goody Bag	
					6/19/2013;10/21/13 ;4/18/13	99,754	90,000	Donation of 30,000 units of 16.9 oz. water bottles for Race	
						85,000			
OH100-Greater Cincinnati Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						123,500			
					10/23/13	40,000	11,783	Food/Gifts	
						26,000			
OH101-The Northeast Ohio Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									
						35,000			
					7/3/13 - 8/1/13	23,678	20,000	Food for Race	
						75,000			
OH102-Columbus Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						72,230			
					5/17/13	30,000	35,752	Food	

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						90,000			
						40,000			
					2/3/14	20,000	35,000	Coffee and Food	
					3/21/14		75,000	Gifts	
						45,000			
OH103-Northwest Ohio Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						25,000			
					2/7/14,2/28/14; 1/21/14	20,000	10,000	Food	
						25,000			
						30,000			
OK100-Central Oklahoma Chapter of the Komen Foundation, Inc.									
						20,912			
						18,450			
						15,000			
					various	26,000	1,630	Food/Beverages	
						15,000			
						23,265			
						40,000			
					1/24/14	15,000	2,000	Gifts	
						22,500			
OK101-Tulsa Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						22,406			
					12/11/13	60,000	3,170	Supplies, Flowers	
						20,000			
					3/22/13		26,376	Food/Beverage,Banners,Gifts	
						25,000			
						22,500			
						15,549			
					12/18/13	23,334	7,900	Food & Beverage-Race 2013	
OR100-The Oregon and Southwest Washington Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc									
						50,000			
						88,599			
					10/31/13, 2/11/14, 3/27/14	91,651	61,000	Food	
						115,000			
						50,000			
						50,000			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
PA100-Philadelphia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc									
					11/14/13		260,000	shampoo, haircut and blow dry for up to 4,000 survivors	
						95,000			
						81,800			
					4/23/2013 11/5/13	17,500	146,815	food/bev	
					5/28/13 12/20/13	75,000	23,000	food	
PA101-Pittsburgh Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						67,354			
					1/28/2014 4/18/13	30,000	38,092	food for survivor tent and gift cards for pledge prizes	
					5/15/13 3/1/14				
						40,000			
					2/11/14	180,760	20,440	jewelry (gifts for survivors and guests at Tickled Pink Luncheon)	
						51,250			
PA102-The Northeastern Pennsylvania Chapter of the Susan G. Komen Breast Cancer Foundation									
						10,000			
SC100-Lowcountry Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					4/25/13	269	38,000	Gifts and Gift Cards	
						20,000			
					4/9/13	10,000	10,000	Gift Cards and Food (KO Party)	
					4/23/13	13,700	5,000	Food/Catering	
						43,228			
						16,600			
SC101-Upstate South Carolina Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						10,000			
						30,000			
						10,000			
						10,000			
						10,068			
						25,366			
					9/1/13	450	9,500	Food/gifts	
SD100-South Dakota Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					2/1/13		6,250	Water	
						5,005			
						5,000			
						12,500			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						7,500			
						13,500			
						5,000			
						25,000			
						7,528			
						12,127			
TN100-Chattanooga Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						10,000			
						10,000			
					5/1/13		40,000	Guest Pass & Race Course	
					5/15/13		11,100	Gift Cards	
						18,000			
						20,000			
TN101-Upper Cumberland Affiliate of the Susan G. Komen Breast Cancer Foundation									
						10,000			
						5,000			
						20,000			
						5,000			
TN102-Tri-Cities Affiliate of the Susan G. Komen Breast Cancer Foundation									
					12/16/13		7,476	Food	
					9/19/13	10,000	5,000	Food & Beverage	
						50,000			
TN103-Knoxville Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					10/26/13; 1/16/14	51,783	6,491	Race day food, Survivor flowers	
						25,000			
						53,741			
					8/1/13		14,000	Food	
TN104-Memphis-Midsouth Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						45,000			
						5,000			
						22,579			
						70,000			
					7/1/13	15,000	20,000	Beverage & Food for Preview Party, Race and Race Store	
					7/19/13	1,091	15,000	Coffee for Race participants and Starbucks merchandise for race store	
TN105-The Greater Nashville Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
					11/27/13	48,000	500	water	
					8/7/13		31,500	Coffee, hot chocolate mobile bus, gift cards	
						20,000			
					9/18/13; 2/10/14	17,340	6,500	Water and coffee	
TX100-Greater Amarillo Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						10,000			
TX101 Austin Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					12/9/2013 & 11/11/2013	15,000	27,600	Race food & beverage - Oatmega Bar, Perfect Cookie, Live Soda	
						150,000			
						45,001			
						36,100			
						30,657			
TX102-Dallas County Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						46,708			
						40,905			
						43,229			
					4/29/13, 5/6/13, 11/1/13, 11/04/13, 1/10/13, 2/18/14	112,093	5,000	Bananas & Apples	
						100,000			
TX103-EI Paso Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						10,000			
					Various		11,250	Gift	
						20,000			
						15,000			
					12/10/13	1,100	8,900	Medals, doves, product, storage	
						10,000			
TX104-Tarrant County Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						32,000			
						44,000			
						33,500			
						25,725			
					1/8/14, 11/11/13	60,000	9,232	Bananas, apples, gift cards	
						100,300			
						30,000			
						35,000			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE					EIN # 75-2462834
YEAR ENDED MARCH 31, 2014									2013 FORM 990
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
TX105-Houston Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					4/3/13;5/24/13;5/31/13	80,486	47,665	Food/Bev	
						161,198			
					5/23/12; 5/29/13	20,200	128,500	Men's/Women's Undergarments, Pledge Prizes (Gift Cards) Gifts (Sunglasses, tote bags)	
TX106-Lubbock Area Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						20,000			
						25,000			
						8,500			
						10,000			
						12,500			
TX107-North Texas Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						30,000			
					2/28/14	5,000	43,345	Water/Propel	
						50,000			
					1/16/14	40,000	13,500	gifts cards, apples, bananas, 234 cases of 3pk/1 gal water	
						20,302			
TX108-The San Antonio Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									
					3/21/14	50,000	30,800	Food, Supplies, Gifts	
					Various		325,000	tickets/passes	
TX109-Texarkana Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						6,332			
					7/3/13	9,370	1,260	Luncheons for Committee Meetings	
					7/15/13	30,000	5,000	coffee	
						25,000			
						10,000			
TX110-Tyler Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									
						12,000			
						7,500			
						5,000			
						5,000			
						5,000			
						7,500			
						5,000			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						5,000			
						5,000			
TX111-Central Texas Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					4/1/13 - 3/31/14	11,110	10,000	non alcoholic beverages	
						10,000			
						5,000			
						5,000			
TX112-Wichita Falls Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						6,380			
						10,000			
UT100-Salt Lake City Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						30,878			
						18,000			
					4/1/14		42,500	free loaf certificates and bread	
						18,290			
					2/5/14		15,360	T-Shirts	
VA100-Greater Richmond, Virginia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						30,000			
						40,000			
						32,652			
						26,062			
						20,277			
VA101-Greater Roanoke Valley Area Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						11,598			
						19,000			
					2/12/14	0	14,058	coupons for registration events, coupons for all participants, volunteer lunch, volunteer breakfast, distribution of race postcards	
					1/13/2014	10,000	1,500	Food, water, flowers	
						20,000			
						10,000			
						10,000			
						56,066			
VA102-Tidewater Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					10/1/13; 11/25/13	36,615	5,019	Goods for Race - Coffee, food	
						15,000			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE			EIN # 75-2462834		
YEAR ENDED MARCH 31, 2014							2013 FORM 990		
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
						25,000			
						15,000			
VT100-Vermont-New Hampshire Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						11,669			
						10,000			
						11,987			
						8,500			
WA100-The Puget Sound Chapter of the Susan G. Komen Foundation, Inc.									
						50,000			
					Various	2,000	40,000	Food	
						95,328			
						154,892			
WA101-Eastern Washington Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					3/5/14		15,000	Coffee for Race	
						11,500			
						39,700			
						43,197			
WI100-Central Wisconsin Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						5,000			
						35,000			
						5,000			
						5,000			
						5,000			
						6,000			
WI101-Milwaukee Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					VARIOUS	1,428,220	250	\$100 gift card for KFTC winner, survivor basket, KFTC prize basket	
						100,000			
WI102-Madison Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
						30,000			
						15,000			
					2/12/14		20,000	breakfast food for race	
WV100-West Virginia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.									
					1/28/14	20,000	2,000	food for Race	
						11,022			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP				NOT FOR PUBLIC DISCLOSURE					EIN # 75-2462834
YEAR ENDED MARCH 31, 2014									2013 FORM 990
SCHEDULE B, PART I and II									
Contributor's Name	Street Address	City	State	Zip Code	Date of Non-Cash	Cash Contribution Amount	FMV of Non-cash	Non-cash property description	
WY100-Wyoming Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.									
						10,000			
						10,000			
					9/11/13		10,112	food coupons	
						30,000			
						10,000			
						10,000			
						7,500			
						19,574			
						7,500			
					TOTALS OVER 2%	19,241,782	3,855,212		
					Total Cash Contrib under 2%	78,674,300	4,682,637	Total Noncash contrib under 2%	
					Total Cash Contributions	97,916,082	8,537,849	Total Noncash Contributions	

SCHEDULE C
(Form 990 or 990-EZ)

Political Campaign and Lobbying Activities

OMB No. 1545-0047

2013

Open to Public Inspection

For Organizations Exempt From Income Tax Under section 501(c) and section 527

- ▶ **Complete if the organization is described below.** ▶ Attach to Form 990 or Form 990-EZ.
- ▶ **See separate instructions.** ▶ **Information about Schedule C (Form 990 or 990-EZ) and its instructions is at www.irs.gov/form990.**

Department of the Treasury
Internal Revenue Service

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

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

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

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

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

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

Name of organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number 75-2462834
--	---

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

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

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

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

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

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

(a) Name	(b) Address	(c) EIN	(d) Amount paid from filing organization's funds. If none, enter -0-.	(e) Amount of political contributions received and promptly and directly delivered to a separate political organization. If none, enter -0-.
(1)	-----			
(2)	-----			
(3)	-----			
(4)	-----			
(5)	-----			
(6)	-----			

For Paperwork Reduction Act Notice, see the Instructions for Form 990 or 990-EZ.

Schedule C (Form 990 or 990-EZ) 2013

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

A Check if the filing organization belongs to an affiliated group (and list in Part IV each affiliated group member's name, address, EIN, expenses, and share of excess lobbying expenditures).

B Check if the filing organization checked box A and "limited control" provisions apply.

Limits on Lobbying Expenditures (The term "expenditures" means amounts paid or incurred.)		(a) Filing organization's totals	(b) Affiliated group totals
1a	Total lobbying expenditures to influence public opinion (grass roots lobbying)	68,694.	68,694.
b	Total lobbying expenditures to influence a legislative body (direct lobbying)	29,561.	29,561.
c	Total lobbying expenditures (add lines 1a and 1b)	98,255.	98,255.
d	Other exempt purpose expenditures	127,057,554.	240,872,562.
e	Total exempt purpose expenditures (add lines 1c and 1d)	127,155,809.	240,970,817.
f	Lobbying nontaxable amount. Enter the amount from the following table in both columns.	1,000,000.	1,000,000.
If the amount on line 1e, column (a) or (b) is:		The lobbying nontaxable amount is:	
Not over \$500,000		20% of the amount on line 1e.	
Over \$500,000 but not over \$1,000,000		\$100,000 plus 15% of the excess over \$500,000.	
Over \$1,000,000 but not over \$1,500,000		\$175,000 plus 10% of the excess over \$1,000,000.	
Over \$1,500,000 but not over \$17,000,000		\$225,000 plus 5% of the excess over \$1,500,000.	
Over \$17,000,000		\$1,000,000.	
g	Grassroots nontaxable amount (enter 25% of line 1f)	250,000.	250,000.
h	Subtract line 1g from line 1a. If zero or less, enter -0-	0	0
i	Subtract line 1f from line 1c. If zero or less, enter -0-	0	0
j	If there is an amount other than zero on either line 1h or line 1i, did the organization file Form 4720 reporting section 4911 tax for this year?	<input type="checkbox"/> Yes <input type="checkbox"/> No	

4-Year Averaging Period Under Section 501(h)

(Some organizations that made a section 501(h) election do not have to complete all of the five columns below. See the instructions for lines 2a through 2f on page 4.)

Lobbying Expenditures During 4-Year Averaging Period					
Calendar year (or fiscal year beginning in)	(a) 2010	(b) 2011	(c) 2012	(d) 2013	(e) Total
2a Lobbying nontaxable amount	1,000,000.	1,000,000.	1,000,000.	1,000,000.	4,000,000.
b Lobbying ceiling amount (150% of line 2a, column (e))					6,000,000.
c Total lobbying expenditures	552,301.	656,218.	144,834.	98,255.	1,451,608.
d Grassroots nontaxable amount	250,000.	250,000.	250,000.	250,000.	1,000,000.
e Grassroots ceiling amount (150% of line 2d, column (e))					1,500,000.
f Grassroots lobbying expenditures	439,745.	519,831.	83,839.	68,694.	1,112,109.

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

Table with 3 main columns: (a) Yes/No, (b) Amount. Rows include: 1 During the year, did the filing organization attempt to influence foreign, national, state or local legislation...; 2a Did the activities in line 1 cause the organization to be not described in section 501(c)(3)?; 2b If "Yes," enter the amount of any tax incurred under section 4912; 2c If "Yes," enter the amount of any tax incurred by organization managers under section 4912; 2d If the filing organization incurred a section 4912 tax, did it file Form 4720 for this year?

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

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

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

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

Part IV Supplemental Information

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

Series of horizontal dashed lines for providing supplemental information.

SCHEDULE D (Form 990)

Supplemental Financial Statements

OMB No. 1545-0047

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

2013

Department of the Treasury Internal Revenue Service

Attach to Form 990.

Open to Public Inspection

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

Name of the organization

Employer identification number

THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP

75-2462834

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

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

Table with 2 columns: (a) Donor advised funds, (b) Funds and other accounts. Rows include: 1 Total number at end of year, 2 Aggregate contributions to (during year), 3 Aggregate grants from (during year), 4 Aggregate value at end of year, 5 Did the organization inform all donors and donor advisors in writing that the assets held in donor advised funds are the organization's property, subject to the organization's exclusive legal control?, 6 Did the organization inform all grantees, donors, and donor advisors in writing that grant funds can be used only for charitable purposes and not for the benefit of the donor or donor advisor, or for any other purpose conferring impermissible private benefit?

Part II Conservation Easements. Complete if the organization answered "Yes" to Form 990, Part IV, line 7.

Table with 2 columns: Held at the End of the Tax Year. Rows include: 1 Purpose(s) of conservation easements held by the organization (check all that apply), 2 Complete lines 2a through 2d if the organization held a qualified conservation contribution in the form of a conservation easement on the last day of the tax year., 3 Number of conservation easements modified, transferred, released, extinguished, or terminated by the organization during the tax year, 4 Number of states where property subject to conservation easement is located, 5 Does the organization have a written policy regarding the periodic monitoring, inspection, handling of violations, and enforcement of the conservation easements it holds?, 6 Staff and volunteer hours devoted to monitoring, inspecting, and enforcing conservation easements during the year, 7 Amount of expenses incurred in monitoring, inspecting, and enforcing conservation easements during the year, 8 Does each conservation easement reported on line 2(d) above satisfy the requirements of section 170(h)(4)(B)(i) and section 170(h)(4)(B)(ii)?, 9 In Part XIII, describe how the organization reports conservation easements in its revenue and expense statement, and balance sheet, and include, if applicable, the text of the footnote to the organization's financial statements that describes the organization's accounting for conservation easements.

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

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

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

For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule D (Form 990) 2013

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets (continued)

- 3** Using the organization's acquisition, accession, and other records, check any of the following that are a significant use of its collection items (check all that apply):
- a** Public exhibition
 - b** Scholarly research
 - c** Preservation for future generations
 - d** Loan or exchange programs
 - e** Other _____
- 4** Provide a description of the organization's collections and explain how they further the organization's exempt purpose in Part XIII.
- 5** During the year, did the organization solicit or receive donations of art, historical treasures, or other similar assets to be sold to raise funds rather than to be maintained as part of the organization's collection? **Yes** **No**

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

- 1a** Is the organization an agent, trustee, custodian or other intermediary for contributions or other assets not included on Form 990, Part X? **Yes** **No**
- b** If "Yes," explain the arrangement in Part XIII and complete the following table:
- | | Amount |
|--|-----------|
| c Beginning balance | 1c |
| d Additions during the year | 1d |
| e Distributions during the year | 1e |
| f Ending balance | 1f |
- 2a** Did the organization include an amount on Form 990, Part X, line 21? **Yes** **No**
- b** If "Yes," explain the arrangement in Part XIII. Check here if the explanation has been provided in Part XIII.

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

	(a) Current year	(b) Prior year	(c) Two years back	(d) Three years back	(e) Four years back
1a Beginning of year balance					
b Contributions					
c Net investment earnings, gains, and losses					
d Grants or scholarships					
e Other expenditures for facilities and programs					
f Administrative expenses					
g End of year balance					

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

- a** Board designated or quasi-endowment %
- b** Permanent endowment %
- c** Temporarily restricted endowment %

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

3a Are there endowment funds not in the possession of the organization that are held and administered for the organization by:

- (i)** unrelated organizations
- (ii)** related organizations

	Yes	No
3a(i)	<input type="checkbox"/>	<input type="checkbox"/>
3a(ii)	<input type="checkbox"/>	<input type="checkbox"/>
3b	<input type="checkbox"/>	<input type="checkbox"/>

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

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

Part VI Land, Buildings, and Equipment.

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

Description of property	(a) Cost or other basis (investment)	(b) Cost or other basis (other)	(c) Accumulated depreciation	(d) Book value
1a Land				
b Buildings				
c Leasehold improvements		508,796.	383,399.	125,397.
d Equipment		1,331,010.	1,133,001.	198,009.
e Other		189,791.	165,736.	24,055.
Total. Add lines 1a through 1e. (Column (d) must equal Form 990, Part X, column (B), line 10(c).)				347,461.

Part VII Investments - Other Securities.

Complete if the organization answered "Yes" to Form 990, Part IV, line 11b. See Form 990, Part X, line 12.

(a) Description of security or category (including name of security)	(b) Book value	(c) Method of valuation: Cost or end-of-year market value
(1) Financial derivatives		
(2) Closely-held equity interests		
(3) Other _____		
(A) _____		
(B) _____		
(C) _____		
(D) _____		
(E) _____		
(F) _____		
(G) _____		
(H) _____		
Total. (Column (b) must equal Form 990, Part X, col. (B) line 12.) ►		

Part VIII Investments - Program Related.

Complete if the organization answered "Yes" to Form 990, Part IV, line 11c. See Form 990, Part X, line 13.

(a) Description of investment	(b) Book value	(c) Method of valuation: Cost or end-of-year market value
(1)		
(2)		
(3)		
(4)		
(5)		
(6)		
(7)		
(8)		
(9)		
Total. (Column (b) must equal Form 990, Part X, col. (B) line 13.) ►		

Part IX Other Assets.

Complete if the organization answered "Yes" to Form 990, Part IV, line 11d. See Form 990, Part X, line 15.

(a) Description	(b) Book value
(1)	
(2)	
(3)	
(4)	
(5)	
(6)	
(7)	
(8)	
(9)	
Total. (Column (b) must equal Form 990, Part X, col. (B) line 15.) ►	

Part X Other Liabilities.

Complete if the organization answered "Yes" to Form 990, Part IV, line 11e or 11f. See Form 990, Part X, line 25.

1. (a) Description of liability	(b) Book value	
(1) Federal income taxes		
(2) DUE TO KOMEN PARENT	8,494,124.	
(3) ACCRUED EXPENSES	16,069.	
(4)		
(5)		
(6)		
(7)		
(8)		
(9)		
Total. (Column (b) must equal Form 990, Part X, col. (B) line 25.) ►	8,510,193.	

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

Part XIII Supplemental Information *(continued)*

FIN 48 (ASC 740) FINANCIAL STATEMENT DISCLOSURE

SCHEDULE D, PART X, LINE 2

THE ORGANIZATION IS SUBJECT TO A RECOGNITION THRESHOLD AND MEASUREMENT ATTRIBUTE FOR FINANCIAL STATEMENT RECOGNITION AND MEASUREMENT OF A TAX POSITION TAKEN OR EXPECTED TO BE TAKEN IN A TAX RETURN. THERE WERE NO UNCERTAIN TAX POSITIONS IN THE FINANCIAL STATEMENTS AT MARCH 31, 2014 OR MARCH 31, 2013.

SCHEDULE G
(Form 990 or 990-EZ)

Department of the Treasury
Internal Revenue Service

Supplemental Information Regarding Fundraising or Gaming Activities

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

▶ Attach to Form 990 or Form 990-EZ.

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

OMB No. 1545-0047

2013

Open to Public Inspection

Name of the organization

THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP

Employer identification number

75-2462834

Part I

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

1 Indicate whether the organization raised funds through any of the following activities. Check all that apply.

- a** Mail solicitations
- b** Internet and email solicitations
- c** Phone solicitations
- d** In-person solicitations
- e** Solicitation of non-government grants
- f** Solicitation of government grants
- g** Special fundraising events

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

(i) Name and address of individual or entity (fundraiser)	(ii) Activity	(iii) Did fundraiser have custody or control of contributions?		(iv) Gross receipts from activity	(v) Amount paid to (or retained by) fundraiser listed in col. (i)	(vi) Amount paid to (or retained by) organization
		Yes	No			
1 J.C. GEEVER INC.	FOUNDATION GRANTS		X		33,600.	
2 ALBERS CONSULTING	SOLICIT SPONSORS		X	20,000.	10,000.	10,000.
3 W. STEWART MCKEOUGH	SOLICIT SPONSORS		X	1,107,652.	122,328.	985,324.
4						
5						
6						
7						
8						
9						
10						
Total				1,127,652.	165,928.	995,324.

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

AL, AK, AZ, AR, CA, CO, CT, DE, DC, FL, GA, HI, ID, IL, IN,
IA, KS, KY, LA, ME, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH,
OK, OR, PA, RI, SC, SD, TN, TX, UT, VT, VA, WA, WV, WI, WY,

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

		(a) Event #1	(b) Event #2	(c) Other events	(d) Total events (add col. (a) through col. (c))
		RACES FOR THE CURE (event type)	PINK TIE BALLS (event type)	310. (total number)	
Revenue	1 Gross receipts	92,185,197.	2,413,017.	7,367,675.	101,965,889.
	2 Less: Contributions	61,936,266.	1,561,347.	5,116,107.	68,613,720.
	3 Gross income (line 1 minus line 2).	30,248,931.	851,670.	2,251,568.	33,352,169.
Direct Expenses	4 Cash prizes				
	5 Noncash prizes	2,838,541.	150,978.	692,235.	3,681,754.
	6 Rent/facility costs		74,665.	176,662.	251,327.
	7 Food and beverages	4,499,775.	172,401.	700,549.	5,372,725.
	8 Entertainment				
	9 Other direct expenses	2,471,499.	261,450.	238,620.	2,971,569.
	10 Direct expense summary. Add lines 4 through 9 in column (d) ▶				12,277,375.
	11 Net income summary. Subtract line 10 from line 3, column (d) ▶				21,074,794.

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

		(a) Bingo	(b) Pull tabs/instant bingo/progressive bingo	(c) Other gaming	(d) Total gaming (add col. (a) through col. (c))
Revenue	1 Gross revenue			214,303.	214,303.
Direct Expenses	2 Cash prizes				
	3 Noncash prizes				
	4 Rent/facility costs				
	5 Other direct expenses			73,219.	73,219.
	6 Volunteer labor	<input type="checkbox"/> Yes _____% <input type="checkbox"/> No	<input type="checkbox"/> Yes _____% <input type="checkbox"/> No	<input checked="" type="checkbox"/> Yes 95.0000% <input type="checkbox"/> No	
	7 Direct expense summary. Add lines 2 through 5 in column (d) ▶				73,219.
	8 Net gaming income summary. Subtract line 7 from line 1, column (d) ▶				141,084.

9 Enter the state(s) in which the organization operates gaming activities: SEE SUPPLEMENTAL PAGE

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

b If "No," explain: THE AFFILIATES ARE REGISTERED IN EACH STATE WHERE A LICENSE IS KNOWN TO BE REQUIRED. SEE SUPPLEMENTAL INFORMATION.

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

b If "Yes," explain: _____

- 11 Does the organization operate gaming activities with nonmembers? Yes No
- 12 Is the organization a grantor, beneficiary or trustee of a trust or a member of a partnership or other entity formed to administer charitable gaming? Yes No
- 13 Indicate the percentage of gaming activity operated in:

a The organization's facility	13a	%
b An outside facility	13b	100.0000 %
- 14 Enter the name and address of the person who prepares the organization's gaming/special events books and records:

Name ▶ THE TREASURER OF EACH INDIVIDUAL KOMEN AFFILIATE

Address ▶ SAME ADDRESS AS KOMEN AFFILIATE

- 15 a Does the organization have a contract with a third party from whom the organization receives gaming revenue? Yes No
- b If "Yes," enter the amount of gaming revenue received by the organization ▶ \$ _____ and the amount of gaming revenue retained by the third party ▶ \$ _____
- c If "Yes," enter name and address of the third party:

Name ▶

Address ▶

16 Gaming manager information:

Name ▶ NONE

Gaming manager compensation ▶ \$ _____

Description of services provided ▶

- Director/officer
- Employee
- Independent contractor

17 Mandatory distributions:

- a Is the organization required under state law to make charitable distributions from the gaming proceeds to retain the state gaming license? Yes No
- b Enter the amount of distributions required under state law to be distributed to other exempt organizations or spent in the organization's own exempt activities during the tax year ▶ \$ 141,084.

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

SCHEDULE G, PART II - NET INCOME SUMMARY

GROSS RECEIPTS ARE REDUCED BY THE AMOUNT OF CONTRIBUTIONS PER IRS INSTRUCTIONS. THE CONTRIBUTIONS FOR FYE 3/31/14 WERE \$68,613,720.

SCHEDULE G, PART III, LINE 11

THE AFFILIATES DO NOT HAVE ANY MEMBERS WHICH COULD CONDUCT GAMING ACTIVITIES. RATHER, THE MAJORITY OF GAMING ACTIVITIES WERE CONDUCTED BY

- 11 Does the organization operate gaming activities with nonmembers? Yes No
- 12 Is the organization a grantor, beneficiary or trustee of a trust or a member of a partnership or other entity formed to administer charitable gaming? Yes No
- 13 Indicate the percentage of gaming activity operated in:

a The organization's facility	13a	%
b An outside facility	13b	%
- 14 Enter the name and address of the person who prepares the organization's gaming/special events books and records:

Name ▶ _____

Address ▶ _____

- 15 a Does the organization have a contract with a third party from whom the organization receives gaming revenue? Yes No
- b If "Yes," enter the amount of gaming revenue received by the organization ▶ \$ _____ and the amount of gaming revenue retained by the third party ▶ \$ _____.
- c If "Yes," enter name and address of the third party:

Name ▶ _____

Address ▶ _____

16 Gaming manager information:

Name ▶ _____

Gaming manager compensation ▶ \$ _____

Description of services provided ▶ _____

- Director/officer
- Employee
- Independent contractor

17 Mandatory distributions:

- a Is the organization required under state law to make charitable distributions from the gaming proceeds to retain the state gaming license? Yes No
- b Enter the amount of distributions required under state law to be distributed to other exempt organizations or spent in the organization's own exempt activities during the tax year ▶ \$ _____

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

VOLUNTEERS.

PART III, LINE 17

ALL FUNDS FROM GAMING ACTIVITIES SUCH AS CHARITABLE RAFFLES ARE EITHER DISTRIBUTED TO OTHER EXEMPT ORGANIZATIONS OR SPENT ON THE AFFILIATE'S OWN EXEMPT ACTIVITIES DURING THE TAX YEAR.

- 11 Does the organization operate gaming activities with nonmembers? Yes No
- 12 Is the organization a grantor, beneficiary or trustee of a trust or a member of a partnership or other entity formed to administer charitable gaming? Yes No
- 13 Indicate the percentage of gaming activity operated in:

a The organization's facility	13a	%
b An outside facility	13b	%
- 14 Enter the name and address of the person who prepares the organization's gaming/special events books and records:

Name ▶ _____

Address ▶ _____

- 15 a Does the organization have a contract with a third party from whom the organization receives gaming revenue? Yes No
- b If "Yes," enter the amount of gaming revenue received by the organization ▶ \$ _____ and the amount of gaming revenue retained by the third party ▶ \$ _____.
- c If "Yes," enter name and address of the third party:

Name ▶ _____

Address ▶ _____

16 Gaming manager information:

Name ▶ _____

Gaming manager compensation ▶ \$ _____

Description of services provided ▶ _____

- Director/officer
- Employee
- Independent contractor

17 Mandatory distributions:

- a Is the organization required under state law to make charitable distributions from the gaming proceeds to retain the state gaming license? Yes No
- b Enter the amount of distributions required under state law to be distributed to other exempt organizations or spent in the organization's own exempt activities during the tax year ▶ \$ _____

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

SCHEDULE G, PART III-STATES IN WHICH ORG. OPERATES GAMING ACTIVITIES

AZ, CA, CO, FL, ID, IL, IN,

IA, KY, LA, ME, MI, MO, MT, NE, NJ, NM, NY, OH, OK, PA, SC, TX, VT, VA, WV, WI,

**SCHEDULE I
(Form 990)**

**Grants and Other Assistance to Organizations,
Governments, and Individuals in the United States**

OMB No. 1545-0047

2013

**Open to Public
Inspection**

Department of the Treasury
Internal Revenue Service

Complete if the organization answered "Yes" to Form 990, Part IV, line 21 or 22.

▶ Attach to Form 990.

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

Name of the organization

THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP

Employer identification number

75-2462834

Part I General Information on Grants and Assistance

- Does the organization maintain records to substantiate the amount of the grants or assistance, the grantees' eligibility for the grants or assistance, and the selection criteria used to award the grants or assistance? Yes No
- Describe in Part IV the organization's procedures for monitoring the use of grant funds in the United States.

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

1 (a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
(1) SEE ATTACHED STATEMENT			70,459,058.				SEE ATTACHED
(2)							
(3)							
(4)							
(5)							
(6)							
(7)							
(8)							
(9)							
(10)							
(11)							
(12)							

2 Enter total number of section 501(c)(3) and government organizations listed in the line 1 table ▶ 1,243.

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

For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule I (Form 990) (2013)

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

(a) Type of grant or assistance	(b) Number of recipients	(c) Amount of cash grant	(d) Amount of non-cash assistance	(e) Method of valuation (book, FMV, appraisal, other)	(f) Description of non-cash assistance
1 EDUCATION	10.	10,857.			
2 TRAVEL	8.	7,715.			
3					
4					
5					
6					
7					

Part IV Supplemental Information. Complete this part to provide the information required in Part I, line 2, Part III, column (b), and any other additional information.

DESCRIPTION OF ORGANIZATION'S PROCEDURES FOR MONITORING THE USE OF GRANTS

SCHEDULE I, PART I, LINE 2

AFFILIATES REQUIRE GRANTEES TO SUBMIT PROGRESS AND FINAL REPORTS THAT PROVIDE INFORMATION ABOUT PROGRESS MADE TOWARD THE FUNDED PROGRAM'S GOALS AND OBJECTIVES AND A FINANCIAL REPORT ON THE EXPENDITURE OF FUNDS AWARDED. FUTURE PAYMENTS UNDER THE GRANT ARE CONTINGENT UPON AFFILIATES' RECEIPT OF SATISFACTORY REPORTS. IF THE REPORTS DO NOT REFLECT SATISFACTORY PROGRESS OR THERE IS A CONCERN ABOUT THE EXPENDITURE OF FUNDS, AFFILIATES MAY EITHER TERMINATE THE GRANT OR REFUSE TO ISSUE ADDITIONAL PAYMENTS UNTIL CORRECTIVE ACTION IS TAKEN. AFFILIATES ALSO MAY

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

(a) Type of grant or assistance	(b) Number of recipients	(c) Amount of cash grant	(d) Amount of non-cash assistance	(e) Method of valuation (book, FMV, appraisal, other)	(f) Description of non-cash assistance
1					
2					
3					
4					
5					
6					
7					

Part IV Supplemental Information. Complete this part to provide the information required in Part I, line 2, Part III, column (b), and any other additional information.

CONDUCT SITE VISITS IN ORDER TO BUILD STRONGER RELATIONSHIPS WITH
GRANTEES, TO GAIN A BETTER UNDERSTANDING OF THEIR WORK, AND TO ADDRESS
ANY CHALLENGES OR PROBLEMS THE GRANTEES MAY BE FACING.

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
AL100 - North Central Alabama Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Alabama Dept. of Public Health	RSA Tower, 201 Monroe St., Suite 1364	Montgomery	AL	36130-3017	63-1106545	501c3	450,000			Screening
American Cancer Society	1100 Ireland Way, Suite 201	Birmingham	AL	35205	74-1185665	501c3	5,700			Education
American Cancer Society	1100 Ireland Way, Suite 201	Birmingham	AL	35205	74-1185665	501c3	32,300			Treatment
St. Vincents Hospital	2800 University Blvd.Suite 234	Birmingham	AL	35233	63-0868066	501c3	5,000			Education
UAB Comprehensive Cancer Center	NP 2517; 1720 2nd Avenue South Attn: Debra Martin	Birmingham	AL	35292-3300	16-3605396	501c3	10,000			Education
UAB Comprehensive Cancer Center	NP 2517; 1720 2nd Avenue South Attn: Debra Martin	Birmingham	AL	35292-3300	16-3605396	501c3	10,000			Treatment
UAB-Deep South Network for Cancer Contro	701 20th Street South, AB 990 Attn: Debra Snider	Birmingham	AL	35294	16-3605396	501c3	28,062			Education
UAB-Deep South Network for Cancer Contro	701 20th Street South, AB 990 Attn: Debra Snider	Birmingham	AL	35294	16-3605396	501c3	3,572			Screening
UAB-Deep South Network for Cancer Contro	701 20th Street South, AB 990 Attn: Debra Snider	Birmingham	AL	35294	16-3605396	501c3	2,381			Treatment
							<u>547,015</u>			
AR100 - Ozark Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Arkansas Department of Health	4815 West Markham, Slot 11 Attn: Robert Brech	Little Rock	AR	72205	71-0847443	501c3	7,500			Screening
Community Clinic Rogers Medical	Attn: Chanita Neal 614 E. Emma Avenue, Suite 300	Springdale	AR	72764	31-1553455	501c3	860			Education
Community Clinic Rogers Medical	Attn: Chanita Neal 614 E. Emma Avenue, Suite 300	Springdale	AR	72764	31-1553455	501c3	32,680			Screening
Community Clinic Rogers Medical	Attn: Chanita Neal 614 E. Emma Avenue, Suite 300	Springdale	AR	72764	31-1553455	501c3	9,460			Treatment
Community Clinic Springdale Medical	Attn: Chanita Neal 614 E. Emma Avenue, Suite 300	Springdale	AR	72764	31-1553455	501c3	860			Education
Community Clinic Springdale Medical	Attn: Chanita Neal 614 E. Emma Avenue, Suite 300	Springdale	AR	72764	31-1553455	501c3	32,680			Screening
Community Clinic Springdale Medical	Attn: Chanita Neal 614 E. Emma Avenue, Suite 300	Springdale	AR	72764	31-1553455	501c3	9,460			Treatment
Community Clinic-Siloam Springs	614 E. Emma Avenue, Suite 300Attn: Ester Wills	Springdale	AR	72464	31-1553455	501c3	680			Education
Community Clinic-Siloam Springs	614 E. Emma Avenue, Suite 300	Springdale	AR	72464	31-1553455	501c3	26,860			Screening
Community Clinic-Siloam Springs	614 E. Emma Avenue, Suite 300	Springdale	AR	72464	31-1553455	501c3	6,460			Treatment
Hope Cancer Resources	5835 W Sunset Ave Attn: Brian Holt	Springdale	AR	72762	31-1637431	501c3	9,200			Screening
Hope Cancer Resources	5835 W Sunset Ave Attn: Brian Holt	Springdale	AR	72762	31-1637431	501c3	30,800			Treatment
Madison County Health Coalition	PO Box 336	Huntsville	AR	72740	71-0842427	501c3	3,750			Education
Madison County Health Coalition	PO Box 336	Huntsville	AR	72740	71-0842427	501c3	27,500			Screening
Madison County Health Coalition	PO Box 336	Huntsville	AR	72740	71-0842427	501c3	18,750			Treatment
Mercy Breast center	3101 SE 14th Street Attn Mammography Attn: Shawwna Grig	Bentonville	AR	72712	71-0294390	501c3	35,000			Education
Mercy Health Foundation	7301 Rogers Ave.	Fort Smith	AR	72903	71-0240352	501c3	9,250			Education
Mercy Health Foundation	7301 Rogers Ave.	Fort Smith	AR	72903	71-0240352	501c3	13,875			Screening
Mercy Health Foundation	7301 Rogers Ave.	Fort Smith	AR	72903	71-0240352	501c3	13,875			Treatment
North Arkansas Partnership for Health Ed	1515 Pioneer Drive Attn: Holly E. Gillies	Harrison	AR	72601	62-1682626	501c3	17,800			Education
North Arkansas Partnership for Health Ed	1515 Pioneer Drive	Harrison	AR	72601	62-1682626	501c3	57,850			Screening
North Arkansas Partnership for Health Ed	1515 Pioneer Drive	Harrison	AR	72601	62-1682626	501c3	13,350			Treatment
Northwest Arkansas Free Health Center	10 South College	Fayetteville	AR	72701	58-1691790	501c3	4,500			Education
Northwest Arkansas Free Health Center	10 South College	Fayetteville	AR	72701	58-1691790	501c3	4,500			Screening
Skaggs Foundation/Skaggs Regional Medica	PO Box 650 Attn: Heather Zoromski	Branson	MO	65615-0650	30-0107007	501c3	740			Education
Skaggs Foundation/Skaggs Regional Medica	PO Box 650 Attn: Heather Zoromski	Branson	MO	65615-0650	30-0107007	501c3	33,210			Screening
Skaggs Foundation/Skaggs Regional Medica	PO Box 650 Attn: Heather Zoromski	Branson	MO	65615-0650	30-0107007	501c3	20,790			Treatment
The Jones Center for Families	922 E. Emma Ave	Springdale	AR	72765	71-0861941	501c3	32,250			Education
The Jones Center for Families	922 E. Emma Ave	Springdale	AR	72765	71-0861941	501c3	10,750			Screening
The Merlin Foundation	Dr. Merlin Leach 12825 Hwy 412	Alpena	AR	72611	71-0747717	501c3	2,984			Education
The Merlin Foundation	Dr. Merlin Leach 12825 Hwy 412	Alpena	AR	72611	71-0747717	501c3	51,410			Screening
Washington Regional	1101 North Woolsey Avenue Attn: Misty Johnson	Fayetteville	AR	72703	71-0664687	501c3	48,000			Education
Washington Regional	2706 E. Central Ave. Attn: Erin Allen	Bentonville	AR	72712	71-0664687	501c3	4,900			Education
Washington Regional	2706 E. Central Ave. Attn: Erin Allen	Bentonville	AR	72712	71-0664687	501c3	65,100			Screening
Women's Center at Sparks	P.O. Box 2406 Attn: Sheila Selby	Fort Smith	AR	72902	71-0236920	501c3	10,800			Education
Women's Center at Sparks	P.O. Box 2406 Attn: Sheila Selby	Fort Smith	AR	72902	71-0236920	501c3	61,200			Screening
							<u>729,634</u>			
AR101 - The Arkansas Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
Arcare	623 North 9th Street	Augusta	AR	72006	58-1666179	501c3	51,810			Screening
Arcare	623 North 9th Street	Augusta	AR	72006	58-1666179	501c3	1,193			Treatment

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Baptist Health Women's Resource Center	9601 Interstate 630, Exit 7 Attn: Vickie Breaw	Little Rock	AR	72205	23-7169407	501c3	802			Education
Baptist Health Women's Resource Center	9601 Interstate 630, Exit 7 Attn: Vickie Breaw	Little Rock	AR	72205	23-7169407	501c3	33,388			Screening
Baptist Health Women's Resource Center	9601 Interstate 630, Exit 7 Attn: Vickie Breaw	Little Rock	AR	72205	23-7169407	501c3	7,725			Treatment
Baxter Regional Medical Center	624 Hospital Drive Attn: Cindy Costa	Mountain Home	AR	72653	58-1805265	501c3	880			Education
Baxter Regional Medical Center	624 Hospital Drive Attn: Cindy Costa	Mountain Home	AR	72653	58-1805265	501c3	37,620			Screening
Baxter Regional Medical Center	624 Hospital Drive Attn: Cindy Costa	Mountain Home	AR	72653	58-1805265	501c3	5,500			Treatment
BreastCare	4815 West Markham, Slot 11 Attn: Robert Brech	Little Rock	AR	72205	71-0847443	501c3	4,571			Education
BreastCare	4815 West Markham, Slot 11 Attn: Robert Brech	Little Rock	AR	72205	71-0847443	501c3	60,728			Screening
CARTI	P.O. Box 55011	Little Rock	AR	72215	71-0589907	501c3	18,000			Treatment
Corning Area Healthcare, Inc	1300 Creason Road; P.O. Box 83 Attn: Leann Burns	Corning	AR	72422	71-0715998	501c3	9,692			Screening
Corning Area Healthcare, Inc	1300 Creason Road; P.O. Box 83 Attn: Leann Burns	Corning	AR	72422	71-0715998	501c3	6,196			Treatment
CrossRidge Community Hospital	310 South Falls Blvd. Attn: Janice Morris	Wynne	AR	72396	71-0835247	501c3	1,016			Education
CrossRidge Community Hospital	310 South Falls Blvd. Attn: Janice Morris	Wynne	AR	72396	71-0835247	501c3	9,145			Screening
Encore for Women's Health	1200 Westpark Drive, Suite 400 Attn: Eileen Anderson	Little Rock	AR	72204	26-2680239	501c3	21,819			Education
Encore for Women's Health	1200 Westpark Drive, Suite 400 Attn: Eileen Anderson	Little Rock	AR	72204	26-2680239	501c3	15,231			Screening
Encore for Women's Health	1200 Westpark Drive, Suite 400 Attn: Eileen Anderson	Little Rock	AR	72204	26-2680239	501c3	12,538			Treatment
Greater Delta Alliance for Health	2729 Highway 65 & 82 South Attn: David Mantz	Lake Village	AR	71653	26-3424681	501c3	36,075			Screening
Jefferson Regional Medical Center	1600 West 40th St. Attn: Wendy Talbot	Pine Bluff	AR	71603	71-0329353	501c3	317			Education
Jefferson Regional Medical Center	1600 West 40th St. Attn: Wendy Talbot	Pine Bluff	AR	71603	71-0329353	501c3	31,397			Screening
St. Bernards Medical Center	400 East Street Attn: Kelli Merryman	Jonesboro	AR	72401	71-0563245	501c3	11,744			Education
St. Bernards Medical Center	400 East Street Attn: Kelli Merryman	Jonesboro	AR	72401	71-0563245	501c3	100,077			Screening
St. Vincent Health System	2 St. Vincent Circle Attn: Laura Cook	Little Rock	AR	72205	51-0169537	501c3	22,500			Treatment
Univ of Arkansas for Medical Sci	Treasurer's Office 4301 West Markham, #812	Little Rock	AR	72205	71-6003252	501c3	2,000			Education
Univ of Arkansas for Medical Sci	Treasurer's Office 4301 West Markham, #812	Little Rock	AR	72205	71-6003252	501c3	27,357			Screening
Univ of Arkansas for Medical Sci	Treasurer's Office 4301 West Markham, #812	Little Rock	AR	72205	71-6003252	501c3	9,364			Treatment
White River Health System	P.O. Box 2197 Attn: Dana Thomas	Batesville	AR	72501	71-0411459	501c3	1,034			Education
White River Health System	P.O. Box 2197 Attn: Dana Thomas	Batesville	AR	72501	71-0411459	501c3	13,268			Screening
							552,984			
AZ100 - Phoenix Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Arizona's Children Assoc. - Golden Gate	2700 S. 8th Street Attn: Christina Cancino	Tucson	AZ	85713	86-0096772	501c3	309			Education
Arizona's Children Assoc. - Golden Gate	2700 S. 8th Street Attn: Christina Cancino	Tucson	AZ	85713	86-0096772	501c3	30,600			Screening
Asian Pacific Community in Action	6741 N 7th St	Phoenix	AZ	85014-1004	75-3040117	501c3	45,360			Education
Banner Health Foundation.	2025 N. 3rd St., Suite 250	Phoenix	AZ	85004	27-0036499	501c3	275			Education
Banner Health Foundation.	2025 N. 3rd St., Suite 250	Phoenix	AZ	85004	27-0036499	501c3	38,774			Screening
Banner Health Foundation.	2025 N. 3rd St., Suite 250	Phoenix	AZ	85004	27-0036499	501c3	235,943			Treatment
Casa Grande Regional Med Ctr Foundation	1800 E Florence Blvd Attn: Karen Kerr-Osman	Casa Grande	AZ	85122	31-1726569	501c3	36,907			Screening
Desert Mission	9100 North 2nd Street	Phoenix	AZ	85020	86-0096941	501c3	10,185			Screening
Flagstaff Medical Center	1200 North Beaver Street	Flagstaff	AZ	86001	86-0110232	501c3	48,400			Treatment
Gila River Health Care Corporation	583 West Seed Farm Road Attn: Judith Roth	Sacaton	AZ	85147	86-0810876	501c3	16,253			Education
Gila River Health Care Corporation	583 West Seed Farm Road Attn: Judith Roth	Sacaton	AZ	85147	86-0810876	501c3	37,925			Screening
La Casa De Cristo Lutheran Church	6300 E Bell Rd	Scottsdale	AZ	85254	86-0326047	501c3	10,992			Screening
Maricopa Health Foundation	2601 E. Roosevelt St. Attn: Phyllis Hardy	Phoenix	AZ	85016	86-0777567	501c3	74,684			Screening
Maricopa Health Foundation	2601 E. Roosevelt St. Attn: Phyllis Hardy	Phoenix	AZ	85016	86-0777567	501c3	149,440			Treatment
Mountain Park Health Cntr.	2702 N 3rd St, Ste 4020 Attn: Julie Nierad	Phoenix	AZ	85004	86-0498020	501c3	66,747			Screening
Mountain Park Health Cntr.	2702 N 3rd St, Ste 4020 Attn: Julie Nierad	Phoenix	AZ	85004	86-0498020	501c3	8,250			Treatment
North Country Community Health Center	P.O. Box 3630 Attn: Jennifer Youngberg	Flagstaff	AZ	86003-3630	86-0663432	501c3	6,000			Screening
North Country Community Health Center	P.O. Box 3630 Attn: Jennifer Youngberg	Flagstaff	AZ	86003-3630	86-0663432	501c3	143,992			Treatment
St. Joseph's Foundation	350 W. Thomas Road	Phoenix	AZ	85013	26-3359418	501c3	75,000			Screening
St. Joseph's Foundation	350 W. Thomas Road	Phoenix	AZ	85013	26-3359418	501c3	75,000			Treatment
Yavapai Community Health Services	1090 Commerce Drive Attn: Kathy Snyder	Prescott	AZ	86305	86-6000561	501c3	48,406			Screening
							1,159,442			
AZ101 - Southern Arizona Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Regional Center for Border Health	P.O. Box 617214 W Main St	Somerton	AZ	85350	86-0561847	501c3	28,000			Education
St. Elizabeth's Health Center	140 W Speedway Blvd, Suite 100 Attn: Taz Greiner	Tucson	AZ	85705	08-0100880	501c3	162,500			Treatment
							190,500			
CA100 - The Orange County Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
AltaMed Health Services Corporation	Attn: Aggie Williams, Finance Dept. 2040 Camfield Avenue	Los Angeles	CA	90040	95-2810095	501c3	169,250			Screening
Breast Cancer Solutions	2691 Richter Avenue, Suite 114	Irvine	CA	92606	33-0765783	501c3	95,000			Treatment
Central City Community Health Center	5233 E. Beverly Blvd.	Los Angeles	CA	90022	95-4492570	501c3	47,500			Screening
Hurtt Family Health Clinic, Inc	1 Hope Drive	Tustin	CA	92782	33-0906866	501c3	86,349			Screening
Laguna Beach Community Clinic	362 Third Street	Laguna Beach	CA	92651	95-2637633	501c3	4,343			Education
Laguna Beach Community Clinic	362 Third Street	Laguna Beach	CA	92651	95-2637633	501c3	73,029			Screening
Latino Center for Prevention and Action	450 W 4th Street, Suite 130	Santa Ana	CA	92701	33-0562943	501c3	5,000			Education
Latino Center for Prevention and Action	450 W 4th Street, Suite 130	Santa Ana	CA	92701	33-0562943	501c3	50,675			Screening
Nhan Hoa Comprehensive Health Care Clini	7761 Garden Grove Blvd.	Garden Grove	CA	92841	33-0477323	501c3	94,970			Screening
Orange County Asian & Pacific Islander	12900 Garden Grove Blvd., Suite 214A	Garden Grove	CA	92843	91-2047245	501c3	10,000			Education
Orange County Asian & Pacific Islander	12900 Garden Grove Blvd., Suite 214A	Garden Grove	CA	92843	91-2047245	501c3	75,000			Screening
Orange County Asian & Pacific Islander	12900 Garden Grove Blvd., Suite 214A	Garden Grove	CA	92843	91-2047245	501c3	10,000			Treatment
Pacific Islander Health Partnership	1505 E. 17th Street, Suite 220	Santa Ana	CA	92705	14-1911866	501c3	27,720			Screening
Planned Parenthood of Orange & SB County	700 S. Tustin St.	Orange	CA	92866	95-6152773	501c3	172,005			Screening
Serve the People	1206 E. 17th Street, Suite 101	Santa Ana	CA	92701	27-0421556	501c3	107,517			Screening
Share Our Selves (SOS) Corporation	1550 Superior Avenue	Costa Mesa	CA	92627	95-3222316	501c3	3,000			Education
Share Our Selves (SOS) Corporation	1550 Superior Avenue	Costa Mesa	CA	92627	95-3222316	501c3	75,798			Screening
Share Our Selves (SOS) Corporation	1550 Superior Avenue	Costa Mesa	CA	92627	95-3222316	501c3	1,200			Treatment
Vietnamese American Cancer Foundation	17150 Newhope St. Suite #502	Fountain Valley	CA	92708	91-2170415	501c3	6,216			Education
Vietnamese American Cancer Foundation	17150 Newhope St. Suite #502	Fountain Valley	CA	92708	91-2170415	501c3	61,988			Screening
Vietnamese American Cancer Foundation	17150 Newhope St. Suite #502	Fountain Valley	CA	92708	91-2170415	501c3	7,172			Treatment
YWCA of North Orange County	215 East Commonwealth Ave., Suite E	Fullerton	CA	92832	95-1687482	501c3	2,000			Education
YWCA of North Orange County	215 East Commonwealth Ave., Suite E	Fullerton	CA	92832	95-1687482	501c3	93,000			Screening
							1,278,730			
CA101 - Sacramento Valley Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
California Health Collaborative	1680 West Shaw Avenue Attn: Aida Vareljdjian	Fresno	CA	93711-3504	94-2862660	501c3	14,300			Education
California Health Collaborative	1680 West Shaw Avenue Attn: Aida Vareljdjian	Fresno	CA	93711-3504	94-2862660	501c3	79,950			Screening
California Health Collaborative	1680 West Shaw Avenue Attn: Aida Vareljdjian	Fresno	CA	93711-3504	94-2862660	501c3	35,750			Treatment
Carrie's Touch, Inc.	6545 Surfside Way	Sacramento	CA	95831	30-0394368	501c3	5,000			Education
Casting for Recovery, Inc.	P.O. Box 1123	Manchester	VT	05254	03-0354382	501c3	7,487			Education
Center for Human Services	1700 McHenry Village Way, #11 Attn: Joyce Ayres	Modesto	CA	95350	94-1725620	501c3	12,500			Education
Center for Human Services	1700 McHenry Village Way, #11 Attn: Joyce Ayres	Modesto	CA	95350	94-1725620	501c3	37,500			Screening
Chapa-De Indian Health Program, Inc.	11670 Atwood Road	Auburn	CA	95603-9522	94-2583156	501c3	25,000			Education
Chapa-De Indian Health Program, Inc.	11670 Atwood Road	Auburn	CA	95603-9522	94-2583156	501c3	25,000			Screening
Clara's House	2715 K Street, Suite D Attn: Debbie Clingsmith	Sacramento	CA	95816	61-1591265	501c3	40,000			Screening
Communicare Health Centers	2051 John Jones Rd Attn: Barbara Boehler	Davis	CA	95616	94-2188574	501c3	6,000			Education
Communicare Health Centers	2051 John Jones Rd Attn: Barbara Boehler	Davis	CA	95616	94-2188574	501c3	54,256			Screening
Girls Love Mail	2330 E. Bidwell Street Suite 200	Folsom	CA	95630	45-3503585	501c3	5,000			Education
Hmong Cultural Center of Butte County	P.O. Box 2134	Oroville	CA	95965	68-0463738	501c3	19,600			Education
Hmong Cultural Center of Butte County	P.O. Box 2134	Oroville	CA	95965	68-0463738	501c3	400			Screening
Hmong Women's Heritage Association	7275 E. Southgate Drive, Suite 306	Sacramento	CA	95823	68-0350323	501c3	36,250			Education
Hmong Women's Heritage Association	7275 E. Southgate Drive, Suite 306	Sacramento	CA	95823	68-0350323	501c3	3,750			Screening
Hmong Women's Heritage Association	7275 E. Southgate Drive, Suite 306	Sacramento	CA	95823	68-0350323	501c3	10,000			Treatment
Latino Outreach of Tehama County	P.O. Box 395	Red Bluff	CA	96080	80-0032597	501c3	5,000			Education
Marshall Medical Center	1100 Marshall Way Attn: Kristina Rosen	Placerville	CA	95667	94-1450151	501c3	25,000			Education
Marshall Medical Center	1100 Marshall Way Attn: Kristina Rosen	Placerville	CA	95667	94-1450151	501c3	15,000			Screening
Marshall Medical Center	1100 Marshall Way Attn: Kristina Rosen	Placerville	CA	95667	94-1450151	501c3	10,000			Treatment
Peach Tree Healthcare	5730 Packard Ave, Suite 600	Marysville	CA	95901	68-0371679	501c3	29,200			Screening

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Peach Tree Healthcare	5730 Packard Ave, Suite 600	Marysville	CA	95901	68-0371679	501c3	10,800			Treatment
Planned Parenthood	Attn: Cathleen Ferraro 201 - 29th Street, Suite A	Sacramento	CA	95816	74-1005756	501c3	51,625			Screening
Sac Cultural Hub Media Foundation	7902 Gerber Road, #367	Sacramento	CA	95828	90-0106978	501c3	5,000			Education
Sierra Nevada Community Health Plan	900 East Main Street, Suite 301 Attn: Jon Katis	Grass Valley	CA	95945	68-0482483	501c3	15,500			Education
Sierra Nevada Community Health Plan	900 East Main Street, Suite 301 Attn: Jon Katis	Grass Valley	CA	95945	68-0482483	501c3	34,500			Screening
Sierra Nevada Memorial Hospital	Attn: Kimberly Parker PO Box 1810	Grass Valley	CA	95945	68-0005939	501c3	33,414			Education
Sierra Nevada Memorial Hospital	Attn: Kimberly Parker PO Box 1810	Grass Valley	CA	95945	68-0005939	501c3	29,400			Screening
The G.R.E.E.N. Foundation	P.O. Box 82	Brea	CA	92821	33-1143366	501c3	5,000			Education
The Regents of University of California	417 V Street	Sacramento	CA	95818	94-6036497	501c3	2,500			Education
The Regents of University of California	417 V Street	Sacramento	CA	95818	94-6036497	501c3	7,500			Screening
The Regents of University of California	4610 X Street, Suite 3206 Attn: Albert Santa-Romana	Sacramento	CA	95817	94-6036497	501c3	4,800			Education
The Regents of University of California	4610 X Street, Suite 3206 Attn: Albert Santa-Romana	Sacramento	CA	95817	94-6036497	501c3	5,000			Screening
The Regents of University of California	4610 X Street, Suite 3206 Attn: Albert Santa-Romana	Sacramento	CA	95817	94-6036497	501c3	200			Treatment
The Regents of University of California	4610 X Street, Suite 3206 Attn: Albert Santa-Romana	Sacramento	CA	95817	94-6036497	501c3	10,775			Screening
The Regents of University of California	4610 X Street, Suite 3206 Attn: Albert Santa-Romana	Sacramento	CA	95817	94-6036497	501c3	33,968			Education
YWCA of Contra Costa County, Sac	1320 Arnold Drive, Suite 170 Attn: Pamela Mitchel	Martinez	CA	94553	94-6036494	501c3	30,000			Education
YWCA of Contra Costa County, Sac	1320 Arnold Drive, Suite 170 Attn: Pamela Mitchel	Martinez	CA	94553	94-6036494	501c3	20,000			Screening
							801,925			
CA102 - Central Valley Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
California Health Collaborative	1680 West Shaw Avenue Attn: Aida Vareljdjian	Fresno	CA	93711-3504	94-2862660	501c3	5,600			Screening
California Health Collaborative	1680 West Shaw Avenue Attn: Aida Vareljdjian	Fresno	CA	93711-3504	94-2862660	501c3	16,450			Treatment
California Health Collaborative	1680 West Shaw Avenue Attn: Aida Vareljdjian	Fresno	CA	93711-3504	94-2862660	501c3	12,950			Education
Central California Legal Services	2115 Kern Street, Suite 1 Attn: Valerie Hanneman	Fresno	CA	93721	94-1631809	501c3	20,998			Screening
Central California Legal Services	2115 Kern Street, Suite 1 Attn: Valerie Hanneman	Fresno	CA	93721	94-1631809	501c3	13,998			Treatment
Clovis Comm. Medical Ctr-Lymphedema Clin	2755 Herndon Ave Mail Stop 70	Clovis	CA	93611-6800	77-0191730	501c3	34,998			Education
Disability Rights Legal Center	800 S. Figueroa St., Suite 1120 Attn: Regina Tercero	Los Angeles	CA	90017	95-2960607	501c3	10,409			Treatment
Hinds Hospice	1616 W. Shaw Ave, C-1 Attn: Bev Robinson	Fresno	CA	93711	77-0071360	501c3	35,000			Treatment
							150,403			
CA103 - Inland Empire Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Breast Cancer Solutions	2691 Richter #114Attn: Shauna Blattner	Irvine	CA	92606	33-0765783	501c3	70,000			Screening
Community Clinics Health Network	7535 Metropolitan DriveAttn: Patricia Happy	San Diego	CA	92108	33-0759107	501c3	28,804			Education
Community Clinics Health Network	7535 Metropolitan DriveAttn: Patricia Happy	San Diego	CA	92108	33-0759107	501c3	15,625			Treatment
Community Clinics Health Network	P.O. Box 880969	San Diego	CA	92168-0969	33-0759107	501c3	6,256			Treatment
Desert Cancer Foundation	74091 Larrea StreetAttn: Brenda Eisenacher	Palm Desert	CA	92260-4466	33-0648823	501c3	50,393			Education
Michelle's Place	Attn: Kim Goodnough27645 Jefferson Ave, #117	Temecula	CA	92590	33-0951216	501c3	10,476			Education
Michelle's Place	Attn: Kim Goodnough	Temecula	CA	92590	33-0951216	501c3	48,888			Treatment
Michelle's Place	Attn: Kim Goodnough	Temecula	CA	92590	33-0951216	501c3	10,476			Education
Quinn Community Outreach Corporation	25400 Alessandro Boulevard, Suite 101Attn: Eudora Mitchel	Moreno Valley	CA	92553	33-0637525	501c3	13,206			Screening
Quinn Community Outreach Corporation	25400 Alessandro Boulevard, Suite 101	Moreno Valley	CA	92553	33-0637525	501c3	49,050			Treatment
Quinn Community Outreach Corporation	25400 Alessandro Boulevard, Suite 101	Moreno Valley	CA	92553	33-0637525	501c3	13,206			Screening
Redlands Community Hospital	350 Terracina Blvd., P.O. Box 3080Attn: Zachary D. Tucker, C	Redlands	CA	92373-4897	95-1643347	501c3	50,000			Screening
San Antonio Community Hospital	999 San Bernardino RoadAttn: Sharon Simmons	Upland	CA	91786-4992	95-1183919	501c3	89,981			Treatment
San Antonio Community Hospital	999 San Bernardino Road	Upland	CA	91786-4992	95-1183919	501c3	34,981			Education
YWCA of North Orange County	215 East Commonwealth Ave., Suite E	Fullerton	CA	92832	95-1687482	501c3	35,289			Education
YWCA of North Orange County	215 East Commonwealth Ave., Suite E	Fullerton	CA	92832	95-1687482	501c3	35,289			Screening
							561,918			
CA104 - The Los Angeles County Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
California Hospital Medical	1401 South Grand Ave. Leavy Hall #311 Attn: Rachel Zupa	Los Angeles	CA	90015	95-4000909	501c3	15,054			Treatment
California Hospital Medical	1401 South Grand Ave. Leavy Hall #311 Attn: Rachel Zupa	Los Angeles	CA	90015	95-4000909	501c3	2,656			Education
City of Hope	1450 East Duarte Rd	Duarte	CA	91010	95-3432210	501c3	3,712			Treatment
City of Hope	1450 East Duarte Rd	Duarte	CA	91010	95-3432210	501c3	11,135			Screening
Glendale Memorial Health Foundation	1420 S. Central Ave Attn: Wayne Herron	Glendale	CA	91204	95-3625651	501c3	37,360			Screening

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Henry Mayo Newhall Memorial Health Fndtn	23845 McBean Pkwy Attn: Anna Brewer	Valencia	CA	91355	95-3849903	501c3	800			Education
Henry Mayo Newhall Memorial Health Fndtn	23845 McBean Pkwy Attn: Anna Brewer	Valencia	CA	91355	95-3849903	501c3	39,200			Education
Kommah Seray Inflammatory Breast	536 S. 2nd Ave., Suite L	Covina	CA	91723	20-5968227	501c3	7,496			Treatment
Kommah Seray Inflammatory Breast	536 S. 2nd Ave., Suite L	Covina	CA	91723	20-5968227	501c3	7,496			Education
Orange County Asian & Pacific Islander	12900 Garden Grove Boulevard Suite 214A	Garden Grove	CA	92843	91-2047245	501c3	12,811			Treatment
Orange County Asian & Pacific Islander	12900 Garden Grove Boulevard Suite 214A	Garden Grove	CA	92843	91-2047245	501c3	12,811			Screening
Pomona Valley Hospital Medical Center Fo	1798 North Garey Avenue	Pomona	CA	91767	95-3403287	501c3	17,350			Screening
St. Mary Medical Center	Attn: Debra Bailey Woods 1050 Linden Avenue	Long Beach	CA	90813	95-1914489	501c3	47,500			Treatment
St. Mary Medical Center	Attn: Debra Bailey Woods 1050 Linden Avenue	Long Beach	CA	90813	95-1914489	501c3	7,500			Screening
The Saban Free Clinic	8405 Beverly Blvd Attn: Muriel Nouwezem	Los Angeles	CA	90048	95-2539105	501c3	7,500			Treatment
The Saban Free Clinic	8405 Beverly Blvd Attn: Muriel Nouwezem	Los Angeles	CA	90048	95-2539105	501c3	7,500			Screening
White Memorial Medical Center	1720 Cesar E. Chavez	Los Angeles	CA	90033	95-3760201	501c3	39,974			
							277,855			
CA105 - The San Diego Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
2-1-1 San Diego	5251 Viewridge Court, Suite 130 Attn: Mignon Gray	San Diego	CA	92123	33-1029843	501c3	40,000			Education
Breast Cancer Solutions	3843 S. Bristol St. Suite 152 Attn: Shauna Blattner	Santa Ana	CA	92704	33-0765783	501c3	19,800			Education
Breast Cancer Solutions	3843 S. Bristol St. Suite 152 Attn: Shauna Blattner	Santa Ana	CA	92704	33-0765783	501c3	85,200			Treatment
Chula Vista Community Collaborative	511 G Street Attn: Christina Ross	Chula Vista	CA	91910	95-6000613	501c3	20,000			Education
Circle of Faith African American Breast	384 Canyon Ridge Drive	Bonita	CA	91902	20-8428772	501c3	5,000			Screening
Community Clinics Health Network	7535 Metropolitan Drive Attn: Patricia Happy	San Diego	CA	92108	33-0759107	501c3	332,000			Screening
Family Health Centers of San Diego	1643 Logan Avenue	San Diego	CA	92113	95-2833205	501c3	10,000			Education
Family Health Centers of San Diego	1643 Logan Avenue	San Diego	CA	92113	95-2833205	501c3	30,000			Screening
Family Health Centers of San Diego	823 Gateway Center Way Attn: Ricardo Roman	San Diego	CA	92102	95-2833205	501c3	40,000			Education
Jewish Family Service	Jewish Family Service of San Diego 8804 Balboa Ave	San Diego	CA	92123-1506	22-2119902	501c3	88,715			Treatment
La Maestra Family Clinic, Inc.	4060 Fairmount Ave Attn: Alex Pantoja	San Diego	CA	92104	33-0473171	501c3	20,000			Education
Mama's Kitchen	3960 Home Avenue Attn: Alberto Cortes	San Diego	CA	92105	33-0434246	501c3	2,000			Education
Mama's Kitchen	3960 Home Avenue	San Diego	CA	92105	33-0434246	501c3	38,000			Treatment
Mana de San Diego	2515 Camino del Rio South, Suite 228	San Diego	CA	92108	33-0821060	501c3	3,000			Screening
Operation Samahan, Inc.	2835 Suite B highland Avenue	National City	CA	91950	95-3008798	501c3	20,000			Education
San Diego County Medical	Society Foundation 5575 Ruffin Rd., Ste 250	San Diego	CA	92123	95-2568714	501c3	8,000			Education
San Diego County Medical	Society Foundation 5575 Ruffin Rd., Ste 250	San Diego	CA	92123	95-2568714	501c3	12,961			Screening
San Diego County Medical	Society Foundation 5575 Ruffin Rd., Ste 250	San Diego	CA	92123	95-2568714	501c3	4,000			Treatment
San Ysidro Health Center	1275 30th Street Attn: Tony Weber	San Diego	CA	92154	95-2801772	501c3	40,000			Education
San Ysidro Health Center	1275 30th Street Attn: Tony Weber	San Diego	CA	92154	95-2801772	501c3	20,000			Treatment
Scripps Mercy Hospital Chula Vista	237 Church Ave.	Chula Vista	CA	91910	95-1684089	501c3	40,000			Education
Sharp Health Care Foundation	8695 Spectrum Center Blvd.	San Diego	CA	92123	95-3492461	501c3	29,902			Education
Sharp Health Care Foundation	8695 Spectrum Center Blvd.	San Diego	CA	92123	95-3492461	501c3	9,967			Treatment
Somali Family	Somali Family Service of San Diego 6035 University Avenue #	San Diego	CA	92115	91-2065038	501c3	12,000			Education
Somali Family	Somali Family Service of San Diego 6035 University Avenue #	San Diego	CA	92115	91-2065038	501c3	8,000			Screening
Southern Indian Health Council, Inc.	4058 Willows Road	Alpine	CA	91901	95-3782164	501c3	5,000			Education
Vista Community Clinic	1000 Vale Terrace Attn: Michele Lambert	Vista	CA	92084	95-2815615	501c3	20,000			Education
Vista Community Clinic	1000 Vale Terrace Attn: Michele Lambert	Vista	CA	92084	95-2815615	501c3	32,000			Screening
Vista Community Clinic	1000 Vale Terrace Attn: Michele Lambert	Vista	CA	92084	95-2815615	501c3	8,000			Treatment
							1,003,545			
CA106 - The San Francisco Bay Area Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Asociacion Hispana del Cancer	351 Caroni St. Attn: Sabrina Julian	Walnut Creek	CA	94597	84-1690144	501c3	15,960			Education
Asociacion Hispana del Cancer	351 Caroni St. Attn: Sabrina Julian	Walnut Creek	CA	94597	84-1690144	501c3	22,040			Treatment
Breast Cancer Emergency Fund	12 Grace Street, Suite 300 Attn: Kome Muller	San Francisco	CA	94103	20-3203899	501c3	140,000			Treatment
Circulo de Vida Cancer Support & Resourc	2601 Mission Street, Suite 702 Attn: Wilson Gaona	San Francisco	CA	94110	51-0471693	501c3	5,400			Education
Circulo de Vida Cancer Support & Resourc	2601 Mission Street, Suite 702 Attn: Wilson Gaona	San Francisco	CA	94110	51-0471693	501c3	12,600			Treatment
Doctors Medical Center	2000 Vale Road Attn: James Boatman	San Pablo	CA	94806	94-6003145	501c3	2,470			Education
Doctors Medical Center	2000 Vale Road Attn: James Boatman	San Pablo	CA	94806	94-6003145	501c3	11,970			Screening

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Doctors Medical Center	2000 Vale Road Attn: James Boatman	San Pablo	CA	94806	94-6003145	501c3	4,560			Treatment
Indian Health Cntr of Santa Clara Valley	1333 Meridian Avenue	San Jose	CA	95125	94-2476242	501c3	16,264			Education
Indian Health Cntr of Santa Clara Valley	1333 Meridian Avenue	San Jose	CA	95125	94-2476242	501c3	4,170			Screening
Indian Health Cntr of Santa Clara Valley	1333 Meridian Avenue	San Jose	CA	95125	94-2476242	501c3	417			Treatment
La Clínica de la Raza, lead agency: Lati	PO Box 22210	Oakland	CA	94623	94-1744108	501c3	20,698			Education
La Clínica de la Raza, lead agency: Lati	PO Box 22210	Oakland	CA	94623	94-1744108	501c3	3,450			Screening
La Clínica de la Raza, lead agency: Lati	PO Box 22210	Oakland	CA	94623	94-1744108	501c3	10,349			Treatment
Latina Breast Cancer Agency	4271 Mission Street, 2nd Floor Attn: Misty Alvarado	San Francisco	CA	94112	01-0628124	501c3	3,750			Education
Latina Breast Cancer Agency	4271 Mission Street, 2nd Floor Attn: Misty Alvarado	San Francisco	CA	94112	01-0628124	501c3	11,250			Screening
Lyon-Martin Health Services	1748 Market Street, #201	San Francisco	CA	94102	94-2597707	501c3	40,000			Screening
Mission Neighborhood Health Center	240 Shotwell Street	San Francisco	CA	94110	94-2284365	501c3	3,640			Education
Mission Neighborhood Health Center	240 Shotwell Street	San Francisco	CA	94110	94-2284365	501c3	24,360			Screening
San Mateo County Health Foundation	222 West 39th Ave.	San Mateo	CA	94403	94-3116070	501c3	26,496			Education
San Mateo County Health Foundation	222 West 39th Ave.	San Mateo	CA	94403	94-3116070	501c3	26,496			Screening
San Mateo County Health Foundation	222 West 39th Ave.	San Mateo	CA	94403	94-3116070	501c3	13,248			Treatment
Taulama for Tongans	1650 S. Amphlett Blvd., Ste. 105 Attn: Leafa T.Taumeopeau	San Mateo	CA	94402	68-0488293	501c3	28,800			Education
Taulama for Tongans	1650 S. Amphlett Blvd., Ste. 105 Attn: Leafa T.Taumeopeau	San Mateo	CA	94402	68-0488293	501c3	19,200			Screening
The Latina Center	3701 Barrett Avenue	Richmond	CA	94805	68-0470904	501c3	12,320			Education
The Latina Center	3701 Barrett Avenue	Richmond	CA	94805	68-0470904	501c3	1,540			Screening
The Latina Center	3701 Barrett Avenue	Richmond	CA	94805	68-0470904	501c3	1,540			Treatment
Tri-City Health Center	39500 Liberty Street	Fremont	CA	94538	23-7255435	501c3	19,531			Education
Tri-City Health Center	39500 Liberty Street	Fremont	CA	94538	23-7255435	501c3	14,205			Screening
Tri-City Health Center	39500 Liberty Street	Fremont	CA	94538	23-7255435	501c3	1,776			Treatment
Women's Cancer Resource Center	5741 Telegraph Avenue Attn: Kelly Doyle	Oakland	CA	94609	94-3131204	501c3	6,000			Education
Women's Cancer Resource Center	5741 Telegraph Avenue Attn: Kelly Doyle	Oakland	CA	94609	94-3131204	501c3	14,000			Treatment
							538,499			
CO100 - The Aspen Chapter of the Susan G. Komen Breast Cancer Foundation										
Aspen Valley Hospital	0401 Castle Creek Road Attn: Ginette Sebenaler	Aspen	CO	81611	84-0643721	501c3	500			Education
Aspen Valley Hospital	0401 Castle Creek Road Attn: Ginette Sebenaler	Aspen	CO	81611	84-0643721	501c3	24,500			Screening
Community Health Services	Attn: Tazi Lutgring 0405 Castle Creek Rd. #6	Aspen	CO	81611	84-0609057	501c3	44,800			Screening
Doctors Plus of Colorado, Inc	PO Box 2819	Avon	CO	81620	27-0549430	501c3	350			Education
Doctors Plus of Colorado, Inc	PO Box 2819	Avon	CO	81620	27-0549430	501c3	6,650			Screening
Family Visitor	Attn: Sandra Swanson PO Box 1845	Glenwood Springs	CO	81602	84-1001484	501c3	10,000			Education
Grand River Hospital	501 Airport Rd. Attn: Randy Glassman	Rifle	CO	81650	84-0736594	501c3	20,600			Screening
Mountain Family Health	1905 Blake Ave., Suite 101 Attn: Annette Franta	Glenwood Springs	CO	81601	84-0742145	501c3	41,800			Screening
Pathfinders for Cancer	PO Box 11799	Aspen	CO	81612	20-1710899	501c3	1,400			Education
Pathfinders for Cancer	PO Box 11799	Aspen	CO	81612	20-1710899	501c3	200			Screening
Pathfinders for Cancer	PO Box 11799	Aspen	CO	81612	20-1710899	501c3	6,400			Treatment
Planned Parenthood of the Rocky	7155 E 38th Ave Attn: Esther Clark	Denver	CO	80207	84-0404253	501c3	32,399			Screening
Planned Parenthood of the Rocky	7155 E 38th Ave Attn: Esther Clark	Denver	CO	80207	84-0404253	501c3	3,401			Treatment
Spa 4 the Pink	POB 6066	Denver	CO	80209	27-3655635	501c3	2,500			Education
Spa 4 the Pink	POB 6066	Denver	CO	80209	27-3655635	501c3	2,500			Treatment
							198,000			
CO101 - Colorado Springs Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Memorial Health System Foundation	1519 Boulder Street	Colorado Springs	CO	80909	84-1576338	501c3	50,350			Screening
Peak Vista Community Health Ctrs	722 S. Wahsatch Ave. Attn: Teresa Cantwell	Colorado Springs	CO	80903	84-0617567	501c3	4,200			Education
Peak Vista Community Health Ctrs	722 S. Wahsatch Ave. Attn: Teresa Cantwell	Colorado Springs	CO	80903	84-0617567	501c3	65,725			Screening
Peak Vista Community Health Ctrs	722 S. Wahsatch Ave. Attn: Teresa Cantwell	Colorado Springs	CO	80903	84-0617567	501c3	25,075			Treatment
Penrose St. Francis Health Services	2222 North Nevada Avenue Attn: Sarah Tremmel	Colorado Springs	CO	80907	84-0902211	501c3	9,349			Education
Penrose St. Francis Health Services	2222 North Nevada Avenue Attn: Sarah Tremmel	Colorado Springs	CO	80907	84-0902211	501c3	26,608			Screening
Sense of Security	1385 S Colorado Blvd, Ste A-302	Denver	CO	80222	84-1539558	501c3	34,000			Treatment
St Mary-Corwin Health Foundation	1008 Minnequa Avenue Attn: Jayne Mazur	Pueblo	CO	81004	84-0902211	501c3	20,810			Education

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 SCHEDULE I

EIN # 75-2462834
 2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
St Mary-Corwin Health Foundation	1008 Minnequa Avenue Attn: Jayne Mazur	Pueblo	CO	81004	84-0902211	501c3	48,856			Screening
Teller County Public Health	P. O. Box 928 Attn: Karen Muntzert	Divide	CO	80814	84-6000809	501c3	7,406			Education
Teller County Public Health	P. O. Box 928 Attn: Karen Muntzert	Divide	CO	80814	84-6000809	501c3	29,622			Screening
							322,001			
CO102 - The Denver Metropolitan Affiliate of Susan G. Komen Breast Cancer Foundation										
Boulder Community Hospital	P.O. Box 90474715 Arapahoe Ave.	Boulder	CO	80303	84-0175870	501c3	26,370			Treatment
Clinica Tepeyac	3617 Kalamath Street	Denver	CO	80211	84-1285505	501c3	15,711			Education
Clinica Tepeyac	5075 Lincoln St.	Denver	CO	80216-2015	84-1285505	501c3	98,356			Screening
Colorado Coalition for the Homeless	2111 Champa St.	Denver	CO	80205	84-0951575	501c3	37,510			Screening
Colorado Community Health Network	600 Grant Street, Suite 800	Denver	CO	80203	84-0910590	501c3	300,000			Screening
Colorado Foundation for Public Health	1385 S. Colorado Blvd. Bldg. A. Ste. 622	Denver	CO	80222	84-1267213	501c3	55,823			Education
Denver Health Foundation	655 Broadway MC 1925	Denver	CO	80203	84-1085196	501c3	2,457			Education
Denver Health Foundation	655 Broadway MC 1925	Denver	CO	80203	84-1085196	501c3	106,088			Screening
Denver Health Foundation	655 Broadway MC 1925	Denver	CO	80203	84-1085196	501c3	102,067			Treatment
McKee Medical Center Foundation	1805 E 18th St Ste 9	Loveland	CO	80538	74-2182919	501c3	67,046			Treatment
Mount Evans Hospice, Inc.	3081 Bergen Peak Drive	Evergreen	CO	80439	84-0831843	501c3	16,000			Treatment
Native American Cancer Research	8156E S. Wadsworth Boulevard, #330	Littleton	CO	80128	31-1674625	501c3	6,091			Education
Native American Cancer Research	8156E S. Wadsworth Boulevard, #330	Littleton	CO	80128	31-1674625	501c3	18,274			Screening
Native American Cancer Research	8156E S. Wadsworth Boulevard, #330	Littleton	CO	80128	31-1674625	501c3	6,091			Treatment
Planned Parenthood	7155 E 38th Ave	Denver	CO	80207	84-0404253	501c3	92,494			Screening
Planned Parenthood	7155 E 38th Ave	Denver	CO	80207	84-0404253	501c3	6,430			Treatment
Poudre Valley Health System Foundation	2315 E Harmony Rd Ste 200	Ft. Collins	CO	80528	74-1894581	501c3	56,496			Treatment
Rocky Mountain Rural Health	P.O. Box 1600 525 Hathaway	Fairplay	CO	80440	84-1106335	501c3	3,154			Education
Rocky Mountain Rural Health	P.O. Box 1600	Fairplay	CO	80440	84-1106335	501c3	12,616			Screening
Rural Solutions	P. O. Box 503	Sterling	CO	80751	84-1291144	501c3	17,203			Education
St. Anthony Health Foundation	11600 W. 2nd Place	Lakewood	CO	80228	84-0902211	501c3	118,426			Treatment
St. Joseph Hospital Foundation	1835 Franklin St	Denver	CO	80218	53-0196617	501c3	469,454			Screening
St. Joseph Hospital Foundation	1835 Franklin St	Denver	CO	80218	53-0196617	501c3	229,650			Treatment
Summit Community Care Clinic	P.O. Box 4337	Frisco	CO	80443	20-1139635	501c3	3,689			Education
Summit Community Care Clinic	P.O. Box 4337	Frisco	CO	80443	20-1139635	501c3	33,203			Screening
Tri-County Health Dept	4857 S Broadway	Englewood	CO	80113	84-6002591	501c3	137,996			Screening
Women's Resource Center	424 Pine Street, Suite 201	Fort Collins	CO	80524-2421	84-0732631	501c3	17,760			Education
Women's Resource Center	424 Pine Street, Suite 201	Fort Collins	CO	80524-2421	84-0732631	501c3	38,479			Screening
Women's Resource Center	424 Pine Street, Suite 201	Fort Collins	CO	80524-2421	84-0732631	501c3	2,960			Treatment
Yuma District Hospital	1000 W. 8th Avenue	Yuma	CO	80759	84-0420041	501c3	561			Education
Yuma District Hospital	1000 W. 8th Avenue	Yuma	CO	80759	84-0420041	501c3	20,967			Screening
Yuma District Hospital	1000 W. 8th Avenue	Yuma	CO	80759	84-0420041	501c3	897			Treatment
							2,120,319			
CT100 - Connecticut Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Cancer Care of Connecticut	535 Connecticut Avenue, Suite 104	Norwalk	CT	06854	13-1825919	501c3	50,000			Education
Charlotte Hungerford Hospital	Attn: Cheryl Considine540 Litchfield Street	Torrington	CT	06790	06-0646678	501c3	19,875			Education
Charlotte Hungerford Hospital	Attn: Cheryl Considine540 Litchfield Street	Torrington	CT	06790	06-0646678	501c3	26,813			Screening
Charlotte Hungerford Hospital	Attn: Cheryl Considine540 Litchfield Street	Torrington	CT	06790	06-0646678	501c3	3,312			Treatment
Community Health Services	500 Albany Avenue	Hartford	CT	06120-0000	84-0609057	501c3	25,000			Education
Community Health Services	500 Albany Avenue	Hartford	CT	06120-0000	84-0609057	501c3	25,000			Screening
Danbury Hospital	24 Hospital Avenue	Danbury	CT	06810	06-0646597	501c3	25,500			Education
Danbury Hospital	24 Hospital Avenue	Danbury	CT	06810	06-0646597	501c3	23,161			Screening
Eastern CT Health Network/Breast Care Cc	2600 Tamarack Avenue, Suite 100	South Windsor	CT	06074-5553	22-2546079	501c3	26,100			Screening
Fair Haven Community Health Center	Attn: Diana Cappello374 Grand Avenue	New Haven	CT	06513-0000	06-0883545	501c3	8,000			Education
Fair Haven Community Health Center	Attn: Diana Cappello374 Grand Avenue	New Haven	CT	06513-0000	06-0883545	501c3	41,000			Screening
Griffin Hospital	Attn: Mark O'Neill130 Division Street	Derby	CT	06418-0000	06-0647014	501c3	25,000			Education
Griffin Hospital	Attn: Mark O'Neill130 Division Street	Derby	CT	06418-0000	06-0647014	501c3	25,000			Screening

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Hartford Hospital	Attn: Susan Dana80 Seymour Street, P. O. Box 5037	Hartford	CT	06102-5037	06-0646668	501c3	47,875			Screening
Hartford Hospital	Attn: Susan Dana80 Seymour Street, P. O. Box 5037	Hartford	CT	06102-5037	06-0646668	501c3	2,125			Treatment
Hispanic Health Council	175 Main Street	Hartford	CT	06106-0000	06-1018979	501c3	20,000			Education
Hispanic Health Council	175 Main Street	Hartford	CT	06106-0000	06-1018979	501c3	12,500			Screening
Hispanic Health Council	175 Main Street	Hartford	CT	06106-0000	06-1018979	501c3	17,500			Treatment
Hospital of Central Connecticut	Attn: Amanda Daniels 100 Grand Street	New Britain	CT	06050	06-0646768	501c3	31,689			Screening
New Milford Hospital	24 Hospital Avenue	Danbury	CT	06810	06-0669121	501c3	22,275			Education
Norma F. Pfriem Breast Cancer Center	Attn: Dr. Donna Twist 111 Beach Road	Fairfield	CT	06824-0000	06-0567752	501c3	50,000			Screening
Planned Parenthood	Planned Parenthood of S. New England 345 Whitney Ave.	New Haven	CT	06511-0000	74-1005756	501c3	10,000			Screening
Saint Francis Hospital & Medical Center	Attn: E. Merritt McDonough 95 Woodland Street	Hartford	CT	06105	06-0646813	501c3	50,000			Education
St Vincent Medical Center	Attn: Lyn McCarthy 2800 Main Street	Bridgeport	CT	06604	91-2154438	501c3	50,000			Screening
Stamford Health Systems/Stamford Health	Attn: Christopher Rienneau 1351 Washington Blvd., 2nd Fl	Stamford	CT	06902	22-2478748	501c3	50,000			Screening
Yale-New Haven Hospital	Attn: David Donnarummo 20 York Street, MCS	New Haven	CT	06511	06-0646652	501c3	50,000			Education
							<u>737,725</u>			
FL100 - Southwest Florida Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Cancer Alliance of Naples	990 First Avenue South, Suite 200 Attn: Marianne St. Johns	Naples	FL	34102	22-3879709	501c3	22,392			Education
Cancer Alliance of Naples	990 First Avenue South, Suite 200 Attn: Marianne St. Johns	Naples	FL	34102	22-3879709	501c3	15,560			Treatment
Collier Health Services, Inc.	1454 West Madison Ave Attn: Lydia Posada	Immokalee	FL	34142-1454	59-1741277	501c3	663			Education
Collier Health Services, Inc.	1454 West Madison Ave Attn: Lydia Posada	Immokalee	FL	34142-1454	59-1741277	501c3	52,335			Screening
Collier Health Services, Inc.	1454 West Madison Ave Attn: Lydia Posada	Immokalee	FL	34142-1454	59-1741277	501c3	13,249			Treatment
Family Health Centers of SW Florida	Po Box 1357 (2232 Grand Ave) Attn: Angela Kearley	Fort Myers	FL	33902	59-1741273	501c3	35,366			Education
Family Health Centers of SW Florida	Po Box 1357 (2232 Grand Ave) Attn: Angela Kearley	Fort Myers	FL	33902	59-1741273	501c3	36,810			Screening
Lymphedema Resources, Inc.	Gulf Coast Outpatient Rehab,13685 Doctors Way	Fort Myers	FL	33912	20-2246162	501c3	36,836			Treatment
NCH Healthcare System	350 7th Street,Attn: BHN Harrison Bldg Attn: Deborah D'Ora	Naples	FL	34102	59-2314655	501c3	14,218			Screening
NCH Healthcare System	350 7th Street,Attn: BHN Harrison Bldg Attn: Deborah D'Ora	Naples	FL	34102	59-2314655	501c3	45,024			Treatment
Neighborhood Health Clinic	121 Goodlette Rd N Attn: Pam Cardec	Naples	FL	34102	59-3546884	501c3	49,076			Screening
Neighborhood Health Clinic	121 Goodlette Rd N Attn: Pam Cardec	Naples	FL	34102	59-3546884	501c3	3,694			Treatment
Partners For Breast Care	9470 HealthPark Circle Attn:Janet Darnell	Fort Myers	FL	33908	65-0290568	501c3	99,430			Screening
REGIONAL CANCER CENTER	16451 Healthpark Commons Dr.Ste 200 Attn: Ken Shoriak	Fort Myers	FL	33908	25-1385075	501c3	24,785			Screening
REGIONAL CANCER CENTER	16451 Healthpark Commons Dr.Ste 200 Attn: Ken Shoriak	Fort Myers	FL	33908	25-1385075	501c3	87,873			Treatment
Senior Friendship Centers	2350 Scenic Drive Attn: Samantha Phillips	Venice	FL	34293	59-1522614	501c3	1,147			Education
Senior Friendship Centers	2350 Scenic Drive Attn: Samantha Phillips	Venice	FL	34293	59-1522614	501c3	10,321			Screening
Virginia B Andes	21297 Olean Blvd Unit B Attn: Suzanne Roberts,M.ED CEO	Port Charlotte	FL	33952	65-0958642	501c3	19,805			Education
Virginia B Andes	21297 Olean Blvd Unit B Attn: Suzanne Roberts,M.ED CEO	Port Charlotte	FL	33952	65-0958642	501c3	109,505			Screening
							<u>678,090</u>			
FL101 - Central Florida Affiliate of the of the Susan G. Komen Breast Cancer Foundation, Inc.										
Brevard County Health Department	2575 N. Courtenay Pkwy	Merritt Island	FL	32953	59-3502843	501c3	42,000			Screening
Florida Hospital Foundation	2809 N Orange Avenue Attn: Linda Moffa	Orlando	FL	32804	59-2219301	501c3	50,000			Screening
Halifax Medical Center	303 N. Clyde Morris Blvd. Attn: Marcus Droker	Daytona Beach	FL	32120	59-2893051	501c3	40,000			Screening
Langley Health Services	1425 S US Hwy 301	Sumterville	FL	33585	59-1664577	501c3	30,000			Screening
Libby's Legacy Breast Cancer Foundation	1718 South Orange Avenue	Orlando	FL	32806	11-3812766	501c3	5,500			Education
Libby's Legacy Breast Cancer Foundation	1718 South Orange Avenue	Orlando	FL	32806	11-3812766	501c3	44,500			Screening
Munroe Regional Medical Center	PO Box 4349	Ocala	FL	34478	59-2390209	501c3	25,000			Screening
Ribbon Riders, Inc.	PO Box 952283 Attn: Maria Ford	Lake Mary	FL	32795	26-2717017	501c3	22,500			Education
Ribbon Riders, Inc.	PO Box 952283	Lake Mary	FL	32795	26-2717017	501c3	22,500			Treatment
Seminole County Health Department	400 West Airport Blvd	Sanford	FL	32773	59-3502843	501c3	1,600			Education
Seminole County Health Department	400 West Airport Blvd	Sanford	FL	32773	59-3502843	501c3	38,400			Screening
South Lake Hospital	1900 Don Wickham Drive	Clermont	FL	34711	59-3322533	501c3	3,300			Education
South Lake Hospital	1900 Don Wickham Drive	Clermont	FL	34711	59-3322533	501c3	15,840			Screening
South Lake Hospital	1900 Don Wickham Drive	Clermont	FL	34711	59-3322533	501c3	2,860			Treatment
							<u>344,000</u>			
FL102 - North Florida Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
ACORN Clinic	23320 N. State Road 235	Brooker	FL	32622	59-1627845	501c3	2,000			Education
ACORN Clinic	23320 N. State Road 235	Brooker	FL	32622	59-1627845	501c3	3,000			Screening
Baker County Health Department	480 W Lowder St. Attn: Samantha Stewart	MacClenny	FL	32063-2664	59-3502843	501c3	1,500			Education
Baker County Health Department	480 W Lowder St. Attn: Samantha Stewart	MacClenny	FL	32063-2664	59-3502843	501c3	16,500			Screening
Baker County Health Department	480 W Lowder St. Attn: Samantha Stewart	MacClenny	FL	32063-2664	59-3502843	501c3	12,000			Treatment
Baptist Medical Center	Hill Breast Center 1235 San Marco Boulevard #419	Jacksonville	FL	32207	59-3614273	501c3	23,230			Screening
Flagler Foundation	400 Health Park Blvd. Attn: Kari Bates	Jacksonville	FL	32086-5790	59-2440537	501c3	5,000			Education
In the Pink	522 North Third Street	Jacksonville Beach	FL	32250	26-4471182	501c3	4,578			Education
In the Pink	522 North Third Street	Jacksonville Beach	FL	32250	26-4471182	501c3	3,052			Treatment
Pink Ribbon Symposium	2161 Kingsley Avenue	Orange Park	FL	32073	26-4815133	501c3	5,000			Education
University of Florida'	655 West 8th Street	Jacksonville	FL	32209-6511	59-0974739	501c3	6,620			Education
University of Florida'	655 West 8th Street	Jacksonville	FL	32209-6511	59-0974739	501c3	14,350			Screening
University of Florida'	655 West 8th Street	Jacksonville	FL	32209-6511	59-0974739	501c3	14,350			Treatment
Volunteers in Medicine	41 E Duval Street Attn: Mike Weinstein	Jacksonville	FL	32202-3201	57-0959206	501c3	29,998			Screening
Way Free Clinic	479 Houston Street Attn: Christy Fitzgerald	Green Cove Springs	FL	32043-2411	72-0828154	501c3	19,500			Screening
Way Free Clinic	479 Houston Street	Green Cove Springs	FL	32043-2411	72-0828154	501c3	10,500			Treatment
Women's Center of Jacksonville	5644 Colcord Avenue	Jacksonville	FL	32211	23-7437216	501c3	18,750			Screening
Women's Center of Jacksonville	5644 Colcord Avenue	Jacksonville	FL	32211	23-7437216	501c3	6,250			Treatment
							<u>196,178</u>			

FL103 - Miami Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.

Arrow, Inc.	8484 SW 42 Ct. Attn: Elvira Velez	Davie	FL	33328	27-1456551	501c3	4,750			Education
Arrow, Inc.	8484 SW 42 Ct. Attn: Elvira Velez	Davie	FL	33328	27-1456551	501c3	250			Treatment
Baptist Outpatient Services, Inc.	6200 Sunset Drive, 1st Floor Attn: Lorraine Chrystal	Miami	FL	33143	56-2290370	501c3	3,300			Education
Baptist Outpatient Services, Inc.	6200 Sunset Drive, 1st Floor Attn: Lorraine Chrystal	Miami	FL	33143	56-2290370	501c3	29,550			Screening
Baptist Outpatient Services, Inc.	6200 Sunset Drive, 1st Floor Attn: Lorraine Chrystal	Miami	FL	33143	56-2290370	501c3	3,400			Treatment
Broward County Health Department	780 SW 24th Street Attn: Trivel McKire	Ft. Lauderdale	FL	33315	59-0502843	501c3	27,852			Education
Broward County Health Department	780 SW 24th Street	Ft. Lauderdale	FL	33315	59-0502843	501c3	2,096			Screening
Broward Public Library Foundation	100 S. Andrews Avenue	Ft. Lauderdale	FL	33301	59-2224746	501c3	10,000			Education
Cancer Support Community Greater Miami	8609 S. Dixie Highway Attn: Pamela Zakheim, M.Ed.	Miami	FL	33143	65-0930551	501c3	47,500			Treatment
Community Life Support	486 Fisherman Street Attn: Dr. Pierre R. Blemur	Miami	FL	33054	65-1128302	501c3	2,999			Education
Community Life Support	486 Fisherman Street Attn: Dr. Pierre R. Blemur	Miami	FL	33054	65-1128302	501c3	23,993			Screening
Community Life Support	486 Fisherman Street Attn: Dr. Pierre R. Blemur	Miami	FL	33054	65-1128302	501c3	2,999			Treatment
FANM Ayisyen Nan Miyami, Inc.	181 NE 82nd StSte 101	Miami	FL	33138	65-0334201	501c3	10,001			Education
Florida International University	11200 SW 8th Street, MARC 420 Attn: Aida Reus	Miami	FL	33199	65-0177616	501c3	3,000			Education
Florida International University	11200 SW 8th Street, MARC 420 Attn: Aida Reus	Miami	FL	33199	65-0177616	501c3	1,500			Screening
Florida International University	11200 SW 8th Street, MARC 420 Attn: Aida Reus	Miami	FL	33199	65-0177616	501c3	5,500			Treatment
Florida Keys Area Health Education Ctr.	5800 Overseas Hwy Attn: Michael Cunningham	Marathon	FL	33050	65-0183810	501c3	3,000			Education
Florida Keys Area Health Education Ctr.	5800 Overseas Hwy	Marathon	FL	33050	65-0183810	501c3	12,000			Screening
Gilda's Club - South Florida	119 Rose Drive Attn: Amryl Berment	Fort Lauderdale	FL	33316	65-0528626	501c3	24,918			Education
Holy Cross Hospital	4725 North Federal Hwy Attn: Kim Saiswick	Fort Lauderdale	FL	33308	59-0791028	501c3	4,500			Education
Holy Cross Hospital	4725 North Federal Hwy Attn: Kim Saiswick	Fort Lauderdale	FL	33308	59-0791028	501c3	40,500			Screening
Human Services Coalition	1900 Biscayne Blvd.	Miami	FL	33132	65-0690368	501c3	16,000			Education
La Liga Contra el Cancer	2180 SW 12th Avenue Attn: Cesar Scheker	Miami	FL	33129	59-1629554	501c3	45,000			Treatment
Lymphedema Foundation	7800 SW 57th Avenue Suite 300	Miami	FL	33143	11-3828375	501c3	35,000			Treatment
Memorial Health Care System Foundation	3501 Johnson Street Attn: Vera Foster	Hollywood	FL	33021	62-1839548	501c3	176,234			Screening
Miami-Dade Area Health Educ Ctr AHEC	1200 N.W. 78 Avenue, Suite 209 Attn: Marilyn Roman	Miami	FL	33126	65-0009277	501c3	43,645			Education
North Broward Hospital District	1608 SE 3rd Ave. Attn: Zsolt Czira	Ft. Lauderdale	FL	33316	59-6012065	501c3	8,800			Education
North Broward Hospital District	1608 SE 3rd Ave. Attn: Zsolt Czira	Ft. Lauderdale	FL	33316	59-6012065	501c3	93,700			Screening
Open Door Health Center	1350 SW 4th Street Attn: Nilda I. Soto, MD	Homestead	FL	33030	83-0375996	501c3	20,000			Education
Open Door Health Center	1350 SW 4th Street Attn: Nilda I. Soto, MD	Homestead	FL	33030	83-0375996	501c3	20,000			Screening
Planned Parenthood of South Florida	5775 Blue Lagoon Dr., Suite 360 Attn: Cory Neering	Miami	FL	33126	59-1391115	501c3	5,000			Education
Project Access Foundation, Inc.	8000 Biscayne Blvd. Attn: Marcelo Muslera	Miami	FL	33138	65-1073105	501c3	2,700			Education

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
SCHEDULE I

EIN # 75-2462834
2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Project Access Foundation, Inc.	8000 Biscayne Blvd. Attn: Marcelo Muslera	Miami	FL	33138	65-1073105	501c3	74,700			Screening
Project Access Foundation, Inc.	8000 Biscayne Blvd. Attn: Marcelo Muslera	Miami	FL	33138	65-1073105	501c3	12,600			Treatment
Public Health Trust of Miami-Dade County	1500 NW 12 Ave	Miami	FL	33136	59-1713947	501c3	30,000			Screening
Public Health Trust of Miami-Dade County	1500 NW 12 Ave	Miami	FL	33136	59-1713947	501c3	7,500			Treatment
Public Health Trust of Miami-Dade County	1500 NW 12th Avenue, Suite 803 Attn: Yirah Ochoa	Miami	FL	33136	59-1713947	501c3	30,000			Screening
Saint John Bosco Clinic	3661 S. Miami Ave #103 Attn: Berta Cabrera	Miami	FL	33133	65-0435764	501c3	30,000			Screening
Sandy B. Muller Breast Cancer Foundation	P.O. Box 565371	Miami	FL	33256-5371	26-2346144	501c3	10,000			Treatment
The Beautiful Gate Inc.	P.O. Box 382035	Miami	FL	33150-3064	20-4260216	501c3	10,000			Education
The Links, Incorporated	16601 SW 84th Court	Palmetto Bay	FL	33157	59-6196133	501c3	5,000			Treatment
University Miami School of Medicine.	1320 S. Dixie Hwy, Gables One Tower 6th Floor	Coral Gables	FL	33146	59-0624458	501c3	45,000			Treatment
University of Miami	1400 NW 10th Avenue, Room 1007	Miami	FL	33136	59-0624458	501c3	25,000			Treatment
University of Miami Miller School of Med	1400 NW 10th Ave, Domion Twrs, Ste1012	Miami	FL	33136	59-0624458	501c3	37,500			Screening
Well Come Center	6601 SW 80th St	South Miami	FL	33143	26-5461984	501c3	13,000			Treatment
Womankind, Inc.	1511 Truman Avenue Attn: Chase Hurst	Key West	FL	33040	65-1003208	501c3	18,050			Education
Womankind, Inc.	1511 Truman Avenue	Key West	FL	33040	65-1003208	501c3	13,071			Screening
Women's Breast Health Initiative, Florid	14125 NW 80th Avenue, Suite 306 Attn: Andrea Ivory	Miami Lakes	FL	33016	56-2540735	501c3	11,100			Education
Women's Breast Health Initiative, Florid	14125 NW 80th Avenue, Suite 306 Attn: Andrea Ivory	Miami Lakes	FL	33016	56-2540735	501c3	3,900			Screening
YWCA of Greater Miami-Dade	351 NW 5th Street Attn: Leonor Romero	Miami	FL	33128	59-0624450	501c3	11,250			Education
YWCA of Greater Miami-Dade	351 NW 5th Street Attn: Leonor Romero	Miami	FL	33128	59-0624450	501c3	33,750			Screening
							1,151,108			
FL104 - Florida Suncoast Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Farmworkers Self-Help, Inc.	37240 Lock Street Attn: Bruce L. Edwards	Dade City	FL	33523	59-2382744	501c3	31,500			Education
H Lee Moffitt Cancer Center	12902 Magnolia Drive	Tampa	FL	33612	59-3238636	501c3	111,212			Screening
Morton Plant Mease Health Care	Mammography Voucher Program 205 Dr. Martin Luther King St. Petersburg	St. Petersburg	FL	33701	59-2374556	501c3	139,934			Screening
Pasco County Health Dept	10841 Little Road Attn: Jorge Navarrete	New Port Richey	FL	34654	59-3502843	501c3	115,500			Screening
Sarasota Memorial Health Care System	1700 S. Tamiami Trail	Sarasota	FL	34939	59-6012500	501c3	138,778			Screening
St Joseph's Women's Hospital	Project Reach - St Joseph's Women's 3030 W Dr MLK, Jr., Blv Tampa	Tampa	FL	33607	16-0743163	501c3	1,137			Education
St Joseph's Women's Hospital	Project Reach - St Joseph's Women's 3030 W Dr MLK, Jr., Blv Tampa	Tampa	FL	33607	16-0743163	501c3	112,453			Screening
We Care of Manatee	300 Riverside Drive East, Ste 2000 Attn: Jill Gass	Bradenton	FL	34208	59-3606103	501c3	6,371			Education
We Care of Manatee	300 Riverside Drive East, Ste 2000 Attn: Jill Gass	Bradenton	FL	34208	59-3606103	501c3	121,057			Screening
We Care of Polk County	4315 Highland Park Blvd., Ste B Attn: Rick Renardson	Lakeland	FL	33813	59-3529279	501c3	139,994			Screening
							917,936			
FL105 - The South Florida Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
Bethesda Women's Health Center	10301 Hagen Ranch Road, Suite 920A Attn: Angela Palahuni Boynton Beach	Boynton Beach	FL	33437	59-2771779	501c3	48,950			Education
Bethesda Women's Health Center	10301 Hagen Ranch Road, Suite 920A Attn: Angela Palahuni Boynton Beach	Boynton Beach	FL	33437	59-2771779	501c3	288,250			Screening
Bethesda Women's Health Center	10301 Hagen Ranch Road, Suite 920A Attn: Angela Palahuni Boynton Beach	Boynton Beach	FL	33437	59-2771779	501c3	83,000			Treatment
Boca Raton Community Hospital	800 Meadows Road Attn: Troy Bingham	Boca Raton	FL	33486	59-1006663	501c3	56,924			Education
Boca Raton Community Hospital	800 Meadows Road Attn: Troy Bingham	Boca Raton	FL	33486	59-1006663	501c3	122,141			Screening
Boca Raton Community Hospital	800 Meadows Road Attn: Troy Bingham	Boca Raton	FL	33486	59-1006663	501c3	59,156			Treatment
Cancer Alliance of Help & Hope	P. O. Box 3038	Tequesta	FL	33469	90-0101236	501c3	8,235			Education
Caridad Center, Inc.	8645 W Boynton Beach Blvd. Attn: Charles Hoffman	Boynton Beach	FL	33472	65-0149423	501c3	48,763			Education
Florida Community Health Centers (RIA)	4450 S. Tiffany Drive Attn: Jennifer Pugh	West Palm Beach	FL	33407	59-1671640	501c3	7,546			Screening
In The Image of Christ, Inc.	P.O. Box 12397, 777 North 7th Street Attn: Connie William Fort Pierce	Fort Pierce	FL	34979-2397	65-1104332	501c3	33,179			Education
Indiantown Community Outreach	Attn: Jacqueline Clark P.O. Box 1696, 15161 SW 169th	Indiantown	FL	34956	30-0033778	501c3	12,789			Education
Indiantown Community Outreach	Attn: Jacqueline Clark P.O. Box 1696, 15161 SW 169th	Indiantown	FL	34956	30-0033778	501c3	262			Screening
Jupiter Medical Center	1240 S Old Dixie Hwy	Jupiter	FL	33458	59-1460239	501c3	6,813			Education
Jupiter Medical Center	1240 S Old Dixie Hwy	Jupiter	FL	33458	59-1460239	501c3	4,563			Screening
Jupiter Medical Center	1240 S Old Dixie Hwy	Jupiter	FL	33458	59-1460239	501c3	1,625			Treatment
Lakeside Medical Center	39200 Hooker Hwy Attn: Lisa Levins	Belle Glades	FL	33430	35-2226306	501c3	2,875			Education
Lakeside Medical Center	39200 Hooker Hwy Attn: Lisa Levins	Belle Glades	FL	33430	35-2226306	501c3	27,125			Screening
Lakeside Medical Center	39200 Hooker Hwy Attn: Lisa Levins	Belle Glades	FL	33430	35-2226306	501c3	1,250			Treatment
Martin Memorial Cancer Center	2396 S.E. Ocean Blvd	Stuart	FL	34996	59-0637874	501c3	12,750			Screening

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 SCHEDULE I

EIN # 75-2462834
 2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Martin Memorial Cancer Center	2396 S.E. Ocean Blvd	Stuart	FL	34996	59-0637874	501c3	24,750			Treatment
Martin Memorial Cancer Center	P.O. Box 9010 Attn: Laura Faber	Stuart	FL	34995	59-0637874	501c3	59,953			Education
Martin Memorial Cancer Center	P.O. Box 9010 Attn: Laura Faber	Stuart	FL	34995	59-0637874	501c3	45,000			Screening
Martin Memorial Cancer Center	P.O. Box 9010 Attn: Laura Faber	Stuart	FL	34995	59-0637874	501c3	80,000			Treatment
Minority Development & Empowerment	3175 South Congress Avenue, Suite #207	Palm Springs	FL	33461	65-0693623	501c3	18,846			Education
Palm Beach Cancer Intstitute Foundation	1411 North Flagler Drive, Ste 8900-B	West Palm Beach	FL	33401	59-2541781	501c3	7,500			Education
Pink Tie Friends	PO Box 209	Stuart	FL	34995	27-0122917	501c3	25,000			Treatment
							1,087,243			
GA100 - The Greater Atlanta Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Atlanta Legal Aid Society, Inc.	151 Spring Street, NW Attn: Elaine Landry	Atlanta	GA	30303	58-0568691	501c3	47,477			Treatment
Boat People, SOS	6066 Leesburg Pike, Ste. 100	Falls Church	GA	22041	54-1563619	501c3	75,000			Screening
Center for Black Womens Wellness, Inc.	477 Windsor St, SW, Suite 309 Attn: DeBorah Ramsey-Parks	Atlanta	GA	30312	58-2212203	501c3	70,686			Screening
Clayton County Board of Health	1117 Battle Creek Road Attn: Karen Babineau	Jonesboro	GA	30236-2407	58-1108112	501c3	104,098			Screening
Cobb and Douglas County Boards of Health	1650 County Services Parkway Attn: J. Virgil Moon	Marketta	GA	30008	58-1517015	501c3	142,500			Screening
DeKalb Medical Foundation	2675 N. Decatur Rd, Suite 312	Decatur	GA	30033	53-1924605	501c3	79,419			Screening
East Metro Health District	P.O. Box 897 Attn: Shawnda Jones	Lawrenceville	GA	30046	58-0964522	501c3	142,500			Screening
Fulton County Dept. of Health & Wellness	137 Mitchell Street	Atlanta	GA	30313	58-6001729	501c3	128,595			Screening
Good Samaritan Health Center	Attn: John Luckett 1015 Donald Lee Hollowell Parkway, NW	Atlanta	GA	30318	58-2373395	501c3	116,174			Screening
Henry W. Grady Foundation	191 Peachtree Street, Suite 820 Attn: Michael Henry	Atlanta	GA	30303	58-2130437	501c3	134,125			Screening
Lighthouse Lymphdema Network	P.O. Box 57294	Atlanta	GA	30343-1294	58-2301746	501c3	19,000			Treatment
Northside Hospital Foundation	1000 Johnson Ferry Rd, NE	Atlanta	GA	30342-1611	58-1653541	501c3	158,803			Screening
Piedmont Hospital	1968 Peachtree Road, NW	Atlanta	GA	30309	58-0566213	501c3	200,181			Screening
Saint Joseph's Mercy Care Services, Inc.	424 Decatur St, SE Attn: Erica Clark	Atlanta	GA	30312-1848	58-1752700	501c3	117,079			Screening
Southern Regional Medical Center	11 SW Upper Riverdale Rd	Riverdale	GA	30274	58-1983516	501c3	137,022			Screening
Southern Regional Medical Center	11 SW Upper Riverdale Rd	Riverdale	GA	30274	58-1983516	501c3	4,238			Treatment
TurningPoint Women's Healthcare	8010 Roswell Rd., Suite 120 Attn: Jill Binkley	Atlanta	GA	30350	56-2318721	501c3	47,500			Treatment
WellStar Foundation	805 Sandy Plains Road Attn: David Broussard	Marietta	GA	30066	58-1627413	501c3	59,870			Screening
YWCA of Greater Atlanta	957 N. Highland Ave NE	Atlanta	GA	30306	58-0593442	501c3	57,254			Screening
							1,841,521			
GA101 - Central Georgia Affiliate of the Susan G. Komen Breast Cancer Foundation										
Central Georgia Breast Care Center w/Med	777 Hemlock Street, MCS 166	Macon	GA	31201-2102	23-7363555	501c3	740			Education
Central Georgia Breast Care Center w/Med	777 Hemlock Street, MCS 166	Macon	GA	31201-2102	23-7363555	501c3	36,260			Screening
First Choice Primary	Katherine McLeod P.O. Box 4363	Macon	GA	31208	20-4391090	501c3	20,000			Screening
Houston Healthcare	233 North Houston Road Ste 140-D Attn: Bonnie Romines	Warner Robins	GA	31093	07-6991628	501c3	7,175			Education
Houston Healthcare	233 North Houston Road Ste 140-D	Warner Robins	GA	31093	07-6991628	501c3	12,325			Screening
Macon Volunteer Clinic1	c/o Cile Lind 376 Rogers Ave.	Macon	GA	31204	74-3055376	501c3	200			Education
Macon Volunteer Clinic1	c/o Cile Lind	Macon	GA	31204	74-3055376	501c3	19,800			Screening
Oconee Regional Medical Center	821 N Cobb Street	Milledgeville	GA	31061	58-2359398	501c3	500			Education
Oconee Regional Medical Center	821 N Cobb Street	Milledgeville	GA	31061	58-2359398	501c3	9,500			Screening
The Medical Ctr of Central GA-Cancer Wel	Cancer Well-Fit 3797 Northside Dr.	Macon	GA	31210	23-7363555	501c3	4,625			Education
The Medical Ctr of Central GA-Cancer Wel	Cancer Well-Fit	Macon	GA	31210	23-7363555	501c3	13,875			Screening
							125,000			
GA102 - Southeast Georgia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Coastal Health District 9-1	1602 Drayton Street Attn: Nancy Welcher	Savannah	GA	31401	58-6003763	501c3	445			Education
Coastal Health District 9-1	1602 Drayton Street Attn: Nancy Welcher	Savannah	GA	31401	58-6003763	501c3	44,055			Screening
Community Health Mission	310 Eisenhower Drive Bldg 5	Savannah	GA	31406	58-2611264	501c3	29,999			Education
Community Health Mission	310 Eisenhower Drive Bldg 5	Savannah	GA	31406	58-2611264	501c3	10,000			Screening
Curtis V. Cooper Primary Health Care	106 E. Broad Street Attn: Albert Grandy	Savannah	GA	31402	58-1136296	501c3	50,000			Screening
Effingham Hospital and Care Center	P.O. Box 386	Springfield	GA	31329	58-0036643	501c3	21,117			Education
Effingham Hospital and Care Center	P.O. Box 386	Springfield	GA	31329	58-0036643	501c3	23,590			Screening
Effingham Hospital and Care Center	P.O. Box 386	Springfield	GA	31329	58-0036643	501c3	225			Treatment
Hearts and Hands Clinic	127 North College Street Attn: Jordan Wilburn	Statesboro	GA	30458	26-4597700	501c3	748			Education

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Hearts and Hands Clinic	127 North College Street Attn: Jordan Wilburn	Statesboro	GA	30458	26-4597700	501c3	21,806			Screening
Hearts and Hands Clinic	127 North College Street Attn: Jordan Wilburn	Statesboro	GA	30458	26-4597700	501c3	2,367			Treatment
Liberty County Health Department	P O Box 231 Attn: Angela Gunter	Hinesville	GA	31313	58-6001384	501c3	8,662			Education
Liberty County Health Department	P O Box 231 Attn: Angela Gunter	Hinesville	GA	31313	58-6001384	501c3	28,950			Screening
Liberty County Health Department	P O Box 231 Attn: Angela Gunter	Hinesville	GA	31313	58-6001384	501c3	7,978			Treatment
Memorial Health Univ. Medical Ctr Inc.	4700 Waters Ave.	Savannah	GA	31404	31-1126469	501c3	45,000			Screening
Southeast Georgia Health System-Brunswic	2415 Parkwood Drive Attn: DelRia Baisden	Brunswick	GA	31520	58-6000498	501c3	2,500			Education
Southeast Georgia Health System-Brunswic	2415 Parkwood Drive Attn: DelRia Baisden	Brunswick	GA	31520	58-6000498	501c3	50,000			Screening
							347,442			
HI100 - Hawaii Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Bay Clinic, Inc.	224 Haili Street, Bldg. B Attn: Carlyne Ellamar-Oshiro	Hilo	HI	96771	99-0222784	501c3	15,000			Education
Bay Clinic, Inc.	224 Haili Street, Bldg. B Attn: Carlyne Ellamar-Oshiro	Hilo	HI	96771	99-0222784	501c3	12,500			Screening
Bay Clinic, Inc.	224 Haili Street, Bldg. B Attn: Carlyne Ellamar-Oshiro	Hilo	HI	96771	99-0222784	501c3	2,500			Treatment
Hamakua Health Center	45-549 Plumeria	Honokaa	HI	96727	99-0115515	501c3	6,440			Education
Hamakua Health Center	45-549 Plumeria	Honokaa	HI	96727	99-0115515	501c3	17,410			Screening
Hawaii Pacific University	1164 Bishop Street Suite 500	Honolulu	HI	96813	99-0113930	501c3	4,875			Education
Hawaii Pacific University	1164 Bishop Street Suite 500	Honolulu	HI	96813	99-0113930	501c3	7,625			Screening
Hui Malama Ola Na OIwi	69A Railroad Avenue	Hilo	HI	96720	99-0286468	501c3	14,250			Education
Hui Malama Ola Na OIwi	69A Railroad Avenue	Hilo	HI	96720	99-0286468	501c3	5,000			Screening
Hui Malama Ola Na OIwi	69A Railroad Avenue	Hilo	HI	96720	99-0286468	501c3	5,750			Treatment
Kalihi-Palama Health Ctr Breast Screenin	P.O. Box 17460 Attn: Kapono Kobylanski	Honolulu	HI	96817	99-0161221	501c3	4,630			Education
Kalihi-Palama Health Ctr Breast Screenin	P.O. Box 17460 Attn: Kapono Kobylanski	Honolulu	HI	96817	99-0161221	501c3	13,890			Screening
Kokua Kalihi Valley Comprehensive Family	2239 North School Street Attn: Dallys Salas	Honolulu	HI	96819	99-0149797	501c3	25,000			Education
Lanai Comm. Health Center	P. O. Box 630142 Attn: Cindy Santiago	Lanai City	HI	96763	20-2509287	501c3	25,000			Education
Molokai General Hosp., Rural Health Clin	280 Homelou St. Attn: Gary Massengill	Kaunakakai	HI	96748	99-0251372	501c3	7,875			Education
Molokai General Hosp., Rural Health Clin	280 Homelou St.	Kaunakakai	HI	96748	99-0251372	501c3	14,000			Screening
Molokai General Hosp., Rural Health Clin	280 Homelou St.	Kaunakakai	HI	96748	99-0251372	501c3	3,125			Treatment
Na Pu'uwai/Ke Ola Hou O Lanai	P.O. Box 630713	Lanai City	HI	96763	99-0255760	501c3	6,246			Education
Na Pu'uwai/Ke Ola Hou O Lanai	P.O. Box 630713	Lanai City	HI	96763	99-0255760	501c3	17,490			Screening
Na Pu'uwai/Ke Ola Hou O Lanai	P.O. Box 630713	Lanai City	HI	96763	99-0255760	501c3	1,250			Treatment
Pacific Cancer Center Foundation	95 Mahalani St, Ste 8 Attn: Jeff Scharnhorst RN,M.Div.	Wailuku	HI	96793	51-0548338	501c3	6,213			Education
Pacific Cancer Center Foundation	95 Mahalani St, Ste 8 Attn: Jeff Scharnhorst RN,M.Div.	Wailuku	HI	96793	51-0548338	501c3	6,213			Screening
Pacific Cancer Center Foundation	95 Mahalani St, Ste 8 Attn: Jeff Scharnhorst RN,M.Div.	Wailuku	HI	96793	51-0548338	501c3	12,426			Treatment
Queen's Medical Center, Cancer Center	1301 Punchbowl Street Attn: Natalie Arrell	Honolulu	HI	96813	99-0073524	501c3	32,618			Education
Queen's Medical Center, Cancer Center	1301 Punchbowl Street Attn: Natalie Arrell	Honolulu	HI	96813	99-0073524	501c3	15,208			Screening
Queen's Medical Center, Cancer Center	1301 Punchbowl Street Attn: Natalie Arrell	Honolulu	HI	96813	99-0073524	501c3	51,942			Treatment
Waikiki Health Center	277 Ohua Ave. Attn: Todd Locey	Honolulu	HI	96815	99-0159253	501c3	7,500			Education
Waikiki Health Center	277 Ohua Ave. Attn: Todd Locey	Honolulu	HI	96815	99-0159253	501c3	17,500			Screening
Waimanalo Health Center	41-1347 Kalaniana'ole Hwy	Waimanalo	HI	96795	99-0273205	501c3	15,000			Education
Waimanalo Health Center	41-1347 Kalaniana'ole Hwy	Waimanalo	HI	96795	99-0273205	501c3	12,500			Screening
							386,976			
IA100 - Quad Cities Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Church of Peace	1114 12th Street	Rock Island	IL	61201	36-6003221	501c3	4,800			Education
Church of Peace	1114 12th Street	Rock Island	IL	61201	36-6003221	501c3	1,600			Treatment
Genesis Medical Center	1227 East Rusholme St	Davenport	IA	52803	42-1418847	501c3	3,397			Education
Genesis Medical Center	1227 East Rusholme St	Davenport	IA	52803	42-1418847	501c3	263,012			Screening
Genesis Medical Center	1227 East Rusholme St	Davenport	IA	52803	42-1418847	501c3	20,734			Treatment
Planned Parenthood	1171 - 7th Street	Des Moines	IA	50314	74-1005756	501c3	2,670			Education
Planned Parenthood	1171 - 7th Street	Des Moines	IA	50314	74-1005756	501c3	24,028			Screening
							320,241			
IA101 - Southeast Iowa Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Iowa Department of Public Health	321 E. 12th Street	Des Moines	IA	50319-0075	42-6004523	501c3	5,125			Education

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 SCHEDULE I

EIN # 75-2462834
 2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Iowa Department of Public Health	321 E. 12th Street	Des Moines	IA	50319-0075	42-6004523	501c3	46,127			Screening
Jefferson County Health Center	2000 South Main	Fairfield	IA	52556	42-6005842	501c3	1,730			Education
Jefferson County Health Center	2000 South Main	Fairfield	IA	52556	42-6005842	501c3	15,570			Screening
Jefferson County Health Center	2000 South Main	Fairfield	IA	52556	42-6005842	501c3	5,000			Treatment
Mahaska Health Partnership	1229 C. Ave E.	Oskaloosa	IA	52577	42-6038099	501c3	5,700			Education
Mahaska Health Partnership	1229 C. Ave E.	Oskaloosa	IA	52577	42-6038099	501c3	8,400			Screening
Mahaska Health Partnership	1229 C. Ave E.	Oskaloosa	IA	52577	42-6038099	501c3	900			Treatment
Ottumwa Regional Legacy Foundation	101 S. Market Street Suite 201	Ottumwa	IA	52501	42-0671060	501c3	69,481			Screening
							158,033			
IA102 - Siouxland Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Iowa Department of Public Health	321 E. 12th Street	Des Moines	IA	50319	42-6004523	501c3	25,965			Screening
June E Nylan Cancer Center	230 Nebraska Street	Sioux City	IA	51101	42-1411233	501c3	21,820			Screening
June E Nylan Cancer Center	230 Nebraska Street	Sioux City	IA	51101	42-1411233	501c3	14,413			Treatment
Mercy Medical Center-Sioux City Foundati	801 5th Street	Sioux City	IA	51101	14-1880022	501c3	25,402			Screening
Pender Community Hospital District	100 Hospital Drive	Pender	NE	68047-0100	47-0711662	501c3	30,400			Education
Promise Community Health Center, Inc.	338 1st Ave NW	Sioux Center	IA	51250-1875	20-5896415	501c3	25,000			Screening
							143,000			
IA103 - The Des Moines Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
Buena Vista Regional Medical Center	1525 West Fifth St. Box 309	Storm Lake	IA	50588	42-6037827	501c3	11,928			Screening
Cerro Gordo County Dept of Public Health	22 N. Georgia Ave Suite 300	Mason City	IA	50401-3435	42-1351175	501c3	6,499			Education
Cerro Gordo County Dept of Public Health	22 N. Georgia Ave Suite 300	Mason City	IA	50401-3435	42-1351175	501c3	18,499			Screening
Iowa Department of Public Health	Lucas State Office Building, 321 E 12th Street	Des Moines	IA	50319-0075	42-6004523	501c3	19,997			Education
Iowa Department of Public Health	Lucas State Office Building, 321 E 12th Street	Des Moines	IA	50319-0075	42-6004523	501c3	179,977			Screening
Linn County Public Health	501 13th Street NW	Cedar Rapids	IA	52405-3700	42-6004338	501c3	12,053			Education
Linn County Public Health	501 13th Street NW	Cedar Rapids	IA	52405-3700	42-6004338	501c3	19,961			Screening
Linn County Public Health	501 13th Street NW	Cedar Rapids	IA	52405-3700	42-6004338	501c3	5,649			Treatment
Loring Hospital	211 Highland Ave.	Sac City	IA	50583	42-1418132	501c3	5,000			Education
Loring Hospital	211 Highland Ave.	Sac City	IA	50583	42-1418132	501c3	4,500			Screening
Loring Hospital	211 Highland Ave.	Sac City	IA	50583	42-1418132	501c3	500			Treatment
Mercy Foundation	411 Laurel Street Suite 2250	Des Moines	IA	50314	23-7358794	501c3	4,003			Education
Mercy Foundation	411 Laurel Street	Des Moines	IA	50314	23-7358794	501c3	16,011			Screening
Peoples Community Health Clinic, Inc.	905 Franklin Street	Waterloo	IA	50703-4407	42-1058629	501c3	58,834			Education
Planned Parenthood	1171 - 7th Street	Des Moines	IA	50314	74-1005756	501c3	2,500			Education
Planned Parenthood	1171 - 7th Street	Des Moines	IA	50314	74-1005756	501c3	22,500			Screening
Polk County Health Department	Attn: Scott Slater 1907 Carpenter Ave.	Des Moines	IA	50314-1310	42-1063074	501c3	186,954			Screening
Polk County Health Department	Attn: Scott Slater 1907 Carpenter Ave.	Des Moines	IA	50314-1310	42-1063074	501c3	12,997			Treatment
Visiting Nurse Association	12565 W Center Rd., Suite 100	Omaha	NE	68144	74-6087587	501c3	24,841			Treatment
							613,203			
ID100 - Boise, Idaho Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Kootenai Health Foundation, Inc.	2003 Kootenai Health Way	Coeur d' Alene	ID	83814	82-0380784	501c3	5,000			Treatment
Minidoka Memorial Hospital	1224 8th Street Attn: Jason Gibbons	Rupert	ID	83350	82-0291854	501c3	3,675			Education
Minidoka Memorial Hospital	1224 8th Street Attn: Jason Gibbons	Rupert	ID	83350	82-0291854	501c3	13,825			Screening
North Canyon Medical Center	267 North Canyon Drive Attn: Jamie Ramsey RT (R)(M)	Gooding	ID	83330	26-1938641	501c3	1,365			Education
North Canyon Medical Center	267 North Canyon Drive Attn: Jamie Ramsey RT (R)(M)	Gooding	ID	83330	26-1938641	501c3	9,135			Screening
Panhandle Health District #1	8500 N. Atlas Attn: C. Crummer	Hayden	ID	83835	82-0537262	501c3	43,000			Screening
St. Alphonsus	1512 12th Ave. Road	Nampa	ID	83686	82-0200896	501c3	17,500			Education
St. Alphonsus	1512 12th Ave. Road	Nampa	ID	83686	82-0200896	501c3	5,000			Screening
St. Alphonsus Breast Care Center	1055 N. Curtis Road Attn: Tom Halvorson	Boise	ID	83706	82-0200895	501c3	37,440			Screening
St. Alphonsus Cancer Care Center	1055 N. Curtis Road Attn: Tom Halvorson	Boise	ID	83706	82-0200895	501c3	5,000			Treatment
St. Luke's Magic Valley Health	P.O. Box AK, 775 Pole	Twin Falls	ID	83301	82-0342863	501c3	17,500			Screening
St. Luke's McCall Foundation	1000 State Street Attn: Jenny Ruummele	McCall	ID	83638	82-0384205	501c3	2,439			Education
St. Luke's McCall Foundation	1000 State Street Attn: Jenny Ruummele	McCall	ID	83638	82-0384205	501c3	4,530			Screening

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
St. Luke's MSTI - Boise	308 East Hawaii Avenue Attn: Bruce Wehler	Nampa	ID	83686	56-2570681	501c3	5,000			Treatment
St. Luke's MSTI - Boise	3080 Gentry Way, Suite 150	Meridian	ID	83642	56-2570681	501c3	2,500			Education
St. Luke's MSTI - Boise	3080 Gentry Way, Suite 150	Meridian	ID	83642	56-2570681	501c3	2,499			Treatment
St. Luke's MSTI - Breast Care Services	100 East Idaho Street Attn: Tawny Flanders	Boise	ID	83712	56-2570681	501c3	55,000			Screening
St. Luke's Wood River Foundation	PO Box 7005 Attn: Megan Thomas	Ketchum	ID	83340	23-7288535	501c3	15,000			Screening
Terry Reilly Health Services	PO Box 9211 16th Avenue N	Nampa	ID	83653-0009	82-0300537	501c3	24,000			Screening
							269,408			
IL101 - The Chicagoland Area Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
A Silver Lining Foundation	Attn: Sandra Goldberg, PhD., 134 N LaSalle Street, Suite 121	Chicago	IL	60602	90-0097495	501c3	58,875			Screening
A Silver Lining Foundation	Attn: Sandra Goldberg, PhD., 134 N LaSalle Street, Suite 121	Chicago	IL	60602	90-0097495	501c3	16,125			Treatment
Access Community Health Center	Attn: Karen Wesley 222 N. Canal Street	Chicago	IL	60606	39-1391134	501c3	30,000			Education
Access Community Health Center	Attn: Karen Wesley 222 N. Canal Street	Chicago	IL	60606	39-1391134	501c3	45,000			Screening
Asian Health Coalition	180 W. Washington, Suite 1000	Chicago	IL	60602	31-1607193	501c3	61,500			Education
Asian Health Coalition	180 W. Washington, Suite 1000	Chicago	IL	60602	31-1607193	501c3	13,500			Screening
Centro de Salud y Esperanza	2001 S. California Ave, Ste. 100	Chicago	IL	60608	32-0115907	501c3	13,500			Education
Centro de Salud y Esperanza	2001 S. California Ave, Ste. 100	Chicago	IL	60608	32-0115907	501c3	61,500			Screening
Erie Family Health Center	1701 W Superior Street, 3rd Floor	Chicago	IL	60622	36-3088628	501c3	650			Education
Erie Family Health Center	1701 W Superior Street, 3rd Floor	Chicago	IL	60622	36-3088628	501c3	61,750			Screening
Erie Family Health Center	1701 W Superior Street, 3rd Floor	Chicago	IL	60622	36-3088628	501c3	2,600			Treatment
Family Health Partnership Clinic	13707 W Jackson	Woodstock	IL	60098	36-4277029	501c3	37,500			Education
Family Health Partnership Clinic	13707 W Jackson	Woodstock	IL	60098	36-4277029	501c3	37,500			Screening
Gilda's Club	537 North Wells Street	Chicago	IL	60654	06-1662883	501c3	13,125			Education
Gilda's Club	537 North Wells Street	Chicago	IL	60654	06-1662883	501c3	61,875			Treatment
Hektoen Institute of Medicine	2240 W. Ogden Avenue - 2nd floor	Chicago	IL	60612	36-2244897	501c3	75,000			Education
Korean American Community Services	4300 N California Ave Attn: Yohan Cho	Chicago	IL	60618	36-2746468	501c3	75,000			Screening
Mercy Hospital	2525 S. Michigan Ave	Chicago	IL	60616	36-3227350	501c3	7,500			Education
Mercy Hospital	2525 S. Michigan Ave	Chicago	IL	60616	36-3227350	501c3	67,500			Treatment
Mercy Hospital & Medical Center	Attn: Maria Milcahy, L.A.C., MSOM 2525 S. Michigan Ave.	Chicago	IL	60616	36-3227350	501c3	10,000			Education
Metropolitan Chicago Breast Cancer	1645 W. Jackson, Suite 450 Attn: Anne Marie Murphy, Ph.D	Chicago	IL	60612	26-2264895	501c3	37,500			Education
Metropolitan Chicago Breast Cancer	1645 W. Jackson, Suite 450 Attn: Anne Marie Murphy, Ph.D	Chicago	IL	60612	26-2264895	501c3	37,500			Screening
Michael Reese Education & Research Found	2240 W. Ogden Ave., 2nd Floor Attn: Lynn Vocelka	Chicago	IL	60612	36-3731674	501c3	75,000			Screening
Presence Saints Mary and Elizabeth Medic	2233 W Division Street Attn: Robert Cech	Chicago	IL	60602	36-2171079	501c3	22,500			Education
Presence Saints Mary and Elizabeth Medic	2233 W Division Street Attn: Robert Cech	Chicago	IL	60602	36-2171079	501c3	52,500			Screening
Recovery On Water	629 West Cermak Suite 201	Chicago	IL	60616	26-2085130	501c3	5,600			Education
Roseland Community Hospital	45 W. 111th Street	Chicago	IL	60628	36-1703630	501c3	37,500			Return/Rescinded
Rush University Medical Center	Attn: Sophia Worobec 1700 W Van Buren St, Suite 250	Chicago	IL	60612	36-2174823	501c3	75,000			Education
Rush-Copley Foundation	2000 Ogden Ave Attn: Alexander F. Pope	Aurora	IL	60504	36-3093877	501c3	37,500			Education
Rush-Copley Foundation	2000 Ogden Ave Attn: Alexander F. Pope	Aurora	IL	60504	36-3093877	501c3	12,000			Screening
Rush-Copley Foundation	2000 Ogden Ave Attn: Alexander F. Pope	Aurora	IL	60504	36-3093877	501c3	25,500			Treatment
St Francis Hospital	355 Ridge Ave	Evanston	IL	60202	36-2167800	501c3	75,000			Screening
Swedish Covenant Hospital	5145 N. California Ave	Chicago	IL	60625	36-2179813	501c3	75,000			Screening
Visiting Nurses Assoc of Fox Valley	400 North Highland Avenue Attn: Lisa Hill	Aurora	IL	60506	36-6086742	501c3	75,000			Screening
Xilin Association	Attn: Babara Jia 1163 E Ogden Ave, Suite 301	Naperville	IL	60563	36-3890616	501c3	24,000			Education
Xilin Association	Attn: Babara Jia 1163 E Ogden Ave, Suite 301	Naperville	IL	60563	36-3890616	501c3	36,000			Screening
							1,453,100			
IL102 - The Peoria Memorial Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Central Illinois Chapter, The Links Inc.	3402 Stephanie Road	Bloomington	IL	61704	52-1170830	501c3	5,000			Education
Central Illinois Chapter, The Links Inc.	3402 Stephanie Road	Bloomington	IL	61704	52-1170830	501c3	5,000			Screening
Champaign-Urbana Public Health Dept	Attn: Amanda Knight 201 W. Kenyon Road	Champaign	IL	61820	37-6005435	501c3	48,500			Screening
Community Cancer Center	407 E. Vernon Avenue Attn: Cat Woods	Normal	IL	61761	36-4425147	501c3	17,920			Education
Community Cancer Center	407 E. Vernon Avenue Attn: Cat Woods	Normal	IL	61761	36-4425147	501c3	5,040			Screening
Community Cancer Center	407 E. Vernon Avenue Attn: Cat Woods	Normal	IL	61761	36-4425147	501c3	5,040			Treatment

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 SCHEDULE I

EIN # 75-2462834
 2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Douglas County Health Department	1250 E US Hwy 36	Tuscola	IL	61953-8020	03-7600728	501c3	4,657			Education
Douglas County Health Department	1250 E US Hwy 36	Tuscola	IL	61953-8020	03-7600728	501c3	758			Screening
Fulton County Health Department	700 East Oak Street Attn: Amy Rose	Canton	IL	61520	37-6000896	501c3	3,150			Education
Fulton County Health Department	700 East Oak Street Attn: Amy Rose	Canton	IL	61520	37-6000896	501c3	18,000			Screening
Fulton County Health Department	700 East Oak Street Attn: Amy Rose	Canton	IL	61520	37-6000896	501c3	450			Treatment
Hancock County Health Department	P.O. Box 357, 671 Wabash Ave. Attn: Maureen Crawford	Carthage	IL	62321	37-1096249	501c3	2,132			Education
Hancock County Health Department	P.O. Box 357, 671 Wabash Ave. Attn: Maureen Crawford	Carthage	IL	62321	37-1096249	501c3	8,983			Screening
Heartland Community Health Clinic	1701 W. Garden Street Attn: Emmanuel Parakati	Peoria	IL	61605	37-1270794	501c3	3,000			Education
Heartland Community Health Clinic	1701 W. Garden Street Attn: Emmanuel Parakati	Peoria	IL	61605	37-1270794	501c3	33,625			Screening
Hospital Sisters of St. Francis Foundati	800 E. Carpenter St. Attn: Paul Scherschel	Springfield	IL	62629	37-1186514	501c3	15,000			Screening
Hult Health Education Center	Attn: Anne Bowman 5215 N. Knoxville, Suite 209	Peoria	IL	61614	36-3510390	501c3	17,250			Education
Hult Health Education Center	Attn: Anne Bowman 5215 N. Knoxville, Suite 209	Peoria	IL	61614	36-3510390	501c3	12,000			Screening
Hult Health Education Center	Attn: Anne Bowman 5215 N. Knoxville, Suite 209	Peoria	IL	61614	36-3510390	501c3	13,750			Treatment
Knox County Health Department	1361 W. Fremont St., Suite 209 Attn: Jerome Townsell	Galesburg	IL	61401-2436	37-6001167	501c3	8,200			Screening
Knox County Health Department	1361 W. Fremont St., Suite 209 Attn: Jerome Townsell	Galesburg	IL	61401-2436	37-6001167	501c3	11,800			Education
Lake County Health Department	3010 Grand Avenue	Waukegan	IL	60085	59-3502843	501c3	13,950			Screening
Lake County Health Department	415 E. Washington Street, Suite 112	Waukegan	IL	60085	59-3502843	501c3	600			Education
Livingston County Health Department	P.O. Box 650, 310 E. Torrance Attn: Patsy Campbell	Pontiac	IL	61764	37-6001248	501c3	3,343			Education
Livingston County Health Department	P.O. Box 650, 310 E. Torrance Attn: Patsy Campbell	Pontiac	IL	61764	37-6001248	501c3	6,820			Screening
Livingston County Health Department	P.O. Box 650, 310 E. Torrance Attn: Patsy Campbell	Pontiac	IL	61764	37-6001248	501c3	2,388			Treatment
Logan County Health Department	109 Third Street PO Box 508	Lincoln	IL	62656	37-6001284	501c3	6,619			Education
Logan County Health Department	109 Third Street PO Box 508	Lincoln	IL	62656	37-6001284	501c3	12,189			Screening
McDonough County Health Department	505 E Jackson Street Attn: Kathy Cleer	Macomb	IL	61455	37-6001537	501c3	8,640			Education
McDonough County Health Department	505 E Jackson Street Attn: Kathy Cleer	Macomb	IL	61455	37-6001537	501c3	5,160			Screening
Mclean County Health Department	200 W. Front St., Room 304	Bloomington	IL	61701	37-6001569	501c3	12,000			Education
Methodist Medical Center Foundation	120 NE Glen Oak, Ste 101 Attn: Teresa Pheasant	Peoria	IL	61603	51-0186460	501c3	14,338			Education
Methodist Medical Center Foundation	120 NE Glen Oak, Ste 101 Attn: Teresa Pheasant	Peoria	IL	61603	51-0186460	501c3	32,513			Screening
Methodist Medical Center Foundation	120 NE Glen Oak, Ste 101 Attn: Teresa Pheasant	Peoria	IL	61603	51-0186460	501c3	14,339			Treatment
Montgomery County Health Department	11191 Illinois Route 185 Attn: Jodi Perkins	Hillsboro	IL	62049	37-6001661	501c3	17,446			Screening
OSF-St Francis Medical Center	530 NE Glen Oak Ave. Attn: Kristie Weniger	Peoria	IL	61637	37-1259284	501c3	9,345			Education
OSF-St Francis Medical Center	530 NE Glen Oak Ave. Attn: Kristie Weniger	Peoria	IL	61637	37-1259284	501c3	10,385			Screening
OSF-St Francis Medical Center	530 NE Glen Oak Ave. Attn: Kristie Weniger	Peoria	IL	61637	37-1259284	501c3	15,000			Treatment
Sarah Bush Lincoln Health Center	1000 Health Center Drive Attn: Molly Daniels	Mattoon	IL	61938	23-7098532	501c3	7,550			Screening
Shelby Memorial Hospital	200 S. Cedar Attn: Marilyn Sears	Shelbyville	IL	62565-1838	37-0512290	501c3	2,520			Education
Shelby Memorial Hospital	200 S. Cedar Attn: Marilyn Sears	Shelbyville	IL	62565-1838	37-0512290	501c3	11,480			Screening
Southern Illinois University	Board of Trustees 327 W. Calhoun	Springfield	IL	62794-9616	37-6005961	501c3	3,541			Education
Southern Illinois University	Board of Trustees 327 W. Calhoun	Springfield	IL	62794-9616	37-6005961	501c3	10,557			Screening
Southern Illinois University	Board of Trustees 327 W. Calhoun	Springfield	IL	62794-9616	37-6005961	501c3	742			Treatment
Southern Seven Health Department	37 Rustic Campus Drive	Ullin	IL	62992	37-1069423	501c3	9,423			Screening
Stephenson County Health Department	Well Women of Northwest Illinois 10 W. Linden Street	Freeport	IL	61032	36-6006654	501c3	8,100			Screening
Tazewell County Health Department	21306 Illinois Rt 9 Attn: Yoko Kato	Tremont	IL	61568-9252	37-6002170	501c3	18,525			Education
Tazewell County Health Department	21306 Illinois Rt 9 Attn: Yoko Kato	Tremont	IL	61568-9252	37-6002170	501c3	21,475			Screening
VNA of Fox Valley	400 North Highland Ave.	Aurora	IL	60506	36-2182095	501c3	7,550			Screening
Winnebago County Health Department	401 Division St.	Rockford	IL	61104-2096	36-4529968	501c3	6,000			Screening
Winnebago County Health Department	P.O. Box 4009	Rockford	IL	61110-0509	36-4529968	501c3	6,000			Screening
							537,790			
IN100 - Greater Evansville Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Deaconess Foundation	611 Harriett Street, Suite 201	Evansville	IN	47710	35-0593390	501c3	19,864			Education
Deaconess Foundation	611 Harriett Street, Suite 201	Evansville	IN	47710	35-0593390	501c3	59,594			Screening
Dubois-Pike-Warrick Economic Opportunity	Attn: Susan Reichard P.O. Box 729	Jasper	IN	47547	35-1121163	501c3	4,974			Education
Dubois-Pike-Warrick Economic Opportunity	Attn: Susan Reichard P.O. Box 729	Jasper	IN	47547	35-1121163	501c3	94,506			Treatment
Fairfield Memorial Hospital	303 NW 11th Street Attn: Michael Brown	Fairfield	IL	62837	37-1185754	501c3	6,848			Screening

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
SCHEDULE I

EIN # 75-2462834
2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Foundation for Health	P.O. Box 22505 Attn: Lauren Osowicz	Owensboro	KY	42304-2505	61-1251763	501c3	12,924			Education
Foundation for Health	P.O. Box 22505 Attn: Lauren Osowicz	Owensboro	KY	42304-2505	61-1251763	501c3	38,774			Screening
Good Samaritan Hospital	Attn: Crystal Beadles 520 S. 7th St.	Vincennes	IN	47591	35-6001532	501c3	650			Education
Good Samaritan Hospital	Attn: Crystal Beadles 520 S. 7th St.	Vincennes	IN	47591	35-6001532	501c3	68,912			Screening
Hamilton Memorial Hospital District	P.O. Box 429 Attn: Kent Mitchell	McLeansboro	IL	62859	37-6019589	501c3	485			Education
Hamilton Memorial Hospital District	P.O. Box 429 Attn: Kent Mitchell	McLeansboro	IL	62859	37-6019589	501c3	6,439			Screening
Indiana Women in Need Fdtn	6507 Carrolton Av - Ste B Attn: Nancy Sheaprd	Indianapolis	IN	46220	91-2057735	501c3	15,000			Treatment
Lawrence County Memorial Hospital	2200 W. State Street Attn: Debra Miller	Lawrenceville	IL	62439	37-1080255	501c3	488			Education
Lawrence County Memorial Hospital	2200 W. State Street Attn: Debra Miller	Lawrenceville	IL	62439	37-1080255	501c3	3,784			Screening
Lawrence County Memorial Hospital	2200 W. State Street Attn: Debra Miller	Lawrenceville	IL	62439	37-1080255	501c3	75			Treatment
Memorial Hospital & Health Care Center	800 West 9th Street	Jasper	IN	47546	35-0985964	501c3	1,358			Education
Memorial Hospital & Health Care Center	800 West 9th Street	Jasper	IN	47546	35-0985964	501c3	5,110			Screening
Methodist Hospital	1305 North Elm Street Attn: Christa K. Cole, RTR	Henderson	KY	42420	95-1643336	501c3	644			Education
Methodist Hospital	1305 North Elm Street Attn: Christa K. Cole, RTR	Henderson	KY	42420	95-1643336	501c3	20,818			Screening
Perry Memorial Hospital	One Hospital Road Attn: Jennifer Scherzinger	Tell City	IN	47586	35-1121699	501c3	2,786			Screening
Perry Memorial Hospital	One Hospital Road Attn: Jennifer Scherzinger	Tell City	IN	47586	35-1121699	501c3	15,784			Education
Richland Memorial Hospital	800 East Locust Street	Olney	IL	62450	37-1363001	501c3	2,600			Education
Richland Memorial Hospital	800 East Locust Street	Olney	IL	62450	37-1363001	501c3	4,502			Screening
Richland Memorial Hospital	800 East Locust Street	Olney	IL	62450	37-1363001	501c3	660			Treatment
St. Mary's Foundation	3700 Washington Avenue Attn: John Greaney	Evansville	IN	47750	35-0869065	501c3	20,000			Education
St. Mary's Foundation	3700 Washington Avenue Attn: John Greaney	Evansville	IN	47750	35-0869065	501c3	80,000			Screening
							487,578			
IN101 - Indianapolis Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Black Nurses Association	3737 N Meridian St - Ste 303	Indianapolis	IN	46208	27-0036499	501c3	18,667			Education
Boone County Community Clinic	416 W Camp St Attn: Todd Jones	Lebanon	IN	46052	35-2127378	501c3	15,046			Education
Boone County Community Clinic	416 W Camp St Attn: Todd Jones	Lebanon	IN	46052	35-2127378	501c3	15,046			Screening
Boone County Community Clinic	416 W Camp St Attn: Todd Jones	Lebanon	IN	46052	35-2127378	501c3	11,702			Treatment
Cancer Services of East Central IN	2311 W. Jackson St. Attn: Connie Losh	Muncie	IN	47303	35-0988703	501c3	20,579			Education
Cancer Services of East Central IN	2311 W. Jackson St. Attn: Connie Losh	Muncie	IN	47303	35-0988703	501c3	29,614			Screening
Cancer Services of Grant County	305 S Norton Avenue Attn: Sherrie Stahl	Marion	IN	46952	35-1058216	501c3	87,807			Screening
Columbus Regional Hospital	Deana Tuell 2326 18th Street, Suite 110	Columbus	IN	47201	35-6023714	501c3	142			Education
Columbus Regional Hospital	Deana Tuell 2326 18th Street, Suite 110	Columbus	IN	47201	35-6023714	501c3	14,105			Screening
Community Hospital Anderson	1515 N. Madison Ave.	Anderson	IN	46011	35-1069822	501c3	71,253			Screening
Eskenazi Health	1001 W 10th St , OPE 303 Attn: Shawn Wellman	Indianapolis	IN	46202-2859	35-6005697	501c3	14,893			Education
Eskenazi Health	1001 W 10th St , OPE 303 Attn: Shawn Wellman	Indianapolis	IN	46202-2859	35-6005697	501c3	31,649			Treatment
Gennesart Free Clinics Inc	615 N. Alabama St. Ground Fl., Ste B Attn: Brenda Warren	Indianapolis	IN	46204	35-1776518	501c3	19,990			Education
Gennesart Free Clinics Inc	615 N. Alabama St. Ground Fl., Ste B Attn: Brenda Warren	Indianapolis	IN	46204	35-1776518	501c3	17,135			Screening
Gennesart Free Clinics Inc	615 N. Alabama St. Ground Fl., Ste B Attn: Brenda Warren	Indianapolis	IN	46204	35-1776518	501c3	19,990			Treatment
Hancock Regional Hospital	801 N. State Street Attn: Lisa Wood	Greenfield	IN	46140	35-1543491	501c3	12,524			Education
Hancock Regional Hospital	801 N. State Street Attn: Lisa Wood	Greenfield	IN	46140	35-1543491	501c3	19,104			Screening
Hancock Regional Hospital	801 N. State Street Attn: Lisa Wood	Greenfield	IN	46140	35-1543491	501c3	10,826			Treatment
Interlocal Community Action Program	PO Box 449 Attn: Wendy Padgett	New Castle	IN	47362	35-1116629	501c3	49,942			Screening
Learning Network of Clinton County	1111 South Jackson Street	Frankfort	IN	46041	72-1543172	501c3	13,089			Education
Little Red Door Cancer Agency	1801 N Meridian Street Attn: Natalie Wittgren	Indianapolis	IN	46202	35-0914096	501c3	342,679			Screening
Little Red Door Cancer Agency	1801 N Meridian Street Attn: Natalie Wittgren	Indianapolis	IN	46202	35-0914096	501c3	33,891			Treatment
Rush Memorial Hospital	1300 N Main St Attn: Michele Gettinger	Rushville	IN	46173	20-3199892	501c3	3,109			Education
Rush Memorial Hospital	1300 N Main St Attn: Michele Gettinger	Rushville	IN	46173	20-3199892	501c3	17,409			Screening
Rush Memorial Hospital	1300 N Main St Attn: Michele Gettinger	Rushville	IN	46173	20-3199892	501c3	41,656			Treatment
St. Vincent Hospital & Health Care Ctr.	2001 W 86 St.	Indianapolis	IN	46260	35-0869066	501c3	96,793			Screening
YWCA Greater Lafayette	605 N. 6th St Attn: Mort Imamura	Lafayette	IN	47901	35-0868224	501c3	45,905			Education
YWCA Greater Lafayette	605 N. 6th St Attn: Mort Imamura	Lafayette	IN	47901	35-0868224	501c3	183,620			Screening

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant	
YWCA Greater Lafayette	605 N. 6th St Attn: Mort Imamura	Lafayette	IN	47901	35-0868224	501c3	57,382			Treatment	
							1,315,547				
IN102 - Northern Indiana Affiliate of the Susan G. Komen Breast Cancer Foundation											
Cancer Services of Northeast Indiana	6316 Mutual Drive	Ft Wayne	IN	46825	35-0965609	501c3	10,000			Treatment	
Elkhart General Hospital Foundation, Inc	600 East Boulevard	Elkhart	IN	46514	35-6061200	501c3	10,000			Screening	
Indiana Women in Need Fdtn	6507 Carrolton Av - Ste B Attn: Nancy Sheaprd	Indianapolis	IN	46220	91-2057735	501c3	5,000			Education	
Indiana Women in Need Fdtn	6507 Carrolton Av - Ste B Attn: Nancy Sheaprd	Indianapolis	IN	46220	91-2057735	501c3	5,000			Treatment	
La Porte Hospital Foundation	1007 Lincolnway	La Porte	IN	46350	31-0952775	501c3	4,200			Education	
La Porte Hospital Foundation	1007 Lincolnway	La Porte	IN	46350	31-0952775	501c3	15,800			Screening	
Maple City Health Care Center, Inc.	213 Middlebury Street	Goshen	IN	46528	35-1749398	501c3	1,300			Education	
Maple City Health Care Center, Inc.	213 Middlebury Street	Goshen	IN	46528	35-1749398	501c3	8,700			Screening	
Parkview Hospital Comp Cancer Center	2200 Randallia Dr	Ft Wayne	IN	46805	35-0868085	501c3	1,400			Education	
Parkview Hospital Comp Cancer Center	2200 Randallia Dr	Ft Wayne	IN	46805	35-0868085	501c3	8,600			Screening	
RiverBend Cancer Services	919 E Jefferson Blvd., Suite 401	South Bend	IN	46617	35-0872359	501c3	4,500			Education	
RiverBend Cancer Services	919 E Jefferson Blvd., Suite 401	South Bend	IN	46617	35-0872359	501c3	5,500			Treatment	
The Foundation of St Joseph Reg. Med. Ct	837 E. Cedar St, Ste 350	South Bend	IN	46617	35-0196617	501c3	10,000			Screening	
United Cancer Services of Elkhart County	23971 US Highway 33	Elkhart	IN	46517	35-2960607	501c3	10,000			Treatment	
United Heath Services of St. Joseph Coun	6910 N Main, Bldg 9, Mail Unit 10	Granger	IN	46530	35-1118647	501c3	3,835			Education	
United Heath Services of St. Joseph Coun	6910 N Main, Bldg 9, Mail Unit 10	Granger	IN	46530	35-1118647	501c3	3,355			Screening	
United Heath Services of St. Joseph Coun	6910 N Main, Bldg 9, Mail Unit 10	Granger	IN	46530	35-1118647	501c3	2,396			Treatment	
							109,586				
IN103 - Wabash Valley Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Clara Fairbanks Center, Inc.	1711 N. 6 1/2 Street Suite 300 Attn: Cathy Atterson	Terre Haute	IN	47804	35-6042734	501c3	10,480			Education	
Clara Fairbanks Center, Inc.	1711 N. 6 1/2 Street Suite 300 Attn: Cathy Atterson	Terre Haute	IN	47804	35-6042734	501c3	41,920			Screening	
Volunteers in Medicine	c/o Bloomington Hospital Foundation 811 West 2nd Street,	Bloomington	IN	47402-2568	57-0959206	501c3	21,600			Education	
							74,000				
KS100 - Mid-Kansas Chapter of the Susan G. Komen Foundation											
Crawford County Health Dept.	410 E. Atkinson Attn: Janis Goedeke	Pittsburg	KS	66762	48-1103608	501c3	6,080			Education	
Crawford County Health Dept.	410 E. Atkinson Attn: Janis Goedeke	Pittsburg	KS	66762	48-1103608	501c3	760			Screening	
Crawford County Health Dept.	410 E. Atkinson Attn: Janis Goedeke	Pittsburg	KS	66762	48-1103608	501c3	760			Treatment	
E. C. Tyree Clinic	1525 N Lorraine	Wichita	KS	67214	37-1540007	501c3	20,848			Education	
Hays Medical Center/Breast Care Center	2220 Canterbury Drive Attn: Ruth Heffel	Hays	KS	67601	48-0559008	501c3	6,462			Education	
Hays Medical Center/Breast Care Center	2220 Canterbury Drive Attn: Ruth Heffel	Hays	KS	67601	48-0559008	501c3	20,630			Screening	
Hays Medical Center/Breast Care Center	2220 Canterbury Drive Attn: Ruth Heffel	Hays	KS	67601	48-0559008	501c3	22,618			Treatment	
Junction City-Geary County Health Dept.	Attn: Gayle Stallcup PO Box 282	Junction City	KS	66441-3344	48-6075585	501c3	16,030			Education	
Junction City-Geary County Health Dept.	Attn: Gayle Stallcup PO Box 282	Junction City	KS	66441-3344	48-6075585	501c3	3,869			Screening	
Junction City-Geary County Health Dept.	Attn: Gayle Stallcup PO Box 282	Junction City	KS	66441-3344	48-6075585	501c3	2,211			Treatment	
KU Endowment Association/BreastCancer	4125 Rainbow Blvd., Suite 150	Kansas City	KS	66103	48-0547734	501c3	3,000			Education	
KU Medical Center	3901 Rainbow Blvd., Suite 150	Kansas City	MO	66160	48-0547734	501c3	18,948			Education	
KU Medical Center	3901 Rainbow Blvd., Suite 150	Kansas City	MO	66160	48-0547734	501c3	15,192			Treatment	
The Witness Project	Attn: Teresa Carter 3306 East Central	Wichita	KS	67208	27-3955402	501c3	29,538			Education	
The Witness Project	Attn: Teresa Carter 3306 East Central	Wichita	KS	67208	27-3955402	501c3	6,329			Screening	
The Witness Project	Attn: Teresa Carter 3306 East Central	Wichita	KS	67208	27-3955402	501c3	6,329			Treatment	
United Methodist Mexican-American Minist	Jacquelyn Smith 712A St. John	Garden City	KS	67846	47-1049519	501c3	17,717			Education	
United Methodist Mexican-American Minist	Jacquelyn Smith 712A St. John	Garden City	KS	67846	47-1049519	501c3	17,716			Screening	
Via-Christi- Pittsburg	1 Mount Carmel Way	Pittsburg	KS	66762	48-0961283	501c3	4,008			Education	
Via-Christi- Pittsburg	1 Mount Carmel Way	Pittsburg	KS	66762	48-0961283	501c3	5,767			Screening	
							224,812				
KY100 - Lexington Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Blessed Beyond Measure	300 North Mayo Trail Suite 7 Attn: Debbie Freeman	Pikeville	KY	41501	30-0737726	501c3	56			Education	
Blessed Beyond Measure	300 North Mayo Trail Suite 7 Attn: Debbie Freeman	Pikeville	KY	41501	30-0737726	501c3	5,541			Treatment	
Clark County Health Department	400 Professional Avenue	Winchester	KY	40391	61-1021133	501c3	2,500			Education	

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Clark County Health Department	400 Professional Avenue	Winchester	KY	40391	61-1021133	501c3	47,500			Screening
Dayspring Family Health Center	P.O Drawer 30 107 South main Street	Jellico	TN	37762	62-1781732	501c3	13,375			Screening
Kentucky Pink Link	PO Box 25088 Attn: Vicki Blevins Booth	Lexington	KY	40504-5088	26-2704188	501c3	12,471			Education
Kentucky Pink Link	PO Box 25088 Attn: Vicki Blevins Booth	Lexington	KY	40504-5088	26-2704188	501c3	19,954			Screening
Kentucky Pink Link	PO Box 25088 Attn: Vicki Blevins Booth	Lexington	KY	40504-5088	26-2704188	501c3	17,460			Treatment
King's Daughters Medical Center	2201 Lexington Ave. Attn: Doretha Pridemore	Ashland	KY	41101	61-0503715	501c3	48,552			Screening
Laurel County Health Department	525 Whitley Street Attn: Clay B. Carroll	London	KY	40741-2626	61-1031768	501c3	10,121			Screening
Madison County Health Department	Ensuring Access P.O.Box 1208	Richmond	KY	40476	24-0000119	501c3	15,000			Screening
Marcum & Wallace Memorial Hospital Found	60 Mercy Court Attn: Lori Witt	Irvine	KY	40336	32-0026557	501c3	4,220			Education
Marcum & Wallace Memorial Hospital Found	60 Mercy Court Attn: Lori Witt	Irvine	KY	40336	32-0026557	501c3	29,536			Screening
Marcum & Wallace Memorial Hospital Found	60 Mercy Court Attn: Lori Witt	Irvine	KY	40336	32-0026557	501c3	8,439			Treatment
Our Lady of Bellefonte Hospital	1000 St. Christopher Drive	Ashland	KY	41101	61-1381952	501c3	25,600			Screening
Saint Joseph Breast Center	One Saint Joseph Drive Attn: Anna Taylor	Lexington	KY	40504	61-1334601	501c3	5,507			Education
Saint Joseph Breast Center	One Saint Joseph Drive Attn: Anna Taylor	Lexington	KY	40504	61-1334601	501c3	19,023			Screening
Saint Joseph Breast Center	One Saint Joseph Drive Attn: Anna Taylor	Lexington	KY	40504	61-1334601	501c3	500			Treatment
St. Claire Regional Medical Center	222 Medical Circle	Morehead	KY	40351	61-0605336	501c3	3,036			Education
St. Claire Regional Medical Center	222 Medical Circle	Morehead	KY	40351	61-0605336	501c3	7,085			Screening
St. Elizabeth Healthcare	One Medical Village Drive Attn: Larry Warkoczeski	Edgewood	KY	41017	61-0445850	501c3	8,906			Screening
St. Elizabeth Healthcare	One Medical Village Drive Attn: Larry Warkoczeski	Edgewood	KY	41017	61-0445850	501c3	1,215			Treatment
							305,597			
KY101 - Louisville, Kentucky Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Baptist Hospital East	4000 Kresge Way Attn: Roy Olpin	Louisville	KY	40207	61-0444707	501c3	2,500			Education
Baptist Hospital East	4000 Kresge Way Attn: Roy Olpin	Louisville	KY	40207	61-0444707	501c3	7,500			Treatment
Boat People, SOS	6066 Leesburg Pike, Suite 100	Falls Church	VA	22041	54-1563619	501c3	25,000			Education
Casting for Recovery, Inc.	PO Box 1123 Attn: Wendy Gawlik	Manchester	VT	05254	03-0354382	501c3	4,500			Education
Casting for Recovery, Inc.	PO Box 1123 Attn: Wendy Gawlik	Manchester	VT	05254	03-0354382	501c3	1,500			Treatment
Clark Memorial Hospital Foundation	1206 Spring Street	Jeffersonville	IN	47130	35-0944638	501c3	7,500			Education
Clark Memorial Hospital Foundation	1206 Spring Street	Jeffersonville	IN	47130	35-0944638	501c3	7,500			Treatment
Family Health Center of Clark County	1319 Duncan Avenue	Jeffersonville	IN	47130	35-1842342	501c3	25,200			Education
Family Health Center of Clark County	1319 Duncan Avenue	Jeffersonville	IN	47130	35-1842342	501c3	14,800			Screening
Flaget Memorial Hospital Foundation, Inc	4305 New Shepherdsville Road	Bardstown	KY	40004	56-2351341	501c3	6,560			Education
Flaget Memorial Hospital Foundation, Inc	4305 New Shepherdsville Road	Bardstown	KY	40004	56-2351341	501c3	34,440			Screening
Floyd Memorial	1850 State Street	New Albany	IN	47150	31-0933781	501c3	2,115			Screening
Floyd Memorial	1850 State Street	New Albany	IN	47150	31-0933781	501c3	19,035			Treatment
Friend For Life	163 Ridgewood Dr.	Pewee Valley	KY	40056	61-1139410	501c3	4,750			Education
Friend For Life	163 Ridgewood Dr.	Pewee Valley	KY	40056	61-1139410	501c3	14,250			Treatment
Gilda's Club	633 Baxter Ave	Louisville	KY	40204	06-1662883	501c3	9,500			Education
Gilda's Club	633 Baxter Ave	Louisville	KY	40204	06-1662883	501c3	10,500			Treatment
Junior League of Louisville	982 Eastern Parkway Suite 7	Louisville	KY	40217	61-1029626	501c3	17,888			Education
Junior League of Louisville	982 Eastern Parkway Suite 7	Louisville	KY	40217	61-1029626	501c3	5,963			Screening
Louisville Jefferson County Metro Gov.	611 W Jefferson Street	Louisville	KY	40202	32-0049006	501c3	25,000			Screening
Norton Healthcare Foundation	3999 Dutchmans Lane - 3C	Louisville	KY	40207	31-0914919	501c3	1,200			Education
Norton Healthcare Foundation	3999 Dutchmans Lane - 3C	Louisville	KY	40207	31-0914919	501c3	58,800			Screening
Norton Healthcare Foundation	3999 Dutchmans Lane - 3C	Louisville	KY	40207	31-0914919	501c3	19,000			Treatment
Scott Memorial Hospital	1451 N Gardner St	Scottsburg	IN	47170	35-1089437	501c3	1,040			Education
Scott Memorial Hospital	1451 N Gardner St	Scottsburg	IN	47170	35-1089437	501c3	11,960			Screening
University of Louisville	Interdisciplinary Program for Palliative Care & Chronic Care	Louisville	KY	40292	61-1029626	501c3	44,250			Education
University of Louisville	Interdisciplinary Program for Palliative Care & Chronic Care	Louisville	KY	40292	61-1029626	501c3	42,250			Screening
University of Louisville	Interdisciplinary Program for Palliative Care & Chronic Care	Louisville	KY	40292	61-1029626	501c3	75,500			Treatment
University of Louisville	James Graham Brown Resource Ctr. 530 South Jackson Street	Louisville	KY	40202	61-1029626	501c3	50,000			Screening
							550,000			

LA100-Acadiana Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 SCHEDULE I

EIN # 75-2462834
 2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Breast Center of Acadiana Foundation	935 Camelia Blv d. Suite 100 Attn: Sarah Broussard	Lafayette	LA	70508	37-1584294	501c3	50,000			Screening
Christus St. Frances Cabrini Hospital	3330 Masonic Drive	Alexandria	LA	71303	72-0408984	501c3	18,816			Education
Christus St. Frances Cabrini Hospital	3330 Masonic Drive	Alexandria	LA	71303	72-0408984	501c3	98,958			Screening
Christus St. Frances Cabrini Hospital	3330 Masonic Drive	Alexandria	LA	71303	72-0408984	501c3	21,604			Treatment
CMAP Express	1101 Fourth Street, Suite 300 Attn: Kathleen Nolan	Alexandria	LA	71301	20-751416	501c3	120,114			Screening
Iberia Comprehensive Health Center, Inc.	806 Jefferson Terrace Blvd.	New Iberia	LA	70560	58-2164455	501c3	8,295			Education
Iberia Comprehensive Health Center, Inc.	806 Jefferson Terrace Blvd.	New Iberia	LA	70560	58-2164455	501c3	31,205			Screening
Lafayette Community Health Care Clinic	1317 Jefferson St Attn: Laurie Richard	Lafayette	LA	70501	72-1221982	501c3	22,964			Screening
Miles Perret Center	2130 Kaliste Saloom, Ste 200 Attn: Nicole Jones	Lafayette	LA	70508	75-3023211	501c3	6,400			Treatment
SW LA Primary Health Care Ctr, Inc.	8762 Hwy 182 Attn: Melissa Stears	Opelousas	LA	70570	58-2003179	501c3	37,084			Screening
							415,440			
LA101-Baton Rouge Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Baton Rouge General Medical Center	8585 Picardy	Baton Rouge	LA	70809	72-1025017	501c3	4,800			Education
Baton Rouge General Medical Center	8585 Picardy	Baton Rouge	LA	70809	72-1025017	501c3	2,880			Screening
Baton Rouge General Medical Center	8585 Picardy	Baton Rouge	LA	70809	72-1025017	501c3	1,920			Treatment
Cancer Services of Greater Baton Rouge	550 Lodbell Avenue Attn: Aimee Doyle	Baton Rouge	LA	70806	72-6087770	501c3	973			Education
Cancer Services of Greater Baton Rouge	550 Lodbell Avenue Attn: Aimee Doyle	Baton Rouge	LA	70806	72-6087770	501c3	30,000			Treatment
Mary Bird Perkins Cancer Center	Attn: Jesse Rodrigue 4950 Essen Lane	Baton Rouge	LA	70809	23-7010520	501c3	15,000			Education
Mary Bird Perkins Cancer Center	Attn: Jesse Rodrigue 4950 Essen Lane	Baton Rouge	LA	70809	23-7010520	501c3	60,000			Screening
Pointe Coupee Homebound Health Services	Attn: Tammy Riviere 350 Hospital Road	New Roads	LA	70760	41-2157300	501c3	15,553			Education
Pointe Coupee Homebound Health Services	Attn: Tammy Riviere 350 Hospital Road	New Roads	LA	70760	41-2157300	501c3	29,625			Screening
Pointe Coupee Homebound Health Services	Attn: Tammy Riviere 350 Hospital Road	New Roads	LA	70760	41-2157300	501c3	4,197			Treatment
River Region Cancer Screening Center	40174 Dove Estates Attn: Mr. William C. Dawson	Gonzales	LA	70737	72-6087770	501c3	50,000			Screening
Women's Hospital	100 Woman's Way	Baton Rouge	LA	70817-1300	72-0652905	501c3	85,700			Screening
YWCA of Greater Baton Rouge	8281 Goodwood Boulevard, Suite B1 Attn: Niloufer Moham	Baton Rouge	LA	70806	72-0650993	501c3	30,000			Education
							330,648			
LA102-New Orleans Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
Access Health Louisiana	843 Milling Avenue	Luling	LA	70070	47-0852944	501c3	23,700			Screening
Cancer Assoc of Greater New Orleans	824 Elmwood Pkwy. Blvd. Suite 154	New Orleans	LA	70123	72-0517802	501c3	20,000			Treatment
Cancer Patient Partners	P.O. Box 19242	New Orleans	LA	70179-9242	72-1423840	501c3	11,000			Screening
Cancer Patient Partners	P.O. Box 19242	New Orleans	LA	70179-9242	72-1423840	501c3	16,500			Treatment
East Jefferson General Hospital	4200 Houma Boulevard Attn: Rebecca McWilliams	Metairie	LA	70006	23-7052930	501c3	22,388			Screening
LSUHSC School of Public Health	2020 Gravier St., 3rd floor Attn: Toya Shanklin	New Orleans	LA	70112	72-6087770	501c3	160,508			Screening
Mary Bird Perkins Cancer Center	Attn: Jesse Rodrigue 4950 Essen Lane	Baton Rouge	LA	70809	23-7010520	501c3	20,000			Screening
St. Thomas Community Health Center	1020 St. Andrew St. Attn: Robert Darrow	New Orleans	LA	70130	14-1958494	501c3	147,000			Screening
West Jefferson Medical Center	Outpatient Rehab Dept. 4519 Westbank Expressway	Marrero	LA	70072	72-6014898	501c3	30,000			Treatment
West Jefferson Medical Center	Women's Imaging & Breast Care Ctr 1111 Medcial Center Bl	Marrero	LA	70072-3191	72-6014898	501c3	23,904			Screening
							475,000			
LA103-Shreveport Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Christus Cabrini Fdtn. FBO Christus Cous	1635 Marvel St.	Coushatta	LA	71019	72-0998302	501c3	10,044			Screening
Feist Weiller Cancer Center	Attn: Mike Leon 1501 Kings Hwy	Shreveport	LA	71130	72-0702002	501c3	9,242			Education
Feist Weiller Cancer Center	Attn: Mike Leon 1501 Kings Hwy	Shreveport	LA	71130	72-0702002	501c3	128,105			Screening
Martin Luther King Health Center	Attn: Janet Menteseane 827 Margaret Pl., Suite 201	Shreveport	LA	71101	72-1079721	501c3	69,577			Education
Martin Luther King Health Center	Attn: Janet Menteseane 827 Margaret Pl., Suite 201	Shreveport	LA	71101	72-1079721	501c3	7,997			Screening
Martin Luther King Health Center	Attn: Janet Menteseane 827 Margaret Pl., Suite 201	Shreveport	LA	71101	72-1079721	501c3	2,399			Treatment
St. Luke's Episcopal	159 Patton	Shreveport	LA	71105	45-3786377	501c3	8,173			Education
St. Luke's Episcopal	159 Patton	Shreveport	LA	71105	45-3786377	501c3	6,963			Screening
							242,500			
LA104-Bayou Region Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Assumption Community Hospital	135 Highway 402 Attn:Marie Thibodaux	Napoleonville	LA	70390	72-1495500	501c3	6,450			Screening
Lady of the Sea General Hospital	200 W. 134th Place Attn: Leslie Lefort	Cut Off	LA	70345	72-6012041	501c3	2,070			Education
Lady of the Sea General Hospital	200 W. 134th Place Attn: Leslie Lefort	Cut Off	LA	70345	72-6012041	501c3	20,930			Screening

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Leonard J. Chabert Medical Center	1978 Industrial Blvd.	Houma	LA	70343	72-0824119	501c3	28,392			Treatment
Mary Bird Perkins Cancer Center	Attn: Jesse Rodrigue 4950 Essen Lane	Baton Rouge	LA	70809	23-7010520	501c3	8,432			Screening
Mary Bird Perkins Cancer Center	Attn: Jesse Rodrigue 4950 Essen Lane	Baton Rouge	LA	70809	23-7010520	501c3	3,118			Treatment
Nicholls State University	P. O. Box 2054 Attn: Kim Webre, RN	Thibodaux	LA	70310	72-6011797	501c3	14,948			Education
St. Anne General Hospital	4608 Hwy. 1 Attn: Mae Hitt	Raceland	LA	70394	20-5296918	501c3	27,925			Screening
St. James Parish Hospital	Mammogram Assist & Breast Cancer Edu Attn: Tracy Georg	Lutcher	LA	70071	72-6010747	501c3	15,885			Screening
Thibodaux Regional Medical Center	602 North Acadia Road Attn: Laura Roger	Thibodaux	LA	70301	72-0763512	501c3	30,795			Screening
Thibodaux Regional Medical Center	602 North Acadia Road Attn: Laura Roger	Thibodaux	LA	70301	72-0763512	501c3	21,252			Treatment
							180,197			
LA105-The Northeast Louisiana Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
Franklin Medical Center	104 Verona Street P.O. Box 608	Newellton	LA	71357	72-0685044	501c3	2,844			Education
Franklin Medical Center	104 Verona Street P.O. Box 608	Newellton	LA	71357	72-0685044	501c3	40,527			Screening
Franklin Medical Center	104 Verona Street P.O. Box 608	Newellton	LA	71357	72-0685044	501c3	4,029			Treatment
Louisiana Cancer Foundation	411 Calypso Street Attn: James Adams	Monroe	LA	71201	72-1461890	501c3	5,000			Education
Louisiana Cancer Foundation	411 Calypso Street Attn: James Adams	Monroe	LA	71201	72-1461890	501c3	15,000			Screening
Louisiana Cancer Foundation	411 Calypso Street Attn: James Adams	Monroe	LA	71201	72-1461890	501c3	60,000			Treatment
Morehouse General Hospital	323 W Walnut Street	Bastrop	LA	71221	72-6011528	501c3	45,000			Screening
Richland Parish Hospital	407 Cincinnati Street Attn: Karen Singley	Delhi	LA	71232	72-1179027	501c3	1,591			Education
Richland Parish Hospital	407 Cincinnati Street Attn: Karen Singley	Delhi	LA	71232	72-1179027	501c3	30,233			Screening
							204,224			
MA100-Massachusetts Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
A Little Easier Recovery	43 High Street, Suite 120	North Andover	MA	00000	90-1403400	501c3	1,999			Education
A Little Easier Recovery	43 High Street, Suite 120	North Andover	MA	00000	90-1403400	501c3	5,998			Treatment
Alliance Foundation For Community Health	Cambridge Health Alliance 230 Highland Ave. Son 509	Cambridge	MA	02143	10-676306	501c3	4,400			Education
Alliance Foundation For Community Health	Cambridge Health Alliance 230 Highland Ave. Son 509	Cambridge	MA	02143	10-676306	501c3	2,400			Screening
Alliance Foundation For Community Health	Cambridge Health Alliance 230 Highland Ave. Son 509	Cambridge	MA	02143	10-676306	501c3	1,200			Treatment
Berkshire Medical Center	725 North St	Pittsfield	MA	01201	04-2791396	501c3	14,400			Education
Berkshire Medical Center	725 North St	Pittsfield	MA	01201	04-2791396	501c3	1,600			Screening
Berkshire Medical Center	725 North St	Pittsfield	MA	01201	04-2791396	501c3	16,000			Treatment
Community Health Center	107 Commercial Street	Mashpee	MA	02649	26-3611337	501c3	32,000			Education
Community Servings, Inc.	18 Marbury Terrace	Jamaica Plain	MA	02130	22-3154028	501c3	19,990			Education
Community Servings, Inc.	18 Marbury Terrace	Jamaica Plain	MA	02130	22-3154028	501c3	19,990			Treatment
Family Health Center of Worcester	26 Queen Street	Worcester	MA	01610-0000	04-2485308	501c3	7,601			Education
Family Health Center of Worcester	26 Queen Street	Worcester	MA	01610-0000	04-2485308	501c3	200			Screening
Family Health Center of Worcester	26 Queen Street	Worcester	MA	01610-0000	04-2485308	501c3	200			Treatment
Hallmark Health System, Inc.	585 Lebanon Street	Melrose	MA	02176-0000	04-2767880	501c3	4,800			Education
Hallmark Health System, Inc.	585 Lebanon Street	Melrose	MA	02176-0000	04-2767880	501c3	2,400			Screening
Hallmark Health System, Inc.	585 Lebanon Street	Melrose	MA	02176-0000	04-2767880	501c3	800			Treatment
Holyoke Health Center	240 Maple Street-PO Box 6260	Holyoke	MA	01040-0000	22-2520073	501c3	14,613			Education
Holyoke Health Center	240 Maple Street-PO Box 6260	Holyoke	MA	01040-0000	22-2520073	501c3	16,441			Screening
Holyoke Health Center	240 Maple Street-PO Box 6260	Holyoke	MA	01040-0000	22-2520073	501c3	5,480			Treatment
Joseph M. Smith Community Health Center	1380 Soldiers Field Rd	Boston	MA	02135	23-7221597	501c3	14,963			Education
Joseph M. Smith Community Health Center	1380 Soldiers Field Rd	Boston	MA	02135	23-7221597	501c3	24,445			Screening
La Esperanza, Inc.	The Hope of the Pioneer Valley, Inc. 237 South Street	Northampton	MA	01060-4111	31-1606956	501c3	4,600			Education
La Esperanza, Inc.	The Hope of the Pioneer Valley, Inc. 237 South Street	Northampton	MA	01060-4111	31-1606956	501c3	1,600			Screening
La Esperanza, Inc.	The Hope of the Pioneer Valley, Inc. 237 South Street	Northampton	MA	01060-4111	31-1606956	501c3	1,800			Treatment
Lynn Community Health Center	269 Union Street	Lynn	MA	01901-0000	04-2525066	501c3	240			Education
Lynn Community Health Center	269 Union Street	Lynn	MA	01901-0000	04-2525066	501c3	7,760			Screening
Massachusetts Asian & Pacific Islanders	888 Washington Street Suite 102	Boston	MA	02111-1446	04-3294008	501c3	3,929			Education
Massachusetts Asian & Pacific Islanders	888 Washington Street Suite 102	Boston	MA	02111-1446	04-3294008	501c3	1,284			Screening
Massachusetts Asian & Pacific Islanders	888 Washington Street Suite 102	Boston	MA	02111-1446	04-3294008	501c3	2,568			Treatment
Massachusetts Community Health Services	1106 Main Street - Suite 109	Brockton	MA	02301-0000	04-3492530	501c3	4,345			Education

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
SCHEDULE I

EIN # 75-2462834
2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Massachusetts Community Health Services	1106 Main Street - Suite 109	Brockton	MA	02301-0000	04-3492530	501c3	2,534			Screening
Massachusetts Community Health Services	1106 Main Street - Suite 109	Brockton	MA	02301-0000	04-3492530	501c3	362			Treatment
Massachusetts General Hospital	Attn: Sanja Percac-Lima Chelsea Healthcare Center	Boston	MA	02114	04-2697983	501c3	7,976			Returned/Rescinded
Milford Regional Medical Center Inc.	14 Prospect Street	Milford	MA	01757	04-2103602	501c3	16,993			Education
Milford Regional Medical Center Inc.	14 Prospect Street	Milford	MA	01757	04-2103602	501c3	15,294			Screening
Milford Regional Medical Center Inc.	14 Prospect Street	Milford	MA	01757	04-2103602	501c3	1,699			Treatment
North Adams Regional Hospital	REACH Community Health 71 Hospital Avenue	North Adams	MA	01247-0000	04-3470287	501c3	2,400			Education
North Adams Regional Hospital	REACH Community Health 71 Hospital Avenue	North Adams	MA	01247-0000	04-3470287	501c3	2,400			Screening
North Adams Regional Hospital	REACH Community Health 71 Hospital Avenue	North Adams	MA	01247-0000	04-3470287	501c3	3,200			Treatment
Russian Community Association of MA	Western MA Office 425 Union Street, Executive Office Bldg.	W. Springfield	MA	01089-0000	04-3102943	501c3	2,000			Education
Russian Community Association of MA	Western MA Office 425 Union Street, Executive Office Bldg.	W. Springfield	MA	01089-0000	04-3102943	501c3	2,000			Screening
Russian Community Association of MA	Western MA Office 425 Union Street, Executive Office Bldg.	W. Springfield	MA	01089-0000	04-3102943	501c3	4,000			Treatment
Steppingstone Incorporated	522 North Main Street	Fall River	MA	02720-0000	04-2505146	501c3	4,248			Education
Steppingstone Incorporated	522 North Main Street	Fall River	MA	02720-0000	04-2505146	501c3	2,952			Screening
VNA HEALTH CENTER, INC.	VNA Care Network & Hospice 5 Federal Street	Danvers	MA	01923	04-2103825	501c3	1,359			Education
VNA HEALTH CENTER, INC.	VNA Care Network & Hospice 5 Federal Street	Danvers	MA	01923	04-2103825	501c3	6,637			Treatment
Whittier Street Health Center	1125 Tremont Street	Roxbury	MA	02120-0000	04-2619517	501c3	5,223			Education
Whittier Street Health Center	1125 Tremont Street	Roxbury	MA	02120-0000	04-2619517	501c3	1,741			Screening
Women's Imaging	777 North Street	Pittsfield	MA	01201-0000	04-2733429	501c3	1,760			Education
Women's Imaging	777 North Street	Pittsfield	MA	01201-0000	04-2733429	501c3	2,840			Screening
Women's Imaging	777 North Street	Pittsfield	MA	01201-0000	04-2733429	501c3	3,400			Treatment
YWCA Boston	140 Clarendon Street, Suite 403	Boston	MA	02116-0000	04-2103548	501c3	7,600			Education
YWCA Boston	140 Clarendon Street, Suite 403	Boston	MA	02116-0000	04-2103548	501c3	200			Screening
YWCA Boston	140 Clarendon Street, Suite 403	Boston	MA	02116-0000	04-2103548	501c3	200			Treatment
YWCA Greater Lawrence	38 Lawrence Street	Lawrence	MA	01840-0000	04-2708824	501c3	2,800			Education
YWCA Greater Lawrence	38 Lawrence Street	Lawrence	MA	01840-0000	04-2708824	501c3	2,600			Screening
YWCA Greater Lawrence	38 Lawrence Street	Lawrence	MA	01840-0000	04-2708824	501c3	2,600			Treatment
YWCA Malden	54 Washington Street	Malden	MA	02148-0000	04-2125009	501c3	7,960			Education
YWCA Malden	54 Washington Street	Malden	MA	02148-0000	04-2125009	501c3	40			Treatment
YWCA of Greater Lawrence	38 Lawrence Street	Lawrence	MA	01840-1493	04-2130847	501c3	17,581			Education
YWCA of Greater Lawrence	38 Lawrence Street	Lawrence	MA	01840-1493	04-2130847	501c3	3,996			Screening
YWCA of Greater Lawrence	38 Lawrence Street	Lawrence	MA	01840-1493	04-2130847	501c3	10,389			Treatment
YWCA Southeastern MA	20 South Sixth Street	New Bedford	MA	02740-0000	04-2104747	501c3	10,800			Education
YWCA Southeastern MA	20 South Sixth Street	New Bedford	MA	02740-0000	04-2104747	501c3	1,200			Screening
YWCA Southeastern Massachusetts	20 South Sixth Street	New Bedford	MA	02740	04-2104747	501c3	7,169			Education
YWCA Southeastern Massachusetts	20 South Sixth Street	New Bedford	MA	02740	04-2104747	501c3	797			Screening
							406,996			
MD100-Maryland Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Anne Arundel Medical Center	2001 Medical Parkway	Annapolis	MD	21401	52-1331298	501c3	10,000			Screening
Atlantic General Hospital Corporation	9733 Healthway Drive	Berlin	MD	21811	52-1656507	501c3	9,254			Screening
Calvert Memorial Hospital	100 Hospital Road Attn: Kasia Sweeney	Prince Frederick	MD	20678	52-0619000	501c3	5,155			Education
Calvert Memorial Hospital	100 Hospital Road Attn: Kasia Sweeney	Prince Frederick	MD	20678	52-0619000	501c3	6,300			Treatment
Cancer Support Foundation	8268 Academy Road	Ellicott City	MD	21042	20-3112832	501c3	10,000			Screening
Chase Brexton Health Services	1001 Cathedral Street	Baltimore	MD	21201	52-1638592	501c3	27,973			Education
Chase Brexton Health Services	1001 Cathedral Street	Baltimore	MD	21201	52-1638592	501c3	35,165			Screening
Chase Brexton Health Services	1001 Cathedral Street	Baltimore	MD	21201	52-1638592	501c3	16,783			Treatment
Franklin Square Hospital	9103 Franklin Square Drive Suite 2200	Baltimore	MD	21237	52-0608007	501c3	20,173			Education
Franklin Square Hospital	9103 Franklin Square Drive Suite 2200	Baltimore	MD	21237	52-0608007	501c3	24,656			Treatment
Health Partners, Inc.	3070 Crain Highway #101 P.O. Box 1865	Waldorf	MD	20604	52-1767044	501c3	16,956			Education
Health Partners, Inc.	3070 Crain Highway #101 P.O. Box 1865	Waldorf	MD	20604	52-1767044	501c3	50,868			Screening
Howard County Health Department	7180 Columbia Gateway Drive	Columbia	MD	21046	52-1892929	501c3	10,000			Screening
MAC, Incorporated	909 Progress Circle Suite 100	Salisbury	MD	21804	52-0992005	501c3	5,000			Screening

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 SCHEDULE I

EIN # 75-2462834
 2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Meals on Wheels of Central Maryland	515 S. Haven Street	Baltimore	MD	21224	52-6074723	501c3	10,000			Treatment
Meritus Healthcare Foundation	11116 Medical Campus Road, 3rd Fl, Rm 3977 Attn: Laurie H Hagerstown		MD	21742	01-0639265	501c3	31,371			Education
Meritus Healthcare Foundation	11116 Medical Campus Road, 3rd Fl, Rm 3977 Attn: Laurie H Hagerstown		MD	21742	01-0639265	501c3	67,970			Screening
Meritus Healthcare Foundation	11116 Medical Campus Road, 3rd Fl, Rm 3977 Attn: Laurie H Hagerstown		MD	21742	01-0639265	501c3	5,228			Treatment
Moveable Feast, Inc.	PO Box 2298	Baltimore	MD	21203	52-1663825	501c3	10,000			Treatment
Pro Bono Counseling Projects	110 West Road, Suite 202	Baltimore	MD	21204	52-1784604	501c3	10,000			Screening
Red Devils	5820 York Rd Attn: Tricia Hayden	Baltimore	MD	21212	74-3070929	501c3	84,994			Treatment
Saint Agnes Hospital Foundation, Inc.	900 Caton Avenue Attn: Lisa Scott	Baltimore	MD	21229	52-1415083	501c3	23,997			Education
Saint Agnes Hospital Foundation, Inc.	900 Caton Avenue Attn: Lisa Scott	Baltimore	MD	21229	52-1415083	501c3	32,245			Screening
Saint Agnes Hospital Foundation, Inc.	900 Caton Avenue Attn: Lisa Scott	Baltimore	MD	21229	52-1415083	501c3	93,737			Treatment
St Mary's Hospital	25500 Point Lookout Road Attn: Richard Braam	Leonardtown	MD	20650	52-0619006	501c3	13,600			Education
St Mary's Hospital	25500 Point Lookout Road Attn: Richard Braam	Leonardtown	MD	20650	52-0619006	501c3	71,400			Screening
University of Maryland'	Medical System Foundation 110 S. Paca St. 9th Fl.	Baltimore	MD	21201	52-2238893	501c3	18,706			Education
University of Maryland'	Medical System Foundation 110 S. Paca St. 9th Fl.	Baltimore	MD	21201	52-2238893	501c3	108,498			Screening
University of Maryland'	Medical System Foundation 110 S. Paca St. 9th Fl.	Baltimore	MD	21201	52-2238893	501c3	22,448			Treatment
Wicomico County Health Department	108 E. Main Street Attn: Lori Carr	Salisbury	MD	21801	52-2046019	501c3	4,500			Education
Wicomico County Health Department	108 E. Main Street Attn: Lori Carr	Salisbury	MD	21801	52-2046019	501c3	70,500			Screening
							<u>927,477</u>			
ME100-Maine Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Community Concepts, Inc.	240 Bates Street	Lewiston	ME	04240	01-0424969	501c3	30,874			Treatment
Fish-River Rural Health	P.O. Box 309 Attn: Jane Dubois	Eagle Lake	ME	04739	01-0452749	501c3	10,556			Education
Fish-River Rural Health	P.O. Box 309 Attn: Jane Dubois	Eagle Lake	ME	04739	01-0452749	501c3	3,486			Screening
Fish-River Rural Health	P.O. Box 309 Attn: Jane Dubois	Eagle Lake	ME	04739	01-0452749	501c3	5,326			Treatment
Maine Breast Cancer Coalition	499 Broadway, PMB362 Attn: Carol Beagan	Bangor	ME	04401	01-0483084	501c3	6,000			Education
Maine Breast Cancer Coalition	499 Broadway, PMB362 Attn: Carol Beagan	Bangor	ME	04401	01-0483084	501c3	34,000			Treatment
Maine Coast Memorial Hospital	50 Union St Attn: Michelle Jellison	Ellsworth	ME	04605	56-2344952	501c3	3,591			Education
Maine Coast Memorial Hospital	50 Union St Attn: Michelle Jellison	Ellsworth	ME	04605	56-2344952	501c3	17,955			Screening
Maine Coast Memorial Hospital	50 Union St Attn: Michelle Jellison	Ellsworth	ME	04605	56-2344952	501c3	18,354			Treatment
Maine General Medical Center	Philanthropy Office - PO Box 828	Waterville	ME	04903	04-3369649	501c3	7,200			Education
Maine General Medical Center	Philanthropy Office - PO Box 828	Waterville	ME	04903	04-3369649	501c3	32,800			Screening
Penquis CAP	P.O. Box 1162 Attn: Denice Conary	Bangor	ME	04401	16-023748	501c3	39,632			Treatment
YWCA of Bangor -Brewer	17 Second Street	Bangor	ME	04401	01-0211485	501c3	32,110			Education
YWCA of Bangor -Brewer	17 Second Street	Bangor	ME	04401	01-0211485	501c3	19,155			Screening
YWCA of Bangor -Brewer	17 Second Street	Bangor	ME	04401	01-0211485	501c3	3,846			Treatment
							<u>264,885</u>			
MI100-Greater Lansing Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Allegiance Women's Health Center	3305 Spring Arbor Road, Suite 500 Attn: Barbara Mierzwa	Jackson	MI	49201	38-2027689	501c3	19,611			Education
Allegiance Women's Health Center	3305 Spring Arbor Road, Suite 500 Attn: Barbara Mierzwa	Jackson	MI	49201	38-2027689	501c3	23,969			Screening
Allen Neighborhood Center	1619 E. Kalamazoo St. Attn: Debbie Diesen	Lansing	MI	48912-2701	38-3502484	501c3	19,234			Education
Cancer Support Comm. of Greater Ann Arbo	2010 Hogback Road, Suite 3 Attn: Barb Hiltz	Ann Arbor	MI	48105	05-0597871	501c3	6,523			Education
Cancer Support Comm. of Greater Ann Arbo	2010 Hogback Road, Suite 3 Attn: Barb Hiltz	Ann Arbor	MI	48105	05-0597871	501c3	6,522			Treatment
Grass Lake Sanctuary	P.O. Box 130842 Attn: Tom Egan	Ann Arbor	MI	48113	42-1714363	501c3	17,498			Education
Grass Lake Sanctuary	P.O. Box 130842 Attn: Tom Egan	Ann Arbor	MI	48113	42-1714363	501c3	17,498			Treatment
Michigan State University	Ofc.of Spnsrd Programs, Hannah Admin. 426 Auditorium Rd. East Lansing		MI	48824	38-6005984	501c3	9,038			Education
Michigan State University	Ofc.of Spnsrd Programs, Hannah Admin. 426 Auditorium Rd. East Lansing		MI	48824	38-6005984	501c3	33,895			Screening
Michigan State University	Ofc.of Spnsrd Programs, Hannah Admin. 426 Auditorium Rd. East Lansing		MI	48824	38-6005984	501c3	2,260			Treatment
Saint Joseph Mercy Health System	P.O. Box 995	Ann Arbor	MI	48106-0995	38-2113393	501c3	11,842			Education
Saint Joseph Mercy Health System	P.O. Box 995	Ann Arbor	MI	48106-0995	38-2113393	501c3	27,630			Screening
YMCA of Metro Lansing	119 N. Washington Square Attn: Cheri Schimmel	Lansing	MI	48933	38-1359576	501c3	18,271			Education
YMCA of Metro Lansing	119 N. Washington Square Attn: Cheri Schimmel	Lansing	MI	48933	38-1359576	501c3	27,406			Treatment
							<u>241,197</u>			

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
SCHEDULE I

EIN # 75-2462834
2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
MI101-Grand Rapids Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Catherine's Care Center	1211 Lafayette Ave. NE	Grand Rapids	MI	49505	20-3572418	501c3	13,444			Education
Catherine's Care Center	1211 Lafayette Ave. NE	Grand Rapids	MI	49505	20-3572418	501c3	5,602			Screening
Catherine's Care Center	1211 Lafayette Ave. NE	Grand Rapids	MI	49505	20-3572418	501c3	3,361			Treatment
Hackley Community Care Center	2700 Baker Street 3rd Floor Attn: Valerie Collis	Muskegon Heights	MI	49444	38-3014011	501c3	20,131			Education
Hackley Community Care Center	2700 Baker Street 3rd Floor Attn: Valerie Collis	Muskegon Heights	MI	49444	38-3014011	501c3	18,583			Screening
Muskegon Family Care	2201 S. Getty St Attn: Rosalind Betty	Muskegon Heights	MI	49444	38-3324611	501c3	3,063			Education
Muskegon Family Care	2201 S. Getty St Attn: Rosalind Betty	Muskegon Heights	MI	49444	38-3324611	501c3	27,565			Screening
Saint Mary's Health Care.	250 Cherry Street SE	Grand Rapids	MI	49503	38-2113393	501c3	49,501			Screening
Saint Mary's Health Care.	250 Cherry Street SE	Grand Rapids	MI	49503	38-2113393	501c3	500			Treatment
Spectrum Health Services	100 Michigan NE, MC 207	Grand Rapids	MI	49503	38-2752328	501c3	7,036			Education
Spectrum Health Services	100 Michigan NE, MC 207	Grand Rapids	MI	49503	38-2752328	501c3	36,942			Screening
Spectrum Health Services	25 Michigan St. NE MC 004 Attn: John Shupe	Grand Rapids	MI	49503	38-2752328	501c3	49,800			Screening
							235,528			
MI102-The Southwest Michigan Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Access Breast Cancer Screening	1000 Oakland Drive P. O. Box 51365	Kalamazoo	MI	49005	80-0633085	501c3	18,858			Screening
Child & Family Services of SWMI	2450 S. M-139	Benton Harbor	MI	49023-8789	38-2592238	501c3	20,873			Education
Kalamazoo Health and Community Services	3299 Gull Road, PO Box 42	Nazareth	MI	49074-0042	38-6004880	501c3	25,439			Screening
Lakeland HealthCare	1234 Napier Ave.	St. Joseph	MI	49085	38-2539929	501c3	33,322			Screening
West Michigan Cancer Center	200 North Park Street Attn: Jessica Hermann-Wilmarth	Kalamazoo	MI	49007	38-3061574	501c3	110,000			Screening
							208,491			
MN101-Minnesota Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Allina Associated Foundation	701 South Dellwood Street Attn: Nancy Treacy	Cambridge	MN	55008	27-4116873	501c3	1,470			Education
Allina Associated Foundation	701 South Dellwood Street Attn: Nancy Treacy	Cambridge	MN	55008	27-4116873	501c3	72,030			Treatment
American Indian Cancer Foundation	615 1st Avenue Suite 125	Minneapolis	MN	55413	27-0300026	501c3	67,498			Education
American Indian Cancer Foundation	615 1st Avenue Suite 125	Minneapolis	MN	55413	27-0300026	501c3	1,875			Screening
American Indian Cancer Foundation	615 1st Avenue Suite 125	Minneapolis	MN	55413	27-0300026	501c3	5,625			Treatment
Angel Foundation	700 South Third Street, Suite 106W Attn: Deborah Berglund	Minneapolis	MN	55415-1116	41-1990883	501c3	75,000			Treatment
Cancer Legal Line	366 Jackson Street, Suite 400 Attn: Lindy Yokanovich	Saint Paul	MN	55101	02-0736402	501c3	75,000			Treatment
Care Partners, Inc.	P.O. Box 217	Eveleth	MN	55734-0217	41-2011488	501c3	55,800			Treatment
Circle of Hope	5204 Otsego St.	Duluth	MN	55804	27-3959464	501c3	1,245			Education
Circle of Hope	5204 Otsego St.	Duluth	MN	55804	27-3959464	501c3	61,005			Treatment
Essentia Health St. Joseph's Medical Cen	1054 Green Gables Road	East Gulf Lake	MN	56401	26-3359418	501c3	25,000			Treatment
Essentia Health St. Joseph's Medical Cen	523 North 3rd Street	Brainerd	MN	56401	26-3359418	501c3	6,658			Education
Essentia Health St. Joseph's Medical Cen	523 North 3rd Street	Brainerd	MN	56401	26-3359418	501c3	14,982			Screening
Essentia Health St. Joseph's Medical Cen	523 North 3rd Street	Brainerd	MN	56401	26-3359418	501c3	6,104			Treatment
Gundersen Lutheran Medical Foundation	1836 South Avenue	La Crosse	WI	54601-5494	39-1249705	501c3	3,432			Education
Gundersen Lutheran Medical Foundation	1836 South Avenue	La Crosse	WI	54601-5494	39-1249705	501c3	30,884			Screening
Lakewood Health Systems	49725 County 83	Staples	MN	56479	41-1842965	501c3	6,250			Education
Lakewood Health Systems	49725 County 83	Staples	MN	56479	41-1842965	501c3	8,750			Screening
Lakewood Health Systems	49725 County 83	Staples	MN	56479	41-1842965	501c3	10,000			Treatment
Lao Assistance Center of Minnesota	503 Irving Avenue North, Suite 100A Attn: Sunny Chanthano	Minneapolis	MN	55405	36-3255880	501c3	21,706			Education
Lao Assistance Center of Minnesota	503 Irving Avenue North, Suite 100A Attn: Sunny Chanthano	Minneapolis	MN	55405	36-3255880	501c3	21,706			Screening
Mercy & Unity Hospitals Foundation	7590 Lyric Lane NE	Fridley	MN	55432-3251	30-0086426	501c3	16,500			Treatment
Minneapolis Pathways	3115 Hennepin Ave. South Attn: Tim Thorpe	Minneapolis	MN	55408	41-1628884	501c3	39,289			Education
Minneapolis Pathways	3115 Hennepin Ave. South Attn: Tim Thorpe	Minneapolis	MN	55408	41-1628884	501c3	26,193			Treatment
Minnesota Department of Health	PO Box 64882 Attn: Sarah Diaz	St. Paul	MN	55164-0882	41-6007162	501c3	505,143			Screening
North Memorial Health Care Foundation	3300 Oakdale Avenue N. Attn: Erica Dornfeld	Robbinsdale	MN	55422-2926	41-1777966	501c3	75,000			Treatment
Open Arms of Minnesota	2500 Bloomington Avenue South Attn: Leah Hebert	Minneapolis	MN	55404-2134	41-1681317	501c3	75,000			Treatment
Regions Hospital Foundation	640 Jackson Street, MS 11202C Attn: Dan Ryan	St. Paul	MN	55101-2595	41-1888902	501c3	10,000			Treatment
Southside Community Health Services, Inc	4243 4th Avenue South	Minneapolis	MN	55409-2113	23-7113799	501c3	18,039			Education
Southside Community Health Services, Inc	4243 4th Avenue South	Minneapolis	MN	55409-2113	23-7113799	501c3	27,058			Screening

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
SCHEDULE I

EIN # 75-2462834
2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
St. Mary's Health Clinics	1884 Randolph Ave.	St. Paul	MN	55105-1747	41-1760632	501c3	3,234			Education
St. Mary's Health Clinics	1884 Randolph Ave.	St. Paul	MN	55105-1747	41-1760632	501c3	9,701			Screening
St. Mary's Health Clinics	1884 Randolph Ave.	St. Paul	MN	55105-1747	41-1760632	501c3	1,764			Treatment
West Side Community Health Service	153 Cesar Chavez St. Attn: Lori Doehne, CFO	St. Paul	MN	55107	23-7156236	501c3	30,072			Education
West Side Community Health Service	153 Cesar Chavez St. Attn: Lori Doehne, CFO	St. Paul	MN	55107	23-7156236	501c3	442			Screening
West Side Community Health Service	153 Cesar Chavez St. Attn: Lori Doehne, CFO	St. Paul	MN	55107	23-7156236	501c3	13,709			Treatment
							1,423,164			
MO100-Mid-Missouri Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Audrain Medical Center	620 E. Monroe Attn: Tammy Kobush	Mexico	MO	65265	43-1550298	501c3	4,858			Education
Audrain Medical Center	620 E. Monroe Attn: Tammy Kobush	Mexico	MO	65265	43-1550298	501c3	4,530			Screening
Audrain Medical Center	620 E. Monroe Attn: Tammy Kobush	Mexico	MO	65265	43-1550298	501c3	2,925			Treatment
Department of Health and Senior Services	PO Box 570	Jefferson	MO	65102-0570	44-6000987	501c3	49,974			Screening
Vincent P. Gurucharri MD Foundation	3220 Bluff Creek Dr, Suite 100	Columbia	MO	65201	22-3960959	501c3	7,500			Education
Vincent P. Gurucharri MD Foundation	3220 Bluff Creek Dr, Suite 100	Columbia	MO	65201	22-3960959	501c3	7,500			Treatment
							77,287			
MO101-Greater Kansas City Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Atchison Hospital Association	800 Raven Hill Drive	Atchison	KS	66002	48-0561974	501c3	10,776			Education
Black Health Care Coalition	66675 Holmes, Suite 650	Kansas City	MO	64132	43-1515059	501c3	16,725			Education
Black Health Care Coalition	66675 Holmes, Suite 650	Kansas City	MO	64132	43-1515059	501c3	18,031			Screening
Black Health Care Coalition	66675 Holmes, Suite 650	Kansas City	MO	64132	43-1515059	501c3	3,606			Treatment
Cancer Action Inc.	10520 Barkley, Suite 100 Attn: Karla Nichols	Overland Park	KS	66212-1811	48-0650257	501c3	15,630			Education
Cancer Action Inc.	10520 Barkley, Suite 100 Attn: Karla Nichols	Overland Park	KS	66212-1811	48-0650257	501c3	79,098			Treatment
Coalition of Hispanic Women Against Canc	1333 South 27th St., Suite 10	Kansas City	KS	66106-2124	48-1230884	501c3	34,112			Education
Coalition of Hispanic Women Against Canc	1333 South 27th St., Suite 10	Kansas City	KS	66106-2124	48-1230884	501c3	7,310			Screening
Coalition of Hispanic Women Against Canc	1333 South 27th St., Suite 10	Kansas City	KS	66106-2124	48-1230884	501c3	7,310			Treatment
Gilda's Club Kansas City	21 West 43rd Street Attn: Angela Lawrence	Kansas City	MO	64111	20-0493511	501c3	6,961			Education
Gilda's Club Kansas City	21 West 43rd Street Attn: Angela Lawrence	Kansas City	MO	64111	20-0493511	501c3	6,962			Treatment
Kansas Dept of Health & Environment	1000 SW Jackson St., Ste 230	Topeka	KS	66612	48-0299250	501c3	794			Education
Kansas Dept of Health & Environment	1000 SW Jackson St., Ste 230	Topeka	KS	66612	48-0299250	501c3	25,659			Screening
KU Endowment Association/BreastCancer	University of Kansas Medical Center Attn: Kimberly Engelma	Kansas City	KS	66160	48-0547734	501c3	24,223			Education
Northland Health Care Access	PO Box 14414 Attn: Jeanne Leitze	Parkville	MO	64152	43-0545808	501c3	25,368			Education
Northland Health Care Access	PO Box 14414	Parkville	MO	64152	43-0545808	501c3	12,430			Screening
Northland Health Care Access	PO Box 14414	Parkville	MO	64152	43-0545808	501c3	12,937			Treatment
Saint Luke's Hospital Foundation	4225 Baltimore Ave.	Kansas City	MO	64111	43-1933950	501c3	5,789			Education
Saint Luke's Hospital Foundation	4225 Baltimore Ave.	Kansas City	MO	64111	43-1933950	501c3	52,099			Screening
Samuel U.Rodgers Health Center	825 Euclid Ave. Attn: Bob Theis	Kansas Ctiy	MO	64124-2323	43-0899356	501c3	16,391			Education
Samuel U.Rodgers Health Center	825 Euclid Ave.	Kansas Ctiy	MO	64124-2323	43-0899356	501c3	108,595			Screening
Samuel U.Rodgers Health Center	825 Euclid Ave.	Kansas Ctiy	MO	64124-2323	43-0899356	501c3	11,611			Treatment
Social Welfare Board St. Joseph	904 S. 10th St. Attn: Deborah Borchers	St. Joseph	MO	64503	80-0308973	501c3	34,817			Education
Social Welfare Board St. Joseph	904 S. 10th St.	St. Joseph	MO	64503	80-0308973	501c3	78,338			Screening
Social Welfare Board St. Joseph	904 S. 10th St.	St. Joseph	MO	64503	80-0308973	501c3	2,901			Treatment
Swope Health Services	3801 Blue Parkway	Kansas City	MO	64130	43-0957840	501c3	24,386			Education
Swope Health Services	3801 Blue Parkway	Kansas City	MO	64130	43-0957840	501c3	28,628			Screening
The Breast Center at Heartland Regional	5325 Faraon St. Attn: Nancy Wheatley	Saint Joseph	MO	64506	44-0545289	501c3	23,094			Screening
The Breast Center at Heartland Regional	5325 Faraon St. Attn: Nancy Wheatley	Saint Joseph	MO	64506	44-0545289	501c3	714			Treatment
Truman Medical Center Charitable Found	2310 Holmes, Suite 735 Attn: Sharla Peters	Kansas City	MO	64108	43-1194064	501c3	16,416			Education
Truman Medical Center Charitable Found	2310 Holmes, Suite 735 Attn: Sharla Peters	Kansas City	MO	64108	43-1194064	501c3	38,304			Treatment
Unified Government KC,KS Public Health	619 Ann Avenue Attn: John Werner	Kansas City	KS	66101	48-1194075	501c3	75,615			Screening
YMCA of Greater Kansas City	3100 Broadway, Suite 1020 Attn: Julie Alsup	Kansas City	MO	64111	44-0546002	501c3	6,566			Education
YWCA of St. Joseph MO	304 N. 8th St. Attn: Ramona R. Steele	St. Joseph	MO	64501	44-0552219	501c3	34,890			Education
							867,086			

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant	
MO102-St. Louis Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Barnes-Jewish Hospital	1001 Highlands Plaza West Suite 140	St. Louis	MO	63110	43-1617558	501c3	4,662			Education	
Barnes-Jewish Hospital	1001 Highlands Plaza West Suite 140	St. Louis	MO	63110	43-1617558	501c3	389,324			Screening	
Barnes-Jewish Hospital	1001 Highlands Plaza West Suite 140	St. Louis	MO	63110	43-1617558	501c3	72,270			Treatment	
Christian Hospital NE-NW	11133 Dunn Rd. Suite 300 N Attn: Michele Hoeft	St. Louis	MO	63136	43-6057893	501c3	1,900			Education	
Christian Hospital NE-NW	11133 Dunn Rd. Suite 300 N Attn: Michele Hoeft	St. Louis	MO	63136	43-6057893	501c3	65,533			Screening	
Christian Hospital NE-NW	11133 Dunn Rd. Suite 300 N Attn: Michele Hoeft	St. Louis	MO	63136	43-6057893	501c3	27,543			Treatment	
East Missouri Action Agency	P.O. Box 308403 Parkway Drive	Park Hills	MO	63601	43-0838255	501c3	53,407			Education	
East Missouri Action Agency	P.O. Box 308	Park Hills	MO	63601	43-0838255	501c3	80,110			Screening	
Family Care Health Centers	401 Holly Hills Ave.	St. Louis	MO	63111	23-7076112	501c3	43,184			Education	
Family Care Health Centers	401 Holly Hills Ave.	St. Louis	MO	63111	23-7076112	501c3	4,798			Screening	
Jefferson Regional Medical Center	1400 US Highway 61 S	Festus	MO	63028	71-0329353	501c3	31,834			Education	
Jefferson Regional Medical Center	1400 US Highway 61 S	Festus	MO	63028	71-0329353	501c3	47,514			Screening	
Jefferson Regional Medical Center	1400 US Highway 61 S	Festus	MO	63028	71-0329353	501c3	15,679			Treatment	
Mercy Health Foundation St. Louis	615 S. New Ballas Road Attn: Tanya Lieber	St. Louis	MO	63141	52-2440020	501c3	20,045			Education	
Mercy Health Foundation St. Louis	615 S. New Ballas Road Attn: Tanya Lieber	St. Louis	MO	63141	52-2440020	501c3	180,401			Screening	
Missouri Baptist Medical Center	1001Highlands Plaza Drive, West Suite 140 Mailstop: 84-84-	St. Louis	MO	63110-1339	43-1617558	501c3	71,597			Education	
Missouri Baptist Medical Center	1001Highlands Plaza Drive, West Suite 140 Mailstop: 84-84-	St. Louis	MO	63110-1339	43-1617558	501c3	167,061			Screening	
People's Health Centers	5701 Delmar Blvd.	St. Louis	MO	63112-0937	43-1036785	501c3	33,690			Education	
People's Health Centers	5701 Delmar Blvd.	St. Louis	MO	63112-0937	43-1036785	501c3	134,760			Screening	
Saint Louis University	Cancer Center 3655 Vista - 3rd Floor West Pavilion	St. Louis	MO	63110	43-0654872	501c3	20,292			Education	
Saint Louis University	Cancer Center 3655 Vista - 3rd Floor West Pavilion	St. Louis	MO	63110	43-0654872	501c3	39,391			Screening	
Southern Illinois Healthcare Foundation	2041 Goose Lake Rd. Attn: Tom Wohlfel	Sauget	IL	62206	37-1158318	501c3	46,260			Education	
Southern Illinois Healthcare Foundation	2041 Goose Lake Rd. Attn: Tom Wohlfel	Sauget	IL	62206	37-1158318	501c3	154,201			Screening	
Southern Illinois Healthcare Foundation	2041 Goose Lake Rd. Attn: Tom Wohlfel	Sauget	IL	62206	37-1158318	501c3	107,941			Treatment	
SSM St. Joseph Foundation	300 First Capitol Drive	St. Charles	MO	63301	43-1591556	501c3	14,195			Education	
SSM St. Joseph Foundation	300 First Capitol Drive	St. Charles	MO	63301	43-1591556	501c3	264,034			Screening	
SSM St. Joseph Foundation	300 First Capitol Drive	St. Charles	MO	63301	43-1591556	501c3	5,678			Treatment	
St. Clair County Health Department	19 Public Square, Suite 150	Belleville	IL	62220	37-6001924	501c3	71,792			Screening	
Washington University at St. Louis, Scho	700 Rosedale Avenue, Campus Box 1034	Saint Louis	MO	63112	43-0653611	501c3	4,446			Education	
Washington University at St. Louis, Scho	700 Rosedale Avenue, Campus Box 1034	Saint Louis	MO	63112	43-0653611	501c3	40,010			Treatment	
							2,213,552				
MS100-Central Mississippi Steel Magnolias Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Amite County Medical Services, Inc.	P. O.Box 511 Attn: Becky O'Quin	Liberty	MS	39645	64-0632268	501c3	2,980			Education	
Amite County Medical Services, Inc.	P. O.Box 511 Attn: Becky O'Quin	Liberty	MS	39645	64-0632268	501c3	8,941			Screening	
Delta Cotton Belles	P.O. Box 1292 Attn: Becky Tindall	Greenville	MS	38702	27-0316465	501c3	800			Education	
Delta Cotton Belles	P.O. Box 1292 Attn: Becky Tindall	Greenville	MS	38702	27-0316465	501c3	6,600			Screening	
Delta Cotton Belles	P.O. Box 1292 Attn: Becky Tindall	Greenville	MS	38702	27-0316465	501c3	2,600			Treatment	
Delta State University CCED	Ctr. for Community & Economic Dev. Director, Office of Insti Cleveland	Cleveland	MS	38733	64-6026565	501c3	20,140			Education	
Delta State University CCED	Ctr. for Community & Economic Dev. Director, Office of Insti Cleveland	Cleveland	MS	38733	64-6026565	501c3	18,126			Screening	
Delta State University CCED	Ctr. for Community & Economic Dev. Director, Office of Insti Cleveland	Cleveland	MS	38733	64-6026565	501c3	2,014			Treatment	
G.A. Carmichael Family Health Center	1668 West Peace Street	Canton	MS	39046	64-0580940	501c3	3,101			Education	
G.A. Carmichael Family Health Center	1668 West Peace Street	Canton	MS	39046	64-0580940	501c3	3,101			Screening	
HealthTrust Found., Magee Gen Hosp	300 Third Avenue Southeast	Magee	MS	39111	27-0031018	501c3	847			Education	
HealthTrust Found., Magee Gen Hosp	300 Third Avenue Southeast	Magee	MS	39111	27-0031018	501c3	35,136			Screening	
HealthTrust Found., Magee Gen Hosp	300 Third Avenue Southeast	Magee	MS	39111	27-0031018	501c3	6,350			Treatment	
King's Daughter Medical Center	427 Hwy 51 North Attn: Elizabeth Smith	Brookhaven	MS	39601	62-1373067	501c3	1,400			Education	
King's Daughter Medical Center	427 Hwy 51 North Attn: Elizabeth Smith	Brookhaven	MS	39601	62-1373067	501c3	12,600			Screening	
Memorial Hospital Foundation at Gulfport	P.O. Box 940 Attn: Sandra Jordan	Gulfport	MS	39502	20-4535203	501c3	12,438			Screening	
Memorial Hospital Foundation at Gulfport	P.O. Box 940 Attn: Sandra Jordan	Gulfport	MS	39502	20-4535203	501c3	62			Treatment	
Montfort Jones Memorial Hospital	P.O. Box 887 Attn: Josh Harmond	Kosciusko	MS	39090	64-6000850	501c3	10,000			Screening	
Southwest Mississippi Opportunity	P O Box 1667	McComb	MS	39649	64-0433629	501c3	4,839			Education	

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant	
Southwest Mississippi Opportunity	P O Box 1667	McComb	MS	39649	64-0433629	501c3	9,176			Screening	
Southwest Mississippi Opportunity	P O Box 1667	McComb	MS	39649	64-0433629	501c3	2,670			Treatment	
							163,921				
MS101-North Mississippi Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Access Family Health Services	P.O. Box 179 63450 Hwy. 25 North,	Smithville	MS	38870-4670	64-0612902	501c3	2,550			Education	
Access Family Health Services	P.O. Box 179 63450 Hwy. 25 North,	Smithville	MS	38870-4670	64-0612902	501c3	12,450			Screening	
Antone Tannehill Good Samaritan Free Cli	P. O. Box 1821 420 Magazine Street	Tupelo	MS	38804	58-1986683	501c3	17,000			Screening	
Baptist Memorial Hospital-Booneville	Attn: Sergio Warren 100 Hospital Street	Booneville	MS	38829	64-0663760	501c3	66,000			Screening	
Magnolia Regional Health Center	611 Alcorn Drive Attn: Tracy Moore	Corinth	MS	38834	64-0640292	501c3	10,900			Education	
North Mississippi Medical Center, Inc.	830 South Gloster St.	Tupelo	MS	38801	64-0662976	501c3	10,044			Education	
North Mississippi Medical Center, Inc.	830 South Gloster St.	Tupelo	MS	38801	64-0662976	501c3	15,066			Screening	
North Mississippi Medical Center-West Po	835 Medical Center Attn: Kay Lawler	West Point	MS	39773	64-0668465	501c3	250			Education	
North Mississippi Medical Center-West Po	835 Medical Center Attn: Kay Lawler	West Point	MS	39773	64-0668465	501c3	4,750			Screening	
Sisters Network	Attn: Jonita Mitchell 1800 W Main Street, Box 3	Tupelo	MS	38801	32-0071835	501c3	5,794			Education	
Sisters Network	Attn: Jonita Mitchell 1800 W Main Street, Box 3	Tupelo	MS	38801	32-0071835	501c3	23,175			Screening	
The Good Samaritan Medical Clinic	520 College Street, P. O. Box 661 Attn: Kathy Tentoni	Columbus	MS	39703-0661	64-0926626	501c3	130			Education	
The Good Samaritan Medical Clinic	520 College Street, P. O. Box 661 Attn: Kathy Tentoni	Columbus	MS	39703-0661	64-0926626	501c3	12,900			Screening	
							181,009				
MT100-Montana Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Barrett Hospital	600 MT Highway 91 South Attn: Stephanie Vinson	Dillon	MT	59725-3597	86-3597000	501c3	9,948			Screening	
Big Horn County Hospital	17 North Miles	Hardin	MT	59034	81-0384618	501c3	1,447			Education	
Big Horn County Hospital	17 North Miles	Hardin	MT	59034	81-0384618	501c3	7,598			Screening	
Billings Clinic Foundation	PO Box 31031 Attn: Beth Bales	Billings	MT	59107-1031	81-0407289	501c3	24,742			Screening	
Cancer Support Community Montana	102 South 11th Avenue	Helena	MT	59715	81-0542266	501c3	5,000			Education	
Northwest Healthcare Foundation	310 Sunnyview Lane	Kalispell	MT	59901	31-1703013	501c3	12,500			Education	
St Vincent Healthcare Foundation	1105 North 30th	Billings	MT	59101	53-0196617	501c3	5,750			Education	
St Vincent Healthcare Foundation	1105 North 30th	Billings	MT	59101	53-0196617	501c3	19,250			Screening	
							86,235				
NC100-Charlotte Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Anson Community Hospital	500 Morven Rd.	Wadesboro	NC	28170	56-2059508	501c3	5,000			Screening	
Best Chance Network	1800 St. Julian Place	Columbia	SC	29204	75-2844655	501c3	50,755			Screening	
Best Chance Network	1800 St. Julian Place	Columbia	SC	29204	75-2844655	501c3	3,240			Treatment	
C. W. Williams Community Health Center,	3333 Wilkinson Blvd	Charlotte	NC	28208	56-1262478	501c3	1,755			Education	
C. W. Williams Community Health Center,	3333 Wilkinson Blvd	Charlotte	NC	28208	56-1262478	501c3	7,020			Screening	
C. W. Williams Community Health Center,	3333 Wilkinson Blvd	Charlotte	NC	28208	56-1262478	501c3	8,775			Treatment	
Cabarrus Health Alliance	300 Mooresville Rd Attn: Sue Yates	Kannapolis	NC	28081	56-2016594	501c3	11,886			Education	
Cabarrus Health Alliance	300 Mooresville Rd Attn: Sue Yates	Kannapolis	NC	28081	56-2016594	501c3	14,527			Screening	
Carolinas Healthcare System	PO Box 32861	Charlotte	NC	28232	56-1398930	501c3	33,704			Treatment	
Carolinas Medical Center - NorthEast	920 Church Street North Attn: Jarrett L. Morris	Concord	NC	28025	20-8776473	501c3	128,250			Screening	
Carolinas Medical Center - NorthEast	920 Church Street North Attn: Jarrett L. Morris	Concord	NC	28025	20-8776473	501c3	6,750			Treatment	
Caromont Cancer Center @ GMH	2525 Court Drive Attn: Margie Owneby	Gastonia	NC	28054	58-1636959	501c3	10,342			Education	
Caromont Cancer Center @ GMH	2525 Court Drive Attn: Margie Owneby	Gastonia	NC	28054	58-1636959	501c3	108,591			Screening	
Caromont Cancer Center @ GMH	2525 Court Drive Attn: Margie Owneby	Gastonia	NC	28054	58-1636959	501c3	10,342			Treatment	
Charlotte Community Health Clinic	6900 Farmingdale Drive	Charlotte	NC	28212	56-2274174	501c3	2,441			Education	
Charlotte Community Health Clinic	6900 Farmingdale Drive	Charlotte	NC	28212	56-2274174	501c3	48,715			Screening	
Chestnut Grove Community Center	105 Stone House Drive Attn: Dorothy Woodard	Statesville	NC	28625	58-1481755	501c3	1,608			Education	
Chestnut Grove Community Center	105 Stone House Drive Attn: Dorothy Woodard	Statesville	NC	28625	58-1481755	501c3	14,468			Screening	
CMC - NorthEast	P.O. Box 5003	Monroe	NC	28111	20-8776473	501c3	8,122			Treatment	
Girl Scouts Hornets Nest Council	7007 Idlewild Road Attn: Carmen Hopkins	Charlotte	NC	28212	56-0563842	501c3	12,060			Education	
Lincoln County Health Department	151 Sigmon Rd Attn: Mary Elaine Knight	Lincolnton	NC	28092	56-6000315	501c3	784			Education	
Lincoln County Health Department	151 Sigmon Rd Attn: Mary Elaine Knight	Lincolnton	NC	28092	56-6000315	501c3	33,707			Screening	
Lincoln County Health Department	151 Sigmon Rd Attn: Mary Elaine Knight	Lincolnton	NC	28092	56-6000315	501c3	4,703			Treatment	

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Mecklenburg County Health Department	600 E Fourth St Attn: Wanda Reeves	Charlotte	NC	28202	56-6000319	501c3	117,000			Screening
Presbyterian Cancer Center	Attn: Karri Polce 130 Mocksville	Salisbury	NC	28144-3324	58-1413074	501c3	28,160			Education
Presbyterian Cancer Center	Attn: Karri Polce 130 Mocksville	Salisbury	NC	28144-3324	58-1413074	501c3	76,510			Screening
Presbyterian Cancer Center	Attn: Karri Polce 130 Mocksville	Salisbury	NC	28144-3324	58-1413074	501c3	1,594			Treatment
Presbyterian Cancer Center	Attn: Karri Polce 130 Mocksville	Salisbury	NC	28145	58-1413074	501c3	11,064			Education
Presbyterian Cancer Center	Attn: Karri Polce 130 Mocksville	Salisbury	NC	28145	58-1413074	501c3	29,915			Screening
Presbyterian Cancer Center	Attn: Karri Polce 130 Mocksville	Salisbury	NC	28145	58-1413074	501c3	11,069			Education
Presbyterian Cancer Center	Attn: Karri Polce 130 Mocksville	Salisbury	NC	28145	58-1413074	501c3	29,926			Screening
Rowan Regional Medical Center	514 Corporate Circle Attn: Jill McNeely	Salisbury	NC	28147	56-0547479	501c3	14,559			Education
Rowan Regional Medical Center	514 Corporate Circle Attn: Jill McNeely	Salisbury	NC	28147	56-0547479	501c3	66,558			Screening
Rowan Regional Medical Center	514 Corporate Circle Attn: Jill McNeely	Salisbury	NC	28147	56-0547479	501c3	2,080			Treatment
Stanly County Health Department	1000 N. First St., Suite 3	Albemarle	NC	28001	56-6001537	501c3	217			Education
Stanly County Health Department	1000 N. First St., Suite 3	Albemarle	NC	28001	56-6001537	501c3	20,417			Screening
Stanly County Health Department	1000 N. First St., Suite 3	Albemarle	NC	28001	56-6001537	501c3	1,086			Treatment
Stanly Regional Medical Center	301 Yadkin Street Attn: Penny Patrick	Albemarle	NC	28802	56-0556760	501c3	658			Education
Stanly Regional Medical Center	301 Yadkin Street Attn: Penny Patrick	Albemarle	NC	28802	56-0556760	501c3	725			Screening
Stanly Regional Medical Center	301 Yadkin Street Attn: Penny Patrick	Albemarle	NC	28802	56-0556760	501c3	11,790			Treatment
Stanly Regional Medical Center	303 Yadkin St Attn: Chris Vaugh	Albemarle	NC	28001	56-0556760	501c3	18,902			Education
Stanly Regional Medical Center	303 Yadkin St Attn: Chris Vaugh	Albemarle	NC	28001	56-0556760	501c3	92,288			Screening
Union County Health Dept	1224 W. Roosevelt Blvd Attn: Emily Walmsley	Monroe	NC	28110	56-6000345	501c3	96,814			Screening
							1,158,874			
NC101-NC Triangle Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Caring Community Foundation, Inc.	PO Box 1364 Attn: Adel Fahmy	Cary	NC	27605	20-0036976	501c3	30,000			Treatment
Duke University Medical Center.	Duke ORA, Box 104008 Erwin Square, Suite 820	Durham	NC	27710	56-0532129	501c3	32,491			Screening
Duke University Medical Ctr	2200 W. Main Street, Suite 300	Durham	NC	27705	56-0532129	501c3	1,525			Education
Edgecombe County Health Dept.	2909 Main Street	Tarboro	NC	27886	56-6000298	501c3	22,401			Screening
El Centro Hispano	600 E Main St	Durham	NC	27701	56-2011661	501c3	30,394			Education
First Health of the Carolinas Inc.	PO Box 3000 Attn: Chris Miller	Pinehurst	NC	28374	56-1936354	501c3	47,450			Screening
First Health of the Carolinas Inc.	PO Box 3000 Attn: Chris Miller	Pinehurst	NC	28374	56-1936354	501c3	17,550			Treatment
Gregory B. Davis Foundation	Attn: Audrey Hardy, RN, MSN 103 Hill Street	Garysburg	NC	27831	52-2257352	501c3	20,500			Education
Harnett County Dept. of Public Health	Charlene Sharp 307 W. Cornelius Harnett Blvd.	Lillington	NC	27546	56-6000306	501c3	18,712			Education
Harnett County Dept. of Public Health	Charlene Sharp 307 W. Cornelius Harnett Blvd.	Lillington	NC	27546	56-6000306	501c3	6,238			Screening
Health Support Center	6742 E. Wilson St. Attn: Jacqueline Newton	Fountain	NC	27829	59-3823362	501c3	9,750			Education
Heritage Hospital	Attn: Scott Phillips 111 Hospital Drive	Tarboro	NC	27886	56-2093700	501c3	25,000			Education
Leo Jenkins Cancer Center at East Caroli	Attn: Kathie Hall, Grants and Contracts 2200, Charles Blvd	Greenville	NC	27858-4353	56-6000403	501c3	646			Education
Leo Jenkins Cancer Center at East Caroli	Attn: Kathie Hall, Grants and Contracts 2200, Charles Blvd	Greenville	NC	27858-4353	56-6000403	501c3	63,908			Treatment
Leo Jenkins Cancer Center at East Caroli	Office of Sponsored Programs Mail Stop 165	Greenville	NC	27858-4353	56-6000403	501c3	3,733			Education
Leo Jenkins Cancer Center at East Caroli	Office of Sponsored Programs Mail Stop 165	Greenville	NC	27858-4353	56-6000403	501c3	15,141			Screening
Leo Jenkins Cancer Center at East Caroli	Office of Sponsored Programs Mail Stop 165	Greenville	NC	27858-4353	56-6000403	501c3	1,867			Treatment
Nash County Health Department	Attn: Amy Belflower Thomas 214 S. Barnes Street	Nashville	NC	27856	56-6000323	501c3	26,250			Education
Nash County Health Department	Attn: Amy Belflower Thomas 214 S. Barnes Street	Nashville	NC	27856	56-6000323	501c3	48,750			Screening
Orange County Health Dept.	300 W. Tryon St.	Hillsborough	NC	27278	56-6000327	501c3	9,778			Screening
Orange County Health Dept.	300 W. Tryon St.	Hillsborough	NC	27278	56-6000327	501c3	51,335			Education
Piedmont Health Services, Inc.	299 Lloyd Street Attn: Lydia Mason	Carrboro	NC	27510	56-0952737	501c3	8,448			Education
Piedmont Health Services, Inc.	299 Lloyd Street Attn: Lydia Mason	Carrboro	NC	27510	56-0952737	501c3	56,535			Screening
REX Healthcare Foundation	2400 Lake Boone Trail Attn: Susan Schena	Raleigh	NC	27607	56-6052117	501c3	110,000			Screening
Univ of North Carolina at Chapel Hill.	Attn: Timothy Jay Carney 104 Airport Drive, Suite 2200, CB1	Chapel Hill	NC	27599-1350	56-6001393	501c3	10,950			Education
University of No.Carolina at Chapel Hill	450 West Drive, CB 7295	Chapel Hill	NC	27599	56-6001393	501c3	41,042			Education
University of No.Carolina at Chapel Hill	450 West Drive, CB 7295	Chapel Hill	NC	27599	56-6001393	501c3	22,099			Treatment
University of No.Carolina at Chapel Hill	Lineberger Comp Cancer Center Attn: Mark Kramer	Chapel Hill	NC	27599	56-6001393	501c3	62,491			Screening
Vidant Edgecombe Hospital	Attn: Phyllis DeAntonio 2000 Stantonsburg Rd., Ste 113	Greenville	NC	27835	56-2003393	501c3	3,639			Education
Vidant Edgecombe Hospital	Attn: Phyllis DeAntonio 2000 Stantonsburg Rd., Ste 113	Greenville	NC	27835	56-2003393	501c3	32,749			Treatment

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant	
Wake County Human Services	Wake County Human Services Attn: Sarah Plentl	Raleigh	NC	27610	56-6000347	501c3	14,949			Education	
Wake County Human Services	Wake County Human Services Attn: Sarah Plentl	Raleigh	NC	27610	56-6000347	501c3	18,849			Screening	
Wake County Human Services	Wake County Human Services Attn: Sarah Plentl	Raleigh	NC	27610	56-6000347	501c3	31,198			Treatment	
Warren County Free Clinic, Inc.	546 West Ridgeway Street Attn: Sarah Hargrove	Warrenton	NC	27589	20-4307481	501c3	36,250			Education	
Warren County Free Clinic, Inc.	546 West Ridgeway Street Attn: Sarah Hargrove	Warrenton	NC	27589	20-4307481	501c3	29,250			Screening	
							961,867				
NC102-North Carolina Foothills Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Blue Ridge Healthcare Foundation	2201 S. Sterling St. Attn: Brandi Behlke	Morganton	NC	28655	58-2063920	501c3	6,400			Education	
Blue Ridge Healthcare Foundation	2201 S. Sterling St. Attn: Brandi Behlke	Morganton	NC	28655	58-2063920	501c3	30,100			Screening	
Caldwell County Health Dept.	2345 Morganton Blvd., SW, Suite B Attn:Crystal Dula	Lenoir	NC	28645	56-6001967	501c3	2,520			Education	
Caldwell County Health Dept.	2345 Morganton Blvd., SW, Suite B Attn:Crystal Dula	Lenoir	NC	28645	56-6001967	501c3	33,480			Screening	
Catawba County Health Department	3070 11th Ave Dr SE Attn: Sindy Sigmon	Hickory	NC	28602	56-6001814	501c3	50,000			Screening	
Catawba Valley Medical Center	1960 Hwy 70 SE, Suite 196 Attn: Peggy Messick, RN, BSN, OC Hickory	Hickory	NC	28602	56-0789196	501c3	3,220			Education	
Catawba Valley Medical Center	1960 Hwy 70 SE, Suite 196 Attn: Peggy Messick, RN, BSN, OC Hickory	Hickory	NC	28602	56-0789196	501c3	4,960			Screening	
Catawba Valley Medical Center	1960 Hwy 70 SE, Suite 196 Attn: Peggy Messick, RN, BSN, OC Hickory	Hickory	NC	28602	56-0789196	501c3	720			Treatment	
Frye Regional Medical Center	Frye Regional Medical Center Auxaliary 420 North Center St. Hickory	Hickory	NC	28601	56-1497360	501c3	4,703			Education	
Frye Regional Medical Center	Frye Regional Medical Center Auxaliary 420 North Center St. Hickory	Hickory	NC	28601	56-1497360	501c3	29,066			Screening	
Good Samaritan Clinic	305 West Union Street Attn: Betty Parlier	Morganton	NC	28655	56-1939030	501c3	250			Education	
Good Samaritan Clinic	305 West Union Street Attn: Betty Parlier	Morganton	NC	28655	56-1939030	501c3	12,250			Screening	
Helping Hands Clinic	810 Harper Avenue NW	Lenoir	NC	28645	56-2076541	501c3	14,570			Education	
Helping Hands Clinic	810 Harper Avenue NW	Lenoir	NC	28645	56-2076541	501c3	14,570			Screening	
							206,809				
NC103-North Carolina Triad Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Cancer Services, Inc.	3175 Maplewood Avenue Attn: Tara O'Brien	Winston-Salem	NC	27103	56-0656375	501c3	5,000			Education	
Cancer Services, Inc.	3175 Maplewood Avenue Attn: Tara O'Brien	Winston-Salem	NC	27103	56-0656375	501c3	45,000			Treatment	
Community Care Center of Forsyth Co.	2135 New Walkertown Road Attn: James T. Robinson	Winston-Salem	NC	27101	56-1403699	501c3	45,000			Screening	
Davidson County Health Dept.	PO Box 439	Lexington	NC	27293	56-6000294	501c3	28,500			Screening	
Davidson County Health Dept.	PO Box 439	Lexington	NC	27293	56-6000294	501c3	1,500			Treatment	
Davie County Health Department	Post Office Box 848 Attn: Kim Ballard, RN BSN	Mocksville	NC	27028	56-6000295	501c3	1,500			Education	
Davie County Health Department	Post Office Box 848 Attn: Kim Ballard, RN BSN	Mocksville	NC	27028	56-6000295	501c3	13,500			Screening	
Forsyth County Dept of Public Health	799 N Highland Ave	Winston-Salem	NC	27101	56-6000450	501c3	400			Education	
Forsyth County Dept of Public Health	799 N Highland Ave	Winston-Salem	NC	27101	56-6000450	501c3	39,600			Screening	
Forsyth Medical Center Foundation	799 N Highland Ave	Winston-Salem	NC	27103-3013	56-2120959	501c3	45,000			Screening	
High Point Regional Health System	Post Office Box HP-5	High Point	NC	27265	56-0532309	501c3	10,000			Education	
High Point Regional Health System	Post Office Box HP-5	High Point	NC	27265	56-0532309	501c3	15,000			Screening	
Morehead Memorial Hospital	117 East Kings Highway Attn: Eugene Holbrook	Eden	NC	27288	56-0591294	501c3	45,000			Screening	
Moses Cone Health System Reg. Cancer Ctr	Attn: Tami Knutson 501 N Elam Avenue	Greensboro	NC	27403	58-1588823	501c3	45,000			Screening	
North Carolina Baptist Hospital	Med Ctr Treas, WFBMC, Medical Ctr Blvd.	Winston-Salem	NC	27157	56-0552787	501c3	6,800			Education	
North Carolina Baptist Hospital	Med Ctr Treas, WFBMC, Medical Ctr Blvd.	Winston-Salem	NC	27157	56-0552787	501c3	38,700			Screening	
North Carolina Baptist Hospital	Med Ctr Treas, WFBMC, Medical Ctr Blvd.	Winston-Salem	NC	27157	56-0552787	501c3	4,500			Treatment	
Northern Hospital of Surry County	Attn: Andrea Hickling, CFO PO Box 1101	Mount Airy	NC	27030-5322	56-6015416	501c3	1,575			Education	
Northern Hospital of Surry County	Attn: Andrea Hickling, CFO PO Box 1101	Mount Airy	NC	27030-5322	56-6015416	501c3	43,200			Screening	
Northern Hospital of Surry County	Attn: Andrea Hickling, CFO PO Box 1101	Mount Airy	NC	27030-5322	56-6015416	501c3	225			Treatment	
Norville Breast Care Center/ARMC	1240 Huffman Mill Road Attn: Sheena Lambert, RN, BSN, OC Burlington	Burlington	NC	27216	58-1681363	501c3	45,000			Screening	
Randolph Hospital	364 White Oak Street Attn: Skip Marsh	Asheboro	NC	27203	56-0530234	501c3	45,000			Screening	
Stokes Family Health Center	Attn: Wanda East 1009 Main Street	Danbury	NC	27016	56-6000340	501c3	1,440			Education	
Stokes Family Health Center	Attn: Wanda East 1009 Main Street	Danbury	NC	27016	56-6000340	501c3	16,560			Screening	
Wilkes County Health Department	306 College Street Attn: Jerry Colvard	Wilkesboro	NC	28697	56-6000350	501c3	1,500			Education	
Wilkes County Health Department	306 College Street Attn: Jerry Colvard	Wilkesboro	NC	28697	56-6000350	501c3	23,250			Screening	
Wilkes County Health Department	306 College Street Attn: Jerry Colvard	Wilkesboro	NC	28697	56-6000350	501c3	250			Treatment	
Yadkin County Health Department	Attn: Trish Belton PO Box 548	Yadkinville	NC	27055	56-6000352	501c3	360			Education	
Yadkin County Health Department	Attn: Trish Belton PO Box 548	Yadkinville	NC	27055	56-6000352	501c3	11,640			Screening	

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant	
							580,000				
NE100-Nebraska Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
A Time to Heal	7637 Grover St. Attn: Stephanie Koraleski	Omaha	NE	68124	27-0297726	501c3	16,670			Education	
A Time to Heal	7637 Grover St. Attn: Stephanie Koraleski	Omaha	NE	68124	27-0297726	501c3	10,985			Treatment	
Annie Jeffrey County Health	531 Beebe Street Attn: Susan Chastil	Osceola	NE	68651	47-6000710	501c3	5,000			Education	
Board of Regents	Attn: Stewart Abelbeck 985100 Nebraska Medical Center	Omaha	NE	68198-5100	47-0049123	501c3	33,359			Education	
Board of Regents	Attn: Stewart Abelbeck 985100 Nebraska Medical Center	Omaha	NE	68198-5100	47-0049123	501c3	33,358			Treatment	
Central Health Center	217 E. Stolley Park Road, Ste. E PO Box 2539	Grand Island	NE	68801	47-0562234	501c3	17,107			Education	
Central Health Center	217 E. Stolley Park Road, Ste. E PO Box 2539	Grand Island	NE	68801	47-0562234	501c3	77,934			Screening	
Central Nebraska Community Services	626 N Street, P.O. Box 509 Attn: Donna Obermiller	Loup City	NE	68853-0509	47-0495122	501c3	44,220			Education	
Chadron Community Hospital & Health Svcs	825 Centennial Drive Attn: Russ Bohnenkamp	Chadron	NE	69337	47-0482234	501c3	27,500			Treatment	
Columbus Community Hospital	4600 38th Street Attn: Mike Adamy	Columbus	NE	68601-1664	47-0836747	501c3	9,000			Screening	
Creighton University	2500 California Plaza Attn: Amy Haddad	Omaha	NE	68178	47-0376583	501c3	5,000			Education	
Girl Scouts - Spirit of Nebraska	2121 South 44th Street	Omaha	NE	68105	47-0432299	501c3	5,000			Education	
Good Samaritan Hospital	111 West 31st Street	Kearney	NE	68847-2916	35-6001532	501c3	8,080			Screening	
Johnson County Hospital Foundation	202 High Street	Tecumseh	NE	68450	27-0317629	501c3	32,670			Screening	
Johnson County Hospital Foundation	202 High Street	Tecumseh	NE	68450	27-0317629	501c3	2,649			Treatment	
Legal Aid of Nebraska	209 S. 19th Street Ste. 200 Attn: Ed Brooks	Omaha	NE	68102	47-0483506	501c3	5,000			Education	
My Sister's Keeper	4548 Saratoga Street	Omaha	NE	68104	57-1145623	501c3	8,266			Education	
One World Community Health Center, Inc	4920 South 30th Street, Ste. 103 Attn: Tom McLaughlin	Omaha	NE	68107	47-0548990	501c3	64,959			Education	
One World Community Health Center, Inc	4920 South 30th Street, Ste. 103 Attn: Tom McLaughlin	Omaha	NE	68107	47-0548990	501c3	63,500			Screening	
Ponca Tribe of Nebraska	2602 J Street	Omaha	NE	68107-1643	47-0744117	501c3	5,585			Education	
Ponca Tribe of Nebraska	2602 J Street	Omaha	NE	68107-1643	47-0744117	501c3	11,170			Screening	
Ponca Tribe of Nebraska	2602 J Street	Omaha	NE	68107-1643	47-0744117	501c3	1,862			Treatment	
Salem Children's Center	3131 Thelmas Slms	Omaha	NE	68111	47-0835989	501c3	5,000			Education	
St. Francis Medical Center	Attn: Elizabeth Plambeck 2116 West Faidley	Grand Island	NE	68803	22-3431049	501c3	20,000			Treatment	
Visiting Nurse Association	12565 West Center Road, Ste. 100 Attn: Sarah Ruttle	Omaha	NE	68144	74-6087587	501c3	145,045			Treatment	
YMCA of Greater Omaha	430 S. 20th Street Attn: Melanie Rogge	Omaha	NE	68102	47-0376586	501c3	5,000			Education	
							663,919				
NJ100-Central and South Jersey Affiliate of Susan G. Komen Breast Cancer Foundation, Inc.											
AtlantiCare Regional Medical Center	2500 English Creek Ave.	Egg Harbor Twp.	NJ	08234	21-0634549	501c3	107,904			Screening	
Cape Regional Medical Center	2 Stone Harbor Boulevard Attn: Fran Vaul	Cape May Court House	NJ	08210-2135	21-0662542	501c3	20,687			Education	
Cape Regional Medical Center	2 Stone Harbor Boulevard Attn: Fran Vaul	Cape May Court House	NJ	08210-2135	21-0662542	501c3	23,829			Screening	
Cape Regional Medical Center	2 Stone Harbor Boulevard Attn: Fran Vaul	Cape May Court House	NJ	08210-2135	21-0662542	501c3	7,856			Treatment	
Clark Family Breast Cancer Fdn.	660 N. Princeton Avenue Attn: Maria L. Clark	Cherry Hill	NJ	08002	20-3735151	501c3	13,925			Education	
Clark Family Breast Cancer Fdn.	660 N. Princeton Avenue Attn: Maria L. Clark	Cherry Hill	NJ	08002	20-3735151	501c3	19,230			Screening	
Community Medical Center Foundation	99 Highway 37 West Attn: Karen Purcell	Toms River	NJ	08755	22-2597592	501c3	45,362			Screening	
Cooper University Hospital	Cooper Cancer Institute c/o Grants Management 3 Executive	Cherry Hill	NJ	08002	22-6409235	501c3	20,079			Education	
Cooper University Hospital	Cooper Cancer Institute c/o Grants Management 3 Executive	Cherry Hill	NJ	08002	22-6409235	501c3	80,316			Screening	
Hunterdon Regional Cancer Ctr	2100 Wescott Drive	Flemington	NJ	08822	22-2516895	501c3	691			Education	
Hunterdon Regional Cancer Ctr	2100 Wescott Drive	Flemington	NJ	08822	22-2516895	501c3	6,217			Screening	
Jersey Shore University Medical Center	1345 Campus Parkway, Suite A2 Attn: Sue Golden	Neptune	NJ	07753	22-2342452	501c3	24,019			Education	
Jersey Shore University Medical Center	1345 Campus Parkway, Suite A2 Attn: Sue Golden	Neptune	NJ	07753	22-2342452	501c3	56,044			Screening	
Jewish Family Service	Attn: Barbara Schwartz 801 Percy Warner Blvd, Suite 103	Nashville	TN	37205	22-2119902	501c3	24,068			Education	
Jewish Family Service	Attn: Barbara Schwartz 801 Percy Warner Blvd, Suite 103	Nashville	TN	37205	22-2119902	501c3	24,068			Screening	
JFK Medical Center, Edison	80 James Street	Edison	NJ	08820	22-6019101	501c3	20,602			Education	
JFK Medical Center, Edison	80 James Street	Edison	NJ	08820	22-6019101	501c3	29,648			Screening	
Lakewood Resource and Referral Center	1771 Madison Avenue	Lakewood	NJ	08701	20-1324142	501c3	41,395			Education	
Lakewood Resource and Referral Center	1771 Madison Avenue	Lakewood	NJ	08701	20-1324142	501c3	4,600			Screening	
Monmouth Medical Center Foundation	300 Second Avenue Attn: Thomas Murgio	Longbranch	NJ	07740	22-2456079	501c3	45,084			Education	
Monmouth Medical Center Foundation	300 Second Avenue Attn: Thomas Murgio	Longbranch	NJ	07740	22-2456079	501c3	87,516			Screening	
Ocean Medical Center Foundation	1345 Campus Parkway, Suite A2 Attn: Susan Golden	Neptune	NJ	07753	22-2361311	501c3	35,314			Education	

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant	
Princeton HealthCare System	PHCS Foundation, 3626 US Route One Attn: Jeanette Corris	Princeton	NJ	08540	21-0635009	501c3	3,750			Education	
Princeton HealthCare System	PHCS Foundation, 3626 US Route One Attn: Jeanette Corris	Princeton	NJ	08540	21-0635009	501c3	11,250			Screening	
Puerto Rican Action Committee	114 East Main Street	Penns Grove	NJ	08069	22-1970239	501c3	24,100			Education	
Puerto Rican Action Committee	114 East Main Street	Penns Grove	NJ	08069	22-1970239	501c3	16,066			Screening	
Robert Wood Johnson University Hospital	Attn: Saleena Marria 10 Plum Street, Suite 910	New Brunswick	NJ	08901	22-2378007	501c3	27,763			Education	
Robert Wood Johnson University Hospital	Attn: Saleena Marria 10 Plum Street, Suite 910	New Brunswick	NJ	08901	22-2378007	501c3	27,763			Screening	
Somerset Medical Center	110 Rehill Avenue Attn: Laura Fino	Somerville	NJ	08876	22-3294408	501c3	17,440			Education	
South Jersey Family Medical Center	1 North White Horse Pike Attn: Ronald Kaplan	Hammonton	NJ	08037	22-2159336	501c3	101,707			Education	
St. Francis Medical Center	601 Hamilton Ave. Attn: Michael J. Welsh, Senior Accountan	Trenton	NJ	08629	22-3431049	501c3	9,410			Education	
St. Francis Medical Center	601 Hamilton Ave. Attn: Michael J. Welsh, Senior Accountan	Trenton	NJ	08629	22-3431049	501c3	37,640			Screening	
Virtua	50 Lake Center 410 N Rt. 73	Marlton	NJ	08053	22-3524939	501c3	45,453			Education	
Virtua	50 Lake Center 410 N Rt. 73	Marlton	NJ	08053	22-3524939	501c3	3,952			Screening	
YWCA	700 Augusta Street	Greenville	SC	29605	85-0107101	501c3	29,770			Education	
							1,094,516				
NJ101-The North Jersey Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Breast Cancer Emergency Aid Foundation	PO Box 527	Morristown	NJ	07963-0527	03-0600624	501c3	63,750			Treatment	
Cancer Care of New Jersey	141 Dayton Street	Ridgewood	NJ	07450	13-1825919	501c3	11,072			Education	
Cancer Care of New Jersey	141 Dayton Street	Ridgewood	NJ	07450	13-1825919	501c3	25,500			Treatment	
Curemonos, Inc.	P.O. Box 445	Summit	NJ	07902	27-0319634	501c3	22,196			Education	
Curemonos, Inc.	P.O. Box 445	Summit	NJ	07902	27-0319634	501c3	1,800			Treatment	
Foundation for Morristown Medical Center	P.O. Box 1956, 475 South Street	Morristown	NJ	07960	22-3392808	501c3	56,902			Education	
Hoboken Family Planning Inc	124 Grand Street	Hoboken	NJ	07030-2510	22-2051458	501c3	67,710			Screening	
Jersey City Medical Center	355 Grand Street	Jersey City	NJ	07302	22-2783298	501c3	7,619			Education	
Newark Beth Israel Medical Center Fdtn	201 Lyons Ave Attn: Beth Tepper	Newark	NJ	07112-2027	22-3452311	501c3	36,274			Treatment	
Northwest NJ Community Action	350 Marshall Street	Phillipsburg	NJ	08865	22-1777156	501c3	9,098			Education	
Northwest NJ Community Action	350 Marshall Street	Phillipsburg	NJ	08865	22-1777156	501c3	21,018			Screening	
Overlook Foundation	36 Upper Overlook Road Attn: Ken Cole	Summit	NJ	07902	51-0194054	501c3	20,160			Education	
Overlook Foundation	36 Upper Overlook Road Attn: Ken Cole	Summit	NJ	07902	51-0194054	501c3	22,716			Screening	
Overlook Foundation	36 Upper Overlook Road Attn: Ken Cole	Summit	NJ	07902	51-0194054	501c3	12,616			Treatment	
Planned Parenthood	Planned Parenthood of Grtr NJ 196 Speedwell Ave.	Morristown	NJ	07960-2934	74-1005756	501c3	17,000			Education	
Project Self Sufficiency	Attn: Deborah Berry-Toon 127 Mill Street	Newton	NJ	07860-1456	22-2727412	501c3	16,917			Education	
Project Self Sufficiency	Attn: Deborah Berry-Toon 127 Mill Street	Newton	NJ	07860-1456	22-2727412	501c3	35,480			Screening	
Project Self Sufficiency	Attn: Deborah Berry-Toon 127 Mill Street	Newton	NJ	07860-1456	22-2727412	501c3	14,244			Treatment	
Saint Barnabas Medical Center	Access to Digital Breast Screening Svcs. 200 South Orange A	Livingston	NJ	07039-5817	22-2378422	501c3	19,356			Screening	
Saint Barnabas Medical Center	Access to Digital Breast Screening Svcs. 200 South Orange A	Livingston	NJ	07039-5817	22-2378422	501c3	43,190			Treatment	
Sister's Network	952 Main Street	Hackensack	NJ	07601	26-2944658	501c3	8,712			Education	
Sister's Network	PO Box 66	Paterson	NJ	07544	26-2944658	501c3	3,004			Treatment	
St Joseph's Regional Medical Center	400 Hospital Plaza	Paterson	NJ	07503	22-1487602	501c3	42,500			Screening	
The Foundation for Healthcare Advancemen	120 Albany Street Tower II, Suite 850	New Brunswick	NJ	08901	45-4723932	501c3	106,376			Screening	
The Foundation for Healthcare Advancemen	120 Albany Street Tower II, Suite 850	New Brunswick	NJ	08901	45-4723932	501c3	26,594			Treatment	
Trinitas Hospital	Attn: Kathleen Shevlin PO Box 259	Elizabeth	NJ	07207-0259	22-2353773	501c3	21,898			Education	
Trinitas Hospital	Attn: Kathleen Shevlin PO Box 259	Elizabeth	NJ	07207-0259	22-2353773	501c3	39,874			Screening	
							773,576				
NM100-Central New Mexico Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Anita Salas Memorial fund	5301 Central NE #800 Attn: Diane Dacamara	Albuquerque	NM	87108	85-0311210	501c3	1,750			Screening	
Anita Salas Memorial fund	5301 Central NE #800 Attn: Diane Dacamara	Albuquerque	NM	87108	85-0311210	501c3	23,247			Treatment	
Comadre A Comadre	Johnson Center 1150	Albuquerque	NM	87106	85-6000642	501c3	938			Education	
Comadre A Comadre	Johnson Center 1150	Albuquerque	NM	87106	85-6000642	501c3	5,625			Screening	
Comadre A Comadre	Johnson Center 1150	Albuquerque	NM	87106	85-6000642	501c3	5,938			Treatment	
Comadre A Comadre	UNM MSC04 2610	Albuquerque	NM	87131-0001	85-6000642	501c3	3,661			Education	
Comadre A Comadre	UNM MSC04 2610	Albuquerque	NM	87131-0001	85-6000642	501c3	2,706			Treatment	
New Mexico Department of Health	Breast and Cervical Cancer 5301 Central Ave. Suite 800	Albuquerque	NM	87108	85-6000565	501c3	45,000			Screening	

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
SCHEDULE I

EIN # 75-2462834
2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
People Living Through Cancer	3411 Candelaria Rd. NE Suite M Attn: Gloria Bach	Albuquerque	NM	87107-1947	85-0324330	501c3	15,000			Education
People Living Through Cancer	3411 Candelaria Rd. NE Suite M Attn: Gloria Bach	Albuquerque	NM	87107-1947	85-0324330	501c3	15,000			Treatment
Planned Parenthood of New Mexcio	7155 E 38th Ave Attn: Esther Clark	Denver	CO	80207	85-0197745	501c3	1,012			Education
Planned Parenthood of New Mexcio	7155 E 38th Ave Attn: Esther Clark	Denver	CO	80207	85-0197745	501c3	19,228			Screening
YWCA	YWCA Middle Rio Grande 210 Truman NE	Albuquerque	NM	87108	85-0107101	501c3	3,431			Education
YWCA	YWCA Middle Rio Grande 210 Truman NE	Albuquerque	NM	87108	85-0107101	501c3	8,007			Screening
							150,543			
NV100-The Las Vegas Chapter of the Susan G. Komen Breast Cancer Foundation										
Nevada Health Centers	3325 Research Way	Carson City	NV	89706	94-3199117	501c3	23,656			Education
Nevada Health Centers	3325 Research Way	Carson City	NV	89706	94-3199117	501c3	83,873			Screening
ORION	400 N. Stephanie Street, Suite 300 Attn: Janett Hampton	Henderson	NV	89014	27-1732991	501c3	3,685			Education
ORION	400 N. Stephanie Street, Suite 300 Attn: Janett Hampton	Henderson	NV	89014	27-1732991	501c3	3,350			Screening
ORION	400 N. Stephanie Street, Suite 300 Attn: Janett Hampton	Henderson	NV	89014	27-1732991	501c3	26,464			Treatment
St. Rose Dominican Health Foundation	Jaime Weller-Lafavor 3001 St. Rose Parkway	Henderson	NV	89052	88-0349432	501c3	19,695			Education
St. Rose Dominican Health Foundation	Jaime Weller-Lafavor 3001 St. Rose Parkway	Henderson	NV	89052	88-0349432	501c3	92,250			Screening
St. Rose Dominican Health Foundation	Jaime Weller-Lafavor 3001 St. Rose Parkway	Henderson	NV	89052	88-0349432	501c3	152,445			Treatment
							405,418			
NV101-Northern Nevada Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Access to HealthCare Network	4001 S Virginia Street, Ste F	Reno	NV	89502	72-1619489	501c3	55,550			Treatment
American Cancer Society	2120 1st Ave N	Seattle	WA	98109	74-1185665	501c3	6,120			Treatment
Carson Tahoe Cancer Resource Center	PO Box 2168	Carson City	NV	89702	88-0387923	501c3	2,500			Screening
Carson Tahoe Cancer Resource Center	PO Box 2168	Carson City	NV	89702	88-0387923	501c3	2,500			Treatment
HAWC Community Health Center	1450 Ridgeview Drive, Suite 200Attn: Dianhann Barrera	Reno	NV	89519	88-0293149	501c3	22,500			Education
HAWC Community Health Center	1450 Ridgeview Drive, Suite 200	Reno	NV	89519	88-0293149	501c3	52,500			Screening
Nevada Health Centers	Attn: Elizabeth Duffrin3325 Research Way	Carson City	NV	89706	94-3199117	501c3	2,897			Education
Nevada Health Centers	Attn: Elizabeth Duffrin	Carson City	NV	89706	94-3199117	501c3	55,279			Screening
Reno Cancer Foundation	1155 Mill StreetAttn: Lois Bynum	Reno	NV	89502-1576	88-6002500	501c3	50,000			Treatment
Renown Health Foundation	1300 Mill StAttn: Seema Donahoe	Reno	NV	89502	94-2972749	501c3	50,000			Treatment
Tahoe Forest Health System Foundation	P. O. Box 2508	Truckee	CA	96160	94-3047869	501c3	2,676			Education
Tahoe Forest Health System Foundation	P. O. Box 2508	Truckee	CA	96160	94-3047869	501c3	6,553			Screening
							309,075			
NY100-The Western New York Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Erie County Dept of Health	95 Franklin Street, Room 911 Attn: Cheryl Moore	Buffalo	NY	14202	16-6002558	501c3	15,959			Education
Erie County Dept of Health	95 Franklin Street, Room 911 Attn: Cheryl Moore	Buffalo	NY	14202	16-6002558	501c3	44,685			Screening
Erie County Dept of Health	95 Franklin Street, Room 911 Attn: Cheryl Moore	Buffalo	NY	14202	16-6002558	501c3	3,192			Treatment
Independent Health Foundation	777 International Dr.	Buffalo	NY	14221	16-1417199	501c3	4,000			Education
Independent Health Foundation	777 International Dr.	Buffalo	NY	14221	16-1417199	501c3	1,000			Screening
International Institute of Buffalo	864 Delaware Ave	Buffalo	NY	14209	16-0743052	501c3	15,850			Education
International Institute of Buffalo	864 Delaware Ave	Buffalo	NY	14209	16-0743052	501c3	10,086			Screening
International Institute of Buffalo	864 Delaware Ave	Buffalo	NY	14209	16-0743052	501c3	2,882			Treatment
Kevin Guest House	782 Ellicott Street	Buffalo	NY	14203	23-7218160	501c3	5,000			Treatment
Niagara Falls Memorial Medical Center	621 Tenth St.	Niagara Falls	NY	14302	16-0743094	501c3	4,000			Education
Niagara Falls Memorial Medical Center	621 Tenth St.	Niagara Falls	NY	14302	16-0743094	501c3	1,000			Screening
Research Found of SUNY-Univ at Buffalo	Sponsored Projects Services 402 Crofts Hall	Buffalo	NY	14260	16-0865182	501c3	24,130			Education
Research Found of SUNY-Univ at Buffalo	Sponsored Projects Services 402 Crofts Hall	Buffalo	NY	14260	16-0865182	501c3	40,740			Screening
Research Found of SUNY-Univ at Buffalo	Sponsored Projects Services 402 Crofts Hall	Buffalo	NY	14260	16-0865182	501c3	10,565			Treatment
Roswell Park Alliance Foundation.	Elm & Carlton Sts, RSC 234 Attn: Judith Epstein	Buffalo	NY	14263	16-1391608	501c3	36,622			Education
Roswell Park Alliance Foundation.	Elm & Carlton Sts, RSC 234 Attn: Judith Epstein	Buffalo	NY	14263	16-1391608	501c3	24,414			Screening
WCA Hospital - Jamestown	207 Foote Avenue Attn: Karl Sisson	Jamestown	NY	14702-0840	16-0743226	501c3	17,327			Education
WCA Hospital - Jamestown	207 Foote Avenue Attn: Karl Sisson	Jamestown	NY	14702-0840	16-0743226	501c3	15,161			Screening
WCA Hospital - Jamestown	207 Foote Avenue Attn: Karl Sisson	Jamestown	NY	14702-0840	16-0743226	501c3	10,830			Treatment
							287,443			

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
NY101-Central New York Affiliate of the Susan G. Komen Breast Cancer Foundation										
ARISE	635 James Street	Syracuse	NY	13203-2226	16-1186293	501c3	36,333			Education
Carthage Area Hospital	1001 West Street	Carthage	NY	13619	15-0622079	501c3	10,675			Education
Crouse Hospital	736 Irving Avenue Attn: Kris Waelder	Syracuse	NY	13210	16-1576637	501c3	24,350			Education
Crouse Hospital	736 Irving Avenue Attn: Kris Waelder	Syracuse	NY	13210	16-1576637	501c3	12,175			Screening
Crouse Hospital	736 Irving Avenue Attn: Kris Waelder	Syracuse	NY	13210	16-1576637	501c3	12,175			Treatment
Highland Hospital & Partners	1000 South Avenue Financial Servs. SMH, 175 CW, Ste.225	Rochester	NY	14620	16-0743037	501c3	3,000			Education
Highland Hospital & Partners	1000 South Avenue Financial Servs. SMH, 175 CW, Ste.225	Rochester	NY	14620	16-0743037	501c3	27,000			Screening
Oneida County Department of Health	185 Genesee Street, 5th Floor	Utica	NY	13501	15-6000460	501c3	26,276			Education
Oneida County Department of Health	185 Genesee Street, 5th Floor	Utica	NY	13501	15-6000460	501c3	12,936			Screening
Oneida County Department of Health	185 Genesee Street, 5th Floor	Utica	NY	13501	15-6000460	501c3	1,213			Treatment
Onondaga County Health Department	421 Montgomery St., 9th Floor,Civic Ctr. Attn: Steven Buff	Syracuse	NY	13202	15-6000460	501c3	36,500			Education
Onondaga County Health Department	421 Montgomery St., 9th Floor,Civic Ctr. Attn: Steven Buff	Syracuse	NY	13202	15-6000460	501c3	13,000			Screening
Onondaga County Health Department	421 Montgomery St., 9th Floor,Civic Ctr. Attn: Steven Buff	Syracuse	NY	13202	15-6000460	501c3	500			Treatment
Oswego County Opportunities, Inc.	239 Oneida Street Attn: Jodie Williams-Blanchard	Fulton	NY	13069	16-0979876	501c3	15,110			Education
Oswego County Opportunities, Inc.	239 Oneida Street	Fulton	NY	13069	16-0979876	501c3	22,665			Screening
St Joseph's Hosp. Health Cntr Foundation	973 James St., Suite 250 Attn: Erinn Haswell	Syracuse	NY	13203	55-0810542	501c3	906			Education
St Joseph's Hosp. Health Cntr Foundation	973 James St., Suite 250	Syracuse	NY	13203	55-0810542	501c3	906			Screening
St Joseph's Hosp. Health Cntr Foundation	973 James St., Suite 250	Syracuse	NY	13203	55-0810542	501c3	28,387			Treatment
University of Rochester	ORACS 518 Hylan Building	Rochester	NY	14611-3847	16-0743209	501c3	4,500			Education
University of Rochester	ORACS 518 Hylan Building	Rochester	NY	14611-3847	16-0743209	501c3	45,500			Screening
							<u>334,107</u>			
NY102-Elmira Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Adagio Health Inc	Attn: Lou Ann Jeremko 960 Penn Avenue, Suite 600	Pittsburgh	PA	15222	23-7104168	501c3	4,177			Education
Adagio Health Inc	Attn: Lou Ann Jeremko 960 Penn Avenue, Suite 600	Pittsburgh	PA	15222	23-7104168	501c3	21,719			Screening
Adagio Health Inc	Attn: Lou Ann Jeremko 960 Penn Avenue, Suite 600	Pittsburgh	PA	15222	23-7104168	501c3	1,949			Treatment
Arnot Ogden Medical Center	Attn: Linda L. Bennett 600 Roe Avenue	Elmira	NY	14905	16-0743905	501c3	10,000			Screening
Arnot Ogden Medical Center	Attn: Linda L. Bennett 600 Roe Avenue	Elmira	NY	14905	16-0743905	501c3	10,000			Treatment
Cancer Research Center of Finger Lake	612 West State Street Attn: Box Ritier	Ithaca	NY	14850	16-1453042	501c3	13,000			Treatment
Community Foundation of Elmira-Corning	P.O. Box 777	Corning	NY	14830	16-1100837	501c3	10,000			Treatment
Maternal & Family Health Services	15 Public Square, Suite 600 Attn: Richard Mackey	Wilkes-Barre	PA	18701-1700	23-1856766	501c3	3,000			Education
Maternal & Family Health Services	15 Public Square, Suite 600 Attn: Richard Mackey	Wilkes-Barre	PA	18701-1700	23-1856766	501c3	22,000			Screening
S'AY Rural Health Network	PO Box 97	Conring	NY	14830	55-0810542	501c3	1,950			Education
S'AY Rural Health Network	PO Box 97	Conring	NY	14830	55-0810542	501c3	4,550			Treatment
Soldiers and Sailors Memorial Hospital	32-36 Central Avenue Attn: Craig Osborn	Wellsboro	PA	18848	23-2176963	501c3	17,245			Screening
YWCA of Binghamton/Broome	Attn: Teri Mahonski 80 Hooper Road	Endwell	NY	13760	15-0564074	501c3	6,450			Education
YWCA of Binghamton/Broome	Attn: Teri Mahonski 80 Hooper Road	Endwell	NY	13760	15-0564074	501c3	15,050			Treatment
YWCA of Elmira	211 Lake Street Attn: Patricia Lambert	Elmira	NY	14901	16-0767225	501c3	1,770			Screening
YWCA of Elmira	211 Lake Street Attn: Patricia Lambert	Elmira	NY	14901	16-0767225	501c3	8,640			Treatment
							<u>151,500</u>			
NY103-Northeastern New York Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
American Cancer Society	2 Lyon Place	White Plains	NY	10601	58-0659875	501c3	13,500			Education
American Cancer Society	2 Lyon Place	White Plains	NY	10601	58-0659875	501c3	4,500			Screening
American Cancer Society	2 Lyon Place	White Plains	NY	10601	58-0659875	501c3	12,000			Treatment
Camp Bravehearts, Inc.	19 Cambridge Road Attn: Karen Haag	Albany	NY	12203	23-3066704	501c3	7,500			Education
Camp Bravehearts, Inc.	19 Cambridge Road Attn: Karen Haag	Albany	NY	12203	23-3066704	501c3	7,500			Treatment
Cap. Reg. Action Against Breast Cancer	125 Wolf Road Suite 124	Albany	NY	12205	14-1807124	501c3	5,000			Education
Community Link Mobile Health	450 Salmon River Road Attn: Bonnie Yopp ANP	Plattsburgh	NY	12901	14-1603303	501c3	12,500			Education
Community Link Mobile Health	450 Salmon River Road Attn: Bonnie Yopp ANP	Plattsburgh	NY	12901	14-1603303	501c3	12,500			Screening
CVPH	75 Beekman Street	Plattsburgh	NY	12901	14-1338471	501c3	3,764			Education
CVPH	75 Beekman Street	Plattsburgh	NY	12901	14-1338471	501c3	10,216			Screening
CVPH	75 Beekman Street	Plattsburgh	NY	12901	14-1338471	501c3	12,905			Treatment

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 SCHEDULE I

EIN # 75-2462834
 2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Glens Falls Hospital	100 Park Street	Glens Falls	NY	12801	14-1338413	501c3	17,212			Education
Glens Falls Hospital	100 Park Street	Glens Falls	NY	12801	14-1338413	501c3	8,288			Treatment
Medical College of Wisconsin	Jacob Somerville Cancer Ctr, 4th Fl	Milwaukee	WI	53226	39-0806261	501c3	5,000			Education
NE Health/Samaritan Hospital	Women's Health Center 2215 Burdett Avenue	Troy	NY	12180	14-1338544	501c3	15,750			Education
NE Health/Samaritan Hospital	Women's Health Center 2215 Burdett Avenue	Troy	NY	12180	14-1338544	501c3	9,250			Screening
Peaceful Acres Horses, Inc.	3740 Rynex Corners Rd	Pattersonville	NY	12137	26-2219064	501c3	15,000			Treatment
To Life!	Attn: Leila Jabour 410 Kenwood Ave	Delmar	NY	12054	14-1808431	501c3	28,500			Education
To Life!	Attn: Leila Jabour 410 Kenwood Ave	Delmar	NY	12054	14-1808431	501c3	1,500			Treatment
YWCA of Schenectady	44 Washington Ave. Attn: Shirley DeBono	Schenectady	NY	12305	14-1340139	501c3	30,000			Education
							232,385			
NY104-Greater New York City Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Adelphi NY Statewide Hotline & Support	1 South Avenue P.O. Box 701	Garden City	NY	11530-0701	11-1630741	501c3	7,087			Education
Adelphi NY Statewide Hotline & Support	1 South Avenue P.O. Box 701	Garden City	NY	11530-0701	11-1630741	501c3	63,779			Treatment
CancerCare of the East End	275 Seventh Avenue, 22nd Floor	New York	NY	10001	13-1825919	501c3	7,500			Education
CancerCare of the East End	275 Seventh Avenue, 22nd Floor	New York	NY	10001	13-1825919	501c3	67,499			Treatment
Chai Lifeline, Inc.	151 West 30th Street, 3rd Floor	New York	NY	10001	11-2940331	501c3	60,343			Treatment
Charles B Wang Community Health Ctr Inc	268 Canal St	New York	NY	10013	11-2940331	501c3	13,760			Education
Charles B Wang Community Health Ctr Inc	268 Canal St	New York	NY	10013	11-2940331	501c3	55,040			Treatment
Chemo Comfort, Inc.	81 Bedford St., Suite 1A	New York	NY	10014	65-1169320	501c3	14,324			Treatment
City Bar Justice Center	42 West 44th Street	New York	NY	10036	13-6003018	501c3	24,000			Education
City Bar Justice Center	42 West 44th Street	New York	NY	10036	13-6003018	501c3	36,000			Treatment
Gilda's Club New York City Inc.	195 West Houston Street	New York	NY	10014-4803	13-4046652	501c3	13,276			Education
Gilda's Club New York City Inc.	195 West Houston Street	New York	NY	10014-4803	13-4046652	501c3	53,103			Treatment
God's Love We Deliver	166 Avenue of the Americas	New York	NY	10013	13-3366846	501c3	18,750			Education
God's Love We Deliver	166 Avenue of the Americas	New York	NY	10013	13-3366846	501c3	56,250			Treatment
Haitian American Cultural and Social Org	HACSO Community Center, Inc. 24 West Street	Spring Valley	NY	10977	13-3079233	501c3	14,808			Education
Haitian American Cultural and Social Org	HACSO Community Center, Inc. 24 West Street	Spring Valley	NY	10977	13-3079233	501c3	14,807			Screening
Icahn School Of Medicine at Mount Sinai	One Gustave L. Levy Place Box 1075	New York	NY	10029	13-6171197	501c3	14,976			Education
Icahn School Of Medicine at Mount Sinai	One Gustave L. Levy Place Box 1075	New York	NY	10029	13-6171197	501c3	53,206			Screening
Icahn School Of Medicine at Mount Sinai	One Gustave L. Levy Place Box 1075	New York	NY	10029	13-6171197	501c3	3,325			Treatment
Independence Care System	275 Park Avenue South 2nd Floor	New York	NY	10010-7304	13-3964284	501c3	30,000			Education
Independence Care System	275 Park Avenue South 2nd Floor	New York	NY	10010-7304	13-3964284	501c3	45,000			Screening
Kalusugan Coalition, Inc.	3904 63rd Street	Woodside	NY	11377	56-2637783	501c3	75,000			Education
Korean Community Services	2 West 32nd St. #604	New York	NY	10001	23-7348989	501c3	7,500			Education
Korean Community Services	2 West 32nd St. #604	New York	NY	10001	23-7348989	501c3	67,500			Screening
Lesbian, Gay, Bisexual & Transgender	208 West 13th Street	New York	NY	10011	13-3217805	501c3	14,540			Education
Lesbian, Gay, Bisexual & Transgender	208 West 13th Street	New York	NY	10011	13-3217805	501c3	5,815			Screening
Lesbian, Gay, Bisexual & Transgender	208 West 13th Street	New York	NY	10011	13-3217805	501c3	37,803			Treatment
Long Island Jewish Medical Center	145 Community Drive	Great Neck	NY	11021	11-2241326	501c3	22,486			Education
Long Island Jewish Medical Center	145 Community Drive	Great Neck	NY	11021	11-2241326	501c3	50,049			Screening
Memorial Sloan Kettering Cancer Center	300 E 66th Street, 15h FL	New York	NY	10065	13-1924236	501c3	37,000			Education
Memorial Sloan Kettering Cancer Center	300 E 66th Street, 15h FL	New York	NY	10065	13-1924236	501c3	18,500			Screening
Memorial Sloan Kettering Cancer Center	300 E 66th Street, 15h FL	New York	NY	10065	13-1924236	501c3	68,500			Treatment
Michael Callen-Audre Lorde	356 West 18th Street	New York	NY	10011	13-3409680	501c3	75,000			Screening
Nassau/Suffolk Law Svcs Committee, Inc	One Helen Keller Way, 5th Fl	Hempstead	NY	11550	11-2125411	501c3	75,000			Treatment
New York Legal Assistance Group	7 Hanover Square, 18th Floor	New York	NY	10004	13-3505428	501c3	7,500			Education
New York Legal Assistance Group	7 Hanover Square, 18th Floor	New York	NY	10004	13-3505428	501c3	67,500			Treatment
Nyack Hospital	160 North Midland Avenue	Nyack	NY	10960-1998	13-1740119	501c3	14,199			Education
Nyack Hospital	160 North Midland Avenue	Nyack	NY	10960-1998	13-1740119	501c3	42,599			Screening
Nyack Hospital	160 North Midland Avenue	Nyack	NY	10960-1998	13-1740119	501c3	14,200			Treatment

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
SCHEDULE I

EIN # 75-2462834
2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Open Door Family Medical Centers	165 Main Street	Ossining	NY	10562	13-2813113	501c3	30,000			Education
Open Door Family Medical Centers	165 Main Street	Ossining	NY	10562	13-2813113	501c3	45,000			Screening
Peconic Bay Medical Center	Central Suffolk Hospital 1300 Roanoke Avenue	Riverhead	NY	11901	11-1661359	501c3	67,477			Screening
Peconic Bay Medical Center	Central Suffolk Hospital 1300 Roanoke Avenue	Riverhead	NY	11901	11-1661359	501c3	7,497			Treatment
Planned Parenthood of Nassau Cty, Inc	540 Fulton Avenue	Hempstead	NY	11550	11-1776035	501c3	77,498			Education
Project Renewal	200 Varick Street, 9th Fl	New York	NY	10014	13-2602882	501c3	74,966			Screening
Richmond University Medical Center	355 Bard Avenue Room 625	Staten Island	NY	10310	74-3177454	501c3	75,000			Treatment
Ryan - NENA Community Health Center	279 E 3rd Street	New York	NY	10009	13-2884976	501c3	26,250			Education
Ryan - NENA Community Health Center	279 E 3rd Street	New York	NY	10009	13-2884976	501c3	48,750			Screening
St. John's Riverside Health System	967 N. Broadway	Yonkers	NY	10701	13-1740128	501c3	10,900			Education
St. John's Riverside Health System	967 N. Broadway	Yonkers	NY	10701	13-1740128	501c3	36,334			Screening
St. John's Riverside Health System	967 N. Broadway	Yonkers	NY	10701	13-1740128	501c3	25,433			Treatment
St. Luke's - Roosevelt Hospital	1090 Amsterdam Ave. Suite 10A	New York	NY	10025	13-2997301	501c3	67,055			Treatment
The Family Center	493 Nostrand Avenue 3th Floor	Brooklyn	NY	11216	13-3910716	501c3	71,263			Treatment
The NY Hospital Medical Center of Queens	56-45 Main Street	Flushing	NY	11355	11-1839362	501c3	68,000			Screening
Westchester Square Partnership, Inc.	1417 Zerega Ave	Bronx	NY	10462	26-3124969	501c3	5,000			Screening
YWCA White Plains & Central Westchester	69 North Broadway	White Plains	NY	10603	13-1740519	501c3	50,000			Education
							2,153,947			
OH100-Greater Cincinnati Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Adams County Medical Foundation, Inc.	230 Medical Center Dr. Attn: Tami Graham	Seaman	OH	45693	76-0801729	501c3	12,000			Screening
Atrium Medical Center Foundation	One Medical Center Dr. Attn: Michael D. Stautberg	Middletown	OH	45005	31-1079213	501c3	15,000			Screening
Barrett Breast Center, Univ. of Cincinna	234 Goodman St., ML#0772	Cincinnati	OH	45219	31-1479039	501c3	4,533			Education
Barrett Breast Center, Univ. of Cincinna	234 Goodman St., ML#0772	Cincinnati	OH	45219	31-1479039	501c3	13,599			Treatment
Brown County Health and Wellness Foundat	425 Home Street Attn: Lora Smith	Georgetown	OH	45121	31-6001668	501c3	12,000			Screening
Cancer Family Care, Inc.	Attn: Lisa Western 2421 Auburn Avenue	Cincinnati	OH	45219	31-0805286	501c3	36,135			Education
Cancer Family Care, Inc.	Attn: Lisa Western 2421 Auburn Avenue	Cincinnati	OH	45219	31-0805286	501c3	4,950			Screening
Cancer Family Care, Inc.	Attn: Lisa Western 2421 Auburn Avenue	Cincinnati	OH	45219	31-0805286	501c3	192,915			Treatment
Center for Appalachian Research in Cance	8385 State Route 821	Whipple	OH	45788	45-0678814	501c3	7,459			Education
Center for Appalachian Research in Cance	8385 State Route 821	Whipple	OH	45788	45-0678814	501c3	20,886			Screening
Center for Appalachian Research in Cance	8385 State Route 821	Whipple	OH	45788	45-0678814	501c3	1,492			Treatment
Dearborn County Hospital	600 Wilson Creek Road Attn: Tisha Owens	Lawrenceburg	IN	47025	35-6006595	501c3	8,043			Education
Dearborn County Hospital	600 Wilson Creek Road Attn: Tisha Owens	Lawrenceburg	IN	47025	35-6006595	501c3	29,030			Screening
Dearborn County Hospital	600 Wilson Creek Road Attn: Tisha Owens	Lawrenceburg	IN	47025	35-6006595	501c3	16,146			Treatment
The Jewish Hospital-Mercy Health	4777 E. Galbraith Rd.	Cincinnati	OH	45236	31-1063783	501c3	12,500			Screening
Kettering Medical Center Foundation	3535 Southern Blvd.	Kettering	OH	45429	23-7419897	501c3	15,000			Screening
Mercy Health Partners	4600 McAuley Place Suite 150	Cincinnati	OH	45242	34-4428250	501c3	15,578			Screening
Premier Community Health	Attn: Roberta Taylor Prog. Dir. 23 Jasper St.	Dayton	OH	45409	31-1122883	501c3	15,000			Education
Sisters Staying Alive	c/o Debbie Greenlee Rm. 2610 A	Cincinnati	OH	45223	90-0344727	501c3	5,000			Screening
St. Elizabeth Healthcare	One Medical Village Drive Attn: Larry Warkoczeski	Edgewood	KY	41017	61-0445850	501c3	251,884			Treatment
St. Elizabeth Healthcare	One Medical Village Drive Attn: Larry Warkoczeski	Edgewood	KY	41017	61-0445850	501c3	1,266			Screening
YWCA of Greater Cincinnati	898 Walnut Street Attn: Sandra Genco	Cincinnati	OH	45202	31-0537518	501c3	14,408			Education
YWCA of Greater Cincinnati	898 Walnut Street Attn: Sandra Genco	Cincinnati	OH	45202	31-0537518	501c3	41,008			Screening
							745,831			
OH101-The Northeast Ohio Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
Center for Appalachian Research in Cance	8385 State Route 821 Attn: Melissa K. Thomas	Whipple	OH	45788-5169	45-0678814	501c3	55,380			Education
Center for Appalachian Research in Cance	8385 State Route 821 Attn: Melissa K. Thomas	Whipple	OH	45788-5169	45-0678814	501c3	40,276			Screening
Center for Appalachian Research in Cance	8385 State Route 821 Attn: Melissa K. Thomas	Whipple	OH	45788-5169	45-0678814	501c3	5,034			Treatment
Columbiana County Health Dept	P.O. Box 309 SR 45	Lisbon	OH	44432	34-6000745	501c3	15,210			Education
Columbiana County Health Dept	P.O. Box 309 SR 45	Lisbon	OH	44432	34-6000745	501c3	18,590			Screening
Cuyahoga County Board of Health	5550 Venture Drive Attn: Judy Wirsching	Parma	OH	44130	34-6000817	501c3	12,400			Education
Cuyahoga County Board of Health	5550 Venture Drive Attn: Judy Wirsching	Parma	OH	44130	34-6000817	501c3	111,600			Screening
Karen P. Nakon Breast Cancer Foundation	35765 Chester Road Attn: Stacey Rusher	Avon	OH	44012	32-0062665	501c3	25,000			Education

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Karen P. Nakon Breast Cancer Foundation	35765 Chester Road Attn: Stacey Rusher	Avon	OH	44012	32-0062665	501c3	25,000			Treatment
Mercy Medical Center	1320 Mercy Drive NW Attn: Elaine M. Campbell	Canton	OH	44708-2614	52-0591658	501c3	9,218			Education
Mercy Medical Center	1320 Mercy Drive NW Attn: Elaine M. Campbell	Canton	OH	44708-2614	52-0591658	501c3	70,392			Screening
Mercy Medical Center	1320 Mercy Drive NW Attn: Elaine M. Campbell	Canton	OH	44708-2614	52-0591658	501c3	4,190			Treatment
MetroHealth Foundation	2500 Metro Health Drive Attn: Michelle Wood	Cleveland	OH	44109	34-6607695	501c3	78,260			Education
MetroHealth Foundation	2500 Metro Health Drive Attn: Michelle Wood	Cleveland	OH	44109	34-6607695	501c3	45,652			Screening
MetroHealth Foundation	2500 Metro Health Drive Attn: Michelle Wood	Cleveland	OH	44109	34-6607695	501c3	6,522			Treatment
Northeast Ohio Neighborhood Services	4800 Payne Avenue Attn: James O'Donnell	Cleveland	OH	44103	34-1014291	501c3	36,738			Education
Northeast Ohio Neighborhood Services	4800 Payne Avenue Attn: James O'Donnell	Cleveland	OH	44103	34-1014291	501c3	36,738			Screening
Summa Health System Hospitals	525 East Market Street Attn: Heather Lorenzon	Akron	OH	44304	34-6002767	501c3	45,018			Screening
Summa Health System Hospitals	525 East Market Street Attn: Heather Lorenzon	Akron	OH	44304	34-6002767	501c3	18,838			Treatment
Trinity Medical Health System	380 Summit Avenue Attn: Janet Sharpe	Steubenville	OH	43952	34-0875691	501c3	9,250			Education
Trinity Medical Health System	380 Summit Avenue Attn: Janet Sharpe	Steubenville	OH	43952	34-0875691	501c3	83,249			Screening
University Hospital	Seidman Cancer Center Attn: Kumar Mukesh	Cleveland	OH	44106-5065	34-0714775	501c3	72,803			Education
University Hospital	Seidman Cancer Center Attn: Kumar Mukesh	Cleveland	OH	44106-5065	34-0714775	501c3	31,201			Screening
University Hospitals Geneva Medical	870 West Main Street	Geneva	OH	44041	34-0714461	501c3	21,140			Education
University Hospitals Geneva Medical	870 West Main Street	Geneva	OH	44041	34-0714461	501c3	39,260			Screening
							916,959			
OH102-Columbus Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Adena Health System	272 Hospital Road Attn: Kim Jones	Chillicothe	OH	45601	31-4379443	501c3	9,934			Screening
Berger Hosptial	1280 North Court Street	Circleville	OH	43113	33-1031454	501c3	1,500			Education
Berger Hosptial	1280 North Court Street	Circleville	OH	43113	33-1031454	501c3	8,500			Screening
Center for Appalachian Research in Cance	8385 State Route 821 Attn: Melissa Thomas	Whipple	OH	45788	45-0678814	501c3	16,146			Education
Center for Appalachian Research in Cance	8385 State Route 821 Attn: Melissa Thomas	Whipple	OH	45788	45-0678814	501c3	27,680			Screening
Center for Appalachian Research in Cance	8385 State Route 821 Attn: Melissa Thomas	Whipple	OH	45788	45-0678814	501c3	2,307			Treatment
Fairfield Medical Center Foundation	401 North Ewing Attn: Ricki Chenault	Lancaster	OH	43130	20-8952945	501c3	6,367			Education
Fairfield Medical Center Foundation	401 North Ewing Attn: Ricki Chenault	Lancaster	OH	43130	20-8952945	501c3	50,930			Screening
Fairfield Medical Center Foundation	401 North Ewing Attn: Ricki Chenault	Lancaster	OH	43130	20-8952945	501c3	6,366			Treatment
Fayette County Memorial Hospital	1430 Columbus Avenue Attn Debbie Boggs	Washington Court House	OH	43160	31-1526002	501c3	5,064			Education
Fayette County Memorial Hospital	1430 Columbus Avenue Attn Debbie Boggs	Washington Court House	OH	43160	31-1526002	501c3	14,411			Screening
Genesis Healthcare System	1135 Maple Ave Attn: Paul McClelland	Zanesville	OH	43701	31-1480941	501c3	2,403			Education
Genesis Healthcare System	1135 Maple Ave Attn: Paul McClelland	Zanesville	OH	43701	31-1480941	501c3	57,677			Screening
Hocking County Health Dept.	350 State Route 664 North	Logan	UT	43138	31-6400070	501c3	2,561			Education
Hocking County Health Dept.	350 State Route 664 North	Logan	UT	43138	31-6400070	501c3	3,130			Screening
Hocking County Health Dept.	350 State Route 664 North	Logan	UT	43138	31-6400070	501c3	3,794			Treatment
Holzer Medical Center	100 Jackson Pike Attn: Ken Moore	Gallipolis	OH	45631	31-0927482	501c3	1,148			Education
Holzer Medical Center	100 Jackson Pike Attn: Ken Moore	Gallipolis	OH	45631	31-0927482	501c3	49,331			Screening
Holzer Medical Center	100 Jackson Pike Attn: Ken Moore	Gallipolis	OH	45631	31-0927482	501c3	6,883			Treatment
James Cancer Hospital	660 Ackerman Road	Columbus	OH	43218	31-1301428	501c3	2,306			Education
James Cancer Hospital	660 Ackerman Road	Columbus	OH	43218	31-1301428	501c3	70,741			Screening
James Cancer Hospital	660 Ackerman Road	Columbus	OH	43218	31-1301428	501c3	3,845			Treatment
King's Daughters Medical Center	2201 Lexington Ave. Attn: Doretha Pridemore	Ashland	KY	41101	61-0503715	501c3	34,814			Screening
Licking County Health Department	675 Price Road	Newark	OH	43055	30-0332439	501c3	8,827			Education
Licking County Health Department	675 Price Road	Newark	OH	43055	30-0332439	501c3	67,087			Screening
Licking County Health Department	675 Price Road	Newark	OH	43055	30-0332439	501c3	12,358			Treatment
Lifecare Alliance	1699 W. Mound Street Attn: Chirs Winiecki	Columbus	OH	43223	31-4379494	501c3	19,643			Education
Lifecare Alliance	1699 W. Mound Street Attn: Chirs Winiecki	Columbus	OH	43223	31-4379494	501c3	124,404			Screening
Lifecare Alliance	1699 W. Mound Street Attn: Chirs Winiecki	Columbus	OH	43223	31-4379494	501c3	19,643			Treatment
Madison County Hospital	210 N Main Street Attn: Kelly Snyder	London	OH	43140-1115	23-7423524	501c3	19,925			Education
Madison County Hospital	210 N Main Street Attn: Kelly Snyder	London	OH	43140-1115	23-7423524	501c3	41,248			Screening
Madison County Hospital	210 N Main Street Attn: Kelly Snyder	London	OH	43140-1115	23-7423524	501c3	8,739			Treatment
Marietta Memorial Health Foundation	PO Box 97	Marietta	OH	45750	31-1011321	501c3	30,098			Screening

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant	
Marietta Memorial Health Foundation	PO Box 97	Marietta	OH	45750	31-1011321	501c3	8,738			Treatment	
Meigs County Cancer Initiative	MCCI-P.O. Box 85 Attn: Lenora Leifheit, MCCI	Pomeroy	OH	45760	31-1712900	501c3	23,224			Education	
Meigs County Cancer Initiative	MCCI-P.O. Box 85 Attn: Lenora Leifheit, MCCI	Pomeroy	OH	45760	31-1712900	501c3	30,785			Screening	
Memorial Hospital of Union County	500 London Avenue Attn: Suzanne Selvaggio	Marysville	OH	43078	31-6402480	501c3	3,780			Education	
Memorial Hospital of Union County	500 London Avenue Attn: Suzanne Selvaggio	Marysville	OH	43078	31-6402480	501c3	34,960			Screening	
Memorial Hospital of Union County	500 London Avenue Attn: Suzanne Selvaggio	Marysville	OH	43078	31-6402480	501c3	8,504			Treatment	
Mount Carmel Health System Foundation	6150 East Broad Street Attn: Pam Mahaney	Columbus	OH	43213	31-1113966	501c3	89,170			Screening	
Mount Carmel Health System Foundation	6150 East Broad Street Attn: Pam Mahaney	Columbus	OH	43213	31-1113966	501c3	3,715			Treatment	
Ohio University	Grants and Contracts Accounting 280 WUSOC	Athens	OH	45701	31-6402113	501c3	4,015			Education	
Ohio University	Grants and Contracts Accounting 280 WUSOC	Athens	OH	45701	31-6402113	501c3	76,294			Screening	
OhioHealth Foundation	180 E. Broad Street Attn: Diane Haskamp	Columbus	OH	43215	23-7446919	501c3	146,758			Screening	
OhioHealth Foundation	180 E. Broad Street Attn: Diane Haskamp	Columbus	OH	43215	23-7446919	501c3	8,542			Treatment	
Ohiohealth Research Institute	3545 Olentangy River Road Suite 411	Columbus	OH	43214	31-6059784	501c3	78,118			Education	
Ohiohealth Research Institute	3545 Olentangy River Road Suite 411	Columbus	OH	43214	31-6059784	501c3	4,111			Treatment	
Perry County Health Department	212 South Main Street, P.O. Box 230 Attn: Tina Watkins	New Lexington	OH	43764	31-6400082	501c3	9,879			Screening	
Ross County Health District	475 Western Avenue Suite A	Chillicothe	OH	45601	31-6400085	501c3	14,180			Education	
Ross County Health District	475 Western Avenue Suite A	Chillicothe	OH	45601	31-6400085	501c3	33,088			Screening	
Southern Ohio Medical Center	1121 Kinneys Lane Attn: Kimberlee Richendollar	Portsmouth	OH	45662	31-0678022	501c3	2,453			Education	
Southern Ohio Medical Center	1121 Kinneys Lane Attn: Kimberlee Richendollar	Portsmouth	OH	45662	31-0678022	501c3	78,486			Screening	
Southern Ohio Medical Center	1121 Kinneys Lane Attn: Kimberlee Richendollar	Portsmouth	OH	45662	31-0678022	501c3	818			Treatment	
The Community Mercy Foundation	1 South Limestone Street Suite 700	Springfield	OH	45502	31-1443778	501c3	30,000			Screening	
Vinton County Health dept	31927 State Route 93	McArthur	OH	45651	31-6400088	501c3	2,730			Education	
Vinton County Health dept	31927 State Route 93	McArthur	OH	45651	31-6400088	501c3	5,753			Screening	
Vinton County Health dept	31927 State Route 93	McArthur	OH	45651	31-6400088	501c3	1,268			Treatment	
							1,439,177				
OH103-Northwest Ohio Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
1Matters.org	3450 W. Central Ave. Suite 108	Toledo	OH	43606	26-2052237	501c3	9,014			Education	
Blanchard Valley Health System	1900 South Main Street Attn: Blanchard Valley Health Founc	Findlay	OH	45840	34-1370522	501c3	1,126			Education	
Blanchard Valley Health System	1900 South Main Street Attn: Blanchard Valley Health Founc	Findlay	OH	45840	34-1370522	501c3	36,423			Screening	
Bucyrus Community Hospital LLC	269 Portland Way South Attn: Michele Wisner	Galion	OH	44833-2312	27-4283931	501c3	2,500			Education	
Bucyrus Community Hospital LLC	269 Portland Way South Attn: Michele Wisner	Galion	OH	44833-2312	27-4283931	501c3	17,000			Screening	
Bucyrus Community Hospital LLC	269 Portland Way South Attn: Michele Wisner	Galion	OH	44833-2312	27-4283931	501c3	500			Treatment	
Center for Appalachian Research in Cance	8385 State Route 821 Attn: Melissa Thomas	Whipple	OH	45788	45-0678814	501c3	13,000			Education	
Center for Appalachian Research in Cance	8385 State Route 821 Attn: Melissa Thomas	Whipple	OH	45788	45-0678814	501c3	6,000			Screening	
Center for Appalachian Research in Cance	8385 State Route 821 Attn: Melissa Thomas	Whipple	OH	45788	45-0678814	501c3	1,000			Treatment	
Flower Hospital	3949 Sunforest Ct; Twin Oaks Bldg Suite 203	Toledo	OH	43623	34-4428794	501c3	85,000			Screening	
Hospital Council of Northwest Ohio, Inc.	3231 Central Park West Drive, Suite 200 Attn: Joan Parker	Toledo	OH	43617	34-1116795	501c3	27,800			Education	
Hospital Council of Northwest Ohio, Inc.	3231 Central Park West Drive, Suite 200 Attn: Joan Parker	Toledo	OH	43617	34-1116795	501c3	83,080			Screening	
Hospital Council of Northwest Ohio, Inc.	3231 Central Park West Drive, Suite 200 Attn: Joan Parker	Toledo	OH	43617	34-1116795	501c3	16,120			Treatment	
Mary Rutan Hospital	205 Palmer Avenue	Bellefontaine	OH	43311	34-1407259	501c3	1,575			Education	
Mary Rutan Hospital	205 Palmer Avenue	Bellefontaine	OH	43311	34-1407259	501c3	8,925			Screening	
Mercy Health Partners	2213 Cherry Str., ACC Bldg, Ste 307 Attn: Jackie La Pointe	Toledo	OH	43608	34-4428250	501c3	58,000			Screening	
Mercy Memorial Hospital	740 North Macomb Street	Monroe	OH	48162	38-1984289	501c3	25,000			Screening	
Nightingale's Harvest	4727 Sylvania Avenue	Toledo	OH	43623	61-1647237	501c3	6,586			Education	
North Coast Cancer Foundation	Attn: Deborah Miller 417 Quarry Lakes Drive	Sandusky	OH	44870	26-0270967	501c3	18,150			Education	
North Coast Cancer Foundation	Attn: Deborah Miller 417 Quarry Lakes Drive	Sandusky	OH	44870	26-0270967	501c3	750			Treatment	
Northwest State Community College	22600 State Route 34	Archbold	OH	43502	34-1003685	501c3	900			Education	
Northwest State Community College	22600 State Route 34	Archbold	OH	43502	34-1003685	501c3	8,100			Screening	
Northwest State Community College	22600 State Route 34	Archbold	OH	43502	34-1003685	501c3	6,000			Treatment	
Parkview Foundation, Inc.	Attn: Amy Lazoff 2120 Carew Street	Fort Wayne	IN	46805	23-7220589	501c3	400			Education	
Parkview Foundation, Inc.	Attn: Amy Lazoff 2120 Carew Street	Fort Wayne	IN	46805	23-7220589	501c3	19,000			Screening	
Parkview Foundation, Inc.	Attn: Amy Lazoff 2120 Carew Street	Fort Wayne	IN	46805	23-7220589	501c3	600			Treatment	

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Seneca County General Health District	71 S. Washington St., #1102 Attn: Anita Gaietto	Tiffin	OH	44883	34-6401331	501c3	5,000			Education
Seneca County General Health District	71 S. Washington St., #1102 Attn: Anita Gaietto	Tiffin	OH	44883	34-6401331	501c3	15,000			Screening
The University of Toledo	Attn: Linda Solarek 2801 West Bancroft Street	Toledo	OH	43606	34-6401483	501c3	10,500			Education
The University of Toledo	Attn: Linda Solarek 2801 West Bancroft Street	Toledo	OH	43606	34-6401483	501c3	19,500			Screening
The Victory Center	5532 W. Central Ave., Suite B Attn: Lora Johnson	Toledo	OH	43615	34-1767997	501c3	4,000			Education
The Victory Center	5532 W. Central Ave., Suite B Attn: Lora Johnson	Toledo	OH	43615	34-1767997	501c3	12,000			Treatment
Toledo-Lucas County CareNet	3231 Central Park West, Suite 200 Attn: Joan Parker	Toledo	OH	43617	43-1986672	501c3	8,074			Education
Toledo-Lucas County CareNet	3231 Central Park West, Suite 200 Attn: Joan Parker	Toledo	OH	43617	43-1986672	501c3	70,239			Screening
Toledo-Lucas County CareNet	3231 Central Park West, Suite 200 Attn: Joan Parker	Toledo	OH	43617	43-1986672	501c3	2,422			Treatment
Wood County Health Department	1840 E. Gypsy Lane Road Attn: Pam Butler	Bowling Green	OH	43402	34-6401607	501c3	3,000			Education
Wood County Health Department	1840 E. Gypsy Lane Road Attn: Pam Butler	Bowling Green	OH	43402	34-6401607	501c3	12,000			Screening
Wyandot County General Health District	127-A South Sandusky Avenue Attn: Barb Mewhorter	Upper Sandusky	OH	43351	34-6401620	501c3	3,081			Education
Wyandot County General Health District	127-A South Sandusky Avenue Attn: Barb Mewhorter	Upper Sandusky	OH	43351	34-6401620	501c3	11,189			Screening
Wyandot County General Health District	127-A South Sandusky Avenue Attn: Barb Mewhorter	Upper Sandusky	OH	43351	34-6401620	501c3	1,946			Treatment
YWCA of Greater Toledo	Attn: Taryn Payne 1018 Jefferson Avenue	Toledo	OH	43604	34-4428265	501c3	22,500			Education
YWCA of Greater Toledo	Attn: Taryn Payne 1018 Jefferson Avenue	Toledo	OH	43604	34-4428265	501c3	2,500			Treatment
							655,500			
OK100-Central Oklahoma Chapter of the Komen Foundation, Inc.										
Community Health Centers, Inc	P.O. Box 30589 Attn: Isabella Lawson	Midwest City	OK	73140-3589	73-0930123	501c3	13,531			Education
Community Health Centers, Inc	P.O. Box 30589 Attn: Isabella Lawson	Midwest City	OK	73140-3589	73-0930123	501c3	121,778			Screening
Mercy Health Center	4300 W. Memorial Rd. Attn: Gaylene Stiles	Oklahoma City	OK	73003	73-1593024	501c3	120,625			Screening
Oklahoma City Indian Clinic	Attn: Chris Van Ess 5208 W Reno Street, #185	Oklahoma City	OK	73127	73-0955756	501c3	27,280			Education
Oklahoma City Indian Clinic	Attn: Chris Van Ess 5208 W Reno Street, #185	Oklahoma City	OK	73127	73-0955756	501c3	1,436			Treatment
							284,650			
OK101-Tulsa Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Indian Health Care Resource Ctr of Tulsa	550 South Peoria	Tulsa	OK	74120-3820	73-1042545	501c3	7,500			Education
Indian Health Care Resource Ctr of Tulsa	550 South Peoria	Tulsa	OK	74120-3820	73-1042545	501c3	142,500			Screening
Morton Comprehensive Health Services	1334 N. Lansing Avenue Attn: Larry Tease	Tulsa	OK	74106	73-1177858	501c3	72,000			Education
Morton Comprehensive Health Services	1334 N. Lansing Avenue Attn: Larry Tease	Tulsa	OK	74106	73-1177858	501c3	72,000			Screening
Stigler Health & Wellness Ctr. Inc.	1505 E. Main Street PO Box 179	Stigler	OK	74462	20-0368759	501c3	5,000			Education
Tulsa Project Women Inc.	P. O. Box 14026 Attn: Debbie Wyatt	Tulsa	OK	74159	73-1616817	501c3	150,000			Screening
							448,999			
OR100-The Oregon and Southwest Washington Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc										
American Cancer Society	0330 SW Curry St.	Portland	OR	97239	84-1316555	501c3	1,900			Screening
American Cancer Society	0330 SW Curry St.	Portland	OR	97239	84-1316555	501c3	93,100			Treatment
Asher Community Health	712 Jay St. PO Box 307	Fossil	OR	97830	38-3692646	501c3	10,021			Education
Asher Community Health	712 Jay St. PO Box 307	Fossil	OR	97830	38-3692646	501c3	8,017			Screening
Asher Community Health	712 Jay St. PO Box 307	Fossil	OR	97830	38-3692646	501c3	2,004			Treatment
Community Cancer Foundation	2880 NW Stewart Parkway, Suite 100	Roseburg	OR	97471	93-0748388	501c3	60,000			Education
Corvallis Clinic Foundation	444 NW Elks Drive Attn: Judy Corwin	Corvallis	OR	97330	93-6021898	501c3	18,200			Education
Corvallis Clinic Foundation	444 NW Elks Drive Attn: Judy Corwin	Corvallis	OR	97330	93-6021898	501c3	16,800			Treatment
Ecumenical Ministries of Oregon for ROSS	0245 SW Bancroft Street, Suite B	Portland	OR	97239	93-0625359	501c3	8,746			Education
Ecumenical Ministries of Oregon for ROSS	0245 SW Bancroft Street, Suite B	Portland	OR	97239	93-0625359	501c3	26,237			Screening
Emanuel Medical Center Foundation	P.O. Box 4484	Portland	OR	97208	93-6095667	501c3	43,061			Education
Familias en Accion	2710 NE 14th Avenue	Portland	OR	97212	93-1284335	501c3	10,474			Education
Familias en Accion	2710 NE 14th Avenue	Portland	OR	97212	93-1284335	501c3	24,440			Treatment
Mid-Columbia Health Foundation	1700 East 19th Street	The Dalles	OR	97058	93-0854433	501c3	10,678			Education
Mid-Columbia Health Foundation	1700 East 19th Street	The Dalles	OR	97058	93-0854433	501c3	10,678			Screening
OBCCP	Department of Human Services 800 NE Oregon St., Ste 370	Portland	OR	97232	93-6001752	501c3	77,440			Education
OBCCP	Department of Human Services 800 NE Oregon St., Ste 370	Portland	OR	97232	93-6001752	501c3	274,560			Screening
Saint Alphonse Medical center - Ontario	351 SW 9th St.	Ontario	OR	97914	27-1789847	501c3	5,250			Screening
Saint Alphonse Medical center - Ontario	351 SW 9th St.	Ontario	OR	97914	27-1789847	501c3	29,751			Treatment

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 SCHEDULE I

EIN # 75-2462834
 2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Samaritan Health Services INC	PO Box 3000	Corvallis	OR	97339	93-0951989	501c3	60,000			Education
Sea-Mar Community Health Centers	1040 S Henderson St	Seattle	WA	98108	91-1020139	501c3	35,000			Education
State of Washington DOH	ATTN: Summer Goff PO Box 47855	Olympia	WA	98504-7855	91-1444603	501c3	50,000			Screening
							876,356			
PA100-Philadelphia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc										
Abington Memorial Hosp	Attn: Monica Simon 1200 Old York Road	Abington	PA	19001	23-1352152	501c3	10,000			Education
Abington Memorial Hosp	Attn: Monica Simon 1200 Old York Road	Abington	PA	19001	23-1352152	501c3	90,000			Screening
Albert Einstein Medical Center	Attn: Joan Boyce Development Ofc, Einstein Med Ctr.	Philadelphia	PA	19141	23-2290323	501c3	10,000			Education
Albert Einstein Medical Center	Attn: Joan Boyce Development Ofc, Einstein Med Ctr.	Philadelphia	PA	19141	23-2290323	501c3	90,000			Screening
Allentown Health Bureau	245 North 6th Street	Allentown	PA	18102	23-6003116	501c3	13,200			Education
Allentown Health Bureau	245 North 6th Street	Allentown	PA	18102	23-6003116	501c3	16,800			Screening
Bayhealth Medical Center	640 South State Street	Dover	DE	19901-3530	22-2559843	501c3	3,374			Education
Bayhealth Medical Center	640 South State Street	Dover	DE	19901-3530	22-2559843	501c3	17,996			Screening
Bayhealth Medical Center	640 South State Street	Dover	DE	19901-3530	22-2559843	501c3	1,125			Treatment
BEBASHI, Inc.	1217 Spring Garden Street, 1st Floor	Philadelphia	PA	19123	23-2484046	501c3	30,000			Education
Beebe Medical Center Tunnell Cancer Ctr	Attn Judith Ramirez, EdD 424 Savannah Road	Lewes	DE	19958	51-0067938	501c3	20,894			Education
Beebe Medical Center Tunnell Cancer Ctr	Attn Judith Ramirez, EdD 424 Savannah Road	Lewes	DE	19958	51-0067938	501c3	48,752			Screening
Cambodian Assn of Greater Phila	5412 North 5th Street	Philadelphia	PA	19120	23-2169935	501c3	30,000			Education
Christiana Care Health Services	Attn: Barbara Dudek Ofc of Spons Prgms	Newark	DE	19713	51-0103684	501c3	41,951			Education
Christiana Care Health Services	Attn: Barbara Dudek Ofc of Spons Prgms	Newark	DE	19713	51-0103684	501c3	57,934			Screening
Cooper Health System	3 Executive Campus, Route 70, Suite 310 Attn: Kami Reitano Cherry Hill	Newark	NJ	08002	21-0634462	501c3	17,000			Education
Cooper Health System	3 Executive Campus, Route 70, Suite 310 Attn: Kami Reitano Cherry Hill	Newark	NJ	08002	21-0634462	501c3	73,000			Screening
Cooper Health System	3 Executive Campus, Route 70, Suite 310 Attn: Kami Reitano Cherry Hill	Newark	NJ	08002	21-0634462	501c3	10,000			Treatment
Crozer-Chester Foundation	One Medical Center Blvd Attn: Mary Rooney	Upland	PA	19013	23-1637191	501c3	11,000			Education
Crozer-Chester Foundation	One Medical Center Blvd Attn: Mary Rooney	Upland	PA	19013	23-1637191	501c3	73,000			Screening
Crozer-Chester Foundation	One Medical Center Blvd Attn: Mary Rooney	Upland	PA	19013	23-1637191	501c3	16,000			Treatment
Delaware Breast Cancer Coalition Inc.	111 W. 11th Street Suite 3	Wilmington	DE	19801	52-2045298	501c3	20,150			Education
Delaware Valley Community Health, Inc.	1412 Fairmount Avenue	Philadelphia	PA	19130	23-2077750	501c3	22,500			Education
Delco Memorial Foundation	501 North Lansdowne Avenue Attn: Barbara Morley	Drexel Hill	PA	19026-1186	22-2980746	501c3	13,500			Education
Delco Memorial Foundation	501 North Lansdowne Avenue Attn: Barbara Morley	Drexel Hill	PA	19026-1186	22-2980746	501c3	63,000			Screening
Delco Memorial Foundation	501 North Lansdowne Avenue Attn: Barbara Morley	Drexel Hill	PA	19026-1186	22-2980746	501c3	23,500			Treatment
Drexel University College Of Medicine	3201 Arch Street Attn: Mui Whetstone	Philadelphia	PA	19104	23-2979433	501c3	67,386			Screening
Drexel University College Of Medicine	3201 Arch Street Attn: Mui Whetstone	Philadelphia	PA	19104	23-2979433	501c3	7,487			Treatment
Greater Phila Overseas Chinese Assn	1108 S. 5th Street, Suite 20	Philadelphia	PA	19147-5203	23-2222723	501c3	27,140			Education
Health Promo Council of SE PA	260 S. Broad Street 18th Floor	Philadelphia	PA	19102	23-2182113	501c3	12,000			Education
Health Promo Council of SE PA	260 S. Broad Street 18th Floor	Philadelphia	PA	19102	23-2182113	501c3	15,000			Screening
Health Promo Council of SE PA	260 S. Broad Street 18th Floor	Philadelphia	PA	19102	23-2182113	501c3	3,000			Treatment
La Comunidad Hispana	731 West Cypress Street	Kennett Square	PA	19348	23-2041915	501c3	19,650			Education
La Comunidad Hispana	731 West Cypress Street	Kennett Square	PA	19348	23-2041915	501c3	2,183			Screening
La Esperanza, Inc.	216 N. Race Street	Georgetown	DE	19947	31-1606956	501c3	6,781			Education
Lancaster General Hospital	555 North Duke Street	Lancaster	PA	17604	23-1352651	501c3	13,500			Education
Lancaster General Hospital	555 North Duke Street	Lancaster	PA	17604	23-1352651	501c3	65,000			Screening
Lancaster General Hospital	555 North Duke Street	Lancaster	PA	17604	23-1352651	501c3	21,500			Treatment
Mazzoni Center	21 S. 12th Street, 12th Floor	Philadelphia	PA	19107	23-2176338	501c3	15,000			Education
Mazzoni Center	21 S. 12th Street, 12th Floor	Philadelphia	PA	19107	23-2176338	501c3	15,000			Screening
Memorial Health	325 South Belmont Street	York	PA	17403	23-1265004	501c3	17,008			Education
Metropolitan Area Neighborhood Nutrition	2323 Ranstead Street	Philadelphia	PA	19103	23-2586142	501c3	30,000			Treatment
National Nursing Centers Consortium	260 S. Broad Street	Philadelphia	PA	19102	23-2176338	501c3	30,000			Education
Our Lady of Lourdes Health Foundation	1600 Haddon Avenue	Camden	NJ	08103-3101	22-2351960	501c3	16,800			Education
Penn Asian Senior Services	420 Old York Road	Jenkintown	PA	19046	20-2643138	501c3	29,714			Education
Philadelphia Dept. of Public Health	Attn: Cheryl Kramer 500 South Broad Street, 2nd Fl Radiolog	Philadelphia	PA	19146	23-1905649	501c3	750			Education
Philadelphia Dept. of Public Health	Attn: Cheryl Kramer 500 South Broad Street, 2nd Fl Radiolog	Philadelphia	PA	19146	23-1905649	501c3	74,250			Screening

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Practice without Pressure	2470 Sunset Lake Road	Newark	DE	19702	04-3627646	501c3	26,826			Education
Practice without Pressure	2470 Sunset Lake Road	Newark	DE	19702	04-3627646	501c3	2,981			Screening
Puerto Rican Unity For Progress	818 Broadway	Camden	NJ	08103	22-2158431	501c3	22,500			Education
Sacred Heart Hospital	2268 S. 12th Street, 4th floor	Allentown	PA	18103	04-3627646	501c3	15,750			Education
Sacred Heart Hospital	2268 S. 12th Street, 4th floor	Allentown	PA	18103	04-3627646	501c3	59,250			Screening
Southeast Asian Mutual Assistance Assoc.	1711 S. Broad Street	Philadelphia	PA	19148	23-2567468	501c3	30,000			Education
St. Joseph Medical Center	P.O. Box 316	Reading	PA	19603	53-0196617	501c3	3,413			Education
St. Joseph Medical Center	P.O. Box 316	Reading	PA	19603	53-0196617	501c3	58,029			Screening
St. Joseph Medical Center	P.O. Box 316	Reading	PA	19603	53-0196617	501c3	6,827			Treatment
The Breathing Room Foundation	120 S. York Road - Suite 7	Hatboro	PA	19040	23-2916337	501c3	3,000			Education
The Breathing Room Foundation	120 S. York Road - Suite 7	Hatboro	PA	19040	23-2916337	501c3	27,000			Treatment
Thomas Jefferson University.	Attn: Celeste Vaughan-Briggs 111 S. 11th Street, Suite G301	Philadelphia	PA	19107	23-2829095	501c3	86,500			Screening
Thomas Jefferson University.	Attn: Celeste Vaughan-Briggs 111 S. 11th Street, Suite G301	Philadelphia	PA	19107	23-2829095	501c3	13,500			Treatment
							1,669,401			
PA101-Pittsburgh Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Adagio Health Inc	Attn: Lou Ann Jeremko 960 Penn Avenue, Suite 600	Pittsburgh	PA	15222	23-7104168	501c3	10,661			Education
Adagio Health Inc	Attn: Lou Ann Jeremko 960 Penn Avenue, Suite 600	Pittsburgh	PA	15222	23-7104168	501c3	769,743			Screening
Adagio Health Inc	Attn: Lou Ann Jeremko 960 Penn Avenue, Suite 600	Pittsburgh	PA	15222	23-7104168	501c3	2,665			Treatment
ALLEGHENY SINGER RESEARCH INSTITUTE	320 E NORTH AVE	Pittsburgh	PA	15212-4756	25-1320493	501c3	8,375			Screening
ALLEGHENY SINGER RESEARCH INSTITUTE	320 E NORTH AVE	Pittsburgh	PA	15212-4756	25-1320493	501c3	4,125			Treatment
Allied Coordinated Transportation Serv	241 W. Grant St., PO Box 189 Attn: Teresa Butcher	New Castle	PA	16103-0189	25-1530677	501c3	21,000			Treatment
Cancer Caring Center	4117 Liberty Avenue	Pittsburgh	PA	15224-1446	25-1547942	501c3	750			Education
Cancer Caring Center	4117 Liberty Avenue	Pittsburgh	PA	15224-1446	25-1547942	501c3	11,750			Treatment
Cornerstone Care, Inc.	7 Glassworks Road Attn: Hugo Berardi	Greensboro	PA	15338	25-1346194	501c3	14,474			Education
Cornerstone Care, Inc.	7 Glassworks Road Attn: Hugo Berardi	Greensboro	PA	15338	25-1346194	501c3	14,474			Screening
INDIANA REGIONAL MEDICAL CENTER	Attn: Thomas Treasure. 835 Hospital Road	Indiana	PA	15701	25-0965404	501c3	7,086			Education
INDIANA REGIONAL MEDICAL CENTER	Attn: Thomas Treasure. 835 Hospital Road	Indiana	PA	15701	25-0965404	501c3	4,724			Screening
INDIANA REGIONAL MEDICAL CENTER	Attn: Thomas Treasure. 835 Hospital Road	Indiana	PA	15701	25-0965404	501c3	7,086			Treatment
MAGEE WOMENS HOSPITAL (HALKET ST)	300 Halket Street Attn: Eileen Simmons	Pittsburgh	PA	15213	25-0965420	501c3	3,500			Education
MAGEE WOMENS HOSPITAL (WARD ST)	300 Halket Street Attn: Eileen Simmons	Pittsburgh	PA	15213	25-1462312	501c3	27,000			Education
MAGEE WOMENS HOSPITAL (WARD ST)	300 Halket Street Attn: Eileen Simmons	Pittsburgh	PA	15213	25-1462312	501c3	1,000			Treatment
UPMC McKeesport	1500 Fifth Ave.	McKeesport	PA	15132	25-0965423	501c3	27,118			Education
UPMC McKeesport	1500 Fifth Ave.	McKeesport	PA	15132	25-0965423	501c3	3,013			Screening
West Penn - Allegheny General Hospital	320 EAST NORTH AVE Attn: Drew Keys	Pittsburgh	PA	15212-4756	25-1322626	501c3	21,690			Education
West Penn - Allegheny General Hospital	320 EAST NORTH AVE Attn: Drew Keys	Pittsburgh	PA	15212-4756	25-1322626	501c3	15,030			Screening
YWCA GREATER PITTSBURGH	305 Wood Street Attn: Cynthia Vannoy	Pittsburgh	PA	15222	25-0965639	501c3	33,960			Education
							1,009,226			
PA102-The Northeastern Pennsylvania Chapter of the Susan G. Komen Breast Cancer Foundation										
Allied Services Foundation	100 Abington Executive Park Attn: Barbara Norton	Clarks Summit	PA	18411	23-2523682	501c3	1,250			Education
Allied Services Foundation	100 Abington Executive Park Attn: Barbara Norton	Clarks Summit	PA	18411	23-2523682	501c3	11,250			Treatment
Camp Bravehearts, Inc.	19 Cambridge Road	Albany	NY	12203	23-3066704	501c3	1,250			Education
Camp Bravehearts, Inc.	19 Cambridge Road	Albany	NY	12203	23-3066704	501c3	3,750			Treatment
Cancer Support Community of the Greater	3400 Bath Pike	Bethlehem	PA	18017	73-1653737	501c3	2,625			Education
Cancer Support Community of the Greater	3400 Bath Pike	Bethlehem	PA	18017	73-1653737	501c3	4,875			Treatment
Candy's Place	190 Welles Street, Suite 120	Forty Fort	PA	18704	23-2973385	501c3	1,250			Education
Candy's Place	190 Welles Street, Suite 120	Forty Fort	PA	18704	23-2973385	501c3	3,750			Treatment
Evangelical Community Hospital	One Hospital Drive Attn: Joanne Troutman	Lewisburg	PA	17837	24-0795411	501c3	3,756			Education
Evangelical Community Hospital	One Hospital Drive Attn: Joanne Troutman	Lewisburg	PA	17837	24-0795411	501c3	3,331			Screening
Jewish Community Center	601 Jefferson Avenue	Scranton	PA	18510	24-0795964	501c3	750			Education
Jewish Community Center	601 Jefferson Avenue	Scranton	PA	18510	24-0795964	501c3	4,250			Treatment
Maternal & Family Health Services	15 Public Square, Suite 600 Attn: Richard Mackey	Wilkes-Barre	PA	18701-1700	23-1856766	501c3	9,000			Education
Maternal & Family Health Services	15 Public Square, Suite 600 Attn: Richard Mackey	Wilkes-Barre	PA	18701-1700	23-1856766	501c3	45,000			Screening

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Maternal & Family Health Services	15 Public Square, Suite 600 Attn: Richard Mackey	Wilkes-Barre	PA	18701-1700	23-1856766	501c3	21,000			Treatment
Northeast Regional Cancer Institute	Attn: Laura Toole 334 Jefferson Avenue	Scranton	PA	18510	23-2662214	501c3	1,250			Education
Northeast Regional Cancer Institute	Attn: Laura Toole 334 Jefferson Avenue	Scranton	PA	18510	23-2662214	501c3	3,750			Screening
Northeastern Pennsylvania Health Corp.	700 E Broad St.	Hazleton	PA	18201	23-2421970	501c3	500			Education
Northeastern Pennsylvania Health Corp.	700 E Broad St.	Hazleton	PA	18201	23-2421970	501c3	4,500			Treatment
Physical Activity Intervention Surviving	Box 200	Waverly	PA	18471	27-2135231	501c3	2,500			Education
Physical Activity Intervention Surviving	Box 200	Waverly	PA	18471	27-2135231	501c3	2,500			Treatment
Pocono Medical Center	231 East Brown Street Attn: Marynell Strunk	East Stroudsburg	PA	18301	24-0795623	501c3	938			Education
Pocono Medical Center	231 East Brown Street Attn: Marynell Strunk	East Stroudsburg	PA	18301	24-0795623	501c3	3,750			Screening
Pocono Medical Center	231 East Brown Street Attn: Marynell Strunk	East Stroudsburg	PA	18301	24-0795623	501c3	1,563			Treatment
							138,338			
SC100-Lowcountry Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Alala Cancer Society	3400 Harden St. Ext.	Columbia	SC	29203	26-1783126	501c3	7,125			Education
Alala Cancer Society	3400 Harden St. Ext.	Columbia	SC	29203	26-1783126	501c3	21,375			Treatment
Allendale County Hospital	PO Box 218 Attn: Paula Wall	Fairfax	SC	29827	57-6001334	501c3	2,954			Education
Allendale County Hospital	PO Box 218 Attn: Paula Wall	Fairfax	SC	29827	57-6001334	501c3	56,126			Screening
Barrier Islands Free Medical Clinic, Inc	3226 Maybank Hwy. , Suite 1-A	Johns Island	SC	26455	20-5628911	501c3	9,315			Education
Barrier Islands Free Medical Clinic, Inc	3226 Maybank Hwy. , Suite 1-A	Johns Island	SC	26455	20-5628911	501c3	21,735			Screening
Beaufort Jasper Hampton Comp Health	PO Box 357, 721 Okatie, Hwy 170 Attn: Roland Gardner	Ridgeland	SC	29936	57-0523586	501c3	7,171			Education
Beaufort Jasper Hampton Comp Health	PO Box 357, 721 Okatie, Hwy 170 Attn: Roland Gardner	Ridgeland	SC	29936	57-0523586	501c3	52,588			Screening
Best Chance Network	1800 St. Julian Place	Columbia	SC	29204	75-2844655	501c3	76,054			Screening
McLeod Health	P.O.Box 100551, 555 E. Cheves St Attn: Maureen Byrd	Florence	SC	29502-0551	51-0473500	501c3	51,398			Screening
McLeod Health	P.O.Box 100551, 555 E. Cheves St Attn: Maureen Byrd	Florence	SC	29502-0551	51-0473500	501c3	1,590			Treatment
Regional Med Center of Orangeburg	3000 St. Matthews Road Attn: Cheryl Mason	Orangeburg	SC	29118-1498	57-6008010	501c3	7,520			Education
Regional Med Center of Orangeburg	3000 St. Matthews Road Attn: Cheryl Mason	Orangeburg	SC	29118-1498	57-6008010	501c3	31,490			Screening
Regional Med Center of Orangeburg	3000 St. Matthews Road Attn: Cheryl Mason	Orangeburg	SC	29118-1498	57-6008010	501c3	7,990			Treatment
Roper St. Francis Healthcare	Teresa Pischner 316 Calhoun Street	Charleston	SC	29401	57-0831165	501c3	69,959			Screening
Roper St. Francis Healthcare	Teresa Pischner 316 Calhoun Street	Charleston	SC	29401	57-0831165	501c3	12,346			Treatment
Smith Medical Clinic	116 Baskervill Drive Attn: Anne Faul	Pawley's Island	SC	29585	57-0786699	501c3	17,430			Screening
University of South Carolina,The	1600 Hampton Street, Suite 404H	Columbia	SC	29208	57-6001153	501c3	10,000			Education
Volunteers in Medicine	Attn: Jean Accardi 20 Northridge Drive	Hilton Head Island	SC	29926	57-0959206	501c3	2,818			Education
Volunteers in Medicine	Attn: Jean Accardi 20 Northridge Drive	Hilton Head Island	SC	29926	57-0959206	501c3	66,928			Screening
Volunteers in Medicine	Attn: Jean Accardi 20 Northridge Drive	Hilton Head Island	SC	29926	57-0959206	501c3	704			Treatment
							534,616			
SC101-Upstate South Carolina Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
AnMed Health Cancer Center	Cancer Support Services 2000 East Greenville Street	Anderson	SC	29621	57-0359174	501c3	3,474			Education
AnMed Health Cancer Center	Cancer Support Services 2000 East Greenville Street	Anderson	SC	29621	57-0359174	501c3	54,433			Screening
Baptist Easley Hospital	200 Fleetwood Dr.	Easley	SC	29640	35-2363050	501c3	16,688			Screening
Baptist Easley Hospital	200 Fleetwood Dr.	Easley	SC	29640	35-2363050	501c3	1,650			Treatment
Bon Secours St. Francis Health	Attn: Ashley Powell 1 St. Francis Drive	Greenville	SC	29601	26-0012031	501c3	900			Education
Bon Secours St. Francis Health	Attn: Ashley Powell 1 St. Francis Drive	Greenville	SC	29601	26-0012031	501c3	72,278			Screening
Bon Secours St. Francis Health	Attn: Ashley Powell 1 St. Francis Drive	Greenville	SC	29601	26-0012031	501c3	3,298			Treatment
Cancer Assoc of Spartanburg	PO Box 1582	Spartanburg	SC	29304	57-0526068	501c3	611			Education
Cancer Assoc of Spartanburg	PO Box 1582	Spartanburg	SC	29304	57-0526068	501c3	4,155			Screening
Cancer Assoc of Spartanburg	PO Box 1582	Spartanburg	SC	29304	57-0526068	501c3	7,454			Treatment
Cancer Association of Anderson	215 East Calhoun Street	Anderson	SC	29621	54-2098883	501c3	915			Education
Cancer Association of Anderson	215 East Calhoun Street	Anderson	SC	29621	54-2098883	501c3	35,685			Treatment
Cancer Society of Greenville County	113 Mills Avenue	Greenville	SC	29605	57-0471686	501c3	8,631			Education
Cancer Society of Greenville County	113 Mills Avenue	Greenville	SC	29605	57-0471686	501c3	4,167			Screening
Cancer Society of Greenville County	113 Mills Avenue	Greenville	SC	29605	57-0471686	501c3	46,728			Treatment
Greenville Hospital System Cancer Center	Cancer Center Attn: Lynette Bouldin	Greenville	SC	29605	57-6007863	501c3	10,000			Screening
Lexington Medical Center	2720 Sunset Blvd. Attn: Barbara Willm	West Columbia	SC	29169	57-0874077	501c3	49,972			Screening

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 SCHEDULE I

EIN # 75-2462834
 2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Lexington Medical Center	2720 Sunset Blvd. Attn: Barbara Willm	West Columbia	SC	29169	57-0874077	501c3	16,128			Treatment
Spartanburg Regional Healthcare System	101 E. Wood Street Attn: Katherine Turner	Spartanburg	SC	29303	57-6000934	501c3	59,999			Screening
							397,166			
SD100-South Dakota Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
All Women Count	600 E. Capitol Attn: Kari Williams	Pierre	SD	57501	46-6000364	501c3	100,000			Screening
Custer Health	210 Second Ave. NW Attn: Linda Miller	Mandan	ND	58554	45-6004343	501c3	5,312			Education
Custer Health	210 Second Ave. NW Attn: Linda Miller	Mandan	ND	58554	45-6004343	501c3	15,118			Screening
Faulkton Area Medical Center	1300 Oak St/ PO Box 100 Attn: Susan Miller	Faulkton	SD	57438	36-3317416	501c3	16,171			Education
Faulkton Area Medical Center	1300 Oak St/ PO Box 100 Attn: Susan Miller	Faulkton	SD	57438	36-3317416	501c3	12,577			Screening
Faulkton Area Medical Center	1300 Oak St/ PO Box 100 Attn: Susan Miller	Faulkton	SD	57438	36-3317416	501c3	1,198			Treatment
John T Vucurevich Reg. Cancer Care Insti	353 Fairmont Boulevard Attn: Patty Kussman	Rapid City	SD	57701-7393	46-0359829	501c3	3,140			Education
John T Vucurevich Reg. Cancer Care Insti	353 Fairmont Boulevard Attn: Patty Kussman	Rapid City	SD	57701-7393	46-0359829	501c3	23,023			Treatment
Sanford Health	1305 W 18th Street, PO Box 5039	Sioux Falls	SD	57117-5039	31-1527032	501c3	23,715			Education
Sanford Health	1305 W 18th Street, PO Box 5039	Sioux Falls	SD	57117-5039	31-1527032	501c3	8,370			Screening
Sanford Health	1305 W 18th Street, PO Box 5039	Sioux Falls	SD	57117-5039	31-1527032	501c3	23,715			Treatment
							232,339			
TN100-Chattanooga Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Memorial Health Care System Foundation	Attn: Leanna Jones, CPA 2525 DeSales Avenue	Chattanooga	TN	37404	62-1839548	501c3	75,000			Screening
North Georgia Healthcare Center	Attn: Vanessa King PO Box 729	Ringgold	GA	30736	58-2573259	501c3	4,071			Education
North Georgia Healthcare Center	Attn: Vanessa King PO Box 729	Ringgold	GA	30736	58-2573259	501c3	16,286			Screening
Northwest Georgia Healthcare Partnership	P.O. Box 182	Dalton	GA	30722-0182	58-2043430	501c3	54,740			Education
Northwest Georgia Healthcare Partnership	P.O. Box 182	Dalton	GA	30722-0182	58-2043430	501c3	26,276			Screening
Northwest Georgia Healthcare Partnership	P.O. Box 182	Dalton	GA	30722-0182	58-2043430	501c3	6,569			Treatment
TN Department of Health	Attn: Kelly Luskin 710 James Robertson Pkwy, 8th Floor	Nashville	TN	37203	62-6001445	501c3	5,041			Education
TN Department of Health	Attn: Kelly Luskin 710 James Robertson Pkwy, 8th Floor	Nashville	TN	37203	62-6001445	501c3	57,979			Screening
							245,962			
TN101-Upper Cumberland Affiliate of the Susan G. Komen Breast Cancer Foundation										
CRMC Foundation, Inc.	1 Medical Center Blvd. Attn: Amanda Smith	Cookeville	TN	38501	20-1550666	501c3	1,250			Education
CRMC Foundation, Inc.	1 Medical Center Blvd. Attn: Amanda Smith	Cookeville	TN	38501	20-1550666	501c3	23,125			Screening
CRMC Foundation, Inc.	1 Medical Center Blvd. Attn: Amanda Smith	Cookeville	TN	38501	20-1550666	501c3	625			Treatment
Cumberland Medical Center	421 South Main Street	Crossville	TN	38555	62-0790132	501c3	4,342			Education
Cumberland Medical Center	421 South Main Street	Crossville	TN	38555	62-0790132	501c3	14,598			Screening
Cumberland Medical Center	421 South Main Street	Crossville	TN	38555	62-0790132	501c3	784			Treatment
Tennessee Department of Health	Attn: Kelly Luskin 8th Fl, A. Johnson Tower	Nashville	TN	37243-3400	62-6001445	501c3	1,750			Education
Tennessee Department of Health	Attn: Kelly Luskin 8th Fl, A. Johnson Tower	Nashville	TN	37243-3400	62-6001445	501c3	23,250			Screening
Warren County Educational Foundation	P.O. Box 728	McMinnville	TN	37111	62-1655194	501c3	1,423			Education
Warren County Educational Foundation	P.O. Box 728	McMinnville	TN	37111	62-1655194	501c3	10,437			Screening
YMCA	1000 Church Street	Nashville	TN	37203	24-0795516	501c3	15,348			Education
YMCA	1000 Church Street	Nashville	TN	37203	24-0795516	501c3	4,385			Screening
YMCA	1000 Church Street	Nashville	TN	37203	24-0795516	501c3	2,193			Treatment
							103,510			
TN102-Tri-Cities Affiliate of the Susan G. Komen Breast Cancer Foundation										
Cumberland Plateau Health District	PO Box 2347 Attn: Connie Counts	Lebanon	VA	24266	54-6000175	501c3	29,200			Screening
East Tennessee State University	Box 70403 P.O. Box 70629	Johnson City	TN	37614-1703	62-6021046	501c3	3,313			Education
East Tennessee State University	Box 70403 P.O. Box 70629	Johnson City	TN	37614-1703	62-6021046	501c3	29,812			Screening
Laughlin Health Care Foundation	1420 Tusculum Blvd Attn: Betty S. Weemes	Greenville	TN	37745	58-2105492	501c3	13,875			Education
Laughlin Health Care Foundation	1420 Tusculum Blvd Attn: Betty S. Weemes	Greenville	TN	37745	58-2105492	501c3	13,875			Screening
Lenowisco Health District	134 Roberts Avenue SW Attn: Reisa Sloce	Wise	VA	24293	54-6001775	501c3	25,737			Screening
Mount Rogers Health District - VA Dept.	201 Francis Marion Lane	Marion	VA	24360-3320	54-6001775	501c3	254			Education
Mount Rogers Health District - VA Dept.	201 Francis Marion Lane	Marion	VA	24360-3320	54-6001775	501c3	25,156			Screening
University of Tennessee'	9000 Executive Park Dr, Suite 240 Attn: Rachel Lewis	Knoxville	TN	37923	31-1626179	501c3	343			Education
University of Tennessee'	9000 Executive Park Dr, Suite 240 Attn: Rachel Lewis	Knoxville	TN	37923	31-1626179	501c3	6,513			Screening

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
SCHEDULE I

EIN # 75-2462834
2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Wellmont Foundation	1905 American Way, Suite 102 Attn: Jennifer Brunson	Kingsport	TN	37660	58-1594191	501c3	9,127			Education
Wellmont Foundation	1905 American Way, Suite 102 Attn: Jennifer Brunson	Kingsport	TN	37660	58-1594191	501c3	110,367			Screening
Wellmont Foundation	1905 American Way, Suite 102 Attn: Jennifer Brunson	Kingsport	TN	37660	58-1594191	501c3	1,083			Treatment
							268,655			
TN103-Knoxville Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Blount Memorial Cancer Center	907 E. Lamar Alexander Pkwy Attn: Jane Andrews	Maryville	TN	37804	62-1412287	501c3	9,440			Screening
Blount Memorial Cancer Center	907 E. Lamar Alexander Pkwy Attn: Jane Andrews	Maryville	TN	37804	62-1412287	501c3	20,060			Treatment
Cathy L. Hodges Memorial Cancer Fdn	9724 Kingston Pike, Suite 1000 Attn: Byron D. Harrison, Jr. (Knoxville	TN	37922	62-1620282	501c3	28,000			Treatment
Celebrate Life Cancer Support Group	824 Tucker Place Way Attn: Michele Sexton	Dandridge	TN	37725	62-1854671	501c3	1,632			Education
Celebrate Life Cancer Support Group	824 Tucker Place Way Attn: Michele Sexton	Dandridge	TN	37725	62-1854671	501c3	14,688			Treatment
Dayspring Family Health Center	P.O. Box 540, 107 S. Main St. Attn: Angie Washam	Jellico	TN	37762	62-1781732	501c3	2,191			Education
Dayspring Family Health Center	P.O. Box 540, 107 S. Main St. Attn: Angie Washam	Jellico	TN	37762	62-1781732	501c3	14,491			Screening
Dayspring Family Health Center	P.O. Box 540, 107 S. Main St. Attn: Angie Washam	Jellico	TN	37762	62-1781732	501c3	168			Treatment
Rural Medical Services, Inc.	PO Box 577 Attn: Frances Shelley	Newport	TN	37822	62-1102683	501c3	62,914			Education
Rural Medical Services, Inc.	PO Box 577 Attn: Frances Shelley	Newport	TN	37822	62-1102683	501c3	14,115			Screening
Rural Medical Services, Inc.	PO Box 577 Attn: Frances Shelley	Newport	TN	37822	62-1102683	501c3	3,630			Treatment
Thompson Cancer Survival Center	1915 White Ave., Second Flr., COS Attn: Teresa Cooper	Knoxville	TN	37916	62-1250943	501c3	9,790			Education
Thompson Cancer Survival Center	1915 White Ave., Second Flr., COS Attn: Teresa Cooper	Knoxville	TN	37916	62-1250943	501c3	18,355			Screening
Thompson Cancer Survival Center	1915 White Ave., Second Flr., COS Attn: Teresa Cooper	Knoxville	TN	37916	62-1250943	501c3	33,040			Treatment
TN Department of Health	Attn: Kelly Luskin 710 James Robertson Pkwy, 8th Floor	Nashville	TN	37203	62-6001445	501c3	90,000			Screening
University of Tennessee'	Attn: Rachel Lewis 9000 Executive Park Drive	Knoxville	TN	37923	31-1626179	501c3	20,240			Education
University of Tennessee'	Attn: Rachel Lewis 9000 Executive Park Drive	Knoxville	TN	37923	31-1626179	501c3	81,000			Screening
University of Tennessee'	Attn: Rachel Lewis 9000 Executive Park Drive	Knoxville	TN	37923	31-1626179	501c3	52,990			Treatment
							476,744			
TN104-Memphis-Midsouth Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Baptist Memorial Hospital For Women	ATTN: Annis Smith 350 N. Humphreys Blvd	Memphis	TN	38120	62-1854358	501c3	139,000			Screening
Baptist Memorial Hospital-DeSoto	350 N. Humphreys Blvd. Attn: Annis Smith	Memphis	MS	38120	64-0682111	501c3	60,000			Screening
Christ Community Health Services	2595 Central Ave	Memphis	TN	38112	62-1583270	501c3	7,000			Education
Christ Community Health Services	2595 Central Ave	Memphis	TN	38112	62-1583270	501c3	63,000			Screening
Church Health Center	1216 Peabody Avenue Attn: Sherronda Rhyan	Memphis	TN	38104	58-1716113	501c3	6,800			Education
Church Health Center	1216 Peabody Avenue Attn: Sherronda Rhyan	Memphis	TN	38104	58-1716113	501c3	22,000			Screening
Church Health Center	1216 Peabody Avenue Attn: Sherronda Rhyan	Memphis	TN	38104	58-1716113	501c3	11,200			Treatment
Julie B Baier Foundation	6005 Park Ave, Suite 700 Attn: Joseph L. Baier, Jr.	Memphis	TN	38119	62-1753576	501c3	100,000			Screening
Methodist Healthcare Foundation	Attn: Lori Dale-Bratton 1211 Union Avenue, #450	Memphis	TN	38104	23-7320638	501c3	21,000			Education
Methodist Healthcare Foundation	Attn: Lori Dale-Bratton 1211 Union Avenue, #450	Memphis	TN	38104	23-7320638	501c3	54,000			Screening
New Bethel	Attn: Dr. Barbara D. Davis PO Box 75324	Germantown	TN	38175	62-0988351	501c3	6,525			Education
New Bethel	Attn: Dr. Barbara D. Davis PO Box 75324	Germantown	TN	38175	62-0988351	501c3	3,450			Screening
New Bethel	Attn: Dr. Barbara D. Davis PO Box 75324	Germantown	TN	38175	62-0988351	501c3	5,025			Treatment
The Regional Medical Center at Memphis	877 Jefferson Avenue Attn: Natalie Steinfeld	Memphis	TN	38103	58-1737037	501c3	23,000			Education
The Regional Medical Center at Memphis	877 Jefferson Avenue Attn: Natalie Steinfeld	Memphis	TN	38103	58-1737037	501c3	92,000			Screening
TN Department of Health	Attn: Mary Jane Dewey 425 5th Ave North, 4th Floor	Nashville	TN	37243	62-6001445	501c3	1,400			Education
TN Department of Health	Attn: Mary Jane Dewey 425 5th Ave North, 4th Floor	Nashville	TN	37243	62-6001445	501c3	18,600			Screening
Urban Health Education & Support Service	1471 Semmes St Attn: Matthew King	Memphis	TN	38114	30-0145801	501c3	8,250			Education
Urban Health Education & Support Service	1471 Semmes St Attn: Matthew King	Memphis	TN	38114	30-0145801	501c3	5,250			Screening
Urban Health Education & Support Service	1471 Semmes St Attn: Matthew King	Memphis	TN	38114	30-0145801	501c3	1,500			Treatment
West Tennessee Area Health Education	PO Box 572, 316 Midland Street	Somerville	TN	38068	62-1332822	501c3	30,690			Screening
West Tennessee Area Health Education	PO Box 572, 316 Midland Street	Somerville	TN	38068	62-1332822	501c3	310			Treatment
							680,000			
TN105-The Greater Nashville Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
Austin Peay State University	6000 CommerceAttn: Helen Eaves	Clarksville	TN	37044	62-0646576	501c3	600			Education
Austin Peay State University	6000 Commerce	Clarksville	TN	37044	62-0646576	501c3	59,393			Screening
Charis Health Center	2620 N. Mt. Juliet RoadAttn: Shirley Whittaker	Mt. Juliet	TN	37122	35-2298919	501c3	10,000			Screening

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
SCHEDULE I

EIN # 75-2462834
2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Friends in General, Inc.	1818 Albion StreetAttn: Marc Overlook	Nashville	TN	37208-2918	62-1383977	501c3	3,600			Education
Friends in General, Inc.	1818 Albion Street	Nashville	TN	37208-2918	62-1383977	501c3	56,400			Screening
Primary Care & Hope Clinic	1453 Hope WayAttn: Shane Smith	Murfreesboro	TN	37129	62-1482091	501c3	10,000			Education
Primary Care & Hope Clinic	1453 Hope Way	Murfreesboro	TN	37129	62-1482091	501c3	10,000			Screening
Saint Thomas Health Services	4220 Harding RoadAttn: Kristy Callahan	Nashville	TN	37205	58-1663055	501c3	71,250			Screening
Saint Thomas Health Services	4220 Harding Road	Nashville	TN	37205	58-1663055	501c3	51,250			Treatment
Saint Thomas Health Services	4220 Harding Road	Nashville	TN	37205	58-1663055	501c3	12,075			Education
Saint Thomas Health Services	4220 Harding Road	Nashville	TN	37205	58-1663055	501c3	22,425			Screening
Siloam Family Health Center	820 Gale LaneAttn: Laura Stevens	Nashville	TN	37204	58-1867940	501c3	29,998			Screening
Tennessee Breast Cancer Coalition	PO Box 158014	Nashville	TN	37215-8014	62-1637548	501c3	5,000			Treatment
Tennessee Department of Health	425 Fifth Avenue	Nashville	TN	37242-3400	62-6001445	501c3	60,000			Screening
Vanderbilt Center for Health Svsc	VUMC, Station 17, Res 7	Nashville	TN	37232	62-0476822	501c3	12,000			Education
Vanderbilt Center for Health Svsc	VUMC, Station 17, Res 7	Nashville	TN	37232	62-0476822	501c3	3,000			Screening
Vanderbilt University Medical Center	Medical Center East1215 21st Ave. South	Nashville	TN	37232	62-0476822	501c3	7,967			Education
YMCA	1000 Church StreetAttn: Christy Davis	Nashville	TN	37203	24-0795516	501c3	21,000			Education
YMCA	1000 Church Street	Nashville	TN	37203	24-0795516	501c3	6,000			Screening
YMCA	1000 Church Street	Nashville	TN	37203	24-0795516	501c3	3,000			Treatment
							454,958			
TX100-Greater Amarillo Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Amarillo Area Breast Health Coalition	Attn: Leticia Goodrich 4111 Stony Point	Amarillo	TX	79121	32-0170235	501c3	15,000			Education
Harrington Cancer Center	1500 Wallace Blvd. Attn: Gainor Davis	Amarillo	TX	79106	75-1578415	501c3	140,000			Screening
Moore County Hospital District	224 E. 2nd St. Attn: John Bailey	Dumas	TX	79029	75-1302152	501c3	8,913			Education
Moore County Hospital District	224 E. 2nd St. Attn: John Bailey	Dumas	TX	79029	75-1302152	501c3	56,911			Screening
Moore County Hospital District	224 E. 2nd St. Attn: John Bailey	Dumas	TX	79029	75-1302152	501c3	2,743			Treatment
							223,567			
TX101 Austin Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Breast Cancer Resource Center of Austin	PO Box 300040	Austin	TX	78703	74-2743333	501c3	9,964			Education
Breast Cancer Resource Center of Austin	PO Box 300040	Austin	TX	78703	74-2743333	501c3	44,838			Screening
Breast Cancer Resource Center of Austin	PO Box 300040	Austin	TX	78703	74-2743333	501c3	44,838			Treatment
Community Action Partnership	PO Box 748 Attn: Keith Herington	San Marcos	TX	78667-0748	74-1541726	501c3	22,143			Education
Community Action Partnership	PO Box 748 Attn: Keith Herington	San Marcos	TX	78667-0748	74-1541726	501c3	99,642			Screening
Community Action Partnership	PO Box 748 Attn: Keith Herington	San Marcos	TX	78667-0748	74-1541726	501c3	99,642			Treatment
Planned Parenthood	Attn: Ken Lambrecht 201 East Ben White Blvd, Bldg B	Austin	TX	78704	74-1005756	501c3	10,228			Education
Planned Parenthood	Attn: Ken Lambrecht 201 East Ben White Blvd, Bldg B	Austin	TX	78704	74-1005756	501c3	30,683			Screening
Samaritan Hlth Ministries	Attn:Erika Pratt	Cedar Park	TX	78630-0133	74-2570190	501c3	12,375			Screening
University of Texas Family Wellness Cent	1710 Red River	Austin	TX	78701	74-6000203	501c3	40,851			Education
University of Texas Family Wellness Cent	1710 Red River	Austin	TX	78701	74-6000203	501c3	79,300			Screening
Wings	Attn: Terri Jones 7500 Highway 90 West #2-240	San Antonio	TX	78227	74-2920912	501c3	218,905			Treatment
							713,408			
TX102-Dallas County Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
American Cancer Society	High Plains Division, Inc. 8900 Carpenter Freeway	Dallas	TX	75247	74-1185665	501c3	42,000			Treatment
Bridge Breast Network	3600 Gaston Avenue, Suite 401	Dallas	TX	75246	75-2436606	501c3	9,299			Education
Bridge Breast Network	3600 Gaston Avenue, Suite 401	Dallas	TX	75246	75-2436606	501c3	88,335			Screening
Bridge Breast Network	3600 Gaston Avenue, Suite 401	Dallas	TX	75246	75-2436606	501c3	367,288			Treatment
Irving Healthcare Foundation	1901 N. MacArthur Blvd.	Irving	TX	75061	75-1570933	501c3	5,906			Education
Irving Healthcare Foundation	1901 N. MacArthur Blvd.	Irving	TX	75061	75-1570933	501c3	36,916			Screening
Irving Healthcare Foundation	1901 N. MacArthur Blvd.	Irving	TX	75061	75-1570933	501c3	104,840			Treatment
Los Barrios Unidos Community Clinic, Inc	809 Singleton Blvd	Dallas	TX	75212	75-1378664	501c3	32,000			Education
Los Barrios Unidos Community Clinic, Inc	809 Singleton Blvd	Dallas	TX	75212	75-1378664	501c3	24,800			Screening
Los Barrios Unidos Community Clinic, Inc	809 Singleton Blvd	Dallas	TX	75212	75-1378664	501c3	23,200			Treatment
Methodist Health System Foundation	1441 N. Beckley Avenue Attn: Charla Gauthier	Dallas	TX	75203	75-1548343	501c3	13,854			Education
Methodist Health System Foundation	1441 N. Beckley Avenue Attn: Charla Gauthier	Dallas	TX	75203	75-1548343	501c3	447,938			Screening

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Methodist Richardson Medical Center/CFWH	403 West Campbell, Suite 205	Richardson	TX	75080	75-1788520	501c3	22,875			Education
Methodist Richardson Medical Center/CFWH	403 West Campbell, Suite 205	Richardson	TX	75080	75-1788520	501c3	76,581			Screening
Parkland Foundation	2777 N. Stemmons Freeway, Ste 1700 Attn: Larry Hogan	Dallas	TX	75207	75-2089180	501c3	120,000			Screening
Planned Parenthood of Greater Texas	7424 Greenville Avenue, Suite 206 Attn: Kenneth Lambrecht	Dallas	TX	75231	52-1243221	501c3	73,342			Screening
UT Southwestern Medical Center'	5323 Harry Hines Boulevard Attn: David Ewing	Dallas	TX	75390-9020	74-6000203	501c3	7,000			Education
UT Southwestern Medical Center'	5323 Harry Hines Boulevard Attn: David Ewing	Dallas	TX	75390-9020	74-6000203	501c3	133,000			Screening
UTSW School of Health Professions	5323 Harry Hines Blvd	Dallas	TX	75390	75-6002868	501c3	70,000			Education
YWCA of Metropolitan Dallas	4144 N. Central Expressway, Suite 580 Attn: Sharon Baker	Dallas	TX	75204	75-0800699	501c3	5,423			Education
YWCA of Metropolitan Dallas	4144 N. Central Expressway, Suite 580 Attn: Sharon Baker	Dallas	TX	75204	75-0800699	501c3	175,353			Screening
							1,879,950			
TX103-El Paso Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Cancer and Chronic Disease Consortium	110 Mesa Park Attn: Josie Cordero	El Paso	TX	79912	74-2686131	501c3	42,998			Education
Cancer and Chronic Disease Consortium	110 Mesa Park Attn: Josie Cordero	El Paso	TX	79912	74-2686131	501c3	26,999			Screening
Cancer and Chronic Disease Consortium	110 Mesa Park Attn: Josie Cordero	El Paso	TX	79912	74-2686131	501c3	29,998			Treatment
El Paso Baptist Clinic	8308 Echo St. Attn: Eleanor Poe	El Paso	TX	79904	20-3046801	501c3	433			Education
El Paso Baptist Clinic	8308 Echo St. Attn: Eleanor Poe	El Paso	TX	79904	20-3046801	501c3	42,820			Screening
El Paso Child Guidance Center	2701 E. Yandell	El Paso	TX	79903	74-1204335	501c3	2,002			Education
El Paso Child Guidance Center	2701 E. Yandell	El Paso	TX	79903	74-1204335	501c3	11,343			Treatment
Lulac Project Amistad	1359 Lomaland, Ste. 400	El Paso	TX	79935	74-1861796	501c3	8,750			Screening
Lulac Project Amistad	1359 Lomaland, Ste. 400	El Paso	TX	79935	74-1861796	501c3	8,750			Treatment
Rio Grande Cancer Foundation	10460 Vista Del Sol, Suite 101 Attn: Cynthia C. Martinez	El Paso	TX	79925	23-7105159	501c3	2,500			Education
Rio Grande Cancer Foundation	10460 Vista Del Sol, Suite 101 Attn: Cynthia C. Martinez	El Paso	TX	79925	23-7105159	501c3	2,500			Treatment
Texas Tech Univ. Health Sciences Ctr.	5001 El Paso	El Paso	TX	79905	75-2668014	501c3	8,500			Screening
Texas Tech Univ. Health Sciences Ctr.	5001 El Paso	El Paso	TX	79905	75-2668014	501c3	11,500			Treatment
University Medical Center	1400 Hardaway Suite 220	El Paso	TX	79903	86-0572438	501c3	30,000			Treatment
							229,093			
TX104-Tarrant County Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
All Saints Health Foundation	1400 8th Avenue	Fort Worth	TX	76104	75-1947007	501c3	3,000			Education
All Saints Health Foundation	1400 8th Avenue	Fort Worth	TX	76104	75-1947007	501c3	7,000			Treatment
Bridge Breast Network	3600 Gaston Avenue, Suite 401	Dallas	TX	75246	75-2436606	501c3	1,910			Education
Bridge Breast Network	3600 Gaston Avenue, Suite 401	Dallas	TX	75246	75-2436606	501c3	6,685			Screening
Bridge Breast Network	3600 Gaston Avenue, Suite 401	Dallas	TX	75246	75-2436606	501c3	86,905			Treatment
Cancer Assistance Fund of North Texas	800 W. Magnolia Avenue	Fort Worth	TX	76104	75-2871087	501c3	32,500			Treatment
Cancer Care Services	623 S. Henderson Attn: Todd Cooper	Fort Worth	TX	76104	75-1025511	501c3	35,500			Treatment
Moncrief Cancer Institute / UTSW	Attn: Randall Cochran 400 W Magnolia Avenue	Ft. Worth	TX	76104	75-6002868	501c3	117,500			Screening
Muslim Community Center for Human Serviv	7600 Glenview Drive Attn: Ismail Tahir	Richland Hills	TX	76118	75-2580038	501c3	7,500			Education
TARRANT COUNTY PUBLIC HEALTH DEPT	100 E. Weatherford	Fort Worth	TX	76196	75-6001170	501c3	53,663			Screening
Texas Health Harris Methodist Foundation	612 E. Lamar, Suite 300 Attn: Johanna Bates	Arlington	TX	76011	75-6000439	501c3	87,038			Screening
Texas Health Harris Methodist Foundation	612 E. Lamar, Suite 300 Attn: Johanna Bates	Arlington	TX	76011	75-6000439	501c3	19,268			Treatment
							458,468			
TX105-Houston Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
American Cancer Society	6301 Richmond Avenue Attn: Laura Wood	Houston	TX	77057	74-1185665	501c3	37,650			Education
American Cancer Society	6301 Richmond Avenue Attn: Laura Wood	Houston	TX	77057	74-1185665	501c3	112,950			Treatment
Angleton Danbury Medical Center	132 Hospital Dr. Attn: Bill Garwood	Angleton	TX	77515	74-1612400	501c3	25,000			Education
Angleton Danbury Medical Center	132 Hospital Dr. Attn: Bill Garwood	Angleton	TX	77515	74-1612400	501c3	45,500			Screening
Angleton Danbury Medical Center	132 Hospital Dr. Attn: Bill Garwood	Angleton	TX	77515	74-1612400	501c3	29,500			Treatment
Asian American Health Coalition	7001 Corporate, Suite 120 Attn: Trang Doan	Houston	TX	77036	31-1756818	501c3	18,800			Education
Asian American Health Coalition	7001 Corporate, Suite 120 Attn: Trang Doan	Houston	TX	77036	31-1756818	501c3	145,700			Screening
Asian American Health Coalition	7001 Corporate, Suite 120 Attn: Trang Doan	Houston	TX	77036	31-1756818	501c3	23,500			Treatment
Baylor College Medicine.	One Baylor Plaza, BCM 600	Houston	TX	77030	74-1613878	501c3	12,000			Education
Baylor College Medicine.	One Baylor Plaza, BCM 600	Houston	TX	77030	74-1613878	501c3	28,000			Screening
Baylor College Medicine.	One Baylor Plaza, BCM 600	Houston	TX	77030	74-1613878	501c3	40,000			Treatment

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Bayside Healthcare Foundation	PO BOX 398 Attn: Theresa Cheaney	Anahuac	TX	77514	20-5853573	501c3	12,000			Education
Bayside Healthcare Foundation	PO BOX 398 Attn: Theresa Cheaney	Anahuac	TX	77514	20-5853573	501c3	28,000			Screening
Boat People, SOS	11360 Bellaire Blvd. Suite 910 Attn: Trish Nguyen	Houston	TX	77072	54-1563619	501c3	15,750			Education
Boat People, SOS	11360 Bellaire Blvd. Suite 910 Attn: Trish Nguyen	Houston	TX	77072	54-1563619	501c3	49,000			Screening
Boat People, SOS	11360 Bellaire Blvd. Suite 910 Attn: Trish Nguyen	Houston	TX	77072	54-1563619	501c3	5,250			Treatment
D'Feet Breast Cancer	27 Colony Park Circle Attn: Rachael Fuentes	Galveston	TX	77551	76-0521474	501c3	275,600			Screening
Good Neighbor Healthcare Center	190 Heights Blvd. Attn: Cynthia Tzetzto	Houston	TX	77007	74-1746576	501c3	67,394			Education
Good Neighbor Healthcare Center	190 Heights Blvd. Attn: Cynthia Tzetzto	Houston	TX	77007	74-1746576	501c3	105,410			Screening
Harris County Hospital District	2525 HOLLY HALL SUITE 292 Attn: Alix CaDavid	Houston	TX	77054	76-0408224	501c3	169,496			Screening
Health Center of Southeast Texas	307 N. William Barnett Ave Attn: Steven Racciato	Cleveland	TX	77327-4061	56-2508501	501c3	7,920			Education
Health Center of Southeast Texas	307 N. William Barnett Ave	Cleveland	TX	77327-4061	56-2508501	501c3	64,080			Screening
Lesbian Health Initiative of Houston, In	401 Branard St. Attn: Liz James	Houston	TX	77006	76-0438911	501c3	27,000			Education
Lesbian Health Initiative of Houston, In	401 Branard St. Attn: Liz James	Houston	TX	77006	76-0438911	501c3	30,000			Screening
Lesbian Health Initiative of Houston, In	401 Branard St. Attn: Liz James	Houston	TX	77006	76-0438911	501c3	3,000			Treatment
Light and Salt Association	9800 Town Park Drive, Suite 255	Houston	TX	77036	76-0604950	501c3	11,570			Education
Light and Salt Association	9800 Town Park Drive, Suite 255	Houston	TX	77036	76-0604950	501c3	8,580			Screening
Light and Salt Association	9800 Town Park Drive, Suite 255	Houston	TX	77036	76-0604950	501c3	5,850			Treatment
Lone Star Community Health Center, Inc.	605 S. Conroe Medical Dr. Attn: Karen Harwell	Conroe	TX	77304	30-0038860	501c3	9,550			Education
Lone Star Community Health Center, Inc.	605 S. Conroe Medical Dr. Attn: Karen Harwell	Conroe	TX	77304	30-0038860	501c3	85,950			Screening
Methodist Hospital Foundation	1707 Sunset Blvd.	Houston	TX	77005	47-0639839	501c3	20,325			Education
Methodist Hospital Foundation	1707 Sunset Blvd.	Houston	TX	77005	47-0639839	501c3	69,300			Screening
Methodist Hospital Foundation	1707 Sunset Blvd.	Houston	TX	77005	47-0639839	501c3	30,375			Treatment
MH Northeast Hospital Foundation	18951 Memorial North Attn: Nancy Allen	Humble	TX	77388	74-1152597	501c3	34,085			Education
MH Northeast Hospital Foundation	18951 Memorial North Attn: Nancy Allen	Humble	TX	77388	74-1152597	501c3	148,370			Screening
MH Northeast Hospital Foundation	18951 Memorial North Attn: Nancy Allen	Humble	TX	77388	74-1152597	501c3	18,045			Treatment
Oak Bend Medical Center	1705 Jackson Street Attn: Karen Riner	Richmond	TX	77469	76-0339462	501c3	750			Education
Oak Bend Medical Center	1705 Jackson Street Attn: Karen Riner	Richmond	TX	77469	76-0339462	501c3	74,250			Screening
Reconstruction of a Survivor	2617C W, Holcombe Blvd. #224 Attn: Dr. Jennie M. Bennett	Houston	TX	77025	26-0455144	501c3	10,000			Education
Reconstruction of a Survivor	2617C W, Holcombe Blvd. #224 Attn: Dr. Jennie M. Bennett	Houston	TX	77025	26-0455144	501c3	10,000			Treatment
Shalom Mobile Health Ministry	8121 Broadway, Suite 103	Houston	TX	77061	76-0570086	501c3	18,700			Education
Shalom Mobile Health Ministry	8121 Broadway, Suite 103	Houston	TX	77061	76-0570086	501c3	36,300			Screening
Sisters Network, Inc.	2922 Rosedale Street	Houston	TX	77004	76-0480069	501c3	30,000			Education
Sisters Network, Inc.	2922 Rosedale Street	Houston	TX	77004	76-0480069	501c3	30,000			Treatment
The Rose, Inc.	12700 N. Featherwood, Suite 260 Attn: Pam Lyles	Houston	TX	77034	76-0193812	501c3	395,200			Screening
The Rose, Inc.	12700 N. Featherwood, Suite 260 Attn: Pam Lyles	Houston	TX	77034	76-0193812	501c3	4,800			Treatment
University of Texas Medical Branch	301 University Boulevard Attn: Deana M. Gehring	Galveston	TX	77555-0587	74-6000949	501c3	4,000			Education
University of Texas Medical Branch	301 University Boulevard Attn: Deana M. Gehring	Galveston	TX	77555-0587	74-6000949	501c3	272,000			Screening
University of Texas Medical Branch	301 University Boulevard Attn: Deana M. Gehring	Galveston	TX	77555-0587	74-6000949	501c3	124,000			Treatment
UTMD Anderson Cancer Ctr.	1515 Holcombe Boulevard, Unit 1646 Attn: Ted Gilbert	Houston	TX	77030	74-6001118	501c3	33,750			Education
UTMD Anderson Cancer Ctr.	1515 Holcombe Boulevard, Unit 1646 Attn: Ted Gilbert	Houston	TX	77030	74-6001118	501c3	22,500			Treatment
							2,886,750			
TX106-Lubbock Area Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Covenant Health System	3623 22nd Place Attn: Kelli McElhone	Lubbock	TX	79410	75-2765566	501c3	40,325			Screening
Covenant Health System	3623 22nd Place	Lubbock	TX	79410	75-2765566	501c3	19,918			Treatment
Texas AgriLife Extension Service 1	6500 Amarillo Blvd. West	Amarillo	TX	79106	74-2648747	501c3	7,848			Education
Texas Tech Univ. Health Sciences Ctr.	3601 4th Street, STOP 6271	Lubbock	TX	79430	75-2668014	501c3	5,000			Treatment
University Medical Center	Univ. Medical Ctr. & S.W. Cancer Treatmnt PO Box 5980	Lubbock	TX	79408	86-0572438	501c3	16,151			Screening
University Medical Center	Univ. Medical Ctr. & S.W. Cancer Treatmnt	Lubbock	TX	79408	86-0572438	501c3	12,228			Treatment
YWCA of Lubbock	3101 35th St. Attn: Debbie Picard	Lubbock	TX	79413	75-0939427	501c3	2,100			Education
YWCA of Lubbock	3101 35th St.	Lubbock	TX	79413	75-0939427	501c3	97,160			Screening
							200,730			
TX107-North Texas Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 SCHEDULE I

EIN # 75-2462834
 2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Bridge Breast Network	3600 Gaston Avenue, Suite 401	Dallas	TX	75246	75-2436606	501c3	45,630			Screening
Bridge Breast Network	3600 Gaston Avenue, Suite 401	Dallas	TX	75246	75-2436606	501c3	305,370			Treatment
Denton County Health Dept	535 South Loop 288, Suite 1003	Denton	TX	76205	75-6000920	501c3	35,000			Screening
Grayson County Health Department	205 N. Houston Ave	Denison	TX	75021	75-6000969	501c3	26,000			Education
Grayson County Health Department	205 N. Houston Ave	Denison	TX	75021	75-6000969	501c3	78,000			Screening
Methodist Richardson Medical Center/CFWH	403 West Campbell, Suite 205	Richardson	TX	75080	75-1788520	501c3	11,550			Education
Methodist Richardson Medical Center/CFWH	403 West Campbell, Suite 205	Richardson	TX	75080	75-1788520	501c3	43,450			Screening
Moncrief Cancer Institute / UTSW	400 W. Magnolia	Fort Worth	TX	76104	75-6002868	501c3	155,000			Screening
							700,000			
TX108-The San Antonio Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
American Cancer Society	8115 Datapoint Drive Attn: Anna-Melissa Cavazos	San Antonio	TX	78254	74-1185665	501c3	69,139			Treatment
CentroMed	3750 Commercial Avenue Attn: Chuck Walzel	San Antonio	TX	78221	74-1787031	501c3	20,750			Education
CentroMed	3750 Commercial Avenue Attn: Chuck Walzel	San Antonio	TX	78221	74-1787031	501c3	62,250			Screening
Communicare Health Centers	3066 East Commerce Attn: Ricardo Gonzalez	San Antonio	TX	78220	94-2188574	501c3	18,272			Education
Communicare Health Centers	3066 East Commerce Attn: Ricardo Gonzalez	San Antonio	TX	78220	94-2188574	501c3	160,275			Screening
Martinez Street Womens Center	1510 S Hackberry St Attn: Joleen Garcia	San Antonio	TX	78210	74-2934053	501c3	37,570			Education
Slew, inc	12521 Nacogdoches Road Suite 101	San Antonio	TX	78217	42-1580967	501c3	12,449			Education
Slew, inc	12521 Nacogdoches Road Suite 101	San Antonio	TX	78217	42-1580967	501c3	70,545			Treatment
ThriveWell Cancer Foundation	P. O. Box 29331 Attn: Erin Ercoline	San Antonio	TX	78229	26-0371270	501c3	20,088			Education
ThriveWell Cancer Foundation	P. O. Box 29331 Attn: Erin Ercoline	San Antonio	TX	78229	26-0371270	501c3	33,740			Treatment
University Health System	Attn: Peggy Deming 903 W Martin, MS 28-2	San Antonio	TX	78207	74-2335396	501c3	112,078			Screening
Wings	Attn: Terri Jones 7500 Highway 90 West #2-240	San Antonio	TX	78227	74-2920912	501c3	103,269			Treatment
							720,425			
TX109-Texarkana Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
BreastCare	4815 West Markham, Slot 11 Attn: Robert Brech	Little Rock	AR	72205	71-0847443	501c3	75			Education
BreastCare	4815 West Markham, Slot 11 Attn: Robert Brech	Little Rock	AR	72205	71-0847443	501c3	7,425			Screening
Christus St. Michael Health System	2600 St. Michael Drive Attn: Tabitha Buehler	Texarkana	TX	75503	75-2796815	501c3	3,774			Education
Christus St. Michael Health System	2600 St. Michael Drive Attn: Tabitha Buehler	Texarkana	TX	75503	75-2796815	501c3	184,949			Screening
Little River Memorial	451 W. Locke Street Attn: Melinda Carrell	Ashdown	AR	71822-3325	71-6046530	501c3	7,438			Education
Little River Memorial	451 W. Locke Street Attn: Melinda Carrell	Ashdown	AR	71822-3325	71-6046530	501c3	8,750			Screening
Little River Memorial	451 W. Locke Street Attn: Melinda Carrell	Ashdown	AR	71822-3325	71-6046530	501c3	1,312			Treatment
University of Arkansas for Medical Scien	4301 W. Markham Street, Slot 545	Little Rock	AR	72205	71-6046242	501c3	42,507			Education
University of Arkansas for Medical Scien	4301 W. Markham Street, Slot 545	Little Rock	AR	72205	71-6046242	501c3	51,953			Screening
							308,183			
TX110-Tyler Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.										
American Cancer Society	1301 S. Broadway Ave.	Tyler	TX	75701	74-1185665	501c3	15,627			Treatment
ETMC Cancer Institute	PO Box 6400	Tyler	TX	75711	75-2695524	501c3	7,400			Education
Northeast Texas Public Health District	815 N. Broadway Attn: Lawanda Owens	Tyler	TX	75702	75-2254544	501c3	229,721			Screening
Trinity Mother Frances	Health System Foundation 611 S. Fleishel	Tyler	TX	75701	75-2028241	501c3	8,000			Education
							260,748			
TX111-Central Texas Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Planned Parenthood of Greater Texas	7424 Greenville Ave, Suite 206 Attn: Genevieve Peterson	Dallas	TX	75231	52-1243221	501c3	100,000			Screening
Scott & White Ctr for Cancer Prevention	2401 S. 31st MS-01-W100	Temple	TX	76508	74-1166904	501c3	16,506			Screening
Scott & White Ctr for Cancer Prevention	2401 S. 31st MS-01-W100	Temple	TX	76508	74-1166904	501c3	1,834			Treatment
							118,340			
TX112-Wichita Falls Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
N Central TX Community Healthcare Center	Attn: Kristi McCasland P.O. Box 720, 200 Martin Luther King	Wichita Falls	TX	76307-0720	75-2429644	501c3	19,050			Education
N Central TX Community Healthcare Center	Attn: Kristi McCasland P.O. Box 720, 200 Martin Luther King	Wichita Falls	TX	76307-0720	75-2429644	501c3	84,550			Screening
N Central TX Community Healthcare Center	Attn: Kristi McCasland P.O. Box 720, 200 Martin Luther King	Wichita Falls	TX	76307-0720	75-2429644	501c3	51,900			Treatment
							155,500			
UT100-Salt Lake City Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Active Re-Entry	10 S Fairgrounds Road Attn: Lisa Martinez	Price	UT	84501	87-0446885	501c3	12,000			Treatment

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Alliance Community Services	291 W 5400 S Suite # 101	Salt Lake City	UT	84107	30-0087376	501c3	45,160			Education
Alliance Community Services	291 W 5400 S Suite # 101	Salt Lake City	UT	84107	30-0087376	501c3	6,000			Treatment
Cancer Wellness House	59 South 1100 East Attn: Terri Elise Goldstein	Salt Lake City	UT	84102	87-0568405	501c3	11,250			Education
Cancer Wellness House	59 South 1100 East Attn: Terri Elise Goldstein	Salt Lake City	UT	84102	87-0568405	501c3	11,250			Treatment
Comunidades Unidas	1750 Research Way, Suite 102 Attn: Luis Garza	West Valley City	UT	84119	13-4257724	501c3	38,890			Education
Comunidades Unidas	1750 Research Way, Suite 102 Attn: Luis Garza	West Valley City	UT	84119	13-4257724	501c3	16,271			Treatment
Image Reborn Foundation	6300 N Sagewood Drive, Suite H-238	Park City	UT	84098	87-0664958	501c3	9,900			Education
Image Reborn Foundation	6300 N Sagewood Drive, Suite H-238	Park City	UT	84098	87-0664958	501c3	8,100			Treatment
Intermountain Healthcare	36 S. State Street	Salt Lake City	UT	84111-1401	94-2854057	501c3	50,000			Screening
Intermountain Healthcare	Attn: Bryce Taylor 1380 East Medical Center Drive	St. George	UT	84790-2123	94-2854057	501c3	300			Education
Intermountain Healthcare	Attn: Bryce Taylor 1380 East Medical Center Drive	St. George	UT	84790-2123	94-2854057	501c3	14,700			Screening
Logan Hospital Foundation	1400 N 500 E	Logan	UT	84341	94-2398449	501c3	3,765			Education
Logan Hospital Foundation	1400 N 500 E	Logan	UT	84341	94-2398449	501c3	1,255			Treatment
Maliheh Free Clinic	415 East 3900 South Attn: Jeanie Ashby	Salt Lake City	UT	84107	20-2313461	501c3	1,800			Education
Maliheh Free Clinic	415 East 3900 South Attn: Jeanie Ashby	Salt Lake City	UT	84107	20-2313461	501c3	27,903			Screening
Maliheh Free Clinic	415 East 3900 South Attn: Jeanie Ashby	Salt Lake City	UT	84107	20-2313461	501c3	300			Treatment
McKay Dee Hospital Foundation	4401 Harrison Blvd.	Ogden	UT	84408	80-0225150	501c3	3,750			Education
McKay Dee Hospital Foundation	4401 Harrison Blvd.	Ogden	UT	84408	80-0225150	501c3	33,750			Screening
People's Health Clinic	P.O. Box 681558 Attn: Nina Chartrand	Park City	UT	84068	87-0638042	501c3	4,226			Education
People's Health Clinic	P.O. Box 681558	Park City	UT	84068	87-0638042	501c3	20,850			Screening
People's Health Clinic	P.O. Box 681558	Park City	UT	84068	87-0638042	501c3	3,099			Treatment
Utah Cancer Control Program	PO Box 142107 Attn: Vanonda Kern	Salt Lake City	UT	84114-2107	87-6000545	501c3	65,838			Screening
Utah Partners for Health	3665 S 8400 W, Suite 110	Magna	UT	84074	27-0021804	501c3	2,033			Education
Utah Partners for Health	3665 S 8400 W, Suite 110	Magna	UT	84074	27-0021804	501c3	38,623			Screening
Wasatch Homeless Healthcare	404 S 400 West	Salt Lake City	UT	84101	87-0569356	501c3	13,000			Education
							444,014			
VA100-Greater Richmond, Virginia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Augusta Regional Free Clinic	342 Mule Academy Road P.O. Box 153	Fishersville	VA	22939	54-1651896	501c3	6,089			Education
Augusta Regional Free Clinic	342 Mule Academy Road P.O. Box 153	Fishersville	VA	22939	54-1651896	501c3	12,177			Screening
Augusta Regional Free Clinic	342 Mule Academy Road P.O. Box 153	Fishersville	VA	22939	54-1651896	501c3	6,089			Treatment
Augusta Regional Free Clinic	P.O. Box 153	Fisherville	VA	22939	54-1651896	501c3	15,985			Screening
Augusta Regional Free Clinic	P.O. Box 153	Fisherville	VA	22939	54-1651896	501c3	6,851			Treatment
Bon Secours Richmond Health Care	8580 Magellan Parkway	Richmond	VA	23227	54-1201346	501c3	5,000			Education
Bon Secours Richmond Health Care	8580 Magellan Parkway	Richmond	VA	23227	54-1201346	501c3	45,000			Screening
Central Virginia Health Services	P.O. Box 220	New Canton	VA	23123	54-0887287	501c3	25,000			Screening
Community Memorial Healthcenter	P.O. Box 607	South Hill	VA	23970-0607	54-0551711	501c3	20,000			Education
Community Memorial Healthcenter	P.O. Box 607	South Hill	VA	23970-0607	54-0551711	501c3	30,000			Screening
CrossOver Ministry	8600 Quioccasin Road, Suite 102	Richmond	VA	23229-5514	54-1371067	501c3	10,000			Education
CrossOver Ministry	8600 Quioccasin Road, Suite 102	Richmond	VA	23229-5514	54-1371067	501c3	37,500			Screening
CrossOver Ministry	8600 Quioccasin Road, Suite 102	Richmond	VA	23229-5514	54-1371067	501c3	2,500			Treatment
Ellen Shaw de Paredes	4480 Cox Road, Suite 225	Glen Allen	VA	23060	20-2671818	501c3	49,991			Screening
Family YMCA of Emporia/Greenville	212 Weaver Avenue	Emporia	VA	23947	54-2005981	501c3	8,158			Education
Family YMCA of Emporia/Greenville	212 Weaver Avenue	Emporia	VA	23947	54-2005981	501c3	1,734			Screening
Family YMCA of Emporia/Greenville	212 Weaver Avenue	Emporia	VA	23947	54-2005981	501c3	306			Treatment
Fan Free Clinic, Inc.	1010 N. Thompson St., P.O. Box 6477	Richmond	VA	23230	54-0927792	501c3	11,581			Education
Fan Free Clinic, Inc.	1010 N. Thompson St., P.O. Box 6477	Richmond	VA	23230	54-0927792	501c3	11,581			Screening
Fan Free Clinic, Inc.	1010 North Thompson Street	Richmond	VA	23230	54-0927792	501c3	12,341			Education
Fan Free Clinic, Inc.	1010 North Thompson Street	Richmond	VA	23230	54-0927792	501c3	12,341			Screening
Heart of Virginia Free Clinic	201 North Main Street P.O. Box 142	Farmville	VA	23901-1300	27-2785970	501c3	2,820			Education
Heart of Virginia Free Clinic	201 North Main Street P.O. Box 142	Farmville	VA	23901-1300	27-2785970	501c3	11,280			Screening
Nueva Vida, Inc.	5225 Wisconsin Avenue N.W., Suite 503 Attn: Fernando Asce	Washington	DC	20015	54-1943145	501c3	17,500			Education
Nueva Vida, Inc.	5225 Wisconsin Avenue N.W., Suite 503 Attn: Fernando Asce	Washington	DC	20015	54-1943145	501c3	27,500			Screening

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 SCHEDULE I

EIN # 75-2462834
 2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Nueva Vida, Inc.	5225 Wisconsin Avenue N.W., Suite 503 Attn: Fernando Asce	Washington	DC	20015	54-1943145	501c3	5,000			Treatment
Virginia Commonwealth University.	P.O. Box 98003 7401 College Street	Richmond	VA	23298-5017	54-6001758	501c3	13,125			Education
Virginia State Univ. Student Health Ctr.	1 Hayden Drive, P.O. Box 9082	Petersburg	VA	23806	54-6001811	501c3	11,220			Education
Virginia State Univ. Student Health Ctr.	1 Hayden Drive, P.O. Box 9082	Petersburg	VA	23806	54-6001811	501c3	18,780			Screening
							437,444			
VA101-Greater Roanoke Valley Area Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Carilion Clinic Breast Care Center	Attn: Matthew Soukup Office of Sponsored Projects	Roanoke	VA	24013	54-0506332	501c3	39,895			Screening
Centra-Alan B. Pearson Region Cancer Ctr	1701 Thomson Drive Attn: Kara Lamb	Lynchburg	VA	24501-1118	54-0715569	501c3	4,910			Education
Centra-Alan B. Pearson Region Cancer Ctr	1701 Thomson Drive Attn: Kara Lamb	Lynchburg	VA	24501-1118	54-0715569	501c3	48,004			Screening
Centra-Alan B. Pearson Region Cancer Ctr	1701 Thomson Drive Attn: Kara Lamb	Lynchburg	VA	24501-1118	54-0715569	501c3	1,637			Treatment
Martinsville Henry County Coalition	22 East Church St. Attn: Alvin Franks	Martinsville	VA	24112	20-2448149	501c3	5,896			Education
Martinsville Henry County Coalition	22 East Church St. Attn: Alvin Franks	Martinsville	VA	24112	20-2448149	501c3	23,584			Screening
Martinsville Henry County Coalition	22 East Church St. Attn: Alvin Franks	Martinsville	VA	24112	20-2448149	501c3	1,552			Treatment
Pittsylvania - Danville Health District	200 H. G. McGhee Drive	Chatham	VA	24531	54-6001775	501c3	1,811			Education
Pittsylvania - Danville Health District	200 H. G. McGhee Drive	Chatham	VA	24531	54-6001775	501c3	58,548			Screening
Planned Parenthood Health Systems, Inc	100 South Boylan	Raleigh	NC	27603	56-1282557	501c3	5,443			Education
Planned Parenthood Health Systems, Inc	100 South Boylan	Raleigh	NC	27603	56-1282557	501c3	48,983			Screening
The Free Clinic of Danville	133 South Ridge Street	Danville	VA	24541	54-1593923	501c3	473			Education
The Free Clinic of Danville	133 South Ridge Street	Danville	VA	24541	54-1593923	501c3	46,790			Screening
Virginia Department of Health Center	201 Francis Marion Lane	Marion	VA	24354	54-6001775	501c3	70,476			Screening
							357,999			
VA102-Tidewater Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Beach Health Clinic	3396 Holland Rd., Ste 102	Virginia Beach	VA	23452	54-1366960	501c3	3,278			Education
Beach Health Clinic	3396 Holland Rd., Ste 102	Virginia Beach	VA	23452	54-1366960	501c3	33,146			Screening
Bon Secours-Maryview Medical Center	100 Kingsley Lane, Suite 204	Norfolk	VA	23505	54-0506463	501c3	13,000			Screening
Eastern Shore Health District	Attn: Nancy Decker PO Box 177	Accomac	VA	23301	54-6001775	501c3	4,080			Education
Eastern Shore Health District	Attn: Nancy Decker PO Box 177	Accomac	VA	23301	54-6001775	501c3	77,520			Screening
Lackey Free Clinic	1620 Old Williamsburg Road	Yorktown	VA	23690	54-1850915	501c3	15,304			Education
Lackey Free Clinic	1620 Old Williamsburg Road	Yorktown	VA	23690	54-1850915	501c3	62,065			Screening
Lackey Free Clinic	1620 Old Williamsburg Road	Yorktown	VA	23690	54-1850915	501c3	7,652			Treatment
Mount Sinai Gospel Tabernacle	P.O.Box 89	Townsend	VA	23443-0089	54-1659568	501c3	19,971			Education
Mount Sinai Gospel Tabernacle	P.O.Box 89	Townsend	VA	23443-0089	54-1659568	501c3	6,657			Treatment
Northern Neck Free Health Clinic	P.O. Box 1694 Attn: Jean Nelson	Kilmarnock	VA	22482	54-1679279	501c3	14,662			Education
Northern Neck Free Health Clinic	P.O. Box 1694 Attn: Jean Nelson	Kilmarnock	VA	22482	54-1679279	501c3	21,992			Screening
Peninsula Institute for Community Health	Attn: Denise Newlon 1033 28th Street	Newport News	VA	23607-4233	54-1083954	501c3	16,079			Education
Peninsula Institute for Community Health	Attn: Denise Newlon 1033 28th Street	Newport News	VA	23607-4233	54-1083954	501c3	84,417			Screening
Riverside Health System	12100 Warwick Blvd., Suite 101	Newport News	VA	23601	52-1245746	501c3	92,427			Screening
Sentara Norfolk General Hospital	c/o Breast Cancer 600 Gresham Drive	Norfolk	VA	23507	54-1547408	501c3	1,500			Education
Sentara Norfolk General Hospital	c/o Breast Cancer 600 Gresham Drive	Norfolk	VA	23507	54-1547408	501c3	28,505			Screening
Three Rivers Health District	P.O. Box 415, 2780 General Puller Hwy	Saluda	VA	23149	54-6001775	501c3	15,512			Education
Western Tidewater Free Clinic	2019 Mead Pkwy Attn: Miriam Beiler	Suffolk	VA	23434	26-3302837	501c3	33,377			Education
Western Tidewater Free Clinic	2019 Mead Pkwy Attn: Miriam Beiler	Suffolk	VA	23434	26-3302837	501c3	57,218			Screening
Western Tidewater Free Clinic	2019 Mead Pkwy Attn: Miriam Beiler	Suffolk	VA	23434	26-3302837	501c3	4,768			Treatment
							613,130			
VT100-Vermont-New Hampshire Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Cancer Patient Support Program	ACC East Pavilion, Level 2111 Colchester Ave.	Burlington	VT	05401	03-0365270	501c3	22,354			Treatment
Cancer Patient Support Program	Attn: Kathleen McBeth PO Box 64700	Burlington	VT	05406	03-0365270	501c3	19,282			Education
Cancer Patient Support Program	Attn: Kathleen McBeth PO Box 64700	Burlington	VT	05406	03-0365270	501c3	25,723			Treatment
Central Vermont Medical Center	Attn: Lorraine Provost PO Box 547	Barre	VT	05641	22-2610477	501c3	10,274			Education
Central Vermont Medical Center	Attn: Lorraine Provost PO Box 547	Barre	VT	05641	22-2610477	501c3	33,390			Screening
Central Vermont Medical Center	Attn: Lorraine Provost PO Box 547	Barre	VT	05641	22-2610477	501c3	7,706			Treatment
Mary Hitchcock Memorial Hospital	Attn: Laurel Ludy Comprehensive Breast Program	Lebanon	NH	03756	02-0222140	501c3	45,000			Treatment

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
North Country Health System	Attn: Joanee Fedele 189 Prouty Drive	Newport	VT	05855	22-2566964	501c3	1,643			Education
North Country Health System	Attn: Joanee Fedele 189 Prouty Drive	Newport	VT	05855	22-2566964	501c3	31,222			Screening
Rutland Regional Medical Center	Attn: Marie K. Gilmond 160 Allen Street	Rutland	VT	05701	22-2534389	501c3	54,812			Education
Rutland Regional Medical Center	Attn: Marie K. Gilmond 160 Allen Street	Rutland	VT	05701	22-2534389	501c3	6,556			Screening
Rutland Regional Medical Center	Attn: Marie K. Gilmond 160 Allen Street	Rutland	VT	05701	22-2534389	501c3	547			Treatment
Southwestern Vermont Health Care	Attn: Leslie Keefe 100 Hospital Dr.	Bennington	VT	05201	22-2563241	501c3	17,621			Education
Southwestern Vermont Health Care	Attn: Leslie Keefe 100 Hospital Dr.	Bennington	VT	05201	22-2563241	501c3	16,109			Screening
Southwestern Vermont Health Care	Attn: Leslie Keefe 100 Hospital Dr.	Bennington	VT	05201	22-2563241	501c3	1,513			Treatment
Stowe Weekend of Hope, Inc.	1 Mill Street, Suite 301	Burlington	VT	05401	26-4134116	501c3	2,500			Education
Stowe Weekend of Hope, Inc.	1 Mill Street, Suite 301	Burlington	VT	05401	26-4134116	501c3	2,500			Treatment
The Memorial Hospital	3073 White Mountain Hwy. Attn: Diane Maheux	North Conway	NH	03860-5001	02-0222156	501c3	9,950			Education
The Memorial Hospital	3073 White Mountain Hwy. Attn: Diane Maheux	North Conway	NH	03860-5001	02-0222156	501c3	11,940			Screening
The Memorial Hospital	3073 White Mountain Hwy. Attn: Diane Maheux	North Conway	NH	03860-5001	02-0222156	501c3	17,910			Treatment
University of Vermont	Attn: Brooke Cote 89 Beaumont Avenue	Burlington	VT	05401	03-0179440	501c3	78,433			Education
Vermont Dept of Health	Attn: Nicole Lukas 108 Cherry St., PO Box 70	Burlington	VT	05403	03-0289111	501c3	3,893			Education
Vermont Dept of Health	Attn: Nicole Lukas 108 Cherry St., PO Box 70	Burlington	VT	05403	03-0289111	501c3	33,674			Screening
Vermont Dept of Health	Attn: Nicole Lukas 108 Cherry St., PO Box 70	Burlington	VT	05403	03-0289111	501c3	1,363			Treatment
							455,915			
WA100-The Puget Sound Chapter of the Susan G. Komen Foundation, Inc.										
Cancer Lifeline	6522 Fremont Ave N Attn: Michelle Hewitt	Seattle	WA	98103-5358	91-6182951	501c3	247,200			Treatment
Center for MultiCultural Health	1120 East Terrace Street Suite 200	Seattle	WA	98122	81-0983698	501c3	11,410			Screening
Center for MultiCultural Health	1120 East Terrace Street Suite 200	Seattle	WA	98122	81-0983698	501c3	6,994			Treatment
Franciscan Foundation	1149 Market Street MS-10-02 Attn: Monet Craton	Tacoma	WA	98402-3515	91-1145592	501c3	26,248			Education
Franciscan Foundation	1149 Market Street MS-10-02 Attn: Monet Craton	Tacoma	WA	98402-3515	91-1145592	501c3	49,580			Screening
Franciscan Foundation	1149 Market Street MS-10-02 Attn: Monet Craton	Tacoma	WA	98402-3515	91-1145592	501c3	40,832			Treatment
International Community Health Services	PO Box 3007 Attn: Chieko Hironaga	Seattle	WA	98114-3007	26-0493856	501c3	61,209			Education
International Community Health Services	PO Box 3007 Attn: Chieko Hironaga	Seattle	WA	98114-3007	26-0493856	501c3	32,959			Screening
Lutheran Community Services Northwest	115 NE 100th Street Suite 200	Seattle	WA	98125-8099	93-0386860	501c3	33,518			Education
Mason General Hospital	901 Mountain View Dr. Attn: Rick Smith	Shelton	WA	98584-1668	91-0836763	501c3	7,929			Education
Mason General Hospital	901 Mountain View Dr. Attn: Rick Smith	Shelton	WA	98584-1668	91-0836763	501c3	17,841			Screening
Mason General Hospital	901 Mountain View Dr. Attn: Rick Smith	Shelton	WA	98584-1668	91-0836763	501c3	13,876			Treatment
Senior Services of Seattle	2208 2nd Avenue, Suite 100	Seattle	WA	98121	91-0823767	501c3	25,052			Education
South Puget Intertribal Planning Agency	3104 SE Old Olympic Highway Attn: Tamara Fulwyl	Shelton	WA	98584	91-1065249	501c3	30,999			Education
South Puget Intertribal Planning Agency	3104 SE Old Olympic Highway Attn: Tamara Fulwyl	Shelton	WA	98584	91-1065249	501c3	18,205			Screening
University of Washington at Seattle	825 Eastlake Avenue E	Seattle	WA	98109-1023	91-6001537	501c3	3,494			Education
University of Washington at Seattle	825 Eastlake Avenue E	Seattle	WA	98109-1023	91-6001537	501c3	10,481			Screening
University of Washington at Seattle	825 Eastlake Avenue E	Seattle	WA	98109-1023	91-6001537	501c3	13,975			Treatment
Washington State Dept of Health	Attn: Lissa Hunter Dupler 310 Israel Rd, PO Box 47880	Olympia	WA	98504	91-1444603	501c3	782,088			Screening
Washington State Dept of Health	Attn: Lissa Hunter Dupler 310 Israel Rd, PO Box 47880	Olympia	WA	98504	91-1444603	501c3	171,678			Treatment
YWCA of Seattle-King & Snohomish County	1118 5th Avenue Attn: Rebecca Ehrlichman Blume	Seattle	WA	98101	91-0482890	501c3	39,281			Education
YWCA of Seattle-King & Snohomish County	1118 5th Avenue Attn: Rebecca Ehrlichman Blume	Seattle	WA	98101	91-0482890	501c3	22,151			Screening
							1,667,000			
WA101-Eastern Washington Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
American Cancer Society	920 N. Washington, Suite 200	Spokane	WA	99201	74-1185665	501c3	17,790			Treatment
Because there is Hope	Melody Biehl 7594 Highway 291	Ford	WA	99013	20-1448438	501c3	5,400			Treatment
Breast Assured Foundation	7717 N Hartman Lane	Tucson	AZ	85743	27-2194906	501c3	300			Education
Breast Assured Foundation	7717 N Hartman Lane	Tucson	AZ	85743	27-2194906	501c3	29,700			Screening
Cancer Care Northwest Foundation	5105 E. Third Avenue	Spokane Valley	WA	99212	20-1453390	501c3	12,500			Education
Citrine Health	Becky Jones 2817 Rockefeller Ave.	Everett	WA	98201	91-1717603	501c3	5,000			Education
Community Health Association of Spokane	203 N. Washington, Suite 300 Attn: John Browne	Spokane	WA	99201	91-1641797	501c3	600			Education
Community Health Association of Spokane	203 N. Washington, Suite 300 Attn: John Browne	Spokane	WA	99201	91-1641797	501c3	29,400			Screening
Lake Roosevelt Community Health Centers	PO Box 290 Attn: Kathy Desautel	Inchelium	WA	99138	91-0557683	501c3	1,238			Education

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
SCHEDULE I

EIN # 75-2462834
2013 Form 990

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Lake Roosevelt Community Health Centers	PO Box 290 Attn: Kathy Desautel	Inchelium	WA	99138	91-0557683	501c3	10,803			Screening
Lake Roosevelt Community Health Centers	PO Box 290 Attn: Kathy Desautel	Inchelium	WA	99138	91-0557683	501c3	1,720			Treatment
Lourdes Health Netwrk	520 N. 4th Ave. Attn: Chris Sharpe	Pasco	WA	99301	31-0007578	501c3	22,620			Screening
NATIVE Project	1803 W Maxwell Attn: Cindy Jeannotte	Spokane	WA	99205	91-1462366	501c3	7,500			Education
NATIVE Project	1803 W Maxwell Attn: Cindy Jeannotte	Spokane	WA	99205	91-1462366	501c3	37,499			Screening
Project Access	104 S. Freya St. Ste. 114	Spokane	WA	99202	91-1728909	501c3	12,875			Screening
Project Access	104 S. Freya St. Ste. 114	Spokane	WA	99202	91-1728909	501c3	1,430			Treatment
Providence Health Foundation	101 W Eighth Avenue Attn: Kelly Strine	Spokane	WA	99204	52-1275583	501c3	12,941			Screening
Providence Health Foundation	101 W Eighth Avenue Attn: Kelly Strine	Spokane	WA	99204	52-1275583	501c3	12,685			Treatment
Spokane Regional Health District	1101 W College Ave, Suite 200 Attn: Mike Riley	Spokane	WA	99201	91-1641797	501c3	44,625			Screening
Spokane Regional Health District	1101 W College Ave, Suite 200 Attn: Mike Riley	Spokane	WA	99201	91-1641797	501c3	299			Treatment
Spokane Tribe of Indians	PO Box 100 Attn: Jody Hill	Wellpinit	WA	99040	91-0606339	501c3	4,500			Education
Spokane Tribe of Indians	PO Box 100 Attn: Jody Hill	Wellpinit	WA	99040	91-0606339	501c3	20,999			Screening
Spokane Tribe of Indians	PO Box 100 Attn: Jody Hill	Wellpinit	WA	99040	91-0606339	501c3	4,500			Treatment
Walla Walla Community Hospice	Laurie Klicker 1067 E. Isaacs	Walla Walla	WA	99362	91-1144144	501c3	10,200			Treatment
Washington State Dept of Health	Attn: Lissa Hunter Dupler 310 Israel Rd, PO Box 47880	Olympia	WA	98504	91-1444603	501c3	24,597			Screening
Washington State Dept of Health	Attn: Lissa Hunter Dupler 310 Israel Rd, PO Box 47880	Olympia	WA	98504	91-1444603	501c3	5,399			Treatment
Whitman County Health Dept	310 N Main St. Ste 108	Colfax	WA	99111	91-6001384	501c3	9,653			Education
Whitman County Health Dept	310 N Main St. Ste 108	Colfax	WA	99111	91-6001384	501c3	12,795			Screening
							359,568			
WI100-Central Wisconsin Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Aspirus Health Foundation	333 Pine Ridge Blvd. Attn: Kalynn Pempek	Wausau	WI	54401	39-1609532	501c3	37,929			Education
Aspirus Health Foundation	333 Pine Ridge Blvd. Attn: Kalynn Pempek	Wausau	WI	54401	39-1609532	501c3	82,181			Screening
Aspirus Health Foundation	333 Pine Ridge Blvd. Attn: Kalynn Pempek	Wausau	WI	54401	39-1609532	501c3	6,322			Treatment
Marathon County Health Department	1000 Lake View Dr. Ste.100 Attn: Season Welle	Wausau	WI	54403	39-2000079	501c3	6,288			Education
Marathon County Health Department	1000 Lake View Dr. Ste.100 Attn: Season Welle	Wausau	WI	54403	39-2000079	501c3	4,717			Screening
Marathon County Health Department	1000 Lake View Dr. Ste.100 Attn: Season Welle	Wausau	WI	54403	39-2000079	501c3	4,717			Treatment
Marshfield Clinic Research Foundation	1000 North Oak Av. Attn: Bonnie Ohlsson	Marshfield	WI	54449	39-0452970	501c3	68,553			Education
Marshfield Clinic Research Foundation	1000 North Oak Av. Attn: Bonnie Ohlsson	Marshfield	WI	54449	39-0452970	501c3	3,454			Treatment
Wood County Health Department	420 Dewey Street	Wisconsin Rapids	WI	54467	39-1740383	501c3	11,080			Education
Wood County Health Department	420 Dewey Street	Wisconsin Rapids	WI	54467	39-1740383	501c3	231			Screening
Wood County Health Department	420 Dewey Street	Wisconsin Rapids	WI	54467	39-1740383	501c3	231			Treatment
							225,704			
WI101-Milwaukee Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.										
Columbia St. Mary's Foundation	Attn: Bill Solberg Heritage Center	Milwaukee	WI	53211	39-1494981	501c3	49,346			Screening
Columbia St. Mary's Foundation	Attn: Bill Solberg Heritage Center	Milwaukee	WI	53211	39-1494981	501c3	30,245			Treatment
Kenosha Community Health Center, Inc.	625 57th St.	Kenosha	WI	53140	39-1789874	501c3	63,501			Education
Kenosha Community Health Center, Inc.	625 57th St.	Kenosha	WI	53140	39-1789874	501c3	40,599			Screening
Milwaukee Health Services, Inc.	Attn:Yvonne Beamon 2555 N. Martin Luther King Jr. Drive	Milwaukee	WI	53212-2707	39-1664109	501c3	40,123			Education
Milwaukee Health Services, Inc.	Attn:Yvonne Beamon 2555 N. Martin Luther King Jr. Drive	Milwaukee	WI	53212-2707	39-1664109	501c3	104,100			Screening
Waukesha Memorial Foundation	725 American Avenue	Waukesha	WI	53188	39-0910727	501c3	24,042			Education
Waukesha Memorial Foundation	725 American Avenue	Waukesha	WI	53188	39-0910727	501c3	41,213			Screening
Waukesha Memorial Foundation	725 American Avenue	Waukesha	WI	53188	39-0910727	501c3	3,434			Treatment
Wheaton Franciscan Healthcare	All Saints Foundation Attn: Chris Krizek	Racine	WI	53406	39-0907740	501c3	59,695			Education
Wheaton Franciscan Healthcare	All Saints Foundation Attn: Chris Krizek	Racine	WI	53406	39-0907740	501c3	50,144			Screening
Wheaton Franciscan Healthcare	All Saints Foundation Attn: Chris Krizek	Racine	WI	53406	39-0907740	501c3	9,551			Treatment
Wheaton Franciscan Healthcare	St. Joseph Foundation Attn: Michael Pettitt	Milwaukee	WI	53210	39-0907740	501c3	65,338			Education
Wheaton Franciscan Healthcare	St. Joseph Foundation Attn: Michael Pettitt	Milwaukee	WI	53210	39-0907740	501c3	1,333			Screening
Wheaton Franciscan Healthcare -	Attn: Vintee Sawhney 3237 S 16th Street	Milwaukee	WI	53215	32-0135258	501c3	30,251			Education
Wheaton Franciscan Healthcare -	Attn: Vintee Sawhney 3237 S 16th Street	Milwaukee	WI	53215	32-0135258	501c3	21,906			Screening
Wisconsin Women's Health Foundation	2503 Todd Dr Attn: Tommi Thompson	Madison	WI	53713	39-1900678	501c3	295,725			Screening
Wisconsin Women's Health Foundation	2503 Todd Dr Attn: Tommi Thompson	Madison	WI	53713	39-1900678	501c3	100,000			Treatment

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant	
							1,030,546				
WI102-Madison Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Catholic Multicultural Center	1862 Beld Street Attn: Andy Russell	Madison	WI	53713	39-0824008	501c3	37,500			Education	
Center for Patient Partnerships, UW Law	975 Bascom Mall Suite 4311	Madison	WI	53706	39-1805963	501c3	29,058			Education	
Center for Patient Partnerships, UW Law	975 Bascom Mall Suite 4311	Madison	WI	53706	39-1805963	501c3	5,128			Treatment	
Community Action Inc of Rock and Walwort	200 W. Milwaukee St.	Janesville	WI	53548	39-1052077	501c3	55,341			Screening	
Community Action Inc of Rock and Walwort	200 W. Milwaukee St.	Janesville	WI	53548	39-1052077	501c3	20,469			Treatment	
Juneau County Health Department	220 E. State St, Room 104 Attn: Barb Theis	Mauston	WI	53948	39-6005706	501c3	1,837			Education	
Juneau County Health Department	220 E. State St, Room 104 Attn: Barb Theis	Mauston	WI	53948	39-6005706	501c3	11,587			Screening	
Juneau County Health Department	220 E. State St, Room 104 Attn: Barb Theis	Mauston	WI	53948	39-6005706	501c3	14,838			Treatment	
Mercy Health System	1000 Mineral Point Ave. Attn: Judy Mussey	Janesville	WI	53548	39-0816848	501c3	9,901			Education	
Mercy Health System	1000 Mineral Point Ave. Attn: Judy Mussey	Janesville	WI	53548	39-0816848	501c3	4,950			Screening	
Mercy Health System	1000 Mineral Point Ave. Attn: Judy Mussey	Janesville	WI	53548	39-0816848	501c3	34,654			Treatment	
Public Health Madison	210 Martin Luther King Jr. Blvd Suite 507	Madison	WI	53703	39-6005507	501c3	13,270			Education	
Public Health Madison	210 Martin Luther King Jr. Blvd Suite 507	Madison	WI	53703	39-6005507	501c3	83,705			Screening	
Public Health Madison	210 Martin Luther King Jr. Blvd Suite 507	Madison	WI	53703	39-6005507	501c3	107,183			Treatment	
University of Wisconsin	Hospitals and Clinics Authority 301 S. Westfield Rd	Madison	WI	53717	39-6006492	501c3	58,723			Education	
University of Wisconsin	Hospitals and Clinics Authority 301 S. Westfield Rd	Madison	WI	53717	39-6006492	501c3	6,181			Screening	
University of Wisconsin	Hospitals and Clinics Authority 301 S. Westfield Rd	Madison	WI	53717	39-6006492	501c3	58,723			Treatment	
							553,048				
WV100-West Virginia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc.											
Cabell Huntington Hospital	1400 Hal Greer Blvd Attn: Marsha Dillow	Huntington	WV	25701	55-0675666	501c3	4,197			Education	
Cabell Huntington Hospital	1400 Hal Greer Blvd Attn: Marsha Dillow	Huntington	WV	25701	55-0675666	501c3	30,779			Screening	
Grant County Health Department	Attn: Sean Bennett P.O. Box 608	Petersburg	WV	26847	55-6011273	501c3	2,450			Education	
Grant County Health Department	Attn: Sean Bennett P.O. Box 608	Petersburg	WV	26847	55-6011273	501c3	18,725			Screening	
Grant County Health Department	Attn: Sean Bennett P.O. Box 608	Petersburg	WV	26847	55-6011273	501c3	13,825			Treatment	
McDowell County FACES	Attn: Kathie Whitt P.O. Box 426	Welch	WV	24801	55-0757546	501c3	26,600			Education	
McDowell County FACES	Attn: Kathie Whitt P.O. Box 426	Welch	WV	24801	55-0757546	501c3	8,400			Screening	
Robert C. Byrd Clinic	400 North Jefferson Street Attn: Jill McClung	Lewisburg	WV	24901	55-0559322	501c3	8,796			Education	
Robert C. Byrd Clinic	400 North Jefferson Street Attn: Jill McClung	Lewisburg	WV	24901	55-0559322	501c3	20,200			Screening	
Robert C. Byrd Clinic	400 North Jefferson Street Attn: Jill McClung	Lewisburg	WV	24901	55-0559322	501c3	3,584			Treatment	
The Foundation of Monongalia Gen.Hospita	Attn: Bill Hennessey 1200 JD Anderson Drive	Morgantown	WV	26505	55-0570338	501c3	1,730			Education	
The Foundation of Monongalia Gen.Hospita	Attn: Bill Hennessey 1200 JD Anderson Drive	Morgantown	WV	26505	55-0570338	501c3	11,580			Screening	
Upper Laurel Fire & Ambulance, Inc.	PO Box 59	Jesse	WV	24849	36-4576413	501c3	17,289			Education	
Upper Laurel Fire & Ambulance, Inc.	PO Box 59	Jesse	WV	24849	36-4576413	501c3	14,727			Screening	
West Virginia Health Right, Inc.	1520 Washington St East Attn: Patricia H. White	Charleston	WV	25311	31-1066881	501c3	25,913			Education	
West Virginia Health Right, Inc.	1520 Washington St East Attn: Patricia H. White	Charleston	WV	25311	31-1066881	501c3	6,910			Screening	
West Virginia Health Right, Inc.	1520 Washington St East Attn: Patricia H. White	Charleston	WV	25311	31-1066881	501c3	1,728			Treatment	
West Virginia University	One Waterfront Place 7th FL	Morgantown	WV	26507	55-0665758	501c3	11,200			Education	
West Virginia University	One Waterfront Place 7th FL	Morgantown	WV	26507	55-0665758	501c3	22,050			Screening	
West Virginia University	One Waterfront Place 7th FL	Morgantown	WV	26507	55-0665758	501c3	1,750			Treatment	
Wheeling Hospital	Attn: Deborah Radosevich 40 Medical Park, Suite 300	Wheeling	WV	26003	55-0357057	501c3	1,662			Education	
Wheeling Hospital	Attn: Deborah Radosevich 40 Medical Park, Suite 300	Wheeling	WV	26003	55-0357057	501c3	28,700			Screening	
Wheeling Hospital	Attn: Deborah Radosevich 40 Medical Park, Suite 300	Wheeling	WV	26003	55-0357057	501c3	4,638			Treatment	
							287,433				
WY100-Wyoming Chapter of the Susan G. Komen Breast Cancer Foundation, Inc.											
Campbell County Public Health	2301 S. 4-J Road, P.O.Box 3420	Gillette	WY	82717	83-6000103	501c3	11,232			Screening	
Campbell County Public Health	2301 S. 4-J Road, P.O.Box 3420	Gillette	WY	82717	83-6000103	501c3	717			Treatment	
Community Health Center of Central Wy	5000 Blackmore Road Attn: Eric Neimeyer	Casper	WY	82609	83-0326307	501c3	18,636			Screening	
Community Health Center of Central Wy	5000 Blackmore Road Attn: Eric Neimeyer	Casper	WY	82609	83-0326307	501c3	878			Treatment	
Eastern Shoshone Tribal Health	PO Box 250	Fort Washakie	WY	82514	77-0597135	501c3	22,486			Education	
Eastern Shoshone Tribal Health	PO Box 250	Fort Washakie	WY	82514	77-0597135	501c3	12,492			Screening	

Recipient Name	Street Address	City	State	Zip	EIN #	IRS Section	Total Amount of Cash Grants	Method of Valuation	Description of Non-Cash assistance	Purpose of Grant
Eastern Shoshone Tribal Health	PO Box 250	Fort Washakie	WY	82514	77-0597135	501c3	14,990			Treatment
Wyoming Department of Health	6101 Yellowstone Road Suite 259A	Cheyenne	WY	82002	83-0208667	501c3	50,000			Screening
Wyoming Health Council/Women's Wellness	416 W. 24th Street Attn: Lucy Williamson	Cheyenne	WY	82001	83-0292017	501c3	10,028			Education
Wyoming Health Council/Women's Wellness	416 W. 24th Street Attn: Lucy Williamson	Cheyenne	WY	82001	83-0292017	501c3	33,276			Screening
Wyoming Health Council/Women's Wellness	416 W. 24th Street Attn: Lucy Williamson	Cheyenne	WY	82001	83-0292017	501c3	2,279			Treatment
							<u>177,014</u>			
						GRAND TOTAL	<u><u>70,459,058</u></u>			

**SCHEDULE J
(Form 990)**

Department of the Treasury
Internal Revenue Service

Compensation Information

For certain Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

- ▶ Complete if the organization answered "Yes" to Form 990, Part IV, line 23.
- ▶ Attach to Form 990. ▶ See separate instructions.
- ▶ Information about Schedule J (Form 990) and its instructions is at www.irs.gov/form990.

OMB No. 1545-0047

2013

**Open to Public
Inspection**

Name of the organization

THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP

Employer identification number

75-2462834

Part I Questions Regarding Compensation

1a Check the appropriate box(es) if the organization provided any of the following to or for a person listed in Form 990, Part VII, Section A, line 1a. Complete Part III to provide any relevant information regarding these items.

- | | |
|--|--|
| <input type="checkbox"/> First-class or charter travel | <input type="checkbox"/> Housing allowance or residence for personal use |
| <input type="checkbox"/> Travel for companions | <input type="checkbox"/> Payments for business use of personal residence |
| <input type="checkbox"/> Tax indemnification and gross-up payments | <input type="checkbox"/> Health or social club dues or initiation fees |
| <input type="checkbox"/> Discretionary spending account | <input type="checkbox"/> Personal services (e.g., maid, chauffeur, chef) |

b If any of the boxes on line 1a are checked, did the organization follow a written policy regarding payment or reimbursement or provision of all of the expenses described above? If "No," complete Part III to explain

2 Did the organization require substantiation prior to reimbursing or allowing expenses incurred by all directors, trustees, and officers, including the CEO/Executive Director, regarding the items checked in line 1a?

3 Indicate which, if any, of the following the filing organization used to establish the compensation of the organization's CEO/Executive Director. Check all that apply. Do not check any boxes for methods used by a related organization to establish compensation of the CEO/Executive Director, but explain in Part III.

- | | |
|--|---|
| <input type="checkbox"/> Compensation committee | <input type="checkbox"/> Written employment contract |
| <input type="checkbox"/> Independent compensation consultant | <input checked="" type="checkbox"/> Compensation survey or study |
| <input type="checkbox"/> Form 990 of other organizations | <input checked="" type="checkbox"/> Approval by the board or compensation committee |

4 During the year, did any person listed in Form 990, Part VII, Section A, line 1a, with respect to the filing organization or a related organization:

- a** Receive a severance payment or change-of-control payment? **4a**
 - b** Participate in, or receive payment from, a supplemental nonqualified retirement plan? **4b**
 - c** Participate in, or receive payment from, an equity-based compensation arrangement? **4c**
- If "Yes" to any of lines 4a-c, list the persons and provide the applicable amounts for each item in Part III.

Only section 501(c)(3) and 501(c)(4) organizations must complete lines 5-9.

5 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the revenues of:

- a** The organization? **5a**
 - b** Any related organization? **5b**
- If "Yes" to line 5a or 5b, describe in Part III.

6 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the net earnings of:

- a** The organization? **6a**
 - b** Any related organization? **6b**
- If "Yes" to line 6a or 6b, describe in Part III.

7 For persons listed in Form 990, Part VII, Section A, line 1a, did the organization provide any non-fixed payments not described in lines 5 and 6? If "Yes," describe in Part III

8 Were any amounts reported in Form 990, Part VII, paid or accrued pursuant to a contract that was subject to the initial contract exception described in Regulations section 53.4958-4(a)(3)? If "Yes," describe in Part III

9 If "Yes" to line 8, did the organization also follow the rebuttable presumption procedure described in Regulations section 53.4958-6(c)?

	Yes	No
1b		
2		
4a		X
4b		X
4c		X
5a		X
5b		X
6a		X
6b		X
7		X
8		X
9		

For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule J (Form 990) 2013

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

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

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

(A) Name and Title		(B) Breakdown of W-2 and/or 1099-MISC compensation			(C) Retirement and other deferred compensation	(D) Nontaxable benefits	(E) Total of columns (B)(i)-(D)	(F) Compensation reported as deferred in prior Form 990
		(i) Base compensation	(ii) Bonus & incentive compensation	(iii) Other reportable compensation				
1 LINDA TANTAWI CEO - GREATER NEW YORK CITY	(i)	167,045.	0	0	0	0	167,045.	0
	(ii)	0	0	0	0	0	0	0
2	(i)							
	(ii)							
3	(i)							
	(ii)							
4	(i)							
	(ii)							
5	(i)							
	(ii)							
6	(i)							
	(ii)							
7	(i)							
	(ii)							
8	(i)							
	(ii)							
9	(i)							
	(ii)							
10	(i)							
	(ii)							
11	(i)							
	(ii)							
12	(i)							
	(ii)							
13	(i)							
	(ii)							
14	(i)							
	(ii)							
15	(i)							
	(ii)							
16	(i)							
	(ii)							

Part III Supplemental Information

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

SUPPLEMENTAL INFORMATION

SEE THE SCHEDULE O DETAIL FOR PART VI, QUESTIONS 15A AND 15B FOR MORE INFORMATION.

SCHEDULE L
(Form 990 or 990-EZ)

Transactions With Interested Persons

OMB No. 1545-0047

2013

Department of the Treasury
Internal Revenue Service

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

Open To Public Inspection

Name of the organization: **THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP** Employer identification number: **75-2462834**

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

1	(a) Name of disqualified person	(b) Relationship between disqualified person and organization	(c) Description of transaction	(d) Corrected?	
				Yes	No
(1)					
(2)					
(3)					
(4)					
(5)					
(6)					

2 Enter the amount of tax incurred by the organization managers or disqualified persons during the year under section 4958 ▶ \$ _____
3 Enter the amount of tax, if any, on line 2, above, reimbursed by the organization ▶ \$ _____

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

(a) Name of interested person	(b) Relationship with organization	(c) Purpose of loan	(d) Loan to or from the organization?		(e) Original principal amount	(f) Balance due	(g) In default?		(h) Approved by board or committee?		(i) Written agreement?	
			To	From			Yes	No	Yes	No	Yes	No
			(1)									
(2)												
(3)												
(4)												
(5)												
(6)												
(7)												
(8)												
(9)												
(10)												
Total						▶ \$ _____						

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

(a) Name of interested person	(b) Relationship between interested person and the organization	(c) Amount of assistance	(d) Type of assistance	(e) Purpose of assistance
(1)				
(2)				
(3)				
(4)				
(5)				
(6)				
(7)				
(8)				
(9)				
(10)				

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

Part IV Business Transactions Involving Interested Persons.

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

(a) Name of interested person	(b) Relationship between interested person and the organization	(c) Amount of transaction	(d) Description of transaction	(e) Sharing of organization's revenues?	
				Yes	No
(1) TURNKEY DIRECT, INC.	TERRI BORG OWNS COMPANY	21,126.	SEE SCHEDULE L, PART V		X
(2) VINTAGE REALTY	S SNYDER PROP MGR VINTAGE	18,900.	SEE SCHEDULE L, PART V		X
(3) ASCIRA	MIKE GOULD OWNS ASCIRA	13,500.	SEE SCHEDULE L, PART V		X
(4)					
(5)					
(6)					
(7)					
(8)					
(9)					
(10)					

Part V Supplemental Information

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

SCHEDULE L, PART IV

TURNKEY DIRECT, INC. PROVIDED MARKETING, T-SHIRTS AND OTHER ITEMS FOR THE SALT LAKE CITY AFFILIATE RACE. TERRI BORG, A SALT LAKE AFFILIATE BOARD MEMBER, OWNS TURNKEY DIRECT, INC.

SARONA SNYDER IS BOARD PRESIDENT OF THE SHREVEPORT BOSSIER AFFILIATE AND DIRECTOR OF PROPERTY MANAGEMENT OF VINTAGE REALTY. THE SHREVEPORT-BOSSIER AFFILIATE RENTS OFFICE SPACE FROM VINTAGE REALTY.

MIKE GOULD, GREATER NASHVILLE AFFILIATE BOARD MEMBER OWNS ASCIRA. THE GREATER NASHVILLE AFFILIATE SUBLEASES OFFICE SPACE FROM ASCIRA. ASCIRA PROVIDES THE OFFICE SPACE AS AN IN-KIND DONATION TO THE GREATER NASHVILLE AFFILIATE.

SOME BOARD MEMBERS OF SUSAN G. KOMEN AFFILIATES ARE ALSO EMPLOYEES OF ORGANIZATIONS THAT QUALIFY TO RECEIVE GRANTS FROM THE KOMEN AFFILIATES. THE KOMEN AFFILIATES HAVE STRICT POLICIES REGARDING THE REVIEW AND GRANT AWARD APPROVAL PROCESS, WHICH INCLUDE THE PROCESSING OF GRANT APPLICATIONS THROUGH AN INDEPENDENT AND OBJECTIVE KOMEN AFFILIATE REVIEW

Part IV Business Transactions Involving Interested Persons.

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

(a) Name of interested person	(b) Relationship between interested person and the organization	(c) Amount of transaction	(d) Description of transaction	(e) Sharing of organization's revenues?	
				Yes	No
(1)					
(2)					
(3)					
(4)					
(5)					
(6)					
(7)					
(8)					
(9)					
(10)					

Part V Supplemental Information

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

PROCESS. A VOLUNTEER REVIEW PANEL EVALUATES AND RECOMMENDS WHICH ORGANIZATIONS SHOULD RECEIVE GRANT FUNDS. PANEL MEMBERS MUST CONFIRM THAT THEY HAVE NO CONFLICT OF INTEREST IN THESE DECISIONS. ONCE THE REVIEW PANEL'S RECOMMENDATIONS ARE SENT TO THE INDIVIDUAL KOMEN AFFILIATE BOARD FOR APPROVAL, ANY KOMEN AFFILIATE BOARD MEMBERS WHO ARE ALSO MEMBERS OF THE ORGANIZATIONS BEING RECOMMENDED TO RECEIVE GRANT FUNDS MUST ABSTAIN FROM ANY DISCUSSION OR VOTING ON THE APPROVAL OF GRANT AWARDS.

SOME KOMEN AFFILIATE BOARD MEMBERS ARE ALSO EMPLOYEES OF KOMEN EVENT SPONSORS, RACE FOR THE CURE SPONSORS, OR VENDORS. EACH AFFILIATE HAS PROCESSES TO ENSURE TRANSACTIONS UNDERTAKEN WITH COMPANIES AND INDIVIDUALS ASSOCIATED WITH BOARD MEMBERS ARE NEGOTIATED AT ARM'S LENGTH AND REPRESENT FAIR MARKET VALUE.

**SCHEDULE M
(Form 990)**

Noncash Contributions

OMB No. 1545-0047

2013

**Open To Public
Inspection**

Department of the Treasury
Internal Revenue Service

- ▶ Complete if the organizations answered "Yes" on Form 990, Part IV, lines 29 or 30.
- ▶ Attach to Form 990.
- ▶ Information about Schedule M (Form 990) and its instructions is at www.irs.gov/form990.

Name of the organization

THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP

Employer identification number

75-2462834

Part I Types of Property

	(a) Check if applicable	(b) Number of contributions or items contributed	(c) Noncash contribution amounts reported on Form 990, Part VIII, line 1g	(d) Method of determining noncash contribution amounts
1 Art - Works of art				
2 Art - Historical treasures				
3 Art - Fractional interests				
4 Books and publications				
5 Clothing and household goods				
6 Cars and other vehicles				
7 Boats and planes				
8 Intellectual property				
9 Securities - Publicly traded				
10 Securities - Closely held stock				
11 Securities - Partnership, LLC, or trust interests				
12 Securities - Miscellaneous				
13 Qualified conservation contribution - Historic structures				
14 Qualified conservation contribution - Other				
15 Real estate - Residential				
16 Real estate - Commercial				
17 Real estate - Other				
18 Collectibles				
19 Food inventory				
20 Drugs and medical supplies				
21 Taxidermy				
22 Historical artifacts				
23 Scientific specimens				
24 Archeological artifacts				
25 Other ▶ (<u>ATCH 1</u>)			8,537,849.	
26 Other ▶ (_____)				
27 Other ▶ (_____)				
28 Other ▶ (_____)				

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

	Yes	No
30 a During the year, did the organization receive by contribution any property reported in Part I, lines 1-28, that it must hold for at least three years from the date of the initial contribution, and which is not required to be used for exempt purposes for the entire holding period?		X
b If "Yes," describe the arrangement in Part II.		
31 Does the organization have a gift acceptance policy that requires the review of any non-standard contributions?	X	
32 a Does the organization hire or use third parties or related organizations to solicit, process, or sell noncash contributions?	X	
b If "Yes," describe in Part II.		
33 If the organization did not report an amount in column (c) for a type of property for which column (a) is checked, describe in Part II.		

For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule M (Form 990) (2013)

JSA

3E1298 1.000

87855E 1385

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

FORM 990, LINE 32A

IN CONJUNCTION WITH MAJOR EVENTS, AFFILIATES EMPLOY SERVICES OF THIRD PARTIES TO HELP PRODUCE THE EVENT. THE SERVICES MAY INCLUDE OBTAINING IN-KIND GOODS AND SERVICES RELATED DIRECTLY TO THESE EVENTS.

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

ATTACHMENT 1

SCHEDULE M, PART I - OTHER NONCASH CONTRIBUTIONS

<u>DESCRIPTION</u>	<u>(A) CHECK</u>	<u>(B) NUMBER OF CONTRIBUTIONS</u>	<u>(C) REVENUES REPORTED</u>	<u>(D) METHOD OF DETERMINING</u>
EVENT-RELATED ITEMS	X	362	8,537,849.	FMV OF DONATED PROP
TOTALS			<u>8,537,849.</u>	

SCHEDULE N
(Form 990 or 990-EZ)

Department of the Treasury
Internal Revenue Service

Liquidation, Termination, Dissolution, or Significant Disposition of Assets

- ▶ Complete if the organization answered "Yes" to Form 990, Part IV, lines 31 or 32; or Form 990-EZ, line 36.
- ▶ Attach certified copies of any articles of dissolution, resolutions, or plans.
- ▶ Attach to Form 990 or 990-EZ.
- ▶ Information about Schedule N (Form 990 or 990-EZ) and its instructions is at www.irs.gov/form990.

OMB No. 1545-0047

2013

Open to Public Inspection

Name of the organization

THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP

Employer identification number

75-2462834

Part I Liquidation, Termination, or Dissolution. Complete this part if the organization answered "Yes" to Form 990, Part IV, line 31, or Form 990-EZ, line 36.
Part I can be duplicated if additional space is needed.

1	(a) Description of asset(s) distributed or transaction expenses paid	(b) Date of distribution	(c) Fair market value of asset(s) distributed or amount of transaction expenses	(d) Method of determining FMV for asset(s) distributed or transaction expenses	(e) EIN of recipient	(f) Name and address of recipient	(g) IRC section of recipient(s) (if tax-exempt) or type of entity
	ASPEN AFFILIATE	12/31/2013	183,270.	ACTUAL COST	84-1199858	THE DENVER METROPOLITAN AFFILAITE OF SGK 50 STEELE ST, STE 100 DENVER, CO 80209	501 (C) (3)

		Yes	No
2	Did or will any officer, director, trustee, or key employee of the organization:		
a	Become a director or trustee of a successor or transferee organization?		X
b	Become an employee of, or independent contractor for, a successor or transferee organization?		X
c	Become a direct or indirect owner of a successor or transferee organization?		X
d	Receive, or become entitled to, compensation or other similar payments as a result of the organization's liquidation, termination, or dissolution?		X
e	If the organization answered "Yes" to any of the questions in this line, provide the name of the person involved and explain in Part III. ▶		

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

Part I Liquidation, Termination, or Dissolution *(continued)*

Note. If the organization distributed all of its assets during the tax year, then Form 990, Part X, column (B), line 16 (Total assets), and line 26 (Total liabilities), should equal -0-.

3	Did the organization distribute its assets in accordance with its governing instrument(s)? If "No," describe in Part III	<input checked="" type="checkbox"/>	<input type="checkbox"/>
4a	Is the organization required to notify the attorney general or other appropriate state official of its intent to dissolve, liquidate, or terminate?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
4b	If "Yes," did the organization provide such notice?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
5	Did the organization discharge or pay all of its liabilities in accordance with state laws?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
6a	Did the organization have any tax-exempt bonds outstanding during the year?	<input type="checkbox"/>	<input checked="" type="checkbox"/>
6b	Did the organization discharge or defease all of its tax-exempt bond liabilities during the tax year in accordance with the Internal Revenue Code and state laws?	<input type="checkbox"/>	<input type="checkbox"/>
c If "Yes" to line 6b, describe in Part III how the organization defeased or otherwise settled these liabilities. If "No," explain in Part III.			

Part II Sale, Exchange, Disposition, or Other Transfer of More Than 25% of the Organization's Assets. Complete this part if the organization answered "Yes" to Form 990, Part IV, line 32, or Form 990-EZ, line 36. Part II can be duplicated if additional space is needed.

1	(a) Description of asset(s) distributed or transaction expenses paid	(b) Date of distribution	(c) Fair market value of asset(s) distributed or amount of transaction expenses	(d) Method of determining FMV for asset(s) distributed or transaction expenses	(e) EIN of recipient	(f) Name and address of recipient	(g) IRC section of recipient(s) (if tax-exempt) or type of entity

2	Did or will any officer, director, trustee, or key employee of the organization:	<input type="checkbox"/>	<input type="checkbox"/>
a	Become a director or trustee of a successor or transferee organization?	<input type="checkbox"/>	<input type="checkbox"/>
b	Become an employee of, or independent contractor for, a successor or transferee organization?	<input type="checkbox"/>	<input type="checkbox"/>
c	Become a direct or indirect owner of a successor or transferee organization?	<input type="checkbox"/>	<input type="checkbox"/>
d	Receive, or become entitled to, compensation or other similar payments as a result of the organization's significant disposition of assets?	<input type="checkbox"/>	<input type="checkbox"/>
e	If the organization answered "Yes" to any of the questions in this line, provide the name of the person involved and explain in Part III. ▶	<input type="checkbox"/>	<input type="checkbox"/>

Part III **Supplemental Information.** Complete to provide the information required by Part I, lines 2e and 6c, and Part II, line 2e. Also complete this part to provide any additional information.

SCHEDULE N, PART I

THE ASPEN CHAPTER OF THE SUSAN G. KOMEN BREAST CANCER FOUNDATION WAS
MERGED INTO THE DENVER METROPOLITAN AFFILIATE OF THE SUSAN G. KOMEN
BREAST CANCER FOUNDATION (SURVIVING CORPORATION) DECEMBER 31, 2013
PURSUANT TO ITS GOVERNING DOCUMENTS AND STATE LAW.

SCHEDULE O
(Form 990 or 990-EZ)

Department of the Treasury
Internal Revenue Service

Supplemental Information to Form 990 or 990-EZ

Complete to provide information for responses to specific questions on
Form 990 or 990-EZ or to provide any additional information.
▶ Attach to Form 990 or 990-EZ.

OMB No. 1545-0047

2013

**Open to Public
Inspection**

Name of the organization

THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP

Employer identification number

75-2462834

FORM 990 SUPPLEMENTAL INFORMATION

FORM 990, PART III - PROGRAM SERVICE ACCOMPLISHMENTS

SUSAN G. KOMEN IS THE WORLD'S LARGEST BREAST CANCER ORGANIZATION, FUNDING MORE BREAST CANCER RESEARCH THAN ANY OTHER NONPROFIT WHILE PROVIDING REAL-TIME HELP TO THOSE FACING THE DISEASE. SINCE ITS FOUNDING IN 1982, KOMEN HAS FUNDED MORE THAN \$840 MILLION IN RESEARCH AND PROVIDED \$1.8 BILLION IN FUNDING TO SCREENING, EDUCATION, TREATMENT AND PSYCHOSOCIAL SUPPORT PROGRAMS SERVING MILLIONS OF PEOPLE IN MORE THAN 30 COUNTRIES WORLDWIDE. KOMEN WAS FOUNDED BY NANCY G. BRINKER, WHO PROMISED HER SISTER, SUSAN G. KOMEN, THAT SHE WOULD END THE DISEASE THAT CLAIMED SUZY'S LIFE.

A - EDUCATION

THE KOMEN ORGANIZATION IS A TRUSTED SOURCE OF BREAST HEALTH AND BREAST CANCER INFORMATION FOR PEOPLE ALL OVER THE WORLD AND IS INSTRUMENTAL IN CONNECTING PEOPLE WITH THE RESOURCES THEY NEED IN THEIR FIGHT AGAINST BREAST CANCER.

KOMEN AFFILIATES DISTRIBUTE KOMEN'S SCIENCE-BASED, EASY-TO-READ EDUCATIONAL MATERIALS. NEARLY 5 MILLION EDUCATIONAL MATERIALS WERE DISTRIBUTED IN FISCAL YEAR 2014. EXAMPLES OF KOMEN EDUCATIONAL MATERIALS INCLUDE THE FOLLOWING:

- BREAST SELF-AWARENESS CARDS IN 27 LANGUAGES FOR 28 SPECIFIC AUDIENCES

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

- GENERAL BREAST HEALTH AWARENESS AND BREAST CANCER SPECIFIC BROCHURES AND FACT SHEETS

- BOOKLETS WITH SUPPORT INFORMATION FOR SURVIVORS AND CO-SURVIVORS

I AM THE CURE® IS AN EDUCATIONAL PROGRAM THAT TEACHES SIMPLE, ACTION-ORIENTED, BREAST HEALTH INFORMATION TO PARTICIPANTS IN THE SUSAN G. KOMEN RACE FOR THE CURE® SERIES. LAST YEAR, NEARLY 1.5 MILLION PEOPLE PARTICIPATED IN A RACE FOR THE CURE EVENT. A FORMAL EVALUATION SHOWED THAT 82% OF PARTICIPANTS RECALLED THE MESSAGE THAT EARLY DETECTION IS IMPORTANT TO SURVIVAL.

IN COMMUNITIES AROUND THE UNITED STATES, KOMEN AFFILIATES SUPPORT PROGRAMS THAT RAISE AWARENESS ABOUT BREAST CANCER, ITS RISK FACTORS, AND WHERE TO GO FOR HELP. LISTED BELOW ARE THREE EXAMPLES:

THE NORTH JERSEY AFFILIATE AWARDED GRANT FUNDING TO "EMBRACING LATINAS," A COLLABORATION BETWEEN CURÉMONOS AND OVERLOOK MEDICAL CENTER. THE PROGRAM PROVIDED UNDERSERVED AND UNINSURED, PRIMARILY SPANISH SPEAKING LATINAS, WITH SUPPORT AND ADVOCACY TO HELP THEM ACCESS URGENTLY NEEDED BREAST HEALTH PROGRAMS, RESOURCES AND SERVICES AT OVERLOOK MEDICAL CENTER/ATLANTIC HEALTH SYSTEM. CURÉMONOS ENGAGED LATINA BREAST CANCER SURVIVORS TO PROVIDE EDUCATION, ADVOCACY, PEER SUPPORT, PATIENT NAVIGATION AND INTERPRETATION SERVICES TO LATINAS AFFECTED BY CANCER. CURÉMONOS HELPED ENSURE SEAMLESS, COORDINATED CARE AND SERVICES FOR LATINAS WITH BREAST HEALTH CONCERNS OR A BREAST CANCER DIAGNOSIS, AND

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

PROVIDED LATINAS TIMELY ACCESS TO THE SAME PROGRAMS, RESOURCES AND SERVICES AVAILABLE TO THE ENGLISH SPEAKING COMMUNITY. THE PROGRAM PROVIDED FOUR KEY ELEMENTS IN ITS EDUCATION SERVICE DELIVERY: COMMUNITY HEALTH WORKERS PROVIDED ADVOCACY TO ENSURE LATINAS HAVE TIMELY ACCESS TO ALL SERVICES AND RESOURCES ACROSS THE HEALTHCARE CONTINUUM; COMMUNITY EDUCATION PROGRAMS FOCUSED ON BREAST HEALTH AWARENESS AND SCREENING; SUPPORT GROUP AND EDUCATIONAL WORKSHOPS WERE PROVIDED IN SPANISH; AND FINALLY, EDUCATIONAL PROGRAMS ON CULTURAL AWARENESS AND PATIENT-CENTERED CARE WERE PROVIDED TO HEALTHCARE PROVIDERS. THE PROGRAM SIGNIFICANTLY REDUCED THE BARRIERS AND DISPARITIES THAT EXIST FOR LATINAS ATTEMPTING TO ACCESS LIFE-SAVING BREAST HEALTH SERVICES.

IN RENSSELAER COUNTY, NEW YORK, APPROXIMATELY 6.1% OF THE POPULATION IS AFRICAN-AMERICAN. THE COUNTY HAS ONE OF THE HIGHEST BREAST CANCER AGE ADJUSTED MORTALITY RATES IN THE NY CAPITAL REGION AT 24.1 CASES PER 100,000, AND THE MORTALITY RATE EXCEEDS BOTH THE FEDERAL AND STATE AVERAGE BREAST CANCER MORTALITY RATES. RENSSELAER HAS THE 4TH HIGHEST INCIDENCE RATE IN THE AREA AND LARGEST PERCENTAGE OF WOMEN DIAGNOSED AT A LATE STAGE. WITH STATISTICS SUCH AS THESE, BREAST HEALTH EDUCATION IS CRITICAL IN REACHING THE AFRICAN AMERICAN COMMUNITY WITH INFORMATION ON THE IMPORTANCE OF EARLY DETECTION AND BREAST SELF-AWARENESS. THE NORTHEASTERN NEW YORK AFFILIATE PROVIDED FUNDING TO THE RENSSELAER COUNTY OUTREACH PROJECT, "DENSITY MATTERS," WHICH IMPLEMENTED A CULTURALLY-SENSITIVE, COMMUNITY-BASED BREAST HEALTH OUTREACH PROGRAM TARGETING AFRICAN AMERICAN WOMEN. ADDITIONALLY, THE PROJECT PROVIDED

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

YOUNG WOMEN WITH BREAST HEALTH INFORMATION THROUGH MULTIPLE EDUCATIONAL ACTIVITIES, SUCH AS A BREAST HEALTH FORUM SPECIFICALLY GEARED TOWARD WOMEN OF COLOR, OUTREACH TO NINE PRIMARY CARE OFFICES WITH SIGNIFICANT AFRICAN AMERICAN PATIENT POPULATIONS, AND A "PLEDGE PINK" CAMPAIGN AT EIGHT LOCAL HIGH SCHOOLS IN RENSSELAER COUNTY DESIGNED TO REACH AFRICAN AMERICAN TEENS. INSTILLING THE IMPORTANCE OF EARLY DETECTION AND AWARENESS THROUGH CULTURALLY COMPETENT METHODS AND VENUES WAS KEY TO THE SUCCESS OF THE PROJECT.

THE MAZZONI CENTER'S "SPECIAL OUTREACH TO LESBIAN, BISEXUAL, AND TRANSGENDER COMMUNITIES," A PROGRAM FUNDED BY A GRANT FROM THE PHILADELPHIA AFFILIATE, PROVIDED BREAST HEALTH EDUCATION TO LESBIAN AND BISEXUAL WOMEN, TRANSGENDER WOMEN, AND TRANSGENDER MEN (LBT). IN REGARD TO BREAST CANCER, LESBIANS AND BISEXUAL WOMEN TEND TO BE AT GREATER RISK DUE TO FACTORS OF HIGHER SUBSTANCE USE/ABUSE RATES, HIGHER PREVALENCE OF OBESITY, HAVING CHILDREN LATER IN LIFE OR NOT AT ALL, AND LACK OF ACCESS TO CULTURALLY COMPETENT HEALTHCARE SERVICES. THE GAY AND LESBIAN MEDICAL ASSOCIATION (GLMA) HAS NAMED BREAST CANCER THE NUMBER ONE ISSUE LESBIANS SHOULD DISCUSS WITH THEIR HEALTHCARE PROVIDERS. A STUDY BY COCHRAN ET AL. REVEALED THAT LESBIAN AND BISEXUAL WOMEN UTILIZE PREVENTATIVE CANCER MEASURES AT LOWER RATES THAN WOMEN IN THE GENERAL POPULATION, ALLOWING THE RISK FACTORS TO REMAIN UNCHECKED. MOREOVER, TRANSGENDER PEOPLE ARE ALSO AT A HIGHER RISK DUE TO THE AFOREMENTIONED FACTORS COUPLED WITH THE USE OF HORMONE REPLACEMENT THERAPY (HRT).

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

THROUGH ONE-ON-ONE EDUCATION AND DISSEMINATION OF CULTURALLY-APPROPRIATE EDUCATION MATERIALS AT LBT COMMUNITY EVENTS, THE PROGRAM INCREASED AWARENESS OF BREAST CANCER RISK AND AVAILABILITY OF LOCAL RESOURCES FOR BREAST CANCER SCREENING. BY SENDING OUT FORMAL PATIENT APPOINTMENT REMINDERS, THE PROGRAM INCREASED THE NUMBER OF WOMEN AND TRANSGENDER INDIVIDUALS RECEIVING CLINICAL BREAST EXAMS AND MAMMOGRAPHY REFERRAL. FURTHERMORE, THE PROGRAM EXTENDED ITS EDUCATIONAL OUTREACH TO INCLUDE NOT ONLY PATIENTS, BUT ALSO CURRENT AND FUTURE HEALTHCARE PROVIDERS WHO WERE PROVIDED TRAINING ABOUT THE UNIQUE HEALTHCARE NEEDS, HEALTH DISPARITIES, AND BARRIERS TO CARE FOR THE LGBT COMMUNITIES.

B - SCREENING

GETTING REGULAR SCREENING TESTS, ALONG WITH TREATMENT IF DIAGNOSED, IS KEY TO REDUCING MORTALITY FROM BREAST CANCER. SCREENING TESTS CAN FIND BREAST CANCER EARLY, WHEN THE CHANCES FOR SURVIVAL ARE HIGHEST. KOMEN AFFILIATES SUPPORT FREE AND LOW-COST SCREENING AND MAMMOGRAM PROGRAMS IN COMMUNITIES FOR WOMEN WITHOUT HEALTH INSURANCE OR THOSE WITH HIGH CO-PAYS AND DEDUCTIBLES THAT MAKE GETTING A MAMMOGRAM TOO COSTLY. LISTED BELOW ARE EXAMPLES OF SUCH PROGRAMS:

THE ACADIANA AFFILIATE FUNDED THE "CANCER SCREENING INITIATIVE - MOBILE MAMMOGRAPHY UNIT," SPONSORED BY THE CENLA MEDICATION ACCESS PROGRAM (CMAP). CMAP PROVIDED 350 FREE SCREENING MAMMOGRAMS TO WOMEN AGES 40-64 WHO WERE UNINSURED AND HAVE A HOUSEHOLD INCOME AT OR BELOW 250% OF

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

FEDERAL POVERTY LEVEL GUIDELINES. MAMMOGRAMS WERE PROVIDED ONSITE THROUGH A MOBILE MAMMOGRAPHY UNIT WHICH TRAVELED TO SIX LOCAL PARISHES. EACH PARISH HOSTED 2-3 CLINICS FOR A TOTAL OF 30 CLINIC DAYS. CMAP SUPPORTED WOMEN THROUGH THE CONTINUUM OF BREAST HEALTH CARE BY REFERRING THEM TO DIAGNOSTIC MAMMOGRAM AND BREAST CANCER TREATMENT CENTERS. WHILE KOMEN FUNDING COVERED THE COSTS FOR SCREENING MAMMOGRAMS, THE PROGRAM SECURED FUNDING FROM OTHER PARTNERS TO PROVIDE ADDITIONAL FREE HEALTH SERVICES SUCH AS CLINICAL BREAST EXAMS, CERVICAL EXAMS AND COLON CANCER SCREENINGS ON THE MOBILE UNIT.

FLORIDA HOSPITAL'S "KOMEN BREAST CARE PROGRAM," FUNDED BY A GRANT FROM THE CENTRAL FLORIDA AFFILIATE, PROVIDED APPROXIMATELY 755 FREE SCREENING MAMMOGRAMS, 189 DIAGNOSTIC MAMMOGRAMS, 20 BREAST MRIS AND 25 BREAST BIOPSIES.. SERVING PRIMARILY WOMEN FROM THE ORANGE AND OSCEOLA COUNTIES, THE PROGRAM TARGETED AFRICAN AMERICAN WOMEN AGES 40 TO 49. SCREENINGS EVENTS WERE CONDUCTED THROUGH FLORIDA HOSPITAL'S NEW HEALTHY 100 WOMEN MOBILE MAMMOGRAPHY PROGRAM AT COMMUNITY CHURCHES AND OTHER VENUES POPULAR AMONG THE AFRICAN AMERICAN POPULATION. THE PROGRAM ALSO PROVIDED PATIENT NAVIGATION FOR BREAST CANCER PATIENTS DIAGNOSED THROUGH THE PROGRAM. A BREAST CARE COORDINATOR GUIDED THE PATIENT THROUGH HER MEDICAL CARE AND PROVIDED SUPPORT THROUGHOUT HER TREATMENT AND RECOVERY.

THROUGH THE WAIMANALO HEALTH CENTER (WHC), THE HAWAII AFFILIATE FUNDED THE PROGRAM, "MALAMA I KE OLA O NA WAHINE," WHICH SOUGHT TO REDUCE THE INCIDENCE OF BREAST CANCER WITH SPECIAL ATTENTION GIVEN TO THE NEEDS OF

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

NATIVE HAWAIIANS, ASIAN AND PACIFIC ISLANDERS AND THE MEDICALLY UNDERSERVED. SERVING A COMMUNITY WITH HIGH RATES OF HEALTH DISPARITIES AND SOCIOECONOMIC BARRIERS, OVER 50% OF WHC'S NEW PATIENTS ARE UNINSURED, AND 68% FALL BELOW 100% OF THE FEDERAL POVERTY LEVEL. WHC ALSO PROVIDES SERVICES TO OVER 4,000 PATIENTS ANNUALLY, OF WHICH 59% OF ARE ASIAN AND PACIFIC ISLANDER, INCLUDING NATIVE HAWAIIAN, SAMOAN, TONGAN, MICRONESIAN AND FILIPINO. THROUGH FOCUSED OUTREACH AND EDUCATION EFFORTS, MALAMA I KE OLA O NA WAHINE PROVIDED BREAST CANCER SCREENING SERVICES THAT WERE ACCESSIBLE, AFFORDABLE AND CULTURALLY ACCEPTABLE TO UNDERINSURED AND UNINSURED WOMEN. THE PROGRAM EXPANDED SCREENING AND DIAGNOSTIC SERVICES TO UNDERINSURED AND UNINSURED WOMEN WHO DID NOT MEET THE ELIGIBILITY CRITERIA OF THE HAWAII STATE BCCCP PROGRAM. IT ALSO PROVIDED TRANSPORTATION TO CLINICAL BREAST EXAMS AND MAMMOGRAM APPOINTMENTS. THROUGH PARTNERSHIPS WITH OTHER COLLABORATIVE HEALTH AGENCIES, THE PROGRAM SPONSORED A HEALTH FAIR IN THE WAIMANALO COMMUNITY AND CONDUCTED EFFECTIVE AND CULTURALLY APPROPRIATE OUTREACH EFFORTS, HIGHLIGHTING TO THE ASIAN AND PACIFIC ISLANDER COMMUNITY THE IMPORTANCE OF BREAST HEALTH AWARENESS AND EARLY DETECTION.

C - RESEARCH

SINCE ITS INCEPTION IN 1982, KOMEN HAS CONTRIBUTED TO MAJOR ADVANCES IN BREAST CANCER RESEARCH. KOMEN'S RESEARCH PROGRAMS ARE DESIGNED TO ADVANCE THE TRANSLATION OF RESEARCH DISCOVERIES INTO NEW WAYS TO PREVENT, DETECT, DIAGNOSE AND TREAT BREAST CANCER, IN ORDER TO REDUCE BREAST

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

CANCER INCIDENCE AND MORTALITY WITHIN THE NEXT DECADE. TO ENSURE MAXIMUM IMPACT FOR ITS RESEARCH DOLLARS, KOMEN IS GUIDED BY A SCIENTIFIC ADVISORY BOARD, A GROUP OF INTERNATIONALLY RECOGNIZED DOCTORS, SCIENTISTS AND ADVOCATES, AND CONSULTS WITH THE KOMEN SCHOLARS, A GROUP COMPRISED OF 60 DOCTORS, SCIENTISTS AND ADVOCATES.

KOMEN AWARDS GRANTS TO INDIVIDUAL SCIENTISTS, RESEARCH TEAMS, AND ORGANIZATIONS AROUND THE WORLD THROUGH COMPETITIVE REVIEW PROCESSES THAT ENSURE MAXIMUM IMPACT FOR OUR RESEARCH DOLLARS.

WHILE AFFILIATES DO NOT FUND RESEARCH GRANTS DIRECTLY, A PORTION OF THE NET FUNDS RAISED BY EVERY AFFILIATE (APPROXIMATELY 25%) GOES TO SUPPORT THE RESEARCH AND TRAINING GRANT PROGRAM AT KOMEN HEADQUARTERS. IN FISCAL YEAR 2014, KOMEN AWARDED 116 GRANTS THROUGH ITS RESEARCH AND TRAINING GRANT PROGRAM TO SUPPORT SCIENTIFIC RESEARCH, COLLABORATIONS, AND TRAINING IN THE UNITED STATES AND OTHER COUNTRIES, INCLUDING AUSTRALIA, BELGIUM, CANADA, ENGLAND, ISRAEL, ITALY, SPAIN, AND SWITZERLAND.

D - TREATMENT

THE COST OF CANCER TREATMENT CAN BE A SIGNIFICANT BARRIER TO CARE FOR MANY PEOPLE. FOR THIS REASON, KOMEN AFFILIATES SUPPORT PROGRAMS THAT CONNECT PEOPLE WITH LOCAL RESOURCES, PSYCHOSOCIAL SUPPORT, AND PROVIDE CRITICAL FINANCIAL ASSISTANCE. LISTED BELOW ARE EXAMPLES OF SUCH PROGRAMS:

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

THE CITY OF HOPE (COH) WAS FUNDED BY THE LOS ANGELES COUNTY AFFILIATE TO SUPPORT THE "NAVIGATION OF BREAST CANCER TREATMENT SUMMARIES AND SURVIVORSHIP CARE PLANS IN ANTELOPE VALLEY" PROGRAM. THROUGH PROGRAM FUNDING, COH WAS ABLE TO UTILIZE A SURVIVORSHIP TOOL, THE TREATMENT SUMMARY AND SURVIVORSHIP CARE PLAN (TSSP), DEVELOPED BY THE CENTER OF COMMUNITY ALLIANCE FOR RESEARCH AND EDUCATION (CCARE) AND COH. SPECIFICALLY DEVELOPED FOR WOMEN OF COLOR BY THE CITY OF HOPE, THE TSSP WAS THE RESULT OF COLLABORATION AMONG COMMUNITY LEADERS IN BREAST CANCER NAVIGATION AND NOW SERVES AS A BLUEPRINT FOR QUALITY BREAST CANCER CARE. THE PROGRAM ALSO FUNDED SERVICES THROUGH A TRAINED NAVIGATOR, WHO ASSISTED IN THE MAINTENANCE OF THE TSSP FOR NEWLY DIAGNOSED BREAST CANCER PATIENTS THROUGH THE FIRST YEAR OF TREATMENT AND SURVIVORSHIP. SINCE A BREAST CANCER DIAGNOSIS CAN BE AN OVERWHELMING EMOTIONAL AND MEDICAL JOURNEY, THE IMPORTANCE OF PATIENT NAVIGATION AND SUPPORT THROUGH A NEW DIAGNOSIS IS CRITICAL IN UNDERSTANDING MEDICAL TERMINOLOGY, EMPOWERING PATIENTS TO MAKE THEIR OWN MEDICAL DECISIONS REGARDING TREATMENT, AND ACCESSING CULTURALLY AND LINGUISTICALLY COMPETENT MEDICAL CARE.

THE "REX BREAST SURGERY ASSISTANCE PROGRAM" FUNDED BY THE NORTH CAROLINA TRIANGLE TO THE COAST AFFILIATE PROVIDED MEDICALLY RECOMMENDED SURGICAL SERVICES AT NO COST TO QUALIFIED UNINSURED WOMEN. SERVICES INCLUDED SURGICAL CONSULTS, SURGICAL BIOPSIES, LUMPECTOMIES, AND MASTECTOMIES FOR 35 WOMEN. THE PROGRAM MADE GREAT EFFORTS TO COLLABORATE WITH COMMUNITY PARTNERS TO PROVIDE CULTURALLY RESPONSIVE SERVICES, SUCH AS OUTREACH AND

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

EDUCATION TO THE MOST DIFFICULT TO REACH POPULATIONS IN THE AFFILIATE'S SERVICE AREA. AS ONE OF THE VERY FEW PROGRAMS IN THE SERVICE AREA THAT REACH UNDERSERVED WOMEN WITH DIRECT DIAGNOSIS AND TREATMENT SERVICES, THE PROGRAM REDUCED BARRIERS TO FOLLOW-UP CARE BY PROVIDING THESE SERVICES, AT NO COST TO PARTICIPANTS. PROGRAM STAFF MEMBERS ASSISTED WOMEN THROUGH THE BREAST HEALTH CONTINUUM OF CARE BY REFERRING THEM TO ADDITIONAL RECOMMENDED CANCER TREATMENT, SUCH AS CHEMOTHERAPY AND RADIATION THERAPY, TO THE REX CANCER CENTER FOR CLINICAL SERVICES AND THE REX HEALTHCARE FOUNDATION CHARITY CARE PROGRAM FOR FINANCIAL ASSISTANCE.

THE PHOENIX AFFILIATE FUNDED THE MARICOPA HEALTH FOUNDATION AND MARICOPA INTEGRATED HEALTH SYSTEM (MIHS) "BREAST CANCER TREATMENT FOR LOW-INCOME WOMEN PROGRAM". IN PARTNERSHIP WITH THE DISTRICT MEDICAL GROUP AND INTEGRATED MEDICAL SERVICES (IMS), THE PROGRAM LEVERAGED FUNDS TO PROVIDE BREAST CANCER TREATMENT TO MEDICALLY UNDERSERVED POPULATIONS THAT INCLUDE HISPANICS, AFRICAN AMERICANS, NATIVE AMERICANS, REFUGEES, LOW-INCOME, UNDOCUMENTED AND UNINSURED INDIVIDUALS IN MARICOPA COUNTY. SERVICES WERE PROVIDED TO 22 WOMEN WHO REQUIRED SURGICAL PROCEDURES (I.E., LUMPECTOMY, MASTECTOMY) AND 21 WOMEN WHO RECEIVED RADIATION TREATMENT. SINCE OVER HALF OF ALL CANCER PATIENTS ARRIVE AT MIHS WITH LATE STAGE OR ADVANCED CANCER, MANY PATIENTS DO NOT INITIATE (OR DROP OUT) OF BREAST CANCER TREATMENT DUE TO THE HIGH FINANCIAL COST. THIS LIFE-SAVING PROGRAM PROVIDED COMPASSIONATE BREAST CANCER TREATMENT TO WOMEN LIVING IN POVERTY, TYPIFYING KOMEN'S MISSION TO PROVIDE QUALITY CARE FOR ALL.

NUMBER OF VOTING MEMBERS OF THE GOVERNING BODY

FORM 990, PART VI, LINE 1A

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

THIS REPRESENTS THE TOTAL NUMBER OF BOARD MEMBERS THAT SERVE ON THE
BOARDS OF THE AFFILIATES THAT COMPRISE THE KOMEN GROUP RETURN.

DESCRIPTION OF RELATIONSHIPS

FORM 990, PART VI, QUESTION 2

INLAND EMPIRE AFFILIATE:

DEBBIE GILLIGAN, PRESIDENT AND HERB KILLIAN, BOARD MEMBER HAVE A FAMILY
RELATIONSHIP

HERB KILLIAN, BOARD MEMBER AND BARB KILLIAN, BOARD MEMBER HAVE A FAMILY
RELATIONSHIP

SOUTH DAKOTA AFFILIATE:

BETH O'TOOLE, BOARD MEMBER AND SHANE MINER, BOARD MEMBER HAVE A FAMILY
RELATIONSHIP

GREATER AMARILLO AFFILIATE:

SARAH CAVINESS, SECRETARY AND MOLLI CAVINESS, BOARD MEMBER HAVE A FAMILY
RELATIONSHIP

FORM 990, PART VI, QUESTION 4

EXPLANATION OF SIGNIFICANT CHANGES MADE TO THE BYLAWS OF SELECTED
AFFILIATES FOR SUSAN G. KOMEN FOR FY2014

THE SUSAN G. KOMEN BREAST CANCER FOUNDATION, TARRANT COUNTY AFFILIATE

* CHANGED MAXIMUM NUMBER OF DIRECTORS FROM TWENTY (20) TO TWENTY-ONE
(21);

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

- * ADDED GUIDELINES REGARDING LEAVES OF ABSENCE FOR DIRECTORS; AND
- * ADDED VICE PRESIDENT TO LIST OF REQUIRED OFFICERS.

DENVER METROPOLITAN AFFILIATE OF THE SUSAN G. KOMEN BREAST CANCER FOUNDATION:

- * INCREASED NUMBER OF MAXIMUM DIRECTORS FROM 15 TO 21; AND
- * PRESIDENT SHALL BE ONE OF THE 3 TO 5 REQUIRED MEMBERS OF THE EXECUTIVE COMMITTEE.

DECISIONS OF GOVERNING BODY SUBJECT TO APPROVAL BY OTHER PERSONS FORM 990, PART VI, LINE 7B

IN ADDITION TO RECEIVING APPROVAL FROM ITS BOARD OF DIRECTORS, A KOMEN AFFILIATE MUST RECEIVE THE APPROVAL OF KOMEN PARENT PRIOR TO AMENDING ITS ARTICLES/CERTIFICATE OF FORMATION AND BYLAWS. A KOMEN AFFILIATE IS ALSO SUBJECT TO ITS AFFILIATION AGREEMENT WITH KOMEN PARENT AND OTHER POLICIES PROMULGATED BY KOMEN PARENT.

DESCRIBE THE PROCESS USED BY MANAGEMENT &/OR GOVERNING BODY TO REVIEW 990

FORM 990, PART VI, QUESTION 11B

AS PART OF THE YEAR END FINANCIAL STATEMENT AND FORM 990 PREPARATION PROCESS, THE MANAGEMENT OF EACH AFFILIATE PREPARES A WORKBOOK DETAILING KEY INFORMATION NECESSARY TO ACCURATELY COMPLETE THE GROUP FORM 990. THIS INFORMATION IS REVIEWED BY THE PARENT ORGANIZATION'S MANAGEMENT AND USED TO PREPARE THE MATERIALS FOR THE FORM 990 WITH THE ASSISTANCE OF AND

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

REVIEW BY EXTERNAL ACCOUNTANTS. SENIOR LEVELS OF THE PARENT ORGANIZATION'S MANAGEMENT REVIEW AND COMMENT ON THE FINAL DRAFT OF THE FORM 990, WHICH IS THEN PRESENTED TO THE KOMEN PARENT AUDIT COMMITTEE OF THE BOARD OF DIRECTORS. THE AUDIT COMMITTEE REVIEWS AND APPROVES THE FORM 990 PRIOR TO FILING. THE PUBLIC DISCLOSURE COPY OF THE GROUP FORM 990 IS ALSO MADE AVAILABLE TO EACH AFFILIATE BOARD PRIOR TO FILING.

DESCRIPTION OF PROCESS TO MONITOR TRANSACTIONS FOR CONFLICTS OF INTEREST FORM 990, PART VI, QUESTION 12C

THE ORGANIZATION PRODUCES AN ANNUAL SURVEY REQUIRING ALL AFFILIATE EMPLOYEES, BOARD MEMBERS, COMMITTEE MEMBERS AND KEY VOLUNTEERS TO DISCLOSE ANY POTENTIAL OR ACTUAL CONFLICTS. ANY REPORTED CONFLICTS ARE REVIEWED BY KOMEN AFFILIATE STAFF AND REPORTED TO THE AFFILIATE BOARD OF DIRECTORS FOR REVIEW AND APPROPRIATE ACTION, SUCH AS RECUSAL FROM DECISIONS IMPACTED BY A CONFLICT OF INTEREST. IN ADDITION, AFFILIATE EMPLOYEES, BOARD MEMBERS, COMMITTEE MEMBERS AND KEY VOLUNTEERS ARE REQUIRED TO UPDATE THEIR CONFLICT OF INTEREST STATEMENTS DURING THE YEAR.

OFFICES & POSITIONS FOR WHICH PROCESS WAS USED, & YEAR PROCESS WAS BEGUN FORM 990, PART VI, QUESTION 15A & 15B

EACH KOMEN AFFILIATE IS INDEPENDENTLY RESPONSIBLE FOR DETERMINING THE COMPENSATION FOR ITS CEO, EXECUTIVE DIRECTOR, TOP MANAGEMENT OFFICIALS, OTHER OFFICERS OR KEY EMPLOYEES OF THE ORGANIZATION.

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

THE GENERAL PROCESS IS AS FOLLOWS:

THE INDEPENDENT MEMBERS OF THE BOARD, A COMMITTEE OR DESIGNEE OF THE BOARD RESEARCHES SALARY RANGES FOR COMPARABLE DESCRIPTIONS AND ACCORDINGLY SETS THE SALARY TO A REASONABLE AND COMPARABLE LEVEL, TAKING INTO CONSIDERATION FACTORS SUCH AS GEOGRAPHIC LOCATION, SKILL SET, EXPERIENCE AND JOB REQUIREMENTS. THE INDEPENDENT MEMBERS OF THE BOARD BASE THEIR FINAL DECISION ON THIS INFORMATION, SUCH DECISION BEING MADE PRIOR TO THE PAYMENT OF ANY COMPENSATION.

AVAIL OF GOV DOCS, CONFLICT OF INTEREST POLICY, & FIN STMTS TO GEN PUBLIC

FORM 990, PART VI, QUESTION 19

THE ORGANIZATION'S AUDITED FINANCIAL STATEMENTS AND THE GROUP FORM 990 ARE PUBLICLY AVAILABLE AT WWW.KOMEN.ORG. THE ARTICLES OF INCORPORATION/CERTIFICATION OF FORMATION ARE AVAILABLE IN THE STATE IN WHICH EACH AFFILIATE IS INCORPORATED, AND OTHER GOVERNING DOCUMENTS ARE MADE AVAILABLE AS REQUIRED BY STATE LAW. FORM 1023 IS NOT ONLINE BUT AVAILABLE TO THE PUBLIC UPON REQUEST.

PAYMENTS TO AFFILIATES

FORM 990, PART IX, LINE 21

THE SUSAN G. KOMEN BREAST CANCER FOUNDATION AFFILIATES (THE KOMEN AFFILIATES) PAY A PREDETERMINED PERCENTAGE (MINIMUM OF 25%) OF THEIR NET MONIES RAISED TO THE FOUNDATION (THE KOMEN PARENT) TO HELP FUND THE KOMEN PARENT RESEARCH GRANT PROGRAMS. KOMEN'S RESEARCH PROGRAMS ARE DESIGNED TO

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number
---	--------------------------------

ADVANCE THE TRANSLATION OF RESEARCH DISCOVERIES INTO NEW WAYS TO PREVENT, DETECT, DIAGNOSE AND TREAT BREAST CANCER, IN ORDER TO REDUCE BREAST CANCER INCIDENCE AND MORTALITY WITHIN THE NEXT DECADE. TO ENSURE MAXIMUM IMPACT FOR ITS RESEARCH DOLLARS, KOMEN IS GUIDED BY A SCIENTIFIC ADVISORY BOARD, A GROUP OF INTERNATIONALLY RECOGNIZED DOCTORS, SCIENTISTS AND ADVOCATES, AND CONSULTS WITH THE KOMEN SCHOLARS, A GROUP COMPRISED OF 60 DOCTORS, SCIENTISTS AND ADVOCATES.

KOMEN AWARDS GRANTS TO INDIVIDUAL SCIENTISTS, RESEARCH TEAMS, AND ORGANIZATIONS AROUND THE WORLD THROUGH A FAIR, TRANSPARENT AND RIGOROUS COMPETITIVE REVIEW PROCESS THAT ENSURE MAXIMUM IMPACT FOR OUR RESEARCH DOLLARS.

FOR FURTHER INFORMATION, SEE FORM 990, PART III, PRIMARY EXEMPT PURPOSE AND PROGRAM SERVICE ACCOMPLISHMENTS.

FORM 990, PART XI, LINE 9

RESCINDED GRANTS: \$3,335,733

ROUNDING: \$1

TOTAL \$3,335,734

ATTACHMENT 1

FORM 990, PART VI, LINE 17 - STATES

AL, AZ, AR, CA, CO, CT,

FL, GA, HI, IL, IN, KS, KY, ME, MD, MA, MI,

MN, MS, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PA,

SC, TN, UT, VA, WA, WI,

Name of the organization THE SUSAN G. KOMEN BREAST CANCER FDN, GROUP	Employer identification number <u>ATTACHMENT 2</u>
---	---

990, PART VII- COMPENSATION OF THE FIVE HIGHEST PAID IND. CONTRACTORS

<u>NAME AND ADDRESS</u>	<u>DESCRIPTION OF SERVICES</u>	<u>COMPENSATION</u>
THE STAR GROUP VOORHEES TOWN CENTER VOORHEES, NJ 08043	CONSULTING	200,716.
IN MOTION EVENTS 6116 INNOVATION WAY CARLSBAD, CA 92009	RACE MANAGEMENT	150,000.
LEAD DOG PRODUCTION 159 WEST 25TH STREET NEW YORK, NY 10001	RACE PRODUCTION	121,200.
LOVE ADVERTISING 7700 S. POST OAK LANE HOUSTON, TX 77056	ADVERTISING	116,434.
CHRIS TATREAU CONSULTING, LLC PO BOX 137 GWYNEDD, PA 19437	CONSULTING	115,201.

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
Acadiana Affiliate	Shalondra Hite-Lewis	President		X		X			7	0	0	0
	Courtney Blanchard	Secretary	7/1/13-3/31/14	X		X			3	0	0	0
	Victoria Theriot	Vice President	7/1/13-3/31/14	X		X			3	0	0	0
	Mellisa Bowers	Treasurer		X		X			7	0	0	0
	Tyshawn James-Hart MD	Board Member		X					3	0	0	0
	Susan Boudreaux	Board Member		X					3	0	0	0
	Mallory Acrey	Board Member		X					3	0	0	0
	Ayesha Martin	Board Member		X					3	0	0	0
	Lori Tursic	Board Member		X					3	0	0	0
	Angela Stewart	Board Member	7/1/13-3/31/14	X					3	0	0	0
	Lawrence Searcy, Jr.	Board Member	7/1/13-3/31/14	X					3	0	0	0
	Peter Riverson	Board Member	7/1/13-3/31/14	X					3	0	0	0
	Evelyn Goodrow	Board Member	7/1/13-3/31/14	X					3	0	0	0
	The Arkansas Chapter	Alesa Garner	Secretary		X		X			20	0	0
Angela Parker		Board Member		X					4	0	0	0
Barbara Daugherty		Board Member		X					4	0	0	0
Donna Terrell		Board Member		X					4	0	0	0
Hope Keiser		Board Member		X					4	0	0	0
Isabelle Monroe		Board Member		X					4	0	0	0
Kim Cook		Board Member		X					4	0	0	0
Kristi Moody		Board Member		X					4	0	0	0
Leila Dockery		President		X		X			4	0	0	0
Lisa Love		Board Member		X					4	0	0	0
Lynelle Lehman		Treasurer		X		X			4	0	0	0
Marsha Oliver		Board Member		X					4	0	0	0
Matt Propst		Vice President		X		X			4	0	0	0
Matty Willis		Board Member		X					4	0	0	0
Mike Gavigan		Board Member		X					4	0	0	0
Tjuana Byrd		Board Member		X					4	0	0	0
Vickey Metrailer	Board Member		X					4	0	0	0	
The Austin Chapter	Stevens, Jennifer	Vice-President		X		X			2	0	0	0
	Notley, Robert	Treasurer		X		X			2	0	0	0
	Dickey, Courtney	Secretary		X		X			2	0	0	0
	Reeder, Charles R.	President		X		X			2	0	0	0
	Hastings, Debbra	Board Member		X					1	0	0	0
	Krost, Justin	Board Member		X					1	0	0	0
	Lucente, Kathleen	Board Member		X					1	0	0	0
	Sanders, Julie	Board Member		X					1	0	0	0
	Shultz, Karen	Board Member		X					1	0	0	0
	Shaw, Valerie	Board Member		X					1	0	0	0
	Thigpin, Robin	Board Member		X					1	0	0	0
Harper, Thomas	Board Member	3/1/12-11/7/13	X					1	0	0	0	
Baton Rouge Affiliate	Toni Douglas	Treasurer		X		X			1	0	0	0
	Wendy Reeves	Secretary		X		X			1	0	0	0
	Laura Soileau	President	4/22/13-3/31/14	X		X			3	0	0	0
	Pam Malara	Board Member	6/25/13-3/31/14	X					1	0	0	0
	Brain Haldane	Board Member	9/9/13-3/31/14	X					1	0	0	0
	Angela Miller	President	4/1/13-4/22/13	X		X			10	0	0	0
	Laura Soileau	Board Member	4/1/13-4/22/13	X					1	0	0	0
Danielle Bayham	Board Member	4/1/13-11/18/13	X					1	0	0	0	

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Victoria Cooper	Board Member	4/1/13-1/25/14	X					1	0	0	0
	Rani Whitfield	Board Member	6/25/13-1/25/14	X					1	0	0	0
	Eulanda Batiste--Barber	Board Member	4/1/13-7/30/13	X					1	0	0	0
Bayou Region Affiliate	Susan Guidry	Board Member		X					1	0	0	0
	Dr. Alice Pecoraro	Board Member	4/1/13-3/27/14	X					1	0	0	0
	Laura Roger	Secretary		X		X			6	0	0	0
	Greg Stock	President		X		X			2	0	0	0
	Marlo Tibbs	Board Member	4/1/13-3/27/14	X					1	0	0	0
	Earl Hernandez	Board Member		X					6	0	0	0
	Donna Callahan	Board Member		X					1	0	0	0
	Brenda Hansen	Board Member		X					3	0	0	0
	Wayne Arboneaux	Board Member		X					1	0	0	0
	Rachel Becnel	Board Member		X					1	0	0	0
	Monica Sanchez	Board Member		X					6	0	0	0
	Steve Gaubert	Treasurer		X		X			2	0	0	0
	Elmy Savoie	Board Member	3/27/14-3/31/13	X					1	0	0	0
Boise, Idaho Affiliate	Jodi Brawley	President	4/1/13-7/30/13	X		X			1	0	0	0
	Dr. Mark Wigod	President		X		X			1	0	0	0
	Vicki Masterson	Treasurer		X		X			1	0	0	0
	Cindy Baker	Secretary		X		X			1	0	0	0
	Allison Bender	Board Member		X					1	0	0	0
	Dr. Elizabeth Prier	Board Member	6/3/13-3/31/14	X					1	0	0	0
Central and South Jersey Affiliate	Jay Turchin	President		X		X			6	0	0	0
	Marcia Cohen	Treasurer		X		X			4	0	0	0
	Kathy Hecht	Secretary		X		X			5	0	0	0
	Kenneth Berlin	Board member		X					2	0	0	0
	Rachel Dultz, MD	Board member		X					2	0	0	0
	Ann Marie Hill	Board member		X					4	0	0	0
	Brian Markison	Board member		X					2	0	0	0
	Celia Moncholi	Board member	6/11/13-3/31/14	X					2	0	0	0
	Michael Schaff	Board member		X					2	0	0	0
	Eduardo Schur	Board member		X					2	0	0	0
	Joe Pearson	Board member	4/1/13-6/11/13	X					2	0	0	0
Central Oklahoma Chapter	Mandy Hansen	President		X		X			5	0	0	0
	Sherry Barton	Board Member		X					2	0	0	0
	Kevin Fosbenner	Treasurer		X		X			5	0	0	0
	Lauren Kelliher	Secretary		X		X			5	0	0	0
	Paula Cagigal	Board Member	5/1/13-3/31/14	X					2	0	0	0
	Cindy Chapline	Board Member		X					2	0	0	0
	Linda Finch Cornelison	Board Member	5/1/13-3/31/14	X					2	0	0	0
	Dustin Davis	Board Member	4/1/13-7/16/13	X					2	0	0	0
	Joni Flesher	Board Member	5/1/13-3/31/14	X					2	0	0	0
	Jamie Jessee	Board Member		X					2	0	0	0
	Cristi Reiger	Board Member		X					2	0	0	0
	Natalie Rice	Board Member		X					2	0	0	0
	Kyle Shoemaker	Board Member	4/1/13-4/17/13	X					2	0	0	0
	Phyllis Wahahrockah-Tasi	Board Member	4/1/13-1/28/14	X					2	0	0	0
Central Florida Affiliate	Jeri Francoeur	President		X		X			25	0	0	0
	Dave Harding	Vice president	10/1/13 - 3/31/14	X		X			2	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Tracy Jacim	Board Member		X					2	0	0	0
	Priscilla Ramos	Secretary	8/19/13-3/31/14	X		X			2	0	0	0
	Rachael Cataline	Treasurer		X		X			2	0	0	0
	Nancy Blastic	Board Member		X					2	0	0	0
	Tammy Marcott	Board Member	4/1/13-8/18/13	X					2	0	0	0
	Donna Sue Sanders	Board Member	4/1/13-8/18/13	X					2	0	0	0
Central Georgia Affiliate	Nicole Rinehart	President	4/1/13 - 2/26/14	X		X			5	0	0	0
	Carole Radney	Secretary	4/1/13 - 2/26/14	X		X			2	0	0	0
	Carole Radney	President	3/26/14 - 3/31/14	X		X			5	0	0	0
	Shelia Henderson	Board Member	4/1/13 - 3/26/14	X					5	0	0	0
	Shelia Henderson	Vice President	3/26/14 - 3/31/14	X		X			2	0	0	0
	Kristi Minor	Board Member	4/1/13 - 3/26/14	X					2	0	0	0
	Kristi Minor	Secretary	3/26/14 - 3/31/14	X		X			2	0	0	0
	Melanie Tolbert	Treasurer	5/22/13 - 2/26/14	X		X			5	0	0	0
	Kandis Kraddock	Treasurer	3/26/14 - 3/31-14	X		X			5	0	0	0
	Kandis Kraddock	Board Member	2/26/14 - 3/26/14	X					5	0	0	0
	Jeff Harris	Board Member		X					2	0	0	0
	Natasha Graddick	Board Member		X					2	0	0	0
	Susan Fry	Board Member		X					2	0	0	0
	Sarah Jones	Board Member	4/1/13 - 3/26/14	X					2	0	0	0
	Sabrina Griffin	Board Member	1/23/14 - 3/31/14	X					2	0	0	0
	Kalin Richardson	Board Member	4/1/13 - 1/23/14	X					2	0	0	0
	Dawn Cole	Board Member	4/1/13 - 11/20/13	X					2	0	0	0
Central Mississippi Steel Magnolias Affiliate	Dr. Wilma Mosley Clopton	President		X		X			3	0	0	0
	Michael Anthony Davis	Treasurer		X		X			3	0	0	0
	Dr. Emma Brooks Smith	Board Member		X					3	0	0	0
	Mrs. Odessa Hawkins	Board Member		X					3	0	0	0
	Christy Moore	Board Member		X					3	0	0	0
	Kimberly Sweet	Board Member		X					3	0	0	0
	Georganna Kennum	Board Member		X					3	0	0	0
	Dr. Urseline Hawkins	Board Member	4/1/13-2/1/14	X					3	0	0	0
	Sandi East	Secretary		X		X			3	0	0	0
Central New Mexico Affiliate	Carol Koniciki	Board President		X		X			5	0	0	0
	Matt Geisel	Board Member		X					2	0	0	0
	Marie Thames	Board Secretary		X		X			2	0	0	0
	Geoffrey Jackson	Board Member		X					2	0	0	0
	Kim Clay	Board Treasurer	5/15/13-3/31/14	X		X			5	0	0	0
	Melanie Buchleiter	Board Member	5/15/13-3/31/14	X					2	0	0	0
	Jenna Lapaglia	Board Member	10/1/13-3/31/14	X					2	0	0	0
	JJ Jaramillo	Board Member	2/1/14-3/31/14	X					2	0	0	0
	Shannon Adragna	Board Secretary	4/1/13-8/21/13	X		X			2	0	0	0
	Meghann Dallin	Board President	4/1/13-11/20/13	X		X			2	0	0	0
Central New York Affiliate	Catherine Shamlian	President		X		X			5	0	0	0
	Mary Ann Drumm	Vice President		X		X			5	0	0	0
	Louise Hofmann	Secretary		X		X			5	0	0	0
	Susan St.Amour	Treasurer		X		X			5	0	0	0
	Mark Blakeman	Assistant Treasurer	9/1/13 - 3/31/14	X		X			3	0	0	0
	Kimberly Coon	Board Member		X					1	0	0	0
	Sean Griffin	Board Member	5/1/13 - 3/31/14	X					1	0	0	0
	Shelia Guenette	Board Member		X					1	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Kristine Keeney, MD	Board Member		X					1	0	0	0
	Mary King	Board Member		X					1	0	0	0
	Candice Lucas	Board Member		X					1	0	0	0
	Deborah Moore	Board Member		X					1	0	0	0
	Martha Peterson	Board Member		X					1	0	0	0
	Philip Reagan	Board Member		X					1	0	0	0
	Susan Swift	Board Member		X					1	0	0	0
Central Texas Affiliate	Gregory Barton	President		X		X			1	0	0	0
	Jane Allen	Secretary		X		X			1	0	0	0
	Cecila Pena	Board Member		X					1	0	0	0
	Nikki Laurenzo	Board Member		X					1	0	0	0
	Andrea Clendennen	Board Member		X					1	0	0	0
	Samantha King	Treasurer		X		X			1	0	0	0
	Marilyn Considine	Board Member		X					1	0	0	0
	Angela Day	Board Member	4/1/13 - 2/28/14	X					1	0	0	0
Central Valley Affiliate	Lisa Quiroz	Secretary	9/17/13 - 1/21/14	X		X			3	0	0	0
	Lisa Quiroz	President	1/21/14 - 3/31/14	X		X			3	0	0	0
	Kim Kaiser	President	4/1/13 - 1/21/14	X		X			3	0	0	0
	Kim Fletcher	Treasurer/ Secretary		X		X			6	0	0	0
	Marilyn Hickman	Board Member		X					2	0	0	0
	Darrellyn Colldar	Board Member		X					2	0	0	0
	DeLaine Pereida	Board Member		X					3	0	0	0
	Rowena Chu-Bacher	Board Member		X					3	0	0	0
	Stefano Booroojian Cotta	Board Member	3/18/14 - 3/31/14	X					2	0	0	0
	Samantha Carroll	Board Member	4/1/13 - 7/16/13	X					2	0	0	0
Central Wisconsin Affiliate	Sandy Draeger	President		X		X			24	0	0	0
	Tina Frey	Board Member		X					2	0	0	0
	Tricia Nielsen	Treasurer		X		X			5	0	0	0
	Kim LePine	Secretary	2/3/14 - 3/31/14	X		X			2	0	0	0
	Jennifer Smith	Board Member		X					2	0	0	0
	Patty Krug	Board Member		X					3	0	0	0
	Kathy Frierson	Board Member		X					1	0	0	0
	Debbie Clements	Board Member		X					4	0	0	0
	John Williams Van Dijk	Board Member		X					1	0	0	0
	Tara Schessler	Board Member		X					4	0	0	0
	Amanda Patterson	Board Member		X					5	0	0	0
	Terri Fenske	Board Member	4/22/13 - 1/12/14	X					2	0	0	0
Charlotte Affiliate	Mike Smiley	President		X		X			10	0	0	0
	Park Williams	Vice President		X		X			5	0	0	0
	Susanne Dixon	Treasurer	9/1/13-3/31/14	X		X			5	0	0	0
	Susan Stuppig	Secretary		X		X			3	0	0	0
	Vetta Higgs	Board Member		X					1	0	0	0
	Curt Shaw	Board Member		X					1	0	0	0
	Lisa Crockett Moon	Board Member		X					1	0	0	0
	William Millier	Board Member		X					1	0	0	0
	Carin Ross Johnson	Board Member		X					1	0	0	0
	Kathi Lucchesi	Board Member		X					1	0	0	0
	Beatriz Suris	Board Member		X					1	0	0	0
	Sharon Matthews	Board Member		X					1	0	0	0
	Jeanne Pucket	Board Member		X					1	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Shay Mustafa	Board Member		X					1	0	0	0
	Ginny Mackin	Board Member		X					1	0	0	0
Chattanooga Affiliate	Carol Williams Money	President		X		X			4	0	0	0
	Sarah Bowen	Board Member		X					2	0	0	0
	Patty Sanders	Board Member		X					2	0	0	0
	Patti Holmes	Board Member		X					2	0	0	0
	Becky Reeves	Board Member		X					2	0	0	0
	Muna Wagner	Board Member		X					4	0	0	0
	Chris Hennen	Board Member		X					2	0	0	0
	Jay Hudson	Board Member		X					2	0	0	0
	Kimberly Hutchinson	Treasurer		X		X			6	0	0	0
	Barbara Marshall	Secretary		X		X			4	0	0	0
The Chicagoland Area Chapter	Richard Biller	President		X		X			5	0	0	0
	Renee Blank	Treasurer		X		X			5	0	0	0
	Bonnie Gordon	Secretary		X		X			5	0	0	0
	Linda Borton	Interim CEO		X					2	0	0	0
	Joan Bailar	Board Member	4/1/13 - 1/15/14	X					2	0	0	0
	Robert Maganini	Board Member		X					2	0	0	0
	Brad Schneider	Board Member		X					2	0	0	0
	Sean Tenner	Vice President		X		X			2	0	0	0
	Elizabeth Calhoun	Board Member	4/1/13 - 11/20/13	X					2	0	0	0
	Ruth Todd	Board Member	4/1/13-6/18/13	X					2	0	0	0
Colorado Springs Affiliate	Ensminger, Mike	Board Member	4/1/13 - 2/21/14	X					1	0	0	0
	Gibson, Doug	Board Member		X					2	0	0	0
	Griffin-Strickland, Debbie	Secretary		X		X			3	0	0	0
	Maes, Sloan	Board Member		X					1	0	0	0
	McDermott, Sharon	Vice President		X		X			3	0	0	0
	Pomeranke, Laura	President		X		X			5	0	0	0
	Schulz, Joan	Board Member		X					2	0	0	0
	Velez, Joyce-Ann	Board Member		X					2	0	0	0
	Williams, Lyrae	Treasurer		X		X			3	0	0	0
	Young, James	Board Member	4/1/13 - 9/30/13	X					1	0	0	0
Columbus Affiliate	Angela An	Board Member		X					2	0	0	0
	Connie Browning	President		X		X			5	0	0	0
	Yvonne Burry	Secretary		X		X			1	0	0	0
	William Hicks	Board Member		X					2	0	0	0
	Susan Hosket	Board Member		X					1	0	0	0
	Doug Knutson	VP		X		X			2	0	0	0
	Darlene Matthews	Board Member		X					3	0	0	0
	Holly Merry	Treasurer		X		X			4	0	0	0
	Judy Mobley	Board Member		X					1	0	0	0
	A.J. Poole	Board Member		X					1	0	0	0
	Mark Rickel	Board Member		X					2	0	0	0
	April VanDervort	Board Member		X					2	0	0	0
	Tammy Weis	Board Member		X					2	0	0	0
	Michelle Wong-Halabi	Board Member		X					2	0	0	0
Connecticut Affiliate	Gail Marcus	President		X		X			2	0	0	0
	Nancy Meyer	Vice President		X		X			2	0	0	0
	Donna Gilbert	Treasurer		X		X			2	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Kia Murrell	Secretary		X		X			2	0	0	0
	Richard Orr	Board Member	4/1/13 - 12/31/13	X					1	0	0	0
	Lillian Cruz	Board Member		X					1	0	0	0
	Reem Nough	Board Member		X					1	0	0	0
	David Gruen	Board Member		X					1	0	0	0
	Tracy Church	Board Member	1/1/14 - 3/31/14	X					1	0	0	0
	Richard Campbell	Board Member	1/1/14 - 3/31/14	X					1	0	0	0
	Christa Allen	Board Member	4/1/13 - 7/1/13	X					1	0	0	0
	Ann Hogan	Board Member	4/1/13 - 12/31/13	X					1	0	0	0
Dallas County Affiliate	Brad Furry	Board Member		X					1	0	0	0
	Chris Broom	Board Member	8/12/13 - 3/31/14	X					1	0	0	0
	Dr. Cheryl Harth	Board Member		X					1	0	0	0
	Elsa Grivas	President Elect		X					2	0	0	0
	Irvin Ashford Jr.	Board Member		X					1	0	0	0
	LaShanda Reed-Larry	Board Member		X					1	0	0	0
	Linda Hardy	Board Member		X					1	0	0	0
	Nichol Bunn	Board Member		X					1	0	0	0
	Nicole Metcalf	Board Member		X					1	0	0	0
	Rebecca Whitacre	Secretary		X		X			2	0	0	0
	Sharla Myers	President		X		X			10	0	0	0
	Stephanie Bowman	Treasurer		X		X			2	0	0	0
	Wendeline Jongenburger	Board Member	4/1/12-11/18/13	X					1	0	0	0
The Denver Metropolitan Affiliate	Armijo, Chris	Board Member		X					4	0	0	0
	Barke, Lora D	Board Member		X					4	0	0	0
	Battenfield, Kristen	Board Member		X					4	0	0	0
	Church, Sylvia	Board Member	4/1/13-2/28/14	X					4	0	0	0
	Ferrendelli, Hollen	President/Secretary	4/1/13-2/28/14	X		X			4	0	0	0
	Fisher, Dave	Treasurer		X		X			4	0	0	0
	Jumps, Brian	Board Member		X					4	0	0	0
	Mencini, Raymond	Board Member		X					4	0	0	0
	Menter-Berry, Sandra	Secretary	4/1/13 - 12/31/13	X		X			4	0	0	0
	Mickelson, Rhonda	Board Member	4/1/13-2/28/14	X					4	0	0	0
	Paul, Carolyn	Board Member		X					4	0	0	0
	Rock, Denise	Board Member		X					4	0	0	0
	Schwartz, Lauren	Board Member		X					4	0	0	0
	Siegel, Liz	Board Member		X					4	0	0	0
	Trakimas, Ann	Board Member		X					4	0	0	0
	Tocher, Cathe	Board Member	8/22/13-3/31/14	X					4	0	0	0
	Ward, Tamra	Board Member	9/26/13-3/31/14	X					4	0	0	0
	Primavera, Dianne	Board Member	4/1/13-6/27/13	X					4	0	0	0
	Chaparro, Andres	Board Member	4/1/13-6/27/13	X					4	0	0	0
	Newton, Barbara	President	04/01/2013 - 12/31/13	X		X			5	0	0	0
	George, Chris	Board Member	04/01/2013 - 05/28/13	X					2	0	0	0
	Eisenstat, David	Board Member	04/01/2013 - 07/19/13	X					2	0	0	0
	Rock, Denise	Board Member	04/01/2013 - 12/31/13	X					2	0	0	0
	Siegel, Liz	Board Member	04/01/2013 - 12/31/13	X					2	0	0	0
	Kelly, Lolly	Board Member	04/01/2013 - 04/8/13	X					2	0	0	0
	Goshorn, Marcia	Board Member	04/01/2013 - 6/30/13	X					2	0	0	0
	Pickard, Nancy	Board Member	04/01/2013 - 10/31/13	X					2	0	0	0
	Gallagher, RJ	Board Member	04/01/2013 - 12/31/13	X					2	0	0	0
The Des Moines Chapter	Leslie Malcom	President		X		X			1.5	0	0	0
	Greg Edwards	President-Elect		X		X			0.75	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Tami Synder	Treasurer/Secretary		X		X			1.5	0	0	0
	Giulia Jackson	Board Member		X					1.25	0	0	0
	Kara Uriis	Board Member		X					0.75	0	0	0
	Becki Brommel	Board Member		X					0.75	0	0	0
	Lori Howe	Board Member		X					0.75	0	0	0
	Greg Shireman	Board Member		X					0.75	0	0	0
	Darcy Johnson	Board Member		X					1.25	0	0	0
	Sarah Erickson	Board Member		X					1.25	0	0	0
	Mary Sievers	Board Member		X					1.25	0	0	0
	Mikki Stier	Board Member		X					0.75	0	0	0
Eastern Washington Affiliate	Shelley Ripley	Board Member		X					2	0	0	0
	Rancy Schwaegler	President		X		X			5	0	0	0
	Kim Weller	Treasurer		X		X			5	0	0	0
	Sarah Beito	Secretary		X		X			5	0	0	0
	Cindy Corbett	Board Member		X					5	0	0	0
	Stephanie Aden	Board Member	7/1/12 - 11/8/13	X					2	0	0	0
	Jara DeAugustino	Board Member		X					4	0	0	0
	Stephanie Moline, M.D.	Board Member		X					2	0	0	0
	Shae Fasbender	Board Member		X					5	0	0	0
	Shelley Barton	Board Member		X					2	0	0	0
	Jacqueline Maldonado	Board Member	4/1/13-12/9/13	X					2	0	0	0
	Mary Giannini	Board Member	1/1/14 - 3/31/14	X					2	0	0	0
Elmira Affiliate	Mila Meier	President/VP	1/13/14-3/31/14	X		X			10	0	0	0
	Mary Tucker	Secretary		X		X			10	0	0	0
	Kenneth Peworchik	Treasurer	8/1/13-3/31/14	X		X			2	0	0	0
	Domenica Harris	Treasurer	4/1/13-6/30/13	X		X			10	0	0	0
	Ann Campbell	President/Board Member	4/1/13-1/12/14	X		X			30	0	0	0
	Marche Brown	Board Member	4/1/13-4/28/13	X					2	0	0	0
	Karen Cartwright	Board Member	11/25/13-3/31/14	X					5	0	0	0
	Susan Berry	Board Member		X					4	0	0	0
	Diana Hughes	Board Member		X					3	0	0	0
	Mary Pat Learned	Board Member	4/1/2013-3/1/14	X					3	0	0	0
	Charlette Smith	Board Member		X					2	0	0	0
	Scott Heffner	Board Member	2/1/14-3/31/14	X					7	0	0	0
	Kendra Castello	Board Member		X					2	0	0	0
	Jennifer Warner	Board Member		X					1	0	0	0
	Joan Argetsinger	Board Member	3/1/14-3/31/14	X					1	0	0	0
	Amani Vlastic	Board Member	2/1/14-3/31/14	X					1	0	0	0
	Kara Maloney	Board Member	8/1/13-1/12/14	X					4	0	0	0
El Paso Affiliate	Christina Velasco	President		X		X			2	0	0	0
	Shelley King-D'Souza	Vice President		X		X			2	0	0	0
	Roseanne de la Fuente Rueda	Treasurer		X		X			5	0	0	0
	Davina Heredia	Secretary		X		X			1	0	0	0
	Cynthia Aguilar-Davis	Board Member		X					1	0	0	0
	Robert Halter	Board Member		X					1	0	0	0
	Susan Ramirez Stowe	Board Member		X					1	0	0	0
	German Hernandez, MD	Board Member	7/1/13-3/31/14	X					1	0	0	0
Florida Suncoast Affiliate	Susan Brown	President		X		X			2	0	0	0
	Gail Clark	Vice President		X		X			1	0	0	0
	Anne Hochsprung	Treasurer		X		X			2	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	John Kiluk	Secretary		X		X			1	0	0	0
	Lalitha Degala	Board Member		X					1	0	0	0
	Cauney Bamberg	Board Member		X					3	0	0	0
	Pat Dupar	Board Member	4/1/13-9/1/13	X					1	0	0	0
	Teresa Honeycutt	Board Member		X					2	0	0	0
	Wayne Lewis	Board Member		X					1	0	0	0
	Cindi Samaha	Board Member		X					1	0	0	0
	Alison Adderley	Board Member	2/1/13-1/19/14	X					8	0	0	0
	DeLana Anderson	Board Member	12/5/13-3/31/14	X					1	0	0	0
Grand Rapids Affiliate	Greg Kilby	Vice President	4/1/13 - 3/31/14	X		X			2	0	0	0
	Anna Koning-Ogg	Board Member		X					2	0	0	0
	Melinda Tobias	Secretary/Treasurer		X		X			2	0	0	0
	Chuck Christmas	Board Member		X					2	0	0	0
	Carol Perschbacher	President		X		X			12	0	0	0
	Dennis Zoet	Board Member		X					2	0	0	0
	Raul Alvarez	Board Member	11/1/13-3/31/14	X					2	0	0	0
	Yolanda Ross	Board Member		X					2	0	0	0
	Shawn Taylor	Board Member		X					2	0	0	0
	Bev Wall	Board Member		X					2	0	0	0
	Kristin Padula	Board Member	1/14/14-3/31/14	X					2	0	0	0
	Judy Smith	Board Member	1/14/14-3/31/14	X					2	0	0	0
	Susan Hoppough	Board Member	4/1/13 - 9/3/13	X					2	0	0	0
	Brian Behler	Board Member	4/1/13-4/9/13	X					2	0	0	0
Greater Amarillo Affiliate	Amy-Beth Morrison	President		X		X			1	0	0	0
	Sarah Caviness	Secretary		X		X			1	0	0	0
	Farrar Mansfield	Treasurer		X		X			1	0	0	0
	Richard Walton	Board Member		X					1	0	0	0
	Callie Holton	Board Member		X					5	0	0	0
	Ashley Kelley	Board Member		X					5	0	0	0
	Natalie Mahlberg	Board Member		X					1	0	0	0
	Betsy Kelley	Board Member		X					1	0	0	0
	Molli Caviness	Board Member		X					1	0	0	0
	Mandie Boothe	Board Member		X					1	0	0	0
The Greater Atlanta Affiliate	Kim Hartssock	President		X		X			10	0	0	0
	Susan Hannan	Treasurer		X		X			10	0	0	0
	Connie Dotzenrod	Secretary		X		X			10	0	0	0
	Joel Ballantyne	Board Member		X					3	0	0	0
	Lynn Baxter, MD	Board Member		X					3	0	0	0
	Karen Bragman	Board Member		X					3	0	0	0
	Becca Brett Leish	Board Member		X					3	0	0	0
	Tricia Dempsey	Board Member		X					3	0	0	0
	Debi Jacobs	Board Member		X					3	0	0	0
	Susan Hannan	Board Member		X					3	0	0	0
	Evan Hart	Board Member		X					3	0	0	0
	Lila Hertz	Board Member		X					3	0	0	0
	Julie Savini	Board Member		X					3	0	0	0
	Meredith Sidewater	Board Member		X					3	0	0	0
	Sue Williams	Board Member		X					3	0	0	0
	Karyn Cerulli	Board Member	4/1/13 - 7/31/13	X					3	0	0	0
Greater Cincinnati Affiliate	Karen Ganaway	President		X		X			5	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Diane Schneider	Secretary		X		X			2	0	0	0
	Diana Veid	Treasurer		X		X			10	0	0	0
	Jackie S. Sweeney, M.D.	Board Member		X					2	0	0	0
	Gene Barber	Board Member		X					2	0	0	0
	Angela Norman	Board Member		X					2	0	0	0
	Megan McElhenny	Board Member		X					2	0	0	0
	Tracey Johnson	Board Member		X					2	0	0	0
Greater Evansville Affiliate	Davena Day	Board Member	1/1/14 -3/31/14	X					1	0	0	0
	Kathy Dockery	Board Member		X					1	0	0	0
	Sheila Hauck	Board Member	4/1/13 - 3/31/14	X					1	0	0	0
	Kelly Howard	Board Member	4/1/13 - 3/31/14	X					1	0	0	0
	Julie Jarvis	Board President		X		X			2	0	0	0
	Georgiann Leonard	Board Member	4/1/13 - 12/31/13	X					1	0	0	0
	Tony Loudermilk	Board Member		X					1	0	0	0
	Deb McKinney-Huff	Board Member		X					1	0	0	0
	Marcia Minton	Board Member		X					1	0	0	0
	Steve Newman	Board Member		X					1	0	0	0
	Brenda Phelps	Board Member		X					1	0	0	0
	Doris Razzano Scott	Board Member	4/1/13 - 3/31/14	X					1	0	0	0
	Elissa Shetler	Board Secretary		X		X			2	0	0	0
	Gina White	Board Treasurer		X		X			2	0	0	0
Greater Kansas City Affiliate	Laurie Roberts	Board President		X		X			4	0	0	0
	Sharon Latimer	Board Secretary/Treasurer		X		X			4	0	0	0
	Debbie Schulte	Board Member		X					1	0	0	0
	George Verschelden	Board Member		X					1	0	0	0
	Denise Gilmore	Board Vice President		X		X			4	0	0	0
	Cheryl Jernigan	Board Member		X					1	0	0	0
	Mary Buschmann	Board Member		X					1	0	0	0
	Shalina Gupta-Burt	Board Member		X					1	0	0	0
	Angela Miratsky-Figus	Board Member		X					1	0	0	0
	Brian Britton	Board Member		X					1	0	0	0
The Greater Nashville Chapter	Lynn Edwards	President		X		X			4	0	0	0
	Nancy Mullen	Treasurer		X		X			3	0	0	0
	Melissa Smith	Secretary		X		X			2	0	0	0
	Lisa Zindel	Vice President		X		X			2	0	0	0
	Margaret P. Barker	Board Member		X					2	0	0	0
	Karen Fleming	Board Member		X					2	0	0	0
	Mike Gould	Board Member		X					2	0	0	0
	Lisa Tunstall	Board Member		X					2	0	0	0
	Kimberly Songy	Board Member		X					2	0	0	0
	Haden McWhorter	Board Member		X					2	0	0	0
	Julie Boswell	Board Member		X					2	0	0	0
	Dana Coleman	Board Member		X					2	0	0	0
	DeWayne Olive	Board Member		X					2	0	0	0
	Jana Lauderdale	Board Member		X					2	0	0	0
	Mike Voight	Board Member		X					2	0	0	0
	Marlene Sanders	Board Member		X					2	0	0	0
	Garry Latimer	Board Member		X					2	0	0	0
	Kathleen Williams	Board Member		X					2	0	0	0
	Annie B. Williams	Board Member	4/1/13-12/31/13	X					2	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
Greater New York City Affiliate	Laila Worrell	President, Chair of the Board		X		X			2.00	0	0	0
	Ivy Gamble Cobb	Board Member		X					1.00	0	0	0
	Grant Bokerman	Board Member		X					1.00	0	0	0
	Ayala Deutsch	Treasurer / Secretary		X		X			1.00	0	0	0
	Maurice DuBois	Board Member		X					0.50	0	0	0
	Joe Gold	Board Member		X					0.50	0	0	0
	Amy Tsui Luke	Board Member		X					0.50	0	0	0
	Dr. Patrick Borgen	Board Member		X					1.25	0	0	0
	Sandra Kozlowski	Board Member	12/2/13-3/31/14	X					1.00	0	0	0
	Ahalya Nava	Board Member		X					0.50	0	0	0
	Katherine Park	Board Member	5/8/13-3/31/14	X					0.50	0	0	0
	Martha Beard	Board Member		X					0.50	0	0	0
	Kathy Wilson	Board Member		X					0.50	0	0	0
	Renee N. Garbus	Board Member		X					0.50	0	0	0
	William Shelton	Board Member	4/1/13-5/8/13	X					0.50	0	0	0
	Nikki Tippins	Board Member	4/1/13 - 7/12/13	X					0.50	0	0	0
	William Shelton	Board Member	4/1/13 - 4/5/13	X					0.50	0	0	0
Greater Richmond, Virginia Affiliate	Lynn Kirk	President		X		X			4	0	0	0
	Susan Quisenberry	Vice President		X		X			4	0	0	0
	Lakesha Johnson	Secretary Treasurer		X		X			3	0	0	0
	Melissa Damiano	Board Member		X					1	0	0	0
	Billy Irvin	Board Member		X					1	0	0	0
	Vivian Robles	Board Member		X					1	0	0	0
	Brian Bennett	Board Member	6/11/13-3/31/14	X					1	0	0	0
	Jen Miller	Board Member		X					1	0	0	0
	Jim Wright	Board Member	3/1/14 - 3/31/14	X					1	0	0	0
	Katrina Forrest	Board Member		X					1	0	0	0
Greater Roanoke Valley Area Affiliate	Janet Frantz	President	4/1/13-12/31/13	X		X			10	0	0	0
	Janet Scheid	President	1/1/14-3/31/14	X		X			10	0	0	0
	Heather Ferguson	Vice President	1/1/14-3/31/14	X		X			5	0	0	0
	Heather Ferguson	Secretary	4/1/13-12/31/13	X		X			10	0	0	0
	Joey Coakley Beck	Secretary	1/1/14-3/30/14	X		X			5	0	0	0
	Ethan Cook	Treasurer		X		X			5	0	0	0
	Decca Knight	Board Member		X					3	0	0	0
	Lisa Mitchell	Board Member		X					3	0	0	0
	Ellen DeHaven	Board Member		X					3	0	0	0
	Martha Glass	Board Member		X					3	0	0	0
	Alicia Mullis	Board Member		X					3	0	0	0
	Margaret Nelson	Board Member		X					3	0	0	0
	Robert Williams	Board Member		X					3	0	0	0
	John Rogers	Board Member		X					3	0	0	0
	Donna Cooper	Board Member	1/1/2014-3/31/14	X					3	0	0	0
	Leecy Fink	Board Member	1/1/2014-3/31/14	X					3	0	0	0
	Elizabeth Frankl	Board Member	4/1/13-12/31/13	X					3	0	0	0
Hawaii Affiliate	Roz Makaula	Board Member	11/1/13 - 6/1/14	X					5	0	0	0
	Richard Martinez	Board Member		X					5	0	0	0
	Paulette Williams	Board Member		X					5	0	0	0
	Angela Pratt	Board Member	1/16/14 - 3/31/14	X					5	0	0	0
	Susan Martinez	Board Member		X					5	0	0	0
	Teresa Tyler	President		X		X			5	0	0	0
Kathy Morris	Board Member		X					5	0	0	0	

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Cynthia Johnson	Treasurer		X		X			5	0	0	0
	Linda Mitchell	Board Member		X					5	0	0	0
	Camonia Long	Secretary		X		X			5	0	0	0
	Chimaine Pouteau	Board Member	4/1/13 - 1/23/14	X					5	0	0	0
	Patricia O'Hagan	Board Member	4/1/13 - 1/23/14	X					5	0	0	0
	Kim Huber	Treasurer	4/1/13 - 1/22/14	X		X			5	0	0	0
	Lauren Strickland	Board Member	4/1/13 - 10/22/13	X					5	0	0	0
Houston Affiliate	Allen Wilson	Board Member		X					3	0	0	0
	Ann Masel	Board Member		X					3	0	0	0
	Anne Meyn	President		X		X			5	0	0	0
	Betsy Kamin	Board Member		X					3	0	0	0
	Brenda Lightfoot	Board Member	1/1/14 - 3/31/14	X					3	0	0	0
	Cal Leeke	Board Member		X					3	0	0	0
	Carol Helliker	Vice President		X		X			3	0	0	0
	Carrie Brinsden	Board Member		X					3	0	0	0
	Debbie Scanlon	Treasurer		X		X			3	0	0	0
	Jan Miller	Board Member		X					3	0	0	0
	Janice Jucker	Board Member		X					3	0	0	0
	Kathy Nicholson	Board Member		X					3	0	0	0
	Khambrel Marshall	Board Member		X					3	0	0	0
	Margaret Ann Cazalot	Board Member		X					3	0	0	0
	Molly Bobrow	Secretary		X		X			3	0	0	0
	Susan Hoover	Board Member	4/1/13 - 11/30/13	X					3	0	0	0
Indianapolis Affiliate	Terri Bendes	Board Member		X					1	0	0	0
	Lyle Browne	President		X		X			1	0	0	0
	Tory Callaghan Castor	Secretary		X		X			1	0	0	0
	Robert Goulet	Board Member		X					1	0	0	0
	Lynnette Hanes	Board Member		X					1	0	0	0
	Kent Clark	Board Member	1/1/14 - 3/31/14	X					1	0	0	0
	Larry Keyler	Board Member		X					1	0	0	0
	Sheri Alexander	Board Member	1/1/14 - 3/31/14	X					1	0	0	0
	Beth Lux	Board Member		X					1	0	0	0
	Julie Meek	Board Member		X					1	0	0	0
	Annamarie Novotney	Treasurer		X		X			1	0	0	0
	John Papageorge	Board Member		X					2	0	0	0
	Patrick Wooten	Board Member		X					1	0	0	0
	Amadou Yattassaye	Vice President	4/1/13 - 3/18/14	X		X			1	0	0	0
	Christina Kim	Board Member	4/1/13-12/31/13	X					1	0	0	0
	Mike Marker	Board Member	4/1/13-12/31/13	X					1	0	0	0
	Fuad Hammoudeh	Board Member	4/1/13 - 11/1/13	X					1	0	0	0
Inland Empire Affiliate	Debbie Gilligan	President		X		X			5	0	0	0
	Sandy Finestone	Treasurer		X		X			5	0	0	0
	Cindy Golden	Secretary		X		X			10	0	0	0
	Cindy Fitch	Board Member		X					10	0	0	0
	Barb Killian	Board Member		X					5	0	0	0
	Herb Killian	Board Member		X					5	0	0	0
	Craig Webber	Board Member		X					4	0	0	0
	Johnny Montes	Board Member		X					2	0	0	0
	Allison De Tal	Board Member	4/1/13 to 2/11/14	X					2	0	0	0
	Aimee Salzman	Board Member	4/1/13 to 11/20/13	X					2	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
Knoxville Affiliate	Carol Acker	Board Member		X					1	0	0	0
	Lynn W. Akers	President		X		X			2	0	0	0
	Lytie Brown MD IV	Board Member		X					1	0	0	0
	Katie Coffey JD	Board Member		X					1	0	0	0
	Kathy Cummins CPA	Treasurer		X		X			2	0	0	0
	Kelly Fletcher	Board Member		X					1	0	0	0
	Ranee Guard	Board Member		X					1	0	0	0
	Misty Monday	Secretary		X		X			2	0	0	0
	Kristi Sykes	Board Member		X					1	0	0	0
Michele Wall	Board Member		X					1	0	0	0	
The Las Vegas Chapter	Diane Allison	President		X		X			4	0	0	0
	James Sanchez	Board Member		X					1	0	0	0
	Karen Zehner	Secretary		X		X			1	0	0	0
	Tonya Carpenter	Board Member		X					1	0	0	0
	Tanya Flanagan	Board Member		X					1	0	0	0
	Tina Weghorst	Board Member	12/10/13 - 3/31/14	X					2	0	0	0
	Adrienne Hester	Board Member	2/3/14 - 3/31/14	X					1	0	0	0
	Susanna Yoo	Treasurer	1/23/14 - 3/31/14	X		X			3	0	0	0
	Kelly Tate	Treasurer	4/1/13 - 12/31/13	X		X			2	0	0	0
	Sharice Lance	Board Member	4/1/13 - 10/7/13	X					1	0	0	0
Jennifer Lazocih	Board Member	4/1/13 - 1/30/14	X					1	0	0	0	
Aimee Romero	Board Member	4/1/13 - 10/29/13	X					1	0	0	0	
Lexington Affiliate	Stuart Hurt	Board President		X		X			5	0	0	0
	Chris Young	Board Vice President		X		X			2	0	0	0
	Morgan Daulton	Treasurer		X		X			2	0	0	0
	Linda Gilker	Secretary		X		X			4	0	0	0
	Cindy Hicks	Board Member		X					4	0	0	0
	Shana Carr	Board Member		X					1	0	0	0
	Kelley Shenck	Board Member		X					1	0	0	0
	Yajaira West	Board Member	4/1/13-2/1/2014	X					1	0	0	0
	Vivian Lasley-Bibbs	Board Member		X					3	0	0	0
	Bret Melrose	Board Member	8/1/13-3/1/2014	X					1	0	0	0
	Pam Nystrom	Board Member		X					1	0	0	0
	Nancy Elliott	Board Member	4/1/13 - 5/31/13	X					2	0	0	0
The Los Angeles County Chapter	Elizabeth Berger	President		X		X			3	0	0	0
	Patricia Buske	Treasurer		X		X			3	0	0	0
	Lisa Demsky	Secretary		X		X			3	0	0	0
	Linda Pura	Board Member		X					3	0	0	0
	Jerri Johnson	Board Member		X					3	0	0	0
	Shahrokh Sheik	Board Member	5/14/13-3/31/14	X					3	0	0	0
	Annette Reid	Board Member	5/14/13-3/31/14	X					3	0	0	0
Louisville, Kentucky Affiliate	Bob Silverthorn	President		X		X			15	0	0	0
	Karen Blaiklock	Vice-President		X		X			2	0	0	0
	Christopher Hatcher	Treasurer		X		X			7	0	0	0
	Mike Woerner	Secretary		X		X			2	0	0	0
	Judy Breitenstein	Board Member		X					1	0	0	0
	Linda Goss	Board Member		X					1	0	0	0
	Sabrina Hackett	Board Member		X					3	0	0	0
	Art McLaughlin	Board Member		X					1	0	0	0
	Mary Schneider	Board Member		X					3	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Gerina Whethers	Board Member		X					1	0	0	0
	Karen Reed MD	Board Member		X					1	0	0	0
Lowcountry Affiliate	Paulete Van Fleet	Treasurer		X		X			2	0	0	0
	Jennifer Fiorini	President		X		X			1	0	0	0
	Shirley Nelson	Secretary		X		X			1	0	0	0
	Patricia Simon	Board Member		X					1	0	0	0
	Lynn Anne Gillen	Board Member		X					1	0	0	0
	Elizabeth Ricciardone	Board Member		X					1	0	0	0
	Bonnie Hancock	Board Member		X					2	0	0	0
	Leslie Haywood	Board Member		X					1	0	0	0
	Helena Bastian	Board Member		X					1	0	0	0
	Katie Hartline Gay	Board Member		X					1	0	0	0
	Laura Simons Greaver	Board Member		X					2	0	0	0
	Stacy Hollings	Board Member	10/1/13-3/31/14	X					1	0	0	0
	Susan Tirard	Board Member	1/1/2014 - 3/31/14	X					1	0	0	0
Lubbock Area Affiliate	Jennifer Bell Riley	Board Member		X					1	0	0	0
	Renee Davis	President Elect		X		X			5	0	0	0
	Nettie Edwards	Board Member	4/1/13 - 2/17/14	X					1	0	0	0
	Julie Holladay	President		X		X			15	0	0	0
	Becky Jones	Board Member		X					1	0	0	0
	Amy McCallister	Board Member		X					1	0	0	0
	Ronda Menefee	Board Member		X					1	0	0	0
	Sandy Muff	Board Member		X					1	0	0	0
	Christie Pare	Grants Chair		X		X			2	0	0	0
	Bruce Sifrit	Board Member		X					1	0	0	0
	Cynthia Smith	Board Member		X					1	0	0	0
	Joe Velasquez	Board Member		X					1	0	0	0
	Brenda Wilson	Secretary		X		X			2	0	0	0
	Kay Young	Treasurer		X		X			5	0	0	0
	Sandy Miller	Board Member	4/1/13 - 5/1/13	X					1	0	0	0
Madison Affiliate	Mike Fahey	Board Member		X					1	0	0	0
	Rebecca (Becky) Orvick	Vice President		X		X			1	0	0	0
	Tim Koechel	Treasurer		X		X			2	0	0	0
	Mary Carr Lee	Board Member		X					1	0	0	0
	Toni Gnewuch	President		X		X			1	0	0	0
	Pamela Bean	Board Member		X					1	0	0	0
	Emilie Fedorov	Board Member	4/1/13-2/19/14	X					2	0	0	0
	Alexander (Alec) Herring	Secretary		X		X			1	0	0	0
	Laura Jelle	Board Member		X					1	0	0	0
	Linda Plourde	Board Member		X					1	0	0	0
	Dr. Gale Sisney	Board Member		X					1	0	0	0
	Laura McFarlane	Board Member	2/19/14-3/31/14	X					1	0	0	0
Maine Affiliate	Victoria Abbott	Vice President		X		X			3	0	0	0
	Cathy Dow	Treasurer		X		X			5	0	0	0
	Denise Hodsdon	Board Member	4/1/13-12/13/13	X					3	0	0	0
	Holly Korda	President		X		X			5	0	0	0
	Noreen Patient	Secretary	4/1/13-9/24/13	X		X			3	0	0	0
	Christy Daggett	Secretary	2/18/14-3/31/14	X		X			3	0	0	0
	Joanne Flemming-Sanford	Board Member	4/23/13-3/31/14	X					3	0	0	0
	Megan Smart	Board Member	2/18/14-3/31/14	X					3	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Jean Harmon	Board Member	2/18/14-3/31/14	X					3	0	0	0
	Jason Hewitt	Board Member	4/23/13-3/31/14	X					3	0	0	0
	Heather Pouliot	Board Member	9/24/13-3/31/14	X					3	0	0	0
	Jenna Durham	Board Member	9/24/13-10/15/13	X					3	0	0	0
Maryland Affiliate												
	Amy Heinrich	President		X					10	0	0	0
	Bryant Cargile	Vice President Finance		X			X		10	0	0	0
	Kelly Swoope-Holloway	Vice President Board Governance		X			X		10	0	0	0
	Michelle Bland	Board Member		X					1	0	0	0
	Melanie Brzozowski	Board Member		X					1	0	0	0
	Susan Forlifer	Board Member		X					1	0	0	0
	Phyllis Gray	Board Member		X					1	0	0	0
	Stephanie Saunders	Board Member		X					1	0	0	0
	Julie Thomas	Board Member		X					1	0	0	0
	Sharon Mirabelle	Board Member		X					1	0	0	0
	Levi Williams	Board Member		X					1	0	0	0
	Jill Yonowitz	Board Member		X					1	0	0	0
	Aliza Rothenberg	Board Member		X					1	0	0	0
	Neil Christ	Board Member		X					1	0	0	0
Massachusetts Affiliate												
	Tracy Curley	Treasurer/VP		X			X		3	0	0	0
	Ann Donner	Board Member		X					2	0	0	0
	Phil Graceffa	Board Member	4/1/13-2/13/14	X					2	0	0	0
	Alison Kennedy	Board Member		X					2	0	0	0
	Karen Sundermier Mankes	Board Member		X					2	0	0	0
	Christian Megliola	Secretary		X			X		2	0	0	0
	Jane Mendez	Board Member	4/1/13-11/1/13	X					2	0	0	0
	Chris O'Connor	Board Member		X					2	0	0	0
	Joan Schloss Delena	Board Member	4/1/13-2/13/14	X					2	0	0	0
	Christine George	President		X			X		8	0	0	0
	Elaine Iuanow	Board Member	3/7/14-3/31/14	X					2	0	0	0
Memphis-Midsouth Affiliate												
	Sara Thatcher	President		X			X		5	0	0	0
	Meredith Williams	Board Member		X					2	0	0	0
	Michelle Epps	Board Member		X					2	0	0	0
	Billie Faulkner	Secretary		X			X		2	0	0	0
	Anita McLean	Treasurer		X			X		2	0	0	0
	Nikki Huffman	Board Member		X					2	0	0	0
	Jeanette O'Bryant	Board Member		X					2	0	0	0
	Michael Thannum	Board Member		X					2	0	0	0
	Lorraine Wolfe	Board Member		X					2	0	0	0
	Cynthia Thompson	Board Member	12/21/13 - 3/31/14	X					2	0	0	0
Miami Affiliate												
	Alison Pages	Board Member		X					2	0	0	0
	Diane Danois	Board Member		X					2	0	0	0
	Jennifer Jareme Escobar	Board Secretary		X			X		2	0	0	0
	Kim Heard	Board Member		X					2	0	0	0
	Nicole Medina	Board Member		X					2	0	0	0
	Pat Thomson	Board Member		X					2	0	0	0
	Sherri Martens-Curtis	Board President		X			X		5	0	0	0
	Simone Sherlock	Board Treasurer	3/31/14- 3/31/14	X			X		2	0	0	0
	Grace Lopez	Board Member		X					5	0	0	0
	Benjamin Moscowicz	Board Member	8/19/13-9/31/13	X					2	0	0	0
	Adam Steinberg	Board Member	9/7/13-3/31/14	X					2	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations	
Mid-Kansas Chapter	Vicki Carter	President		X		X			1	0	0	0	
	Karla Goewert	Board Member		X					1	0	0	0	
	Brian Clark	Secretary		X		X			1	0	0	0	
	Debbie Christiansen	Treasurer		X		X			1	0	0	0	
	Mike Miller	Board Member	7/29/13-3/31/14	X					1	0	0	0	
	Jan Davis	Vice President		X		X			1	0	0	0	
	Sharon Van Horn	Board Member	8/26/13-3/31/14	X					1	0	0	0	
	Nancy Harman	Board Member		X					1	0	0	0	
	Kelly Rundell	Board Member	7/29/13-3/31/14	X					1	0	0	0	
	Rob Burton	Vice President	4/1/13-7/29/13	X		X			1	0	0	0	
Mid-Michigan Affiliate	Kristin St. Marie	Board Member		X					1	0	0	0	
	Susan Schanski	Treasurer		X		X			1	0	0	0	
	Barbara Fulton	Secretary		X		X			1	0	0	0	
	Mary Jo Schultz	Board Member		X					1	0	0	0	
	Lisa Dancsok	Board Member		X					1	0	0	0	
	James Epolito	President		X		X			1	0	0	0	
	Ann Verhey-Henke	Board Member		X					1	0	0	0	
	Jill Vondrasek	Board Member	2/25/14-3/31/14	X					1	0	0	0	
Mid-Missouri Affiliate	Mitzi Clayton	Board Member		X					2	0	0	0	
	Johanna Cox	Vice President		X		X			2	0	0	0	
	Jane McElroy	President		X		X			5	0	0	0	
	Robin Corderman	Board Member		X					2	0	0	0	
	Matt Melton	Board Member		X					2	0	0	0	
	Kim Oxenhandler	Treasurer		X		X			5	0	0	0	
	Laura Lewis	Secretary	4/1/11 - 8/28/13	X		X			5	0	0	0	
	Julie Hampton	Board Member	4/1/11 - 8/28/13	X					2	0	0	0	
	Bridget Kevin-Myers	Board Member		X					2	0	0	0	
	Lorna Miles	Board Member		X					2	0	0	0	
	Marjorie Thies	Board Member		X					2	0	0	0	
	Milwaukee Affiliate	Amy Siewert	Board Member	6/19/13 - 3/31/14	X					1	0	0	0
		Anne Ballentine	Secretary	4/1/13 - 2/28/14	X		X			1	0	0	0
Rob Bauer		Board Member	12/18/13 - 3/31/14	X					1	0	0	0	
Shannon Brusda		Board Member	3/1/14 - 3/31/14	X					1	0	0	0	
Cynthia Hooker		Board Member	4/1/13 - 11/30/13	X					1	0	0	0	
Guillermo Martinez-Torres		Board Member		X					1	0	0	0	
Mike Mason		Board Member	12/18/13 - 3/31/14	X					1	0	0	0	
Jim Emling		Board Member	6/19/13 - 3/31/14	X					1	0	0	0	
Laurie Stencil		Board Member	4/1/13 - 2/28/14	X					1	0	0	0	
Lisa Gingerich		Board Member	4/1/13 - 2/28/14	X					1	0	0	0	
Meghan Shannon		President		X		X			6	0	0	0	
Rebecca Hartzel		Treasurer		X		X			2	0	0	0	
Ryan Johnson		Board Member		X					2	0	0	0	
Wendy Carlson		Board Member		X					2	0	0	0	
Minnesota Affiliate		Val Hallgren	President		X		X			6	0	0	0
	Drew Backstrand	Board Member		X					2	0	0	0	
	Larry Berg	Board Member		X					2	0	0	0	
	Susan Klasen Albrecht	Treasurer		X		X			2	0	0	0	
	Beth Pulsipher	Secretary		X		X			4	0	0	0	
	Peter Hasselquist	Board Member		X					2	0	0	0	

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Doug Yee	Board Member		X					2	0	0	0
	Tufia Haddad	Board Member		X					2	0	0	0
Montana Affiliate	Cynthia Gustafson	President		X		X			4	0	0	0
	Amanda Myers	Treasurer		X		X			2	0	0	0
	Dianne Page	Secretary		X		X			1	0	0	0
	Debera Charlton	Board Member		X					1	0	0	0
	Mary George	Board Member	4/1/13 - 9/11/13	X					1	0	0	0
	Kari Parmer	Board Member	4/1/13 - 9/11/13	X					1	0	0	0
	Anastasia Burton	Board Member		X					1	0	0	0
	Pam Sasser	Board Member	9/11/13 - 3/31/14	X					1	0	0	0
	Jill Burger	Board Member		X					1	0	0	0
	Liz Cavin, ND	Board Member	11/13/13 - 3/31/14	X					1	0	0	0
	Casey Kyler West	Board Member		X					1	0	0	0
	Amy Zearfoss	Board Member		X					1	0	0	0
North Carolina Foothills Affiliate	Teresa Jarrett	President		X		X			15	0	0	0
	Sandra Holman	Secretary		X		X			2	0	0	0
	JoAnn Smith	Board Member		X					1	0	0	0
	Libby Stroud	Treasurer		X		X			2	0	0	0
	Regina Kilby Morris	Board Member		X					1	0	0	0
	Fonda Buchanan	Board Member		X					5	0	0	0
	Pam Hemphill	Board Member		X					2	0	0	0
	Deborah Burgess	Board Member		X					4	0	0	0
	Tiffany Canaday	Board Member		X					2	0	0	0
North Carolina Triad Affiliate	Natasha Gore	President		X		X			1	0	0	0
	Mary T. Perkins	Vice President		X		X			1	0	0	0
	Chuck Kraft	Treasurer		X		X			1	0	0	0
	Carla Strom	Secretary		X		X			1	0	0	0
	JoAnn White	Board Member		X					1	0	0	0
	Whitney Webster	Board Member		X					1	0	0	0
	Chrystal Parnell	Board Member		X					1	0	0	0
	Jan Knox	Board Member		X					1	0	0	0
	Leslie Conway	Board Member		X					1	0	0	0
	Mike Reeves	Board Member		X					1	0	0	0
	Ashley Kohlrus	Board Member		X					1	0	0	0
	Roberta King Latham	Board Member		X					1	0	0	0
	Marissa McNatt	Board Member		X					1	0	0	0
NC Triangle Affiliate	Kathy Barger	President		X		X			5	0	0	0
	Randy Blackburn	Board Member		X					2	0	0	0
	Kim Bracy	Board Member		X					2	0	0	0
	Carolyn Carpenter	Board Member		X					2	0	0	0
	John Eastman	Board Member		X					2	0	0	0
	Jessica Dill	Treasurer		X		X			5	0	0	0
	Sue Haney	Secretary		X		X			2	0	0	0
	Julie McQueen	Board Member		X					2	0	0	0
	Bill Roberts	Board Member		X					2	0	0	0
	Willard Ross	Board Member		X					2	0	0	0
	Gayle Tuttle	Board Member		X					2	0	0	0
	Ted Smith	Board Member		X					3	0	0	0
	Jessie Wei	Board Member	4/1/13-2/28/14	X					3	0	0	0
	Keith Amos	Board Member	4/1/13 - 6/18/13	X					5	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
Nebraska Affiliate	Angie Miller	President		X		X			3	0	0	0
	Andrea Heffelfinger	Secretary		X		X			3	0	0	0
	Janet Osborn	Treasurer		X		X			3	0	0	0
	Robert Langdon	Board Member		X					1	0	0	0
	Kate Sommer	Board Member		X					3	0	0	0
	Madeline Roebke	Board Member		X					1	0	0	0
	Stephen Jackson	Board Member		X					2	0	0	0
	Cristina Castro-Matukewicz	Board Member		X					3	0	0	0
	Deidra Andrews	Board Member		X					1	0	0	0
	Geneva Dourisseau	Board Member		X					1	0	0	0
	Mike Demman	Board Member		X					1	0	0	0
	Renee Franklin	Board Member		X					3	0	0	0
	Pam Schwarting	Board Member	7/17/13-3/31/14	X					1	0	0	0
	Dawn Gonzales	Board Member	4/17/13-3/31/14	X					2	0	0	0
	Katie Ruch	Board Member		X					1	0	0	0
Susan Westcott	Board Member	4/1/13-8/1/13	X					1	0	0	0	
New Orleans Chapter	Frank Liantonio	President		X		X			12	0	0	0
	Christina Chifoci	Treasurer		X		X			15	0	0	0
	Lori Barthelemy	Secretary		X		X			12	0	0	0
	Joseph Briand	Board Member		X					6	0	0	0
	Paula Brown	Board Member		X					6	0	0	0
	Jennifer Greene	Board Member		X					6	0	0	0
	Henry Kothmann	Board Member		X					6	0	0	0
	Janis van Meerveld	Board Member		X					6	0	0	0
	Elly Zakris	Board Member		X					6	0	0	0
	Jennifer Neil	Board Member	9/11/13 - 3/31/14	X					6	0	0	0
North Central Alabama Affiliate	Claudia Hardy	President		X		X			3	0	0	0
	Kay O. Wilburn	Board Member		X					1	0	0	0
	Joe O'Donnell	Board Member		X					1	0	0	0
	Jeannine Jersey	Board Member		X					1	0	0	0
	Thelma Brown	Board Member		X					2	0	0	0
	Kerry McInerney	Secretary / Treasurer		X		X			1	0	0	0
	Lori Elrod	Board Member		X					1	0	0	0
	Rebecca DiPiazza	Board Member	4/1/13 - 11/1/13	X					1	0	0	0
North Florida Affiliate	Ankit Desai	Board Member		X					3	0	0	0
	Benivia Forester	Board Member		X					3	0	0	0
	Chris Quevedo	Treasurer		X		X			3	0	0	0
	Dennis Wulfeck	Board Member	8/20/13 - 3/31/14	X					1	0	0	0
	Francis Chinnici	Board Member	8/20/13 - 3/31/14	X					1	0	0	0
	Hank Maly	Board Member	4/1/13 - 12/31/13	X					1	0	0	0
	John Murray	Board Member		X					2	0	0	0
	Linda Allen	President		X		X			4	0	0	0
	Manisha Patel	Board Member	8/20/13 - 3/31/14	X					2	0	0	0
	Michelle Kargbo	Board Member		X					2	0	0	0
	Ron Macomb	Board Member	8/20/13 - 3/31/14	X					1	0	0	0
	Shawn DeVries	Board Member	8/20/13 - 3/31/14	X					1	0	0	0
	Tammy Molter	Board Member		X					3	0	0	0
	Trishna Patel	Secretary		X		X			2	0	0	0
	B. Tyler White	Board Member	4/1/13 - 10/19/13	X					2	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
The North Jersey Affiliate	Robin Bloink Ventura	President		X		X			2	0	0	0
	Karen Meleta	Vice President		X		X			1	0	0	0
	Kristen Olson	Secretary		X		X			1	0	0	0
	Charles Wolf	Treasurer		X		X			1	0	0	0
	Shawn Leyden	Board Member		X					1	0	0	0
	Frank D. Isoldi	Board Member		X					1	0	0	0
	Wendy Lemke	Board Member		X					1	0	0	0
	Kristin Wenger	Board Member		X					1	0	0	0
	Michele Caselnova	Board Member	6/3/13-3/31/14	X					1	0	0	0
North Mississippi Affiliate	Paula Turner	President (Inactive)	4/1/13-11/26/13	X		X			3	0	0	0
	Ellen Friloux	Board Secretary/Interim President		X		X			3	0	0	0
	Janie Lee	Board Treasurer		X		X			3	0	0	0
	Liz Dawson	Board Member		X					3	0	0	0
	Rachel Wood	Board Member	4/1/13-12/1/13	X					3	0	0	0
	Pam Hadley	Board Member		X					1	0	0	0
	Mike Tapscott	Board Member		X					1	0	0	0
	Mary Walden	Board Member		X					1	0	0	0
	Shannon Fryery	Board Member	4/1/13-2/1/14	X					1	0	0	0
	Patsy Brandon	Board Member		X					1	0	0	0
Sergio Warren	Board Member		X					1	0	0	0	
North Texas Affiliate	David Aiello	Board Member		X					1	0	0	0
	Sherri Bishop	President		X		X			1	0	0	0
	Nat Cohen	Treasurer		X		X			1	0	0	0
	Robbie Collins	Board Member		X					1	0	0	0
	Mackenzie DeWerff	Board Member		X					1	0	0	0
	Jean Evans	Secretary		X		X			1	0	0	0
	Jennifer Edwards	Board Member		X					1	0	0	0
	Kevin Housing	Board Member		X					1	0	0	0
	James Polfreman	Board Member	4/1/13-12/1/13	X					1	0	0	0
	Layla Powers	Board Member		X					1	0	0	0
	Debbie Thomas	Board Member		X					1	0	0	0
The Northeast Louisiana Chapter	Rachel Riser	President		X		X			2	0	0	0
	Lacy Miletello-McCarthy	Board member		X					2	0	0	0
	Tomi Tharp	Board member		X					2	0	0	0
	James Adams	Treasurer		X		X			2	0	0	0
	Donna Nolan	Board member		X					2	0	0	0
	Carla Rogers	Secretary		X		X			2	0	0	0
	Kelli Blakely	Board member		X					2	0	0	0
The Northeast Ohio Chapter	Michael Gall, Esq.	President		X		X			10	0	0	0
	Jennifer Boland, MBA	Vice President		X		X			2	0	0	0
	Eileen Korey	Vice President		X		X			2	0	0	0
	Najeebah Shine	Vice President		X		X			2	0	0	0
	Lee Giller, JD	Secretary		X		X			2	0	0	0
	Jackie Weller, CPA	Treasurer		X		X			7	0	0	0
	Susan Berny	Board Member		X					1	0	0	0
	Dr. Greg Boone	Board Member		X					1	0	0	0
	Adam Chafe	Board Member		X					1	0	0	0
	Brad Gorman	Board Member		X					1	0	0	0
	Matt Gurbach, JD	Board Member		X					1	0	0	0
	Stephanie Harrington	Board Member		X					1	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Dr. Cheryl Johnson	Board Member		X					1	0	0	0
	Christine Polisen	Board Member		X					1	0	0	0
	Denise Groevich	Board Member		X					1	0	0	0
	Jennifer Deutsch	Board Member		X					1	0	0	0
	Dr. Lolita McDavid	Board Member		X					1	0	0	0
	John Ertz	Board Member		X					1	0	0	0
	Kelly Linson	Treasurer	4/1/13-7/26/13	X		X			1	0	0	0
Northeastern New York Affiliate	Heidi Dennis	Board Member		X					1	0	0	0
	Deb Sottolano	Vice President		X		X			2	0	0	0
	Barbara Wayman	Treasurer		X		X			3	0	0	0
	Arsyl DeJesus	Board Member		X					1	0	0	0
	Francesca Durand	President		X		X			3	0	0	0
	Monica Minor	Board Member		X					1	0	0	0
	Ryan Burke	Board Member		X					1	0	0	0
	Pam Demers	Secretary		X		X			2	0	0	0
	Heather Saunders	Board Member		X					1	0	0	0
	Margaret Jacobsen	Board Member		X					1	0	0	0
	Rodi Marcelle	Board Member		X					1	0	0	0
Northeastern Pennsylvania Chapter	Richard G. Emanuelson, M.D.	President		X		X			2.0	0	0	0
	Marian L. Farrell, Ph.D.	Vice President		X		X			1.0	0	0	0
	Christine A. Gilroy, CPA	Secretary/Treasurer		X		X			2.0	0	0	0
	Daniel J. West, Jr., Ph.D.	Board Member		X					0.5	0	0	0
	Joann Marsili	Board Member		X					0.5	0	0	0
	Sister Ruth Neely	Board Member		X					0.5	0	0	0
	Maria Scopelliti	Board Member		X					0.5	0	0	0
	John O'Brien, Esquire	Board Member		X					0.5	0	0	0
	Laurie LaMaster	Board Member		X					0.5	0	0	0
Northern Indiana Affiliate	Pam Jarrett	Board President		X		X			15	0	0	0
	Cathy Lance	Secretary/Treasurer		X		X			10	0	0	0
	Fr. Austin Collins	Board Member		X					1	0	0	0
	Lisa Martell	Board Member	4/1/2013-9/12/13	X					5	0	0	0
	Patty Brady	Board Member		X					1	0	0	0
	Bonnie Raine	Board Member		X					3	0	0	0
	Christopher Kiefer	Board Member	4/1/13-11/26/13	X					1	0	0	0
	Linda Herter	Board Member		X					3	0	0	0
	Mikki Dobski	Board Member		X					5	0	0	0
	Kyle Copelin	Board Member		X					3	0	0	0
	Vicky Holland	Board Member		X					3	0	0	0
	Tim Ryan	Board Member		X					3	0	0	0
Northern Nevada Affiliate	Emily Nelson	President		X		X			5	0	0	0
	Leslie Bittleston	Secretary		X		X			2	0	0	0
	Fran Culverhouse	Treasurer		X		X			10	0	0	0
	Amanda Parks	Board Member		X					10	0	0	0
	Janet Ravey	Board Member		X					8	0	0	0
	Amber Barnes	Board Member		X					5	0	0	0
	Heather Goulding	Board Member	11/26/13-3/31/14	X					10	0	0	0
	Blanca Ayala	Board Member		X					1	0	0	0
	Amanda Horn	Board Member		X					2	0	0	0
	Jessica Martin	Board Member	4/25/13 - 3/31/14	X					5	0	0	0
	Mike Kitson	Board Member	4/25/13 - 3/31/14	X					2	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Greg Rossiter	Board Member	11/26/13 - 3/31/14	X					5	0	0	0
	Amy Genova	Board Member	2/27/14 - 3/31/14	X					2	0	0	0
	Karen Smith	Board Member	3/28/14 - 3/31/14	X					2	0	0	0
	Shannon Hogan	Board Member	4/1/13-7/25/13	X					2	0	0	0
	Cindy Lain	Board Member	4/1/13-11/26/13	X					2	0	0	0
Northwest Ohio Affiliate	Mary Chris Skeldon	President		X		X			4	0	0	0
	Teresa McHugh	Vice President		X		X			2	0	0	0
	Michele Murnen Rice	Treasurer		X		X			2	0	0	0
	Lori Decker	Secretary		X		X			2	0	0	0
	Deborah Barnett	Board Member		X					1	0	0	0
	Karen Cline	Board Member		X					1	0	0	0
	Mark Evans	Board Member		X					1	0	0	0
	Dr. Shanelli Fernando	Board Member		X					1	0	0	0
	Brian Fink	Board Member		X					1	0	0	0
	Anne Loochtan	Board Member		X					1	0	0	0
	Bryan Minges	Board Member		X					1	0	0	0
	Lynn Howard Schaefer	Board Member		X					1	0	0	0
	Dr. Robin Shermis	Board Member		X					1	0	0	0
	Christy Contardi Stone	Board Member		X					1	0	0	0
Ozark Affiliate	Kari Nikolish	President		X		X			2	0	0	0
	Rich Reaves	Board Member		X					2	0	0	0
	Larry Shackelford	Treasurer		X		X			4	0	0	0
	Kathleen Dalton	Secretary		X		X			2	0	0	0
	Dr. Stephen Rosenfeld	Board Member		X					2	0	0	0
	Dr. Danna Grear	Board Member		X					2	0	0	0
	Michelle Gloeckler	Board Member		X					2	0	0	0
	Betsy Reithemeyer	Board Member		X					2	0	0	0
	Sara Lilygren	Board Member	4/1/13-9/23/13	X					2	0	0	0
	Adriana Wilhelm	Board Member		X					2	0	0	0
	Sean Keith	Board Member		X					2	0	0	0
	Mike Turner	Board Member		X					2	0	0	0
	Mary Zettle	Board Member		X					2	0	0	0
	Trisha Smith	Board Member	4/16/13-3/31/14	X					2	0	0	0
	Carol Johnston	Board Member		X					2	0	0	0
	De De Priest	Board Member	4/1/13-7/1/13	X					2	0	0	0
The Peoria Memorial Affiliate	Kate Van Beek	President		X		X			2	0	0	0
	Lisa Hansen	Secretary/Treasurer		X		X			2	0	0	0
	Dr. John Miller	Board Member		X					2	0	0	0
	Helene Peterson	Board Member		X					2	0	0	0
	Wilma Bates	Board Member		X					2	0	0	0
	Nick Esser	Board Member		X					2	0	0	0
	Craig Gilson	Board Member		X					2	0	0	0
	Greg Miller	Board Member		X					2	0	0	0
	Jennifer Robin	Board Member		X					2	0	0	0
	Margo Rozell	Board Member		X					2	0	0	0
	Linda Washkuhn-Sutkowski	Board Member		X					2	0	0	0
	Denise Mammolito	Board Member		X					2	0	0	0
	Jeanne Buysee	Board Member		X					2	0	0	0
Philadelphia Affiliate	Lisa Wollan	President	3/15/13-3/15/14	X		X			5	0	0	0
	Ron Harper	New President	3/16/14-3/31/14	X		X			5	0	0	0

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Fred Stein	Vice President		X		X			5	0	0	0
	Ronald B Morris, CPA	Treasurer		X		X			5	0	0	0
	Judy Kellem	Secretary		X		X			3	0	0	0
	Rabbi Jerome David	Board Member		X					3	0	0	0
	Sue Schick	Board Member		X					3	0	0	0
	Sloane Six	Board Member		X					3	0	0	0
	Melissa Ludwig	Board Member		X					3	0	0	0
	Larry Smith	Board Member		X					3	0	0	0
	Harris Bock	Board Member		X					3	0	0	0
	Meryl Weinreb	Board Member		X					3	0	0	0
	Ellen Cavanaugh	Board Member		X					3	0	0	0
	Barbara A. Orr	Board Member	4/1/13-9/30/13	X					3	0	0	0
	Tangee Gibson	Board Member	4/1/13-6/30/13	X					3	0	0	0
	Denise Di Simone	Board Member	3/15/14 - 3/31/14	X					3	0	0	0
	Donna Massanova	Board Member	3/15/14 - 3/31/14	X					3	0	0	0
	Stephanie Capaccio	Board Member	3/15/14 - 3/31/14	X					1	0	0	0
	Leon Levy	Board Member	3/15/14 - 3/31/14	X					1	0	0	0
	Ahmeenah Young	Board Member	3/15/14 - 3/31/14	X					1	0	0	0
Phoenix Affiliate	Barbara Watson-Riley	Board Member	4/1/13 - 11/8/13	X					4	0	0	0
	Bodour Sahlia	Board Member		X					4	0	0	0
	Carolyn Evani	Board President		X		X			4	0	0	0
	Cristina Lenko	Board Member		X					2	0	0	0
	Jeff Gauvin	Board Member		X					2	0	0	0
	Jill Bray	Board Vice President		X		X			2	0	0	0
	Katherine Yu	Board Member		X					2	0	0	0
	Lisa Levi-Schmidke	Board Member	4/1/13 - 9/5/13	X					4	0	0	0
	Lisa McAlister Pavelka	Board Secretary and Treasurer	8/9/13 - 3/31/14	X		X			4	0	0	0
	Luisa Salcedo	Board Secretary and Treasurer	4/1/13 - 4/23/13	X		X			8	0	0	0
	Michael Sherman	Board Member	4/1/13 - 8/12/13	X					2	0	0	0
	Miryam Guter-Elm	Board Member		X					2	0	0	0
	Pam Giannonatti	Board Member		X					2	0	0	0
	Tonsa Price-Edwards	Board Member		X					2	0	0	0
	Tracey Walker-Banks	Board Member		X					2	0	0	0
Pittsburgh Affiliate	Susan Ely	President		X		X			4	0	0	0
	Holly Wald	First Vice President		X		X			1	0	0	0
	Judy Herstine	Secretary/Treasurer		X		X			1	0	0	0
	Mark Schneider	Secretary/Treasurer		X		X			2	0	0	0
	Michael Barfield	Board Member		X					1	0	0	0
	Annette Dudash Boyer	Board Member		X					1	0	0	0
	Philip DenBleyker	Board Member		X					1	0	0	0
	Stephanie Dutton	Board Member		X					1	0	0	0
	Jeremy Hartzell	Board Member		X					1	0	0	0
	Dina Johnson	Board Member		X					1	0	0	0
	Eric Kulikowski	Board Member		X					1	0	0	0
	Debbi Linhart	Board Member		X					1	0	0	0
	Carmelle Nickens	Board Member		X					1	0	0	0
	William R. Poller, M.D.	Board Member		X					1	0	0	0
	Nathan Rost	Board Member		X					1	0	0	0
Quad Cities Affiliate	Shelly Rosa-Gastaldo	Board Member		X					1	0	0	0
	Martha Watters	Treasurer		X		X			15	0	0	0
	Sheila Soltow	President	4/1/13 - 7/31/13	X		X			1	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Amy Westfall	Board Member	4/1/13 - 12/31/13	X					1	0	0	0
	Andrea Schelin	Board Member		X					1	0	0	0
	Cathie Whiteside	Board Member		X					10	0	0	0
	Laura Emtzen	Board Member	4/1/13 - 7/31/13	X					10	0	0	0
	Karen Roebuck	Board Member		X					1	0	0	0
	Kathy Daily	Board Member		X					1	0	0	0
	Jill Watts	Board Member	8/1/13 - 3/31/14	X					10	0	0	0
	Jodie Wahls	Board Member	2/11/14 - 3/31/14	X					2	0	0	0
	Rachel Bach	Board Member	3/18/14 - 3/31/14	X					2	0	0	0
	Laura Emtzen	President	8/1/13 - 3/31/14	X		X			10	0	0	0
	Linda Wastyn	Board Member		X					2	0	0	0
Sacramento Valley Affiliate	Diane Pearson-Brown	President		X		X			6	0	0	0
	Ann Yoshimoto	Vice President		X		X			4	0	0	0
	Karen Moreno	Secretary		X		X			4	0	0	0
	Jennifer Glass	Treasurer		X		X			6	0	0	0
	Jennifer Solorio	Board Member		X					2	0	0	0
	Angela Gianulias	Board Member	1/1/14 -3/31/14	X					2	0	0	0
	Liz Krohn	Board Member	3/1/14 -3/31/14	X					2	0	0	0
	Audrey Millemann	Board Member	3/1/14 -3/31/14	X					4	0	0	0
Salt Lake City Affiliate	Lisa Schneider	Board member		X					15	0	0	0
	Terri Borg	President		X		X			15	0	0	0
	Kimberly Neville	Secretary		X		X			5	0	0	0
	Coralie Alder	Board member		X					5	0	0	0
	Patti Thompson	Board member		X					2	0	0	0
	Sally Brown	Board member	11/1/12- 9/1/13	X					2	0	0	0
	Susan Couch	Board member	4/1/13-6/25/13	X					2	0	0	0
	David Gaffney	Board member	4/1/13-2/25/14	X					2	0	0	0
	Gail Winterfeld	Board member		X					4	0	0	0
	Susan Rose	Board member	12/10/13-3/31/14	X					2	0	0	0
	Beatryx Washington	Board member	10/29/13-3/31/14	X					3	0	0	0
	Nicole King	Board member	5/20/13-3/31/14	X					2	0	0	0
	Richard Skidmore	Treasurer	1/28/14-3/31/14	X					2	0	0	0
	Matt Stein	Board member	3/25/14-3/31/14	X					2	0	0	0
	Peggy Stone	Board member	3/25/14-3/31/14	X					2	0	0	0
The San Antonio Chapter	Jessica Huff	Board President		X		X			5	0	0	0
	Lindsay Nelford	Treasurer	10/17/13-3/31/14	X		X			1	0	0	0
	Debra Acosta	Board Member		X					1	0	0	0
	Eileen Lundin	Board Member		X					1	0	0	0
	Irene Hahn	Board Vice President		X		X			1	0	0	0
	Kathy Humphries	Board Member	4/1/13-2/19/14	X					1	0	0	0
	Lauren McLaughlin	Board Member		X					1	0	0	0
	Sandra San Miguel	Board Member		X					1	0	0	0
	Stacy Huggar	Board Member	8/21/13-3/31/14	X					1	0	0	0
	Tanya Sammis	Board Member		X					1	0	0	0
The San Diego Chapter	Catherine Blair	President		X		X			20	0	0	0
	Irene Oberbauer	Board Member		X					3	0	0	0
	Susan Halliday	Treasurer		X		X			15	0	0	0
	Craig Pobst	Secretary	8/1/13-3/31/14	X		X			2	0	0	0
	Nykia Wilson	Board Member		X					5	0	0	0
	Linda Amaro	Board Member		X					3	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Jenee Peevy	Board Member	4/1/13-12/31/13	X					1	0	0	0
	Kris Mitchell	Board Member	8/1/13 - 1/1/14	X					1	0	0	0
	Drew Schlosberg	Board Member	8/1/13-3/31/14	X					3	0	0	0
	Jeremy Ross	Board Member	4/1/13-9/1/13	X					2	0	0	0
	Nancy Mercurio	Board Member	5/1/13-3/31/14	X					4	0	0	0
	Carolyn Clark	Board Member	4/1/13-5/31/13	X					1	0	0	0
	Dinah Smith	Board Member	4/1/13-5/31/13	X					1	0	0	0
	Marsha Berkson	Board Member	6/1/13-3/31/14	X					1	0	0	0
	Elle Peji	Board Member		X					1	0	0	0
The San Francisco Bay Area Affiliate	Anita Brink	President		X		X			5	0	0	0
	Claudia Owen	Treasurer		X		X			1	0	0	0
	Patrick Barber	Vice - President		X		X			1	0	0	0
	Amanda Peters	Board Member		X					1	0	0	0
	Charles Rashall	Board Member		X					1	0	0	0
	Carol Benz	Board Member		X					1	0	0	0
	Jenner Morrison	Board Member		X					1	0	0	0
	Carolyn Chang	Board Member		X					1	0	0	0
Shreveport Affiliate	Alice Jett	Board Member		X					2	0	0	0
	Catherine Jones	Board Member		X					8	0	0	0
	Deborah Roberts	Board Member	4/1/13-1/1/14	X					4	0	0	0
	Julia Watson	Board Member		X					4	0	0	0
	Julie Mook	Vice President		X		X			2	0	0	0
	Karin Oathout	Board Member		X					2	0	0	0
	Kathy Crow	Board Member	4/1/13-9/13/13	X					1	0	0	0
	Havard Lyons	Treasurer		X		X			2	0	0	0
	Susan Lang	Board Member	10/1/13-3/31/14	X					1	0	0	0
	Mark Kraemer	Board Member		X					1	0	0	0
	Lanya Bernard	Treasurer		X		X			2	0	0	0
	Paula Rembert	Secretary		X		X			1	0	0	0
	Sarona Snyder	Board Member	4/1/13 - 11/3/13	X					3	0	0	0
	Sarona Snyder	President	11/4/13 - 3/31/14	X		X			3	0	0	0
	Sherin Mercer	Board Member		X					2	0	0	0
	Suzanne Sims	President	4/1/13-11/3/13	X		X			2	0	0	0
	Makiva Johnson	Board Member	9/1/13-3/31/14	X					1	0	0	0
	Clarisse Gibson	Board Member	2/20/14 - 3/31/14	X					1	0	0	0
	Lyndsay Catlett	Member	4/1/13 - 5/1/13	X					1	0	0	0
Siouxland Affiliate	Teresa Ramold	President		X		X			5	0	0	0
	Michelle Holmes	Treasurer		X		X			5	0	0	0
	Angie Schniederma	Secretary		X		X			2	0	0	0
	Mark Hinds	Board Member	8/1/13-3/31/14	X					1	0	0	0
	Birgit Flom	Board Member		X					5	0	0	0
	Stephanie Myres	Board Member		X					5	0	0	0
	Shari Moon	Board Member	9/1/13 - 3/31/14	X					1	0	0	0
	Melissa Gomez	Board Member	7/1/13 - 3/31/14	X					5	0	0	0
	Laura Johnson	Board Member	9/1/13 - 3/31/14	X					1	0	0	0
	Tricia Carrell	Board Member		X					1	0	0	0
	Cindy Brewer	Board Member		X					2	0	0	0
	Marcia Moore	Board Member	4/1/13 - 6/30/13	X					1	0	0	0
	Lynn Peterson	Board Member	4/1/13 - 7/31/13	X					1	0	0	0
	Gary Richardson	Board Member	4/1/13 - 6/30/13	X					1	0	0	0
	Gale Gregg	Board Member	4/1/13 - 7/31/13	X					1	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Deena Townley	Board Member	4/1/13 - 9/12/13	X					1	0	0	0
South Dakota Affiliate	April Sorensen	Board Member		X					5	0	0	0
	Daisy Halvorson	Treasurer		X		X			10	0	0	0
	Elisabeth Otoole	Board Member		X					1	0	0	0
	Jessica Gadeken	Board Member		X					1	0	0	0
	Julie A Hanisch	Board Member		X					1	0	0	0
	Patricia Kussman	Board Member		X					1	0	0	0
	Paul Clemments	Secretary		X		X			1	0	0	0
	Rod Goeman	President		X		X			10	0	0	0
	Shane Miner	Board Member		X					1	0	0	0
	Sherri Baseley	Board Member		X					1	0	0	0
	Vanessa Short Bull	Board Member		X					1	0	0	0
The South Florida Chapter	Bachman, George M	President		X		X			5	0	0	0
	Berrocal, Carlos	Secretary		X		X			2	0	0	0
	Bocek, Kathleen	Board Member		X					1	0	0	0
	Dr. Fausta Nazaire	Board Member	4/1/13 - 12/18/13	X					1	0	0	0
	Duberman, Fern	Board Member		X					1	0	0	0
	Jane Herring Choate	Board Member	4/1/13 - 8/8/13	X					1	0	0	0
	Licamara, Teresa A.	Vice Treasurer		X		X			1	0	0	0
	Marc Yavinsky	Board Member	4/1/13 - 7/24/13	X					1	0	0	0
	Michael Becker	Vice President	4/1/13 - 12/18/13	X		X			1	0	0	0
	Mullins, Stacey	Board Member	5/29/13-3/31/14	X					1	0	0	0
	Pearce, Carisa	Board Member		X					1	0	0	0
	Raymond, Marilyn	Board Member		X					1	0	0	0
	Smith, Susan	Treasurer		X		X			2	0	0	0
	Weiss, Jill G.	Board Member		X					1	0	0	0
	Wienke, Deborah "DB"	Vice President		X		X			1	0	0	0
	Ragsdale, Dave	Board Member	4/1/13-5/29/13	X					1	0	0	0
Southeast Georgia Affiliate	Caroline Keller	President		X		X			5	0	0	0
	Susanne Massey	Treasurer		X		X			5	0	0	0
	Jennifer Mafera	Secretary		X		X			2	0	0	0
	DelRia Baisden	Board Member		X					2	0	0	0
	Julie Cyr	Board Member		X					2	0	0	0
	Sarah Denmark	Board Member		X					5	0	0	0
	Suzanne Kirk	Board Member	7/1/13-3/31/14	X					2	0	0	0
	Andres Montes	Board Member		X					2	0	0	0
	Elizabeth Myers	Board Member		X					5	0	0	0
	Abda Quillian	Board Member	7/1/13-3/31/14	X					3	0	0	0
	Amos Timna	Board Member	4/1/13-8/1/13	X					5	0	0	0
	Donna Williams	Board Member	4/1/13-9/9/13	X					2	0	0	0
	Julie Grimm	Board Member	4/1/13-5/1/13	X					2	0	0	0
Southeast Iowa Affiliate	Gayla Harrison	Board President		X		X			7	0	0	0
	Krista Burton	Treasurer		X		X			10	0	0	0
	Pam Kesselring	Board Member		X					10	0	0	0
	Cecile Van Winkle	Secretary		X		X			2	0	0	0
	Laurie Hornback	Board Member		X					15	0	0	0
	Marie Zoromski	Board Member		X					3	0	0	0
	Tracy Hatfield	Board Member		X					1	0	0	0
	Camilla Crumes	Board Member		X					2	0	0	0
	Connie Millard	Board Member	12/10/13-3/31/14	X					1	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Debbie Maloy	Board Member	4/1/13-12/30/13	X					1	0	0	0
	Janey Huston	Board Member	1/1/14-3/31/14	X					1	0	0	0
	Eve Schindler	Board Member	4/1/13-6/18/13	X					5	0	0	0
	Janet Paulson	Board Member	4/1/13-12/30/13	X					1	0	0	0
	Maggie Fuller	Board Member	4/1/13-12/30/13	X					1	0	0	0
Southern Arizona Affiliate	Aaron Johnson	Board Member	1/1/14 - 3/31/14	X					1	0	0	0
	Bimi Huebner	Board Member		X					1	0	0	0
	Chris Pings	Board Member/Treasurer-Elect	2/1/14 - 3/31/14	X					2	0	0	0
	Daniele Lorentine	Board Member	3/1/14 - 3/31/14	X					1	0	0	0
	Debbie Bush	Board President		X		X			3	0	0	0
	Deborah Friedman	Board Member		X					1	0	0	0
	Gerlinde Tynan	Board Member	1/1/14 - 3/31/14	X					1	0	0	0
	Gigi Schneppat	Board Member		X					1	0	0	0
	Marian Lalonde	Board Member	4/1/13-10/28/13	X					1	0	0	0
	Mark Channell	Treasurer		X		X			1	0	0	0
	Pearle Merriner	Secretary/President-Elect		X		X			2	0	0	0
	Vicki Fleischer	Board Member	2/1/14 - 3/31/14	X					1	0	0	0
Southwest Florida Affiliate	Noreen Thomas	President		X		X			2	0	0	0
	Marci Sanders	Vice President		X		X			2	0	0	0
	Deborah Solomon	Secretary		X		X			2	0	0	0
	Connie Dillon	Secretary	10/16/13 - 3/31/14	X		X			2	0	0	0
	Steve Ershowsky	Treasurer		X		X			2	0	0	0
	Maria Jimenez-Lara	Board Member	6/25/13 - 3/31/14	X					1	0	0	0
	Marjorie Johnson	Board Member		X					1	0	0	0
	Kenneth O'Donnell	Board Member		X					1	0	0	0
	Barbara Oppenheim	Board Member		X					1	0	0	0
	Bill Rice	Board Member		X					1	0	0	0
	David Rock, M.D.	Board Member		X					1	0	0	0
	Gayla Wright	Board Member		X					1	0	0	0
The Southwest Michigan Affiliate	Kristin Sauerhoff	President		X		X			10	0	0	0
	Linda Compton	Board Member		X					2	0	0	0
	Nathan Bolton	Treasurer		X		X			5	0	0	0
	Arnie Cook	Secretary		X		X			2	0	0	0
	Dean Copely MD	Board Member		X					2	0	0	0
	Bob Jongward MD, PhD	Board Member		X					2	0	0	0
	Daniel Barnas MD	Board Member		X					2	0	0	0
	Lucinda Stinson	Board Member	4/1/2013 - 6/30/13	X					2	0	0	0
	Denise Stewart	Vice President		X		X			2	0	0	0
	Patricia Adams	Vice President	4/1/2013 - 6/30/13	X		X			2	0	0	0
St. Louis Affiliate	Dan Bindler	Board Member		X					1	0	0	0
	Carrie Buchanan	Board Member		X					1	0	0	0
	Phyllecia Reed Cole	Board Member		X					2	0	0	0
	Tracey Guthrie	Board Member		X					1	0	0	0
	Renee Hall	Treasurer		X		X			2	0	0	0
	Dede Hoffmann	President		X		X			2	0	0	0
	Jennifer Kingston	Board Member		X					1	0	0	0
	Paul Lovell	Board Member		X					1	0	0	0
	Jennifer Stoehr	Board Member		X					1	0	0	0
	Lillie Thomas	Board Member		X					1	0	0	0
	Kate Wall	Board Member	4/1/13-10/31/13	X					1	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Joan Sehl	Secretary		X		X			1	0	0	0
	Susie Knopf	Board Member	4/1/13-5/31/13	X					1	0	0	0
Tarrant County Affiliate	Gynna Harlin	President		X		X			6	0	0	0
	Joan Mason	Board Member		X					2	0	0	0
	Jackie Meeks	Board Member		X					3	0	0	0
	Michael Rendon	Vice President		X		X			2	0	0	0
	Beth Rivers	Treasurer		X		X			4	0	0	0
	Nancy Carter	Secretary	9/1/13-3/31/14	X		X			2	0	0	0
	Lisa de la Garza	Board Member	9/1/13-3/31/14	X					2	0	0	0
	Tami Moore	Board Member	9/1/13-3/31/14	X					4	0	0	0
	Dan Reese	Board Member	9/1/13-3/31/14	X					2	0	0	0
	Suzanne Sanders	Board Member	9/1/13-3/31/14	X					2	0	0	0
	Ryan Stanley	Board Member	9/1/13-3/31/14	X					3	0	0	0
	Barbara Landers	Board Member	4/1/13-8/30/13	X					2	0	0	0
	Julie Mayfield	Board Member	4/1/13-7/31/13	X					2	0	0	0
Texarkana Affiliate	Debra Moore	President		X		X			5	0	0	0
	Ashley Loftin	Treasurer		X		X			10	0	0	0
	Katie Andrus	Secretary		X		X			5	0	0	0
	Buddy Allen	Board Member		X					1	0	0	0
	Pam Beck	Board Member		X					1	0	0	0
	Jeanie Conway	Board Member		X					1	0	0	0
	De Ann Goins	Board Member		X					1	0	0	0
	Lindsey Duffey	Board Member		X					5	0	0	0
	Laura LaCroix	Board Member		X					5	0	0	0
	Don Morriss	Board Member		X					1	0	0	0
	Bruce Ramsey	Board Member		X					6	0	0	0
	Randy Sarrett, MD	Board Member		X					1	0	0	0
	Melinda Vammen	Board Member		X					1	0	0	0
	William Wright	Board Member		X					2	0	0	0
The Orange County Affiliate	Lynn Jolliffe	President		X		X			3	0	0	0
	Sue Parks	Board Member		X					2	0	0	0
	Gretchen Valentine	Treasurer		X		X			2	0	0	0
	Carrie Bollwinkle	Secretary		X		X			2	0	0	0
	Regino Diaz	Board Member		X					1	0	0	0
	Lisa E. Guerra	Board Member		X					2	0	0	0
	Dennis Kuhl	Board Member		X					2	0	0	0
	Sora Park Tanjasiri	Board Member		X					2	0	0	0
	Sol Reyes Roberts	Board Member		X					4	0	0	0
	Lynn Salo	Board Member		X					1	0	0	0
	Doug McKay	Board Member		X					2	0	0	0
	Judie Vivian	Board Member		X					4	0	0	0
The Oregon and Southwest Washington Aff	Alec Vesely	Treasurer		X		X			5	0	0	0
	Celia Austin	Secretary		X		X			2	0	0	0
	Robert Dove	President		X		X			1	0	0	0
	Pat Brown	Board Member		X					1	0	0	0
	Gale Castillo	Board Member		X					1	0	0	0
	Gloria Coronado	Board Member		X					1	0	0	0
	Tina Foster	Board Member		X					2	0	0	0
	Nathalie Johnson, MD	Board Member		X					1	0	0	0
	Michael Phillips	Board Member		X					2	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Laurie Reser	Board Member		X					1	0	0	0
	Aletha Anderson	Board Member	2/1/14-3/31/14	X					1	0	0	0
	Paul De Muniz	Board Member	8/21/14-3/31/14	X					1	0	0	0
	Charlene Zidell	Board Member	8/21/14-3/31/14	X					1	0	0	0
	Sarah Couey	Board Member	4/1/13-8/21/13	X					1	0	0	0
	Jen Williamson	Board Member	4/1/13-10/31/13	X					1	0	0	0
	Cheryl Pape	Board Member	4/1/13-11/15/13	X					1	0	0	0
	Don Pearson	Board Member	4/1/13-2/15/14	X					1	0	0	0
The Puget Sound Chapter	Jim Havens	President		X		X			2	0	0	0
	Stephen Sommerville	Treasurer		X		X			2	0	0	0
	Nancy Koeper	Secretary		X		X			2	0	0	0
	Kathy Bressler	Board Member		X					1	0	0	0
	Nicole Grogan	Board Member		X					1	0	0	0
	Juli Farris	Board Member		X					1	0	0	0
	Kathleen Hogan	Board Member		X					1	0	0	0
	Michael Hunter	Board Member		X					1	0	0	0
	Brenda Glasgow	Board Member		X					1	0	0	0
	Dilip Wagle	Board Member		X					1	0	0	0
	Wendy Grover	Board Member		X					1	0	0	0
	Camila Santistevan	Board Member		X					1	0	0	0
	Albert Shen	Board Member		X					1	0	0	0
	Lisa Wissner-Slivka	Board Member		X					1	0	0	0
	Kathi Malone	Board Member		X					1	0	0	0
Tidewater Affiliate	Maria Williamson	Board President	4/1/13 - 8/20/13	X		X			2	0	0	0
	Sheena Boston	Board Treasurer		X		X			2	0	0	0
	Barb Geraghty	Secretary		X		X			2	0	0	0
	Cliff Yellen	Board Member		X					2	0	0	0
	Grace Pearson	Board Member		X					2	0	0	0
	Marcus Calabrese	Board Member		X					2	0	0	0
	Jodi Butler	Board Member		X					2	0	0	0
	Jana Allen	Board Member	10/1/13 - 3/31/14	X					2	0	0	0
	Dr. Celeste Bremer	Board Member	1/1/14 - 3/31/14	X					2	0	0	0
	Nicole Mitchell	Board Member	10/01/13 - 3/31/14	X					2	0	0	0
	Mike Petruschak	Board Member	4/1/13 - 7/3/13	X					2	0	0	0
Tri-Cities Affiliate	Vanessa Bramble	Board Member		X					1	0	0	0
	Leslie Gilliam	Secretary		X		X			1	0	0	0
	Ken Harris	Board Member		X					1	0	0	0
	Stephanie Dominy	Treasurer		X		X			1	0	0	0
	Sue Lindenbusch	Board Member		X					1	0	0	0
	Sandra McGlothlin	Board Member		X					1	0	0	0
	Mara Owens	Board Member		X					1	0	0	0
	Martha Chill	Board Member		X					1	0	0	0
	Curt Rose	President		X		X			10	0	0	0
Tulsa Affiliate	Dawne Stafford	President		X		X			5	0	0	0
	Diana Lowe	Secretary		X		X			2	0	0	0
	Tono Otto	Treasurer		X		X			3	0	0	0
	Hayley Rose	Board Member		X					2	0	0	0
	Kim Tryon Grider	Board Member		X					2	0	0	0
	Kristen Turley	Board Member		X					3	0	0	0
	Melody McCloud	Board Member		X					1	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
YEAR ENDED MARCH 31, 2014
PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Becky Wright	Board Member	5/9/13 - 3/31/14	X					1	0	0	0
	David Losacco	Board Member		X					1	0	0	0
	Steve Swetoha	Board Member		X					1	0	0	0
	Charlie Anderson	Board Member		X					1	0	0	0
	Barbara Edwards	Board Member	6/13/13 - 3/31/14	X					2	0	0	0
	Regina Lewis, D.O.	Board Member	8/8/13 - 3/31/14	X					1	0	0	0
	Shirley Holmes	Board Member	1/9/14 - 3/31/14	X					1	0	0	0
	Melisa Boersma, M.D.	Board Member	4/1/13 - 5/9/13	X					1	0	0	0
	LToya Knightsen	Board Member	4/1/13 - 6/13/13	X					1	0	0	0
	Debbie Ritchie	Board Member	4/1/13 - 4/11/13	X					3	0	0	0
Tyler Chapter	Mike Hines	Treasurer		X		X			15	0	0	0
	Anna Malone	President		X		X			15	0	0	0
	Bryan Campbell	Board Member		X					5	0	0	0
	Chelli Warren	Board Member		X					5	0	0	0
	Dr. Edward Sauter	Board Member		X					5	0	0	0
	Ellen Peirce	Board Member		X					5	0	0	0
	Henry Bell	Board Member		X					5	0	0	0
	Jo-Ellen Callahan	Board Member		X					5	0	0	0
	Karla Hutchinson	Board Member		X					5	0	0	0
	Regina Davis	Board Member		X					5	0	0	0
	Steve Countrymen	Board Member		X					5	0	0	0
	Suzanne Booher	Board Member		X					5	0	0	0
	Wendy Johnson	Board Member		X					5	0	0	0
	Jayne Fitzpatrick	Secretary	4/1/13 - 2/1/14	X		X			5	0	0	0
Upper Cumberland Affiliate	Pam Cummins	Secretary		X		X			4	0	0	0
	Robert N. Spence	Treasurer		X		X			15	0	0	0
	Ashley Wright	Board Member		X					4	0	0	0
	Marie Ferran	President		X		X			10	0	0	0
	Nancy Himmel	Board Member		X					1	0	0	0
	Nancy Judd	Vice President		X		X			8	0	0	0
	Marty Lewis	Board Member		X					7	0	0	0
	Lora Looper	Board Member		X					5	0	0	0
	Vickie Wilson	Board Member		X					4	0	0	0
	Laura Wolf	Board Member		X					5	0	0	0
	Heather Mullinix	Board Member		X					3	0	0	0
Upstate South Carolina Affiliate	Cynthia Fryer	Board President		X		X			3	0	0	0
	Diana Ivankovic	Board Member	4/1/13- 10/18/13	X					1	0	0	0
	Liza Owens West	Board Member		X					2	0	0	0
	Mei Au	Treasurer		X		X			3	0	0	0
	Donna Weinbrenner	Board Member		X					3	0	0	0
	Barbara Rhodes	Board Member		X					2	0	0	0
	Katrina Daniel	Secretary		X		X			2	0	0	0
	Ariel Lomas	Board Member	8/13/13 - 3/31/14	X					2	0	0	0
	Glen DeKeyser	Board Member	2/18/14 - 3/31/14	X					2	0	0	0
Vermont-New Hampshire Affiliate	Becky Burke	President		X		X			20	0	0	0
	Kathleen Murphy	Vice President		X		X			2	0	0	0
	Judi Fox	Treasurer	4/1/13 - 2/28/14	X		X			5	0	0	0
	Valerie Wawrin-Stanton	Treasurer	3/1/14-3/31/14	X		X			5	0	0	0
	Maureen Stannard	Secretary	4/1/13 - 1/23/14	X		X			2	0	0	0
	Lois Whidden	Secretary	1/23/14 - 3/31/14	X		X			2	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Valerie Rochon	Board Member		X					2	0	0	0
	Jessica Hempfling	Board Member	1/23/14 - 3/31/14	X					2	0	0	0
	Wendy Gawlik	Board Member		X					7	0	0	0
	Laurel Ludy	Board Member	1/23/14 - 3/31/14	X					2	0	0	0
	Ellen Parker	Board Member	1/23/14 - 3/31/14	X					2	0	0	0
	Kimberly Luebbers	Board Member		X					2	0	0	0
Wabash Valley Affiliate	Sally Roetker	President		X		X			20	0	0	0
	Jill Ferres	Vice President		X		X			20	0	0	0
	Vickie Wallace	Treasurer		X		X			10	0	0	0
	Barbara Lloyd	Secretary		X		X			5	0	0	0
	Terry Hogan	Board Member		X					5	0	0	0
	Michele McCreia	Board Member		X					5	0	0	0
	John Olsen	Board Member		X					5	0	0	0
	Sara Clark	Board Member		X					5	0	0	0
	Lorrie Heber	Board Member		X					5	0	0	0
	Stan Hobbs	Board Member	4/1/13 - 5/21/13	X					5	0	0	0
	Jana James	Board Member	4/1/13 - 7/23/13	X					5	0	0	0
West Virginia Affiliate	Rebecca Newhouse	President		X		X			20	0	0	0
	Monica Mawyer	VP		X		X			1	0	0	0
	Holly Cowie	VP Regional		X		X			1	0	0	0
	Adam Carr	Treasurer		X		X			5	0	0	0
	Nancy Bird	Secretary		X		X			2	0	0	0
	Bob Wood	Board Member		X					1	0	0	0
	Leigh Ann Strickland	Board Member		X					5	0	0	0
	Kim Estep	Board Member		X					2	0	0	0
	Dennie Large	Board Member	4/1/13- 1/1/14	X					1	0	0	0
	Debbie Milam Stout	Board Member		X					1	0	0	0
	Tracy Stoneking	Board Member		X					1	0	0	0
	Samantha Mann	Board Member		X					1	0	0	0
	Clorinda Reed	Board Member		X					1	0	0	0
	Sheila Muncy	Board Member		X					1	0	0	0
	Angela Brown	Board Member		X					1	0	0	0
	Carolyn Ferrell	Board Member		X					1	0	0	0
	Christina Campbell	Board Member		X					3	0	0	0
	Shane Wright	Board Member	4/1/13 - 7/11/13	X					1	0	0	0
	Cathy McAllister	Board Member	4/1/13 - 7/11/13	X					1	0	0	0
	Kim Couch	Board Member	4/1/13 - 8/30/13	X					1	0	0	0
The Western New York Affiliate	Althea Luehrsen	President		X		X			10	0	0	0
	J Kincaid	Vice President		X		X			5	0	0	0
	Donna Perna	Treasurer		X		X			5	0	0	0
	Ermelinda Bonaccio, MD	Board Member	7/1/13-3/31/14	X					2	0	0	0
	Marylou Borowiak	Board Member		X					2	0	0	0
	Gerry Glose	Board Member		X					2	0	0	0
	Erin Johnson	Board Member	11/1/14-3/31/14	X					2	0	0	0
	Tom Kingsley	Board Member	8/16/14-3/31/14	X					2	0	0	0
	Gina LaPlante	Board Member	11/1/14-3/31/14	X					2	0	0	0
	Robert Moskowitz, MD	Board Member		X					2	0	0	0
	Colleen Nossavage	Board Member		X					2	0	0	0
	Meri Notaro	Board Member		X					2	0	0	0
	Scott Philbin	Board Member	7/1/13-3/31/14	X					2	0	0	0
	Patricia Stewart	Board Member		X					2	0	0	0

SUSAN G. KOMEN BREAST CANCER FOUNDATION - GROUP
 YEAR ENDED MARCH 31, 2014
 PART VII - COMPENSATION OF OFFICERS, DIRECTORS, KEY EMPLOYEES, AND FIVE HIGHEST COMPENSATED EMPLOYEES

EIN # 75-2462834
 2013 FORM 990

Filing Organization	Name	Position/Title	Dates of service (for board members who did not serve the entire year)	Individual Trustee or Director	Institutional Trustee	Officer	Key Employee	Highest Paid Employee	Estimated average hours devoted to position per week	(D) Reportable Compensation from the Organization	(E) Reportable Compensation from Related Organizations	(F) Other Compensation from the Organization and Related Organizations
	Mary Szabat	Board Member	7/1/13-3/31/14	X					2	0	0	0
	Angel Beiter	Board Member	4/1/13-7/1/13	X					2	0	0	0
	Dr. Stephen Edge	Board Member	4/1/13-7/1/13	X					2	0	0	0
Wichita Falls Affiliate	Bob Comello	Vice President	10/16/13-3/31/14	X		X			5	0	0	0
	Jennifer Wright	Treasurer		X		X			8	0	0	0
	Terry Staggs	President		X		X			5	0	0	0
	Tamara Bowersock	Board Member		X					1	0	0	0
	Mark Henderson	Board Member		X					1	0	0	0
	Andy Stanford	Board Member		X					1	0	0	0
	James Johnston	Board Member		X					1	0	0	0
	Janice Sons	Board Member		X					1	0	0	0
	Christina Scruggs	Board Member		X					1	0	0	0
	Kim Hendrixon	Board Member		X					1	0	0	0
	Diann Taylor	Board Member		X					1	0	0	0
	Jeff Killion	Board Member	10/16/13-3/31/14	X					1	0	0	0
	Stormi Bryant	Vice President	4/1/13-10/15/13	X		X			5	0	0	0
	Stephanie Wooten	Board Member	4/1/13-10/15/13	X					1	0	0	0
Wyoming Chapter	Suzanne Esquibel	President		X		X			2	0	0	0
	Vicki Sopr	Secretary	8/27/12 - 3/15/13	X		X			2	0	0	0
	Mark Hicks	Treasurer		X		X			3	0	0	0
	Whitney Swieter - Lamb	Board Member		X					2	0	0	0
	Keith Howard	Board Member		X					2	0	0	0
	Jan Drury	Board Member		X					2	0	0	0
	Jayne Mockler	Board Member		X					2	0	0	0
	Laurie Heath	Board Member		X					2	0	0	0
	Amy Fox	Board Member	11/25/13-3/31/14	X					6	0	0	0
	Sheila Coe	Board Member	11/25/13-3/31/14	X					6	0	0	0
	Lonna Lamphere	Board Member	4/26/13-3/31/14	X					2	0	0	0
	Antoinette Brown	Board Member	4/1/13-10/28/13	X					2	0	0	0
	Nancy Knaub	Board Member	4/1/13-11/25/13	X					2	0	0	0
TOTAL										0	0	0

Form 990, Schedule C, Part II-A - Lobbying Expenditures by Electing Public Charities

	<u>Grassroots Expenditures</u>	<u>Direct Lobbying Expenditures</u>	<u>Total Lobbying Expenditures</u>	<u>Other Exempt Expenditures</u>	<u>Total Exempt Purpose Expenditures</u>
Susan G. Komen Breast Cancer Foundation Address for parent and all affiliates is: 5005 LBJ Freeway, Suite 250, Dallas, Texas 75244					
1 Acadiana Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN #72-1436764	-	-	-	626,200	626,200
2 The Arkansas Affiliate of the Susan G. Komen Breast Cancer Foundation EIN# 71-0724439	-	-	-	1,949,031	1,949,031
3 Austin Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2854966	-	-	-	1,736,019	1,736,019
4 Baton Rouge Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2854972	2,276	-	2,276	550,851	553,127
5 Bayou Region Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2854976	-	-	-	205,482	205,482
6 Boise, Idaho Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2854965	-	-	-	747,719	747,719
7 Central Florida Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2854957	-	5,461	5,461	648,119	653,580
8 Central Georgia Affiliate of the Susan G. Komen Breast Cancer Foundation EIN # 75-2881536	-	-	-	253,457	253,457
9 Central Mississippi Steel Magnolias Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2875174	-	-	-	391,912	391,912
10 Central New Mexico Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 85-0462625	-	-	-	301,667	301,667
11 Central New York Affiliate of the Susan G. Komen Breast Cancer Foundation EIN# 16-1389666	-	-	-	872,328	872,328
12 Central Oklahoma Chapter of the Komen Foundation, Inc. EIN# 73-1372249	5,938	-	5,938	949,701	955,639
13 Central and South Jersey Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 43-2052349	-	-	-	1,956,320	1,956,320
14 Central Texas Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 74-2906528	490	-	490	193,284	193,774
15 Central Valley Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2854970	566	-	566	333,470	334,036
16 Central Wisconsin Affiliate of the Susan G. Komen Breast Cancer Foundation EIN # 56-2613151	-	-	-	215,402	215,402

Form 990, Schedule C, Part II-A - Lobbying Expenditures by Electing Public Charities

	<u>Grassroots Expenditures</u>	<u>Direct Lobbying Expenditures</u>	<u>Total Lobbying Expenditures</u>	<u>Other Exempt Expenditures</u>	<u>Total Exempt Purpose Expenditures</u>
17 Charlotte Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2854959	-	197	197	1,887,543	1,887,740
18 Chattanooga Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2875175	-	-	-	426,979	426,979
19 The Chicagoland Area Chapter of the Susan G. Komen Breast Cancer Foundation EIN# 36-4111723	-	-	-	2,612,770	2,612,770
20 Colorado Springs Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844654	-	-	-	511,992	511,992
21 Columbus Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844651	3,683	1,147	4,830	2,807,616	2,812,446
22 Connecticut Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844629	546	-	546	1,549,332	1,549,878
23 Dallas County Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2444724	-	-	-	2,363,759	2,363,759
24 The Denver Metropolitan Affiliate of the Susan G. Komen Breast Cancer Foundation EIN# 84-1199858	160	892	1,052	4,312,536	4,313,588
25 The Des Moines Chapter of the Susan G. Komen Breast Cancer Foundation EIN # 42-1438018	-	-	-	846,361	846,361
26 Eastern Washington Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 81-0578449	-	-	-	551,906	551,906
27 Elmira Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844630	-	-	-	236,870	236,870
28 El Paso Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 74-2723408	683	683	1,366	496,687	498,053
29 Florida Suncoast Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2870702	707	-	707	853,733	854,440
30 The Greater Atlanta Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 58-1959763	-	-	-	2,558,242	2,558,242
31 Grand Rapids Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844631	175	-	175	552,263	552,438
32 Greater Amarillo Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 72-1562627	-	-	-	376,531	376,531
33 Greater Cincinnati Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2855038	3,222	405	3,627	1,065,097	1,068,724

Form 990, Schedule C, Part II-A - Lobbying Expenditures by Electing Public Charities

	<u>Grassroots Expenditures</u>	<u>Direct Lobbying Expenditures</u>	<u>Total Lobbying Expenditures</u>	<u>Other Exempt Expenditures</u>	<u>Total Exempt Purpose Expenditures</u>
34 Greater Evansville Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2844632	275	-	275	726,390	726,665
35 Greater Kansas City Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2844634	4,956	469	5,425	1,599,048	1,604,473
36 Greater Lansing Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2915870	5,298	888	6,186	583,474	589,660
37 The Greater Nashville Chapter of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 62-1671774	452	-	452	1,062,836	1,063,288
38 Greater New York City Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 91-2049420	6,750	-	6,750	4,772,424	4,779,174
39 Greater Richmond, Virginia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844659	-	-	-	784,649	784,649
40 Greater Roanoke Valley Area Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 56-2619425	-	291	291	524,393	524,684
41 Hawaii Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2844635	-	-	-	563,789	563,789
42 Houston Affiliate of the Susan G. Komen Breast Cancer Foundation EIN# 76-0360372	-	157	157	3,966,926	3,967,083
43 Indianapolis Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2941627	-	-	-	1,870,961	1,870,961
44 Inland Empire Affiliate of the Susan G. Komen Breast Cancer Foundation EIN# 33-0802964	-	379	379	954,399	954,778
45 Knoxville Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2854955	-	-	-	921,730	921,730
46 The Las Vegas Chapter of the Susan G. Komen Breast Cancer Foundation EIN# 88-0372386	793	-	793	987,402	988,195
47 Lexington Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2854969	-	-	-	559,442	559,442
48 The Los Angeles County Chapter of the Susan G. Komen Breast Cancer Foundation EIN# 95-4582064	-	454	454	1,433,870	1,434,324
49 Louisville, Kentucky Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2855046	-	-	-	680,686	680,686
50 Lowcountry Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844655	-	-	-	822,209	822,209

Form 990, Schedule C, Part II-A - Lobbying Expenditures by Electing Public Charities

	<u>Grassroots Expenditures</u>	<u>Direct Lobbying Expenditures</u>	<u>Total Lobbying Expenditures</u>	<u>Other Exempt Expenditures</u>	<u>Total Exempt Purpose Expenditures</u>
51 Lubbock Area Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2509762	-	145	145	457,534	457,679
52 Madison Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2855043	-	-	-	907,241	907,241
53 Maine Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN #75-2844637	-	-	-	420,357	420,357
54 Maryland Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 52-2053491	-	-	-	2,580,412	2,580,412
55 Massachusetts Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2854961	-	-	-	746,284	746,284
56 Memphis-Midsouth Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2942859	-	-	-	995,570	995,570
57 Miami Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2844638	-	-	-	1,625,793	1,625,793
58 Mid-Kansas Chapter of the Susan G. Komen Foundation EIN# 48-1120492	1,599	-	1,599	694,625	696,224
59 Mid-Missouri Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 56-2583638	-	-	-	211,359	211,359
60 Milwaukee Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844639	-	-	-	2,240,170	2,240,170
61 Minnesota Affiliate of the Susan G. Komen Breast Cancer Foundation EIN# 41-1924790	-	-	-	2,016,774	2,016,774
62 Montana Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2845067	-	-	-	234,006	234,006
63 Nebraska Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 26-0056671	-	-	-	1,119,680	1,119,680
64 The Susan G. Komen Breast Cancer Foundation, New Orleans Chapter EIN# 72-1222127	-	-	-	1,228,709	1,228,709
65 North Carolina Foothills Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2875177	-	-	-	165,816	165,816
66 North Carolina Triad Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2891104	245	-	245	967,584	967,829
67 NC Triangle Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2845066	7,323	1,206	8,529	1,762,561	1,771,090

Form 990, Schedule C, Part II-A - Lobbying Expenditures by Electing Public Charities

	<u>Grassroots Expenditures</u>	<u>Direct Lobbying Expenditures</u>	<u>Total Lobbying Expenditures</u>	<u>Other Exempt Expenditures</u>	<u>Total Exempt Purpose Expenditures</u>
68 North Central Alabama Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844656	1,102	799	1,902	925,407	927,309
69 Northeastern New York Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2854968	-	-	-	305,012	305,012
70 The Northeastern Pennsylvania Chapter of the Susan G. Komen Breast Cancer Foundation EIN# 23-2657570	-	-	-	316,816	316,816
71 The Northeast Louisiana Chapter of the Susan G. Komen Breast Cancer Foundation EIN# 93-1225877	270	-	270	424,150	424,420
72 The Northeast Ohio Chapter of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 34-1793460	336	34	370	1,626,408	1,626,778
73 Northern Indiana Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 56-2583632	662	-	662	319,515	320,177
74 Northern Nevada Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2855035	3,298	-	3,298	358,105	361,403
75 North Florida Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844636	2,463	1,198	3,661	386,938	390,599
76 The North Jersey Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 22-3528454	-	-	-	1,280,474	1,280,474
77 North Mississippi Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844621	-	-	-	254,566	254,566
78 North Texas Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2356437	1,327	-	1,327	1,194,592	1,195,919
79 Northwest Ohio Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2845063	4,902	2,393	7,295	1,287,433	1,294,728
80 The Orange County Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 33-0487943	659	3,358	4,017	3,206,414	3,210,431
81 The Oregon and Southwest Washington Affiliate of the Susan G. Komen Breast Cancer Foundation EIN# 93-1068897	-	-	-	2,841,747	2,841,747
82 Ozark Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2845062	-	-	-	1,214,433	1,214,433
83 Philadelphia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc EIN# 75-2949264	-	-	-	3,468,029	3,468,029
84 Phoenix Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2845061	-	-	-	2,206,596	2,206,596

Form 990, Schedule C, Part II-A - Lobbying Expenditures by Electing Public Charities

	<u>Grassroots Expenditures</u>	<u>Direct Lobbying Expenditures</u>	<u>Total Lobbying Expenditures</u>	<u>Other Exempt Expenditures</u>	<u>Total Exempt Purpose Expenditures</u>
85 Pittsburgh Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 81-0665396	144	1,335	1,479	2,391,836	2,393,315
86 The Peoria Memorial Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 37-1286285	-	-	-	1,569,331	1,569,331
87 The Puget Sound Chapter of the Susan G. Komen Foundation EIN# 91-1624040	-	-	-	2,674,144	2,674,144
88 Quad Cities Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844660	-	-	-	323,865	323,865
89 Sacramento Valley Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 94-3169358	3,531	1,544	5,075	1,293,562	1,298,637
90 Siouland Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 86-1102587	-	-	-	194,778	194,778
91 St. Louis Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844650	-	-	-	2,614,678	2,614,678
92 The San Francisco Bay Area Affiliate of the Susan G. Komen Breast Cancer Foundation EIN# 94-3047626	1	1,262	1,263	890,900	892,163
93 Salt Lake City Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2855032	-	-	-	812,243	812,243
94 The San Antonio Chapter of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 74-2856696	-	-	-	1,434,411	1,434,411
95 The San Diego Chapter of the Susan G. Komen Breast Cancer Foundation EIN# 33-0638911	2,909	-	2,909	2,084,918	2,087,827
96 Shreveport Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844653	122	-	122	511,786	511,908
97 Southeast Georgia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 56-2583644	-	-	-	597,785	597,785
98 Southeast Iowa Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2854980	-	-	-	26,498	26,498
99 Southern Arizona Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844652	96	-	96	668,860	668,956
100 South Dakota Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 33-1114233	-	-	-	286,714	286,714
101 The South Florida Chapter of the Komen Foundation, Inc. EIN# 65-0254225	-	659	659	1,436,314	1,436,973

Form 990, Schedule C, Part II-A - Lobbying Expenditures by Electing Public Charities

	<u>Grassroots Expenditures</u>	<u>Direct Lobbying Expenditures</u>	<u>Total Lobbying Expenditures</u>	<u>Other Exempt Expenditures</u>	<u>Total Exempt Purpose Expenditures</u>
102 Southwest Florida Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 68-0523074	-	1,500	1,500	1,113,067	1,114,567
103 The Southwest Michigan Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 38-3437505	-	-	-	270,398	270,398
104 The Susan G. Komen Breast Cancer Foundation, Tarrant County Affiliate EIN# 75-2445070	-	-	-	1,362,456	1,362,456
105 Texarkana Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844649	-	-	-	470,951	470,951
106 Tidewater Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2875178	81	2,707	2,787	772,997	775,784
107 Tri-Cities Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 84-1689067	-	-	-	431,371	431,371
108 Tulsa Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2854974	-	-	-	920,467	920,467
109 Tyler Chapter of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 74-2764235	-	-	-	281,661	281,661
110 Upper Cumberland Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 20-5956855	-	-	-	205,434	205,434
111 Upstate South Carolina Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2854973	650	-	650	436,324	436,974
112 Vermont-New Hampshire Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844657	-	-	-	529,506	529,506
113 Wabash Valley Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844615	-	-	-	174,045	174,045
114 The Western New York Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2875179	-	-	-	578,952	578,952
115 West Virginia Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN # 75-2885304	-	-	-	430,185	430,185
116 Wichita Falls Affiliate of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 75-2844658	-	-	-	133,157	133,157
117 Wyoming Chapter of the Susan G. Komen Breast Cancer Foundation, Inc. EIN# 84-1387410	-	-	-	387,045	387,045
Totals - Affiliates	<u>68,694</u>	<u>29,561</u>	<u>98,255</u>	<u>127,057,554</u>	<u>127,155,809</u>

Form 990, Schedule C, Part II-A - Lobbying Expenditures by Electing Public Charities

	<u>Grassroots Expenditures</u>	<u>Direct Lobbying Expenditures</u>	<u>Total Lobbying Expenditures</u>	<u>Other Exempt Expenditures</u>	<u>Total Exempt Purpose Expenditures</u>
Susan G. Komen Breast Cancer Foundation, Inc. (Parent) EIN# 75-1835298	-	-	-	113,815,008	113,815,008
Totals for Parent and Affiliates	<u>68,694</u>	<u>29,561</u>	<u>98,255</u>	<u>240,872,562</u>	<u>240,970,817</u>