Executive Branch Personnel PUBLIC FINANCIAL DISCLOSURE REPORT

5 C.F.R Part 2634 11 S Office of Government Ethics

Reporting Individual's Name Reporting Indivi	U.S. Office of Ooverteness Educs					
Reporting Individual's Name Secondary Common Commo	Date of Appointment, Candidacy, Election or Nomination (Month, Day, Year)			Total Made 1	ermination Date (1. Abbili- able) (Manik, Logi, 1201)	
Reporting Individual's Name Gensier Chairman Chairman Chairman Chairman Address (Maubar Speer, City, State, and ZIP Code) As 16 ith Street; Washington, DC 20001 Position of Presidentia Non-incomplete Preceding 12 Months (IN tot Same as Above) None Presidential Non-incomplete Preceding 12 Months (IN tot Same as Above) None Committee on Agriculture, Nutrition and Forestry Yes As 10 Committee on Agriculture, Nutrition and Forestry Yes As 10 Committee on Agriculture, Nutrition and Forestry Order Review Order Revi		appropriate bares)	X or Canadate	L FREE		
Position for Which Filing Position Posi		Last Name	First Name and Middle	Initial		required to be filed, or, if an extension
Position for Which Filing Chaliman Chal	Reporting Individual's Name	Gensler	Gary			
Position for Which Filing Location of Present Office (or forwarding address) Address (Number, Street, City, State, and ZIP Code) None None None None None None None None Certification Committee on Agriculture, Nutrition and Forestry Yes Yes None Certification Committee on Agriculture, Nutrition and Forestry Yes None Certification Signature of Recognies, Individual Agriculture, Nutrition and Forestry Yes None Certification Signature of Recognies, Individual Agriculture, Nutrition and Forestry Yes None Certification Signature of Recognies, Individual Agriculture, Nutrition and Forestry Yes None Certification Comments of Reviewer (If desired by agrees and correct on the State of Information contained in the report of the State of Information contained in the report, Locabed that the filter in conciliated with the State of Information contained in the report, Locabed that the filter in conciliated with the State of Information contained in the report, Locabed that the filter in conciliated with the State of Information contained in the report,		VT)tle of Position	Department of Agency	(If Applicable)		and the saldier to a \$200 fee.
Location of Present Office (or forwarding address) Address (Number, Spreet City, State, and ZIP Code) At 6th Street; Washington, DC 20001 202-540-3268 Discumberts: The recording recied is the preceding. Including the Preceding. Including the Preceding. Including the Preceding. It Months (If Not Same as Above) None Name of Congressional Committee Considering Nomination Committee on Agriculture, Nutrition and Forestry Ves No Certification Certification Signature of Recording Individual Date (Month, 126), 1267 Other Review (If desired by Agency) Agency Congressional Committee Considering Nomination Other Review (If desired by Agency) Agency Congressional Committee Considering Nomination Other Review Oth	Position for Which Filing				ion	
Location of Present Office (or Fraventics address)			100,,,,,,,	_		
Position(s) Held with the Federal Greenment During the Preceding 12 Monds (if Not Same as Above) None Presidential Nominees Subiect to Senate Confirmation Name of Congressional Committee Considering Nomination Do You Intend to Create a Qualified Diversified Trus?				1	ae Area Coa	the preceding calendar year except Part II of Schedule C and Part I of
Name of Congressional Committee Considering Nomination Do You Intend to Create a Qualified Diversified Trust Senate Confirmation Do You Intend to Create a Qualified Diversified Trust Senate Confirmation Committee on Agriculture, Nutrition and Forestry Yes X No No No No No No No	Position(s) Held with the Federal	Title of Position(s) and Date(s) Held		3		include the filing year up to the date
Name of Congressional Committee On Agriculture, Nutrition and Forestry Yes X No Senite Confirmation Committee on Agriculture, Nutrition and Forestry Yes X No Senite Confirmation Committee on Agriculture, Nutrition and Forestry Yes X No Senite Confirmation Committee on Agriculture, Nutrition and Forestry Yes X No Senite Confirmation Committee on Agriculture, Nutrition and Forestry Yes X No Senite Confirmation Committee on Agriculture, Nutrition and Forestry Yes X No Senite Confirmation Committee on Agriculture, Nutrition and Forestry Yes X No Senite Confirmation Committee on Agriculture, Nutrition and Forestry Yes X No Senite Confirmation		None				
Certification Condition Control best of many knowledge. Certification Control best of many knowledge. Control best of many know	Presidential Nominees Subject to	Name of Congressional Committee Considering Nomination	n Do You Intend to Crea	te a Qualified Diversified	Trugg	
Certification Certif	Sennie Confirmation	Committee on Agriculture, Nutrition and Forestry	Yes	× No		
I CERTIFY that the statements Usave made on this form and all attached schedules are true, complete and correct to the best of my knowledge. Signaluyé of Other Reviewer				THE PART AND THE PART OF THE P	NIP I	of Schedule D is not applicable.
Signature of Other Review Chief Review (If desired by agency) Agency Ethics Official's Opinion On the basis of information contained in this report, I conclude that the filer is in completance with applicable laws and regulations (subject let any comments in the proceding calendary year and the current calendar year and the current year.	I CERTIFY that the statements I have made on this form and all attached schedules are true, complete and correct	Signature of Reportant Individual				Candidates for President and Vice
Other Fleview (If desired by agency) Apency Ethics Official's Optaion On the basis of information contained in this report, I conclude that the filer is in the proof, I conclude that the filer is in the proof, I conclude that the filer is in the box below). Office of Government Ethics Use Only Comments of Reviewing Officials (I) additional space is required, fee the reverse side of this sheet) Comments of Reviewing Officials (I) additional space is required, fee the reverse side of this sheet) Comments of Reviewing Officials (I) additional space is required, fee the reverse side of this sheet) Control of the control of the proceeding the proceeding the proceeding that the file is within 31 days of the date of filing. Comments of Reviewing Officials (I) additional space is required, fee the reverse side of this sheet) (Check box I) filing extension granted & indicate number of days Schedule D.—The reporting period is the preceding two calendar years and the current calendar year and the current calendar year is a constant of the proceeding two calendar years and the current calendar year and the current calendar year is a constant of the proceeding two calendar years and the current calendar year and the current calendar year and the current calendar years and the current calendar year is a constant of the proceeding two calendar years and the current calendar year is a constant of the proceeding two calendar years and the current calendar year	to the best of my knowledge.	070		/		Schedule A-The reporting period for
Other Review (If desired by Agency) Agency Ethics Official's Opinioa On the basis of information contained in this report, I conclude that the filer is in compliance with applicable laws and regulations (subject to any comments in the box below). Office of Government Ethics Use Only Comments of Reviewing Officials [I] additional space is required, see the reverse side of this sheet) Other beasts of information contained in the date of filing. Schedule C. Part I (Liabilities)— The reporting period is the preceding realendar year up to any date you choose that is within 31 days of the date of filing. Schedule C. Part II (Agreements or Arrangements)—Show any agreements or Arrangements)—Show any agreements or arrangements as of the date of filing. (Check box If filing extension granted & Indicate number of days Schedule D. The reporting period is the preceding two calendar years and the current calendar year up to the		Signature of Other Reviewer		Date (Month, Day, Ye	ar)	income (BLOCK C) is the preceding
On the basis of information contained in this report, I conclude that the filer is in compliance with applicable laws and regulations (subject to any comments in the box helow). Office of Government Ethics Office of Government Ethics Office of Reviewing Officials (I additional space is regulfed, see the reverse side of this sheet) Concoments of Reviewing Officials (I additional space is regulfed, see the reverse side of this sheet) (Check box If filing extension granted & indicate number of days Schedule C. Part II (Agreements or Arrangements)—Show any agreements or Arrangements as of the date of filing. (Check box If filing extension granted & indicate number of days Schedule D—The reporting period is the preceding two calendar years and the current calendar year up to the	(If desired by	ON P. TIN		01-21	-20.9	year up to the date of filing. Value
Schedule C. Part I (Liabilities)— The reporting period is the preceding regulations (subject to any comments in the box below). Office of Government Ethics Office Only Comments of Reviewing Officials (if additional space is regulfed, isse the reverse side of this sheet) Check box If filing extension granted & indicate number of days Schedule C. Part II (Liabilities)— The reporting period is the preceding ralendar year and the current calendar year and the current calendar year and the current so within 31 days of the date of filing. Schedule C. Part II (Agreements or Arrangements)—Show any agreements or arrangements as of the date of filing. (Check box If filing extension granted & indicate number of days Schedule D—The reporting period is the preceding two calendar years and the current calendar years and fine courrent calendar years and fine courrent calendar years up to the		Signature of Designated Agency Ethics Official/Reviewing	Official	Date (Month: Day, Ye	ar)	Schedule Binos applicable.
Office of Government Ethics Use Only Consider the Construct Cons	in this report, I conclude that the filer is in compliance with applicable laws and regulations (subject to any comments	To S. Que	``		1	The reporting period is the preceding calendar year and the current calendar year up to any date you choose that is
Comments of Reviewing Officials [If additional space is required, see the reverse side of this sheet] Check box If filling extension granted & indicate number of days (Check box If filling extension granted & indicate number of days Schedule D—The reporting period is the preceding two calendar years and the courrent calendar years and the courrent calendar years up to the	5:65 5C	Signature		Date (Month, Day, Ye	ar)	within 31 days of the date of filing.
(Check box if filling extension granted & indicate number of days	Use Only	1411 Haghel		1/22	109	Arrangements)-Show any agreements
Schedule D—The reporting period is the preceding two calendar years and the courtent calendar year up to the	Comments of Reviewing Officials (4) additionals					
Agency Use Only		(Check b	box If filing extension granted &	: indicate number of day:	s_,,,,, , , , , , , , , , , , , , , , ,	the preceding two calendar years and the conrent calendar year up to the date of filing.
(Check box if comments are continued on the reverse star) OGE Use Only (Check box if comments are continued on the reverse star) IAN 2 2009 Surgerysts Prior Edulars, Which Cannot Be Used. 278-112 Form Designed in Microsoft Excel 2010 NSN 7540-01-070-84	Supercordes Print Editions Which Conner	Re Used	•		_	JAN 2 I 2009

Reporting Individual's Name Gary Gensler												SC	HE	DI	JL	E/													Page Number Page 2 c	of 15
Assets and Income					at c	on o close ing	of eric		s											amou d in		ck C		hat i			\$20	1)" [is cheeked, no	
For you, your spouse, and dependent children, report each asset held for investment or the production of income which had a fair market value exceeding \$1,000 at the close of the reporting period, or which generated more than \$200 in income during the reporting period, fonether with such income. For yourself, also report the source and actual amount of carned income exceeding \$200 (other han from the U.S. Government). For your spouse, eport the source but not the amount of earned income of more than \$1,000 (except report the actual acount of any honoraria over \$200 of your spouse).	10	51,001-515,000	(112.55 Call)	Section 1. Section 1. Company of the section 1. Section		Section 1 - South Control of the Con		15	\$5,000,001 - \$25,000,000	**************************************	Over \$50,000,000	En opted impenience lind	Prespied Trust	Dialified Lyns		Ronthall Rayailles and a stiffe	191		Nage (or less than \$201)		1	\$315,000	An	\$50,007 - \$100,000	\$100.001 \$3.000,000	*000	31.00(1001.35.000.000	Over \$5,000,000	Other Income (Specify Type & Actual Amount)	Date (Mo., Day, Ye.) Only if Honoraria
Central Airlines Common Examples: Doe Jones & Smith, Hometown, State Kempstone Equity Fund IRA: Hearland 500 Index Fund															x							×							Law Puriposity Jerosay \$1,10,140	
Bank of America Checking Account		X		200 St. Co.				2000	100	3.55							A WASSESSEE		X											24
2 Sank of America Checking Account		X									7 A A A A A A A A A A A A A A A A A A A							iš.	×							X				
Metropolitan Life Insurance Whole Life Insurance Policies		2000						530.02.02.03.03.0			77:07:40:40				×		1 mg			51								1		
Vanguard Tax Exampl Money Market Fixed .							SN (F)		2			X										C .							= 1 + 7 mov, 10 mov	
Strayer Education Restricted Common Stock		28.3									8				×															
s Strayer Education Common Stock						1000					200				x						100		X							

\$5278 (Rev. 03/2000) \$ C.F.R. Pain 2634 U.S. Office of Covernment Edics Reporting Individual's Name

SCHEDULE A continued

Assets and Income				at repoi	close ting LOCK	of perio					other	r entr	y is	and	amoi ed in	int. Bloc	k C fo	r that CK C	item	than S	201)*	is che	cked, no	
	otter (professellate S1704)	\$1,001 F.\$15,000 E.	\$50,007 - \$100,000		\$250,001 = \$500,000	Over.81,000.080 *	\$5,000,001 - \$25,000,000 \$25,000,001 - \$40,001,000	Over \$50,000,000	exempletim equiparities	Excepted Trust Outsignifficate		Pope State of the	A) III	None (or less than \$201)			\$1\$,000	M	0.000	Over-51,000,0000	ver \$5,000,000		Other ncome Specify type & Actual unount)	Date Mo. Do, Yr.) Oaly if Honorari
New Union Haspital Municipal Bond														É	2 2		Ž.			9	ó			
Contras recognica situatespai busto					34,70							×						Х				in Ana Ange		
Johns Hopkins Hospital Municipal Bond							i					×												
BWI Airport Municipal (Bond.		27	128									x	X											
IRA - Vanguard European Slock Index Fund			22		×																		No.	
IRA - Vanguard Total Stock Market Indien Fund	110,511																						Tapas (Acado)	
IRA - Vanguard Emerging Market Stock Index Fund					X												The second second							
Gensler Family Trust - Vanguard Tax Exempt Moriey Market Fund			x								E(42)													
Gensler Family Trust - Vanguard Emerging Markets ETF				X													×							
Gensler Family Trust - Vanguard European Stock ETF				¥													х							

Prior Editions Casnot be Used.

SF278 (Rev. 03/2000) 5 C.F.R. Part 2634

U.S. Office of Government Ethics Reporting Individual's Name rage Number SCHEDULE A continued Page 4 of 15 Gary Gensler (Use only if needed) Assets and Income Valuation of Assets Income: type and amount: If "None (or less than \$201)" is checked, no other entry is needed in Block C for that item. at close of reporting period BLOCK A BLOCK B BLOCK C. Amount' Other Date. income Mo. Day. (Specify Yr.) Type & Rent and Penalties Only if Actual \$50,001 - \$100,008 Over \$1,000,000 Over \$1,000,000 Amount) Honoraria Over \$5,000,000 Capital Sales None . 1. Gensler Family Trust - T Rowe Price Global Stock Fund 2 Francesca Danieli Revocable Trust -Vanguard Tax Exempt Money Market J Fund 3 Francesca Danieli Revocable Trust -Vanguard European Stock Index Fund 4 Francesca Danieli Revocable Trust -Strayer Education Common Stock 5 IFrancesca Danieli Revocable Trust -Vanguard Total Stock Market Index ETF 6 Annabel Lee, LLC - Vanguard Tax Exempt Money Market Fund. Annabel Lee, LLC - Vanguard 500 index Fund Annabel Lee, LLC - Vanguard European Stock Index Fund 9 Annabel Lee, LLC - IShares MSCI EAFE ETF This category applies only if the asset/income is solely that of the filer's spouse or dependent children. If the asset/income is either that of the filer or jointly held by the filer with the spouse or dependent children, mark the other higher categories of value, as appropriate.

5F278 (Rev. 03/2000) 5 C.F.R. Part 2634 U.S. Office of Government Ethics Reporting Individual's Name Page Number SCHEDULE A continued Page 5 of 15 Gary Gensler (Use only if needed) Assets and Income Valuation of Assets Income: type and amount. If "None (or less than \$201)" is checked, no at close of other entry is needed in Block C for that item. reporting period BLOCK A BLOCK B BLOCK C Type Amount Other Date Income Gto. Day. (Specify 11.7 \$5,600,001 - \$25,000 Type & \$250,061 - \$500,000 SE THE SALE OF Onty if Actual 550,001 - \$100,000 Over 51,000.000 Over \$1,000,000 Honoraria Over \$5,000,000 Amount) Capital Caths None 1 |Annabel Lee, LLC - Vanguard Emerging Markets ETF 2 Annabel Lee, LLC - Vanguard European Stock ETF 3 Annabel Lee, LLC - Vanguard Small Cap Index ETF 4 Annabel Lee, LLC - Vanguard Total Stock Market ETF 5 Annabel Lee, LLC - New Mountain \$10,800 Affiliated Investors: 3 Underlying Assets Listed Below a Apptis Inc. (Government Technology) Contracting) 45% of capital 7 Overland Solutions (Outsourced Insurance Services) J 48% of capital e ISXC Health Solutions

This estegory applies only if the asset/income is solely that of the filer's spouse or dependent children. If the asset/income is either that of the filer or jointly held by the filer with the spouse or dependent children, mark the other higher categories of value, as appropriate.

J 7 % of capital

teporung Individual's Name Sary Genster									SCI		DL					inu 1)	ed					in Teg Si					Page Number
Assets and Income BLOCK A			100	at epoi	ion clos rting	e of		s						the	r eni	ry is	en nee	d an	ioun in B	t. If lock	C fo	r tha	i iten	the	\$2	יונ	is Checked,
None	\$1,001-\$15,000	\$18 MILESTON	\$50,001 - \$100,000	S100,001 S250,000	\$250,001 > \$500,000	0.000	CVertS1,000.000 A	\$5,000,001 - \$25,000,000	000,00	Over \$50,000,880	Pared pisquitive consultante	Excepted Trust	Completed from the last		Tryp		None (or less than 5201)	\$201 511000 a	\$1,001 - \$2,500	3.501.38.00j	\$15,000	THE PROPERTY OF THE PROPERTY O	000 000 13	Over \$1,000,000*	31,096,001 - \$5,400,046	Over 55,000,000	Other Insome (Specify Type & Actual Amount)
Annabel Lee, LLC - New Mountain Affiliated Investors II - 6 Underlying Assets Listed Below														х													\$12,90
2 Connextions, Inc. (Healthcare) 12% of capital												70,74		2007.003													
Defrek, Inc. 13% of capital								200				1000															
4 thana Holdings, Inc. (Specially Pharmaceuticals) 36% of capital					200																						

Page 6 of 15

Date

Mo., Day. Yr.)

Only if

Honoraria

This category applies only if the asset/income is solely that of the filer's spouse or dependent children. If the asset/income is either that of the filer or jointly held by the filer with the spouse or dependent children. mark the other higher categories of value, as appropriate.

15% of capital

12% of capital

s Mail South, Inc. (Shared Mail)

7 Oakleaf Global Holdings, Inc. (Facilities Management) 12% of capital

SE278 (Rev. 03/2000)
5 C.F.R. Part 2634
U.S. Office of Government Ethics
Reporting Individual's Name

Reporting Individual's Name SCHEDULE A continued Page 7 of 15 Gary Gensier (Use only if needed) Assets and Income Valuation of Assets Income: type and amount, If "None (or less than \$201)" is checked, no at close of other entry is needed in Block C for that item. reporting period BLOCK A BLOCK B BLOCK C Type Amount: Other Date (Ma. Day Income Yr.) .. (Specify 91,000,001 s.\$s. 100,000,180 Assett anni Hoyattila Type & \$5,000,001 - \$25,000 5250,001 - \$500,002 350,001 - \$100,036 Actual Only If \$50,001 - \$100,000 Over \$50,000,000 Over 51,000,000* Over \$1,000,000 Over \$5,000,000 Amount) Honoraria None 1 Annabel Lee, LLC - New Mountain \$14,700 Affiliated Investors (Cayman) - 2 Undeerlying Assets Listed Balow 2 Paris Re Holdings Limited 19% of capital 3: Validus Holdings, Ltd. 81% of capital 4 Annabel Lea, LLC - New Mountain Affiliated Investors III - 3 Underlying Holdings Listed Below Mariume Holdings (Delaware), LLC (Ocean Transport & Logistics) 31% of capital Oaklest Global Holdings, Inc. (Facilities Management) 46% of capital Tygns Commercial Finance Group (Commercial Finance) 23% of capital Annabel Lee, LLC - New Mountain Vantage - Underlying Holdings Not Disclosed: Fund Manager does a Not Reveal to Investors

This category applies only if the associanceme is solely that of the filer's spouse or dependent children. If the associanceme is either that of the filer or jointly held by the filer with the spouse or dependent children, mark the other higher categories of value, as appropriate.

U.S. Office of Government Ethics Reporting Individual's Name SCHEDULE A continued Page 8 of 15 Gary Gensler (Use only if needed) Assets and Income Valuation of Assets Income: type and amount. If "None (or less than \$201)" is checked, no at close of other entry is needed in Block C for that item. reporting period BLOCKA BLOCK B BLOCK C TYDE Amount Other Date Income (Mo., Day. \$5,000,001 - \$25,000,000 Yr.) (Specify Type & Only if Actual Over \$50,000,000 Over \$1,006,000 Over \$1,000,000 Over \$5,000,000 Amount) Honoraria Capital Cause None i Annabel Lee, LLC - WageWorks Common Stock (Employee Benefit J Transaction Processing Company)
2 Annabal Lee, LLC - WageWorks Preferred Stock 3 WageWorks Common Stock 4 WageWorks Vested Stock Options, 208 shares at \$3,33, 10833 shares at \$4,14 5 WageWorks Unvested Stock Options 24792 shares at \$3.33; 2167 shares at \$4.14, vesting through 2/3/10 s IGoldman Sachs Defined Benefit Will Receive Retirement Plan - Value not readily 6700 per year ascertainable at age 65 7 Loans to Annabel Lea, LLC * This category applies only if the asset/income is solely that of the filer's spouse or dependent children. If the asset/income is either that of the filer or jointly held by the filer with the spouse or dependent children.

mpris the other higher categories of value, as appropriate.

SF278 (Rev. 03/2000)

3 C.F.R Part 2634 U.S. Office of Government Ethics Reporting Individual's Nume SCHEDULE A continued Page 9 of 15 Gary Gensler (Use only if needed) Assets and Income Valuation of Assets Income: type and amount. If "None (or less than \$201)" is checked, no at close of other entry is needed in Block C for that item. reporting period BLOCKA BLOCKB BLOCK C Type Amount Other Date Mo., Day, Income Chrypted face outsill for Yes (Specify \$1,000,001 - \$5,000,000 Type & Only if Actual Over \$1,000,000-Over \$5,000,000 Amount) Honoraria None Strayer Education Board Board Fees \$89660 2 WageWorks Board Board Fees 36500 3 New Mountain Capital Advisory Board Board Fees 70000 6

This category applies only if the assertineome is solely that of the filer's spouse or dependent children. If the assertineome is either that of the filer or jointly held by the filer with the spouse or dependent children, mark the other higher categories of value, as appropriate.

Reporting Individual's Name Gary Gensler					SC			A like	A co	ntin ied)	ued								Page Number Page 16) of 15
Assets and Income			at clos	period	ls.						pe and s needs		ock C		iat iter		n S2	01)"	is checked, no	
Nex	News (or 164s) (faur 5), 2005 \$1,000, - \$15,000	\$15.461 - \$500000 \$54,001 - \$160,000	\$250,001=\$500,000	Over 51,000,000 *	\$5,000,001 - \$25,000,000	Over 550,000,800	Linealist Inferiores Fund	Washing Tour		Totorest Totorest	None (or less than \$201)	\$201 \$ 400 \$1,001 - \$2,500	\$2501.31600	Am	\$50,001 - \$100,000	Over S1,000,000*	\$1,014,001 - \$5,000,040	Over.85,000 000	Other Income (Specify Type & Actual Annount)	Date (Mo., Day, Yr.) Only if Honoraria
DC1 Bela Trust - Vanguard Tax Exempt Money Market Fund DC	X										- Anna									
DC1 Beta Trust - Vanguard Emerging Markets ETF DC DC1 Beta Trust - Vanguard																				
European Index ETF			4																	
DC1 Beta Trust - Vanguard Total Stock Market Index ETF DC								No.			×				8					
s DC2 Beta Trust - Vanguard Tax Exempt Money Market Fund DC	×																			
6 DC2 Beta Trust - Vanguard Emerging Markets ETF DC	X																			:
7 DC2 Beta Trust - Vanguard European Index ETF																				
a DC2 Bela Trust - Venguard Total Stock Market Index ETF							X				×									

SF278 (Rev. 03/2000) 3 C.F.R. Part 2634 U.S. Office of Clayernment Ethics Reporting Individual's Name SCHEDULE A continued Page 11 of 15 Gary Gensler (Use only if needed) Assets and Income Valuation of Assets Income: type and amount. If "None (or less than \$201)" is checked, no at close of other entry is needed in Block C for that item. reporting period BLOCK A BLOCKB BLOCK C Type Amount Other Date Over 550,000,000 - 100 \$5,000,001 - \$25,000,000 \$25,000,001 - \$54,000,000 Income (Mo., Day, (Specify Yr. Type & 550,001 - 5100,000 Only if Actual \$50,001 - \$100,000 Over \$1,000.000 \$1,001 - \$15,000 Amount) Honoraria None DC3 Alpha Trust - Vanguard Tax Exempt Money Market Fund DC3 Alpha Trust - Vanguard Emerging Markets ETF 3 DC3 Alpha Trust - Vanguard European Index ETF 4 DC3 Alpha Trust - Vanguard Total Stock Market ETF 5 DC1 - Israel Bond 6 DC2 - Israel Bond DC3 - Israel Bond a Bank of America Checking Account

This category applies only if the asset/income is solely that of the filer's spouse or dependent children. If the asset/income is either that of the filer or jointly held by the filer with the spouse or dependent children, mark the other higher categories of value, as appropriate.

SF 278	(Rav. 03)	(2000)	i
SCED	Daw 761		

Do not Complete Schedule B if you are a new entrant, nominee, Vice Presidential or Presidential Campidate

Reporting Individual's Name Gary Gensier		SCHEDULE	В								Page N	Page	12 of	15	
Part I: Transac	tions					,	None						1 		
	or exchange by you, your spouse,	report a transaction involving property used solely as your personal residence, or a transaction solely between you.		ransaci Type (:			BATE:		Amou	n Si Tn	nsaction (x)	į. ¹ .		
property, stocks, bonds, co securities when the amoun	mmodity futures, and other t of the transaction exceeded as that resulted in a loss. Do not	your spouse, or dependent child. Check the "Certificate of divestiture" block to indicate sales made pursuant to a certificate of divestiture from OGE.	Purchase		Exchange	Date (Mo. Day, Yr.)		. rrg	\$100,001 - \$250,000 \$250,001 -	\$500,000	\$1,000,000 Cver \$1,000,000*	\$5,000,0001 - \$5,000,0001 - \$5,000,0001 -	\$25,000,001 -	50,000,000	ertificate of
	1 - 22 1	cation of Assets		Sale	Ex		\$1,001 - \$15,000 \$15,000	\$50	\$100	\$500	2 9 2	55.0 5.0 5.0	\$25,	S 50	Certi
Example: Central Airlu	nes Common		of To x ∞ - rolling		2000 Y	2/1/99	Hades	X	33		5 (5 (5 (5)) - (6)(6)(5)	. 1964.2		Maskida Maskida	
							48.5								
2	7 F		116												
3			199				456,6					35			
			100		76.6					200	9234	W. 3		DE-114	<u> </u>
4			21 x 102 12 x 155 15 x 155 15 x 155												
6			1.50		140							L		THE S	
For you, your spouse ar tion, and the value of: (food, or entertainment) (2) travel-related cash r than \$260. For conflicts as personal friend, agen authority, etc. For trave	deimbursements, and dependent children, report the lights (such as tangible items, treceived from one source totaline eimbursements received from one analysis, it is helpful to indicate evapproval under 5 U.S.C. § 41 l-related gifts and reimbursement expenses provided. Exclude an	source, a brief descrip- ransportation, lodging, g more than \$260; and e source totaling more a basis for receipt, such 11 or other statutory is, include travel ltinerary,	inde the tota	ived pend donor I valu	from ent of s res c from	rnment; gi relatives; f their rela idence. Al m one sou isions.	received to tionship to so for pu	O YOUR O	spouse of aggress	depe	ndent chi ersonal l gifts to d	ild totally nospitality etermine ee instruct	y at the		
			В	icf De	scripti	on	.9-54-15-15-15	ikarati, ata	CHI CI	79 - 12:	Later et ja N	angalatir-d	3004	Value	
	FRock Collectors, NY, NY San Francisco, CA	Airline ticket, hotel room & meals incident to national conference 6	/15/99 (erson	al activ	oty unrelated	to duty	eddek jog. Straetski	Adametri			englisteraji Orași	8) 1005-138 12 427 148	\$300	
1	Sail Francisco, CA	Leader bilotope (persona more) 33 mars 1 mar	(T. T. 200)		1 1,245,45	181 x 182 X 111 11 11 11	r-thirt may be		e i i i i i i i i i i i i i i i i i i i	TOUR	San Section				
													+-		
2:													1		
3															
0														-	
5								-					+		
										-			┸.		

Prior Editions Changet Be Used.

SF 278 (Rev. 03/2000) 5 C.F.R. Part 2634 U.S. Office of Government Ethics Reporting Individual's Name SCHEDULE C Gary Gensier Page 13 of 15 Part I: Liabilities Report liabilities over \$10,000 owed to any one creditor at personal residence unless it is rented out; loans secured None x Calegory at Amount or Value (x) any time during the reporting period by you, your spouse, by automobiles, household furniture or appliances; and or dependent children. Check the highest amount owed liabilities owed to certain relatives listed in instructions. during the reporting period. Exclude a mortgage on your See instructions for revolving charge accounts. Date Interest Term if appli-Incurred Rate cable Creditors (Name and Address) Type of Liability Pirst District Bank, Washington, DC John Jones, 123 J St., Washington, DC Mortgage on rental property, Delaware 1991 8% 25 yrs. Examples: Promissory note 1999 10 % on demand 2 This eategory applies only if the liability is solely that of the filer's spouse or dependent children. If the liability is that of the filer or a joint liability of the filer with the spouse or dependent children, mark the other higher categories, as appropriate. Part II: Agreements or Arrangements Report your agreements or arrangements for; continuing participation in an of absence; and (4) future employment. See instructions regarding the reporting employee benefit plan (e.g. 401k, deferred compensation; (2) continuation of negotiations for any of these arrangements or benefits payment by a former employer (including severance payments); (3) leaves Norte Status and Terms of any Agreement or Arrangement Parties : Date Example: ... Pursuant to partnership agreement, will receive lump sum payment of capital account & partnership share. toe Jones & Sanith, Litometown, State -7/85 calculated on service performed through 1/00. 1 I had been fully vested under a Goldman Sachs Pension Plan, a defined beneifit pension plan. My accrued benefit Goldman Bacht 11/86 payable as a single life annuity at age 65 starting in 2022 is approximately \$6700 per year. 2. Upon resignation and consistant with its policy, Strayer Education will accelerate the vesting of my restricted stock. Strayer Education 1/60 5

SF 278 (Rev. 03/2000) 5 C.F.R Part 2634 U.S. Office of Government Ethics

	porting Individual's Name ary Gensler		SCHEDULE D		Page Number Page 1	4 of 15
Re	port any positions held during the mpensated or not. Positions incl.	butside U.S. Government he applicable reporting period, whether lude but are not limited to those of an officer, reprietor, representative, employee, or	consultant of any corporation, firm, pariner non-profit organization or educational insti social, fraternal, or political entities and the	itution Exclude positions with religious		
	ing this early and believed	rganization (Name and Address)	Type of Organization	Position Held	From (Mo., Yr.)	To (Mo., Yr.)
E	Doe Jones & Smith, Home		Non-profit education	President	6/92	Present
1	See Attachment	cown, Since	set the Caw little that the matter set as set within the setting	Partner	7/85	1/00
2						
3						
4						
5						
6						
Re bu	port sources of more than \$5,00 siness affiliation for services pro reporting period. This includes Source (Name and Address Doe lones & Smith Home	Hours State (5) 1 14 1000 PM - 14 C-10 C-10 10 10 PM - 14	corporation, firm, partnership, or other bus organization when you directly provided the of more than \$5,000. You need not report	the U.S. Government as a source. Brief Description of Duties.	if you are a Termination Vice Presid	lential itial Candidate
47.	Metro University (client o	f Doe Jones & Smith), Moneytown, State	Legal services in connection with university of Advisory Board Service	construction	Dan villa a 195	
	Strayer Education		Board Service			
3	WageWorks		Board Service			
4					T	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
5						
6		The state of the s				
_						

Prior Editions Cannot Be Used.

SF 278 Schedule D Part 1 Positions Held Outside US Government

- Annabel Lee, LLC; Family Investment Company, Managing Member, 2005 to present
- The Baltimore Museum of Art; Non-Profit Museum, Trustee, 2001 to 2007
- c. The Bryn Mawr School; Non-Profit Education, Trustee, 2002 to 2008
- d. East Baltimore Development, Inc.; Non-Profit Community Development Organization, Director, 2003 to 2007
- Enterprise Community Investments; For-Profit Community Development Organization, Director, 2001 to 2008
- f. Enterprise Community Partners; Non-Profit Community Development Organization, Trustee, 2001 to present
- g. Francesca Danieli Revocable Trust; Deceased Spouse's Testamentary Trust, Trustee, 2005 to present
- h. Gensler Family Trust; Irrevocable Family Trust, Trustee, 2006 to present
- Johns Hopkins Center for Talented Youth; Non-Profit Education, Advisory Board Member, 2003 to present
- j. New Mountain Capital; For-Profit Private Equity Firm, Advisory Board Member and investor, 2001 to present
- k. The Park School of Baltimore; Non-Profit Education, Trustee, 2007 to present
- 1. Robert F Kennedy Center for Justice and Human Rights; Non-Profit Foundation, Trustee, 2008 to present
- m. Strayer Education; For-Profit, Director, 2001 to present
- n. Tilles Foundation; Charitable Foundation, Trustee, 1989 to present
- o. WageWorks; For-Profit, Director, 2006 to present
- p. Washington Hospital Center; Non-Profit Health, Director, 2006 to present

January 21, 2009

Mr. John P. Dolan
Counsel and
Alternate Designated Ethics Official
Office of the General Counsel
Commodity Futures Trading Commission
Three Lafayette Centre
1155 21st Street, N.W.
Washington, D.C. 20581

Dear Mr. Dolan:

This letter describes the steps I will take to avoid any actual or apparent conflict of interest in the event that I am confirmed for the position of Chairman for the Commodity Futures Trading Commission ("CFTC").

As required by 18 U.S.C. § 208(a), I will not participate personally and substantially in any particular matter that has a direct and predictable effect on my financial interests or those of any other person whose interests are imputed to me, unless I first obtain a written waiver, pursuant to 18 U.S.C. § 208(b)(1) or qualify for a regulatory exemption, pursuant to 18 U.S.C. § 208(b)(2). I understand that the interests of the following persons are imputed to me: any spouse or minor child of mine; any general partner of a partnership in which I am a limited or general partner; any organization in which I serve as officer, director, trustee, general partner or employee; and any person or organization with which I am negotiating or have an arrangement concerning prospective employment.

I was formerly employed by Goldman Sachs as a Partner and terminated my position in 1997. I am a participant in a Goldman Sachs defined benefit pension plan, which was frozen in 1986 and will receive a single life annuity of \$6700 per year upon reaching age 65 in 2022. I will not participate personally and substantially in any particular matter that has a direct and predictable effect on the ability or willingness of Goldman Sachs to provide this contractual benefit, unless I first obtain a written waiver, pursuant to 18 U.S.C. § 208(b)(1), or qualify for a regulatory exemption, pursuant to 18 U.S.C. § 208(b)(2).

Within 90 days of my confirmation, I will divest my interests in the following entities, which I hold through Annabel Lee, LLC: New Mountain Affiliated Investors, New Mountain Affiliated Investors II, New Mountain Affiliated Investors (Cayman), and New Mountain Affiliated Investors III. With regard to each of these entities, I will not participate personally and substantially in any particular matter that has a direct and predictable effect on the financial interests of the entity until I have divested it, unless I first obtain a written waiver, pursuant to 18 U.S.C. § 208(b)(1), or qualify for a regulatory exemption, pursuant to 18 U.S.C. § 208(b)(2).

Upon my confirmation, I will resign from my positions with the following entities: the Park School of Baltimore; the John Hopkins Center for Talented Youth; the Robert F. Kennedy Center for Justice and Human Rights; Enterprise Community Partners; Washington Hospital Center; and New Mountain Capital. For a period of one year after my resignation from each of these entities, I will not participate personally and substantially in any particular matter involving specific parties, in which that entity is a party or represents a party, unless I am first authorized to participate, pursuant to 5 C.F.R. § 2635.502(d).

Upon my confirmation, I will resign from my position on the board of WageWorks. Upon my resignation, I will forfeit my unvested stock options in WageWorks. Because I will continue to own both stock and vested stock options in WageWorks, I will not participate personally and substantially in any particular matter that has a direct and predictable effect on the financial interests of WageWorks, unless I first obtain a written waiver, pursuant to 18 U.S.C. § 208(b)(1), or qualify for a regulatory exemption, pursuant to 18 U.S.C. § 208(b)(2).

Upon my confirmation, I will resign from my positions on the board of Strayer Education. Upon my resignation and consistent with the policy of Strayer Education, Strayer Education will accelerate the vesting of my restricted stock. I will continue to hold my stock in Strayer Education. I will not participate personally and substantially in any particular matter that has a direct and predictable effect on the financial interests of Strayer Education, unless I first obtain a written waiver, pursuant to 18 U.S.C. § 208(b)(1), or qualify for a regulatory exemption, pursuant to 18 U.S.C. § 208(b)(2).

On June 30, 2008, I terminated my positions with the following entities: the Bryn Mawr School and Enterprise Community Investments. For a period of one year after my resignation from each of these entities, I will not participate personally and substantially in any particular matter involving specific parties in which that entity is a party or represents a party, unless I am first authorized to participate, pursuant to 5 C.F.R. § 2635.502(d).

Upon my confirmation, I will resign from my position with the Gensler Family Trust. Because I will retain a financial interest in this trust, I will comply with the requirements of 18 U.S.C. § 208(a) as to its holdings.

I have disclosed in my financial disclosure report a financial interest in the New Mountain Vantage Fund, which I hold through Annabel Lee, LLC. However, the fund's manager declined to provide me with sufficient information to enable me to disclose the fund's underlying assets in my financial disclosure report. Therefore, I will divest my financial interest in the New Mountain Vantage Fund within 90 days of my confirmation. Until I have divested New

Mountain Vantage Fund, I will not participate personally and substantially in any particular matter in which to my knowledge I have a financial interest, if the particular matter has a direct and predictable effect on the financial interests of New Mountain Vantage Fund, or its underlying assets, unless I first obtain a written waiver, pursuant to 18 U.S.C. § 208(b)(1), or qualify for a regulatory exemption, pursuant to 18 U.S.C. § 208(b)(2).

) [

Gary Gensler

Source: The Wall Street Journal Online

THE WALL STREET JOURNAL. ■ MARKETS

MARKETS

Morgan Stanley Funds in Big Facebook Bet

By Aaron Lucchetti and Telis Demos Updated Aug. 24, 2012 11:57 a.m. ET

U.S. mutual funds run by Morgan Stanley, MS -0.12% the lead underwriter in Facebook Inc. FB \$16 billion initial public offering, have disproportionately high investments in the social-media company, leaving fund shareholders exposed to the stock's big drop since its May 18 IPO.

New data show that eight of the top nine U.S. mutual funds with Facebook shares as a percentage of total assets are run by Morgan Stanley's asset-management arm, according to fund tracker Morningstar Inc.

Morgan Stanley had a crucial role in lining up orders for Facebook as the social-media company prepared to go public. It helped advise Facebook executives to increase the size and price of the IPO, despite warnings the company was making about its profit outlook. The New York securities firm, which declined to comment, took in \$200 million in underwriting fees and trading profits,

according to regulatory filings and people involved in the deal.

The Morgan Stanley funds that have Facebook shares got many of them before the IPO at prices well below the \$38 offering price.

That means that fund shareholders may still have paper gains on their Facebook purchases, depending on when the fund bought their original stake. It also means the funds have been unable to sell any of their pre-IPO holdings.

The company's mutual funds have made large bets on other big-name technology companies in recent years, including bets on Apple Inc., AAPL +1.48% Amazon.com Inc.AMZN -1.06% and LinkedIn Corp. LNKD +0.14% whose values have all surged this year.

The Funds That Own Facebook

Hundreds of mutual funds have stakes in the social media company. See a list and sort by percentage of fund assets devoted to Facebook, and by absolute and relative performance.

Click here for an Excel file containing all four sections of the table below: $\underline{GoogleDocs} \mid \underline{XLS} \; \underline{file}$

2014		Morgan Stanl	ey Funds in Big Fa	cebookBet - ˈ	THE WALL STRE	ET JOURNA	.L, Aug. 24, 2012 11	:57 a.m. ET	
Fund Name (yui- dt0-href-col 0)	Ticker (yui- dt0- href- col 1)	Total Facebook Weight (yui-dt0- href- col 2)	Total Investment as of portfolio date (yui-dt0- href-col 3)	July 2012 Return (yui-dt0- href- col 4)	July % rank against similar funds (yui-dt0-href- col 5)	Year-to- date Return (yui-dt0- href- col 6)	Year-to-date % rank against like funds (yui- dt0-href- col 7)	One- year return (yui-dt0- href- col 8)	One-year % rank against like funds (yui dt0-href- col 9)
Morgan Stanley Inst Focus Growth I	MSAGX	7.77%	\$28,777,414	-2.98%	98%	9.64%	90%	8 33%	99%
Morgan Stanley Focus Growth B	AMOBX	7.72%	\$1,586,239,713	-3.08%	98%	8.63%	94%	7 06%	99%
Morgan Stanley Inst Opportunity H	MEGHX	7.39%	\$244,919,024	-3.91%	99%	6.71%	98%	10.10%	98%
Morgan Stanley Inst Advantage H	MAPHX	6.71%	\$12,159,351	-1.57%	96%	11 96%	71%	21.88%	77%
Morgan Stanley Institutional Growth	MSEQX	6.63%	\$847,917,689	-2.33%	97%	11 34%	78%	12.88%	97%
Transamerica Capital Growth A	IALAX	6.58%	\$746,167,025	-2.39%	98%	10 35%	85%	11.62%	97%
Morgan Stanley Multi Cap Grow th B	CPOBX	6.42%	\$313,515,817	-2.33%	97%	7.93%	96%	8 32%	99%
Morgan Stanley Inst Global Opportunity I	MGGIX	6.42%	\$15,221,935	-3.96%	98%	4.98%	93%	3.77%	93%
Morgan Stanley Inst Glbl Advantage I	MIGIX	5.19%	\$2,513,921	-0.36%	86%	13 94%	10%	19.13%	9%
Turner Concentrated Gr	TTOPX	5.00%	\$35,255,772	-4.20%	99%	9.28%	92%	14.60%	96%
Morgan Stanley Inst Glbl Discovery I	MLDIX	4.79%	\$5,032,255	-1.53%	93%	11 60%	29%	15.92%	31%
Goldman Sachs Technology Tollkeeper A	GITAX	2.85%	\$358,167,660	-2.66%	92%	17 63%	26%	28.63%	29%
Turner Global Opportunities Instl	TGLBX	2.32%	\$1,420,185	-1.11%	91%	9.89%	52%	16.77%	23%
Chesapeake Core Grow th	CHCGX	2.23%	\$31,550,392	0.20%	66%	16 83%	12%	28.85%	19%
Chesapeake Growth Instl	CHESX	2.15%	\$10,660,814	-1.39%	70%	15 84%	2%	23.82%	46%
Saratoga Large Capitalization Grow th I	SLCGX	1.73%	\$20,539,302	0.63%	46%	12.43%	65%	26.38%	40%
Lord Abbett Grow th Leaders A	LGLAX	1.67%	\$23,284,142	-0.78%	90%	10 58%	84%	22.02%	76%
Tocqueville Opportunity	TOPPX	1.61%	\$68,606,152	-2.15%	77%	12.18%	25%	25.75%	45%
Goldman Sachs Concentrated Growth A	GCGAX	1.60%	\$176,037,973	1.77%	7%	17 33%	9%	28.74%	20%
American Independence Large Cap Grow th I	A FLX	1.59%	\$5,723,812	-3.24%	99%	1.67%	99%	10.15%	98%
Eagle Capital Appreciation A	HRCPX	1.58%	\$312,936,069	1.75%	8%	17 64%	7%	27.76%	26%
Loomis Sayles Growth Y	LSGRX	1.58%	\$137,102,956	1.09%	27%	13 02%	59%	26.08%	42%
Sands Capital Global Growth Inst	SCMGX	1.55%	\$26,411,222	-0.16%	84%	12 51%	18%	18.99%	10%
Firsthand Technology Opportunities	TEFQX	1.52%	\$83,809,180	2.91%	1%	17.78%	24%	15.43%	93%
Touchstone Sands Capital Select Grow th Z	PTSGX	1.51%	\$2,650,677,414	0.34%	61%	20 80%	3%	34.98%	2%
Touchstone Sands Capital Inst Gr	CISGX	1.50%	\$1,879,329,652	0.36%	60%	21.45%	2%	35.72%	2%
Turner Large Growth Institutional	TTMEX	1.36%	\$254,252,990	-0.57%	86%	11.79%	73%	21.25%	80%
Columbia Global Extended Alpha A	RTAAX	1.36%	\$18,990,332	1.43%	34%	8.50%	73%	13.66%	59%
Invesco Leisure Investor	FLISX	1.25%	\$362,284,050	-2.50%	83%	18 34%	12%	29.20%	79%
Invesco Technology Sector B	FOBX	1.19%	\$103,441,217	-1.45%	81%	12 59%	67%	28.04%	34%
AllianceBern Global Thematic Gr A	ALTFX	1.17%	\$830,246,855	-3.98%	99%	5.56%	91%	-0.55%	95%
Invesco Technology	FTCHX	1.17%	\$709 896 602	-1.29%	71%	12 27%	69%	25.97%	44%

2014		worgan Star	liey runus in big ra	cebook bet -	I II E WALL S	IKEET JOOKINA	AL, Aug. 24, 201	2 11.5/ a.III. E I	
Investor	. 5.5.	~	Ψ 00,000,00=	,	,,,		55,0		,
Artisan Global Opportunities Inv	ARTRX	1.15%	\$238,682,629	2.30%	12%	22.11%	1%	26.59%	1%
Baron Global Advantage Institutional	BGAIX	1.11%	\$2,313,424	-1.64%	94%	N/A	N/A	N/A	N/A
PL Large-Cap Grow th P	N/A	1.08%	\$125,638,896	-0.21%	80%	16.11%	19%	27.24%	31%
Invesco Van Kampen American Franchise A	VAFAX	1.04%	\$5,607,536,462	-0.25%	81%	12 63%	62%	19.20%	89%
Invesco Constellation A	CSTGX	1.04%	\$2,462,252,859	-0.22%	80%	11 61%	75%	17.55%	93%
Invesco Van Kampen Mid Cap Gr A	VGRAX	1.04%	\$1,891,989,133	-1.72%	78%	8.66%	75%	19.77%	74%
Invesco Dynamics Inv	FIDYX	1.02%	\$821,481,822	-1.76%	80%	9.18%	70%	21.21%	68%
T. Row e Price Global Stock	PRGSX	1.00%	\$513,696,057	0.12%	78%	9.77%	54%	11.82%	68%
JHancock US Global Leaders Gr A	USGLX	0.99%	\$570,665,220	0.38%	59%	16 58%	14%	33.99%	3%
T. Row e Price Media & Telecommunications	PRMTX	0.97%	\$2,176,042,473	1.34%	75%	20 59%	12%	28.47%	12%
Hodges Pure Contrarian Retl	HDPCX	0.95%	\$6,538,442	-0.27%	28%	19 01%	2%	20.88%	77%
T. Row e Price Science & Tech	PRSCX	0.93%	\$2,691,539,999	-3.08%	96%	7.42%	93%	15.44%	92%
VALIC Company I Science & Technology	VCSTX	0.93%	\$239,494,861	-0.85%	51%	13 67%	58%	21.83%	64%
Hartford Growth Opportunities B	HGOBX	0.91%	\$1,878,737,839	0.00%	74%	20 86%	3%	25.27%	48%
Oppenheimer Main Street A	MSIGX	0.90%	\$5,199,383,488	2.20%	7%	14.49%	16%	30.19%	6%
Hartford Growth Opportunities HLS A	HAGOX	0.89%	\$1,068,479,670	0.14%	69%	21 83%	2%	26.91%	35%
MassMutual Premier	MSSAX	0.87%	\$150 288 656	2 21%	7%	14 20%	18%	20 78%	7%

Still, the Morgan Stanley funds' large stakes raise questions about whether the firm's role as lead underwriter influenced decisions.

A large investment bank that simultaneously buys and sells shares in any company "is in this conflicted position," said Frank Partnoy, a law professor at the University of San Diego who worked for Morgan Stanley in the 1990s. "This time it didn't work out."

The funds span the \$1.6 billion Focus Growth fund to the \$2.5 million Institutional Global Advantage fund.

Morgan Stanley's funds don't appear to have violated Securities and Exchange Commission rules limiting investments in offerings underwritten by an affiliate. SEC rules allow bank-affiliated mutual funds to participate in offerings in which the bank's investment bankers are advising the company, as long as the fund managers don't buy more than 25% of the deal and they buy the shares from a different bank.

The concentration of Morgan Stanley's funds stands out when compared with funds operated by other large institutional holders of Facebook stock.

Morgan Stanley Focus Growth Portfolio had 5.7% of its assets in Facebook shares as of July 31, according to Morgan Stanley's website, while Morgan Stanley Institutional Opportunity Portfolio had 5.5% and Morgan Stanley Institutional Growth Portfolio had 4.8%. Others among the eight Morgan Stanley mutual funds range between 3.6% and 4.6%. Those proportions ranged between 5% and 7.8% on June 30, according to the most recent Morningstar data that included other fund families.

"It's surprising that so many Morgan Stanley affiliated funds out of the thousands of mutual funds show up as having

extremely big weights," said Jay Ritter, a professor of finance at the University Florida.

Morgan Stanley isn't the largest institutional holder of Facebook.

Larger holders by dollar value include Fidelity Investments, <u>T. Rowe Price Group</u>Inc. TROW -0.79% and Goldman Sachs Asset Management, a unit of underwriter <u>Goldman Sachs Group</u> Inc. GS -0.24% Goldman also owned Facebook shares before its IPO

Goldman's most concentrated mutual fund position in Facebook was the Technology Tollkeeper fund, with Facebook making up 2.85% of its portfolio as of the end of June.

No mutual funds operated by Fidelity or T. Rowe Price, two other large institutional holders, publicly reported holding more than 1% of their portfolios in Facebook through June.

Many of the Morgan Stanley funds are sold to institutions only, and require a \$5 million minimum investment.

Morgan Stanley Multicap Growth Fund—one fund open to retail investors, including Morgan Stanley Smith Barney brokers—had a stake in Facebook as early as November 2010, when Facebook shares were valued at about \$13. They closed Thursday at \$19.44, down 49% since the IPO.

In June, a commentary on Morgan Stanley's fund website noted that Facebook and other technology stocks were "the leading detractor in the portfolio this quarter," attributing the decline in Facebook shares "to post-IPO volatility."

Under SEC rules, mutual fund managers also are bound by fiduciary duties to look out for their investors' interests over their own.

Read More

- Deal Journal: Who Else Has a Big Bet on Facebook?
- Nasdag's Facebook Plan Under Fire

There's no sign that fund managers at Morgan Stanley bought Facebook shares because of the firm's underwriting relationship with Facebook, or to help curry favor with Facebook executives who chose Morgan Stanley for a key underwriting assignment in the spring IPO.

Mr. Ritter cited "psychological factors" as a possible explanation for the large investments, driven by the fact that many of the funds owned a big chunk of Facebook shares before the company sold shares to the public.

"There's a tendency to fall in love with what you've got rather than stepping back," said Mr. Ritter. Many Morgan Stanley funds added to their pre-public stakes during the month of the IPO—a sign, he said, that "they were drinking the Kool-Aid and became true believers."

Morgan Stanley has streamlined its mutual fund business under Gregory Fleming, who runs both the firm's asset management and wealth management units. Morgan Stanley's asset management at the end of June managed \$311 billion and produced \$456 million in revenues.

Morgan Stanley funds with the strongest liking for Facebook are overseen by Dennis Lynch, the firm's head of growth investing. A Morgan Stanley spokesman declined to comment on behalf of Mr. Lynch.

Write to Aaron Lucchetti at aaron.lucchetti@wsj.com and Telis Demos at Telis.Demos@wsj.com

Source: The Wall Street Journal Online

Business

Fidelity Invests \$74 Million in Facebook & \$82 Million in Zynga

<u>Gregory Gomer</u> Jun 2nd 2011 at 2:31 pm <u>Facebook</u>, <u>Zynga</u>, <u>Fidelity</u>

According to the <u>Boston Globe this morning</u>, Fidelity Investments made a few large investments in social media during the first quarter of this year. It is reported that William Danoff, the manager of Fidelity's Contrafund - it's biggest and very popular fund - has invested \$74 million in Facebook Class B common shares and \$82 million in Zynga

+1

convertible preferred stock. Danoff has managed the \$80 billion Fidelity Contrafund since September 1990.

In the <u>article</u>, "Vincent Loporchio, a spokesman for Fidelity, said more than 30 of its funds held Facebook shares as of April 30. No fund had more than 0.15 percent of its assets invested in Facebook, said Loporchio, who declined to comment further."

This is certainly no surprise as large funds have been dying to get their hands on the red hot shares of these social media companies, but it does mark a scary trend.

These secondary markets are not regulated at all by the SEC, and most funds have avoided these privately traded stocks for years. These markets can be extremely volatile and guess what is going to the be first to crash, once this said "bubble" we are in either pops or deflates?

I certainly like this move, historically these markets have proven to be extremely valuable leading up to the company's IPO's but again can be very risky. The fund also has a \$5.3 billion stake in Apple Inc. and \$3.8 billion in Google Inc.

Having that said, being a Fidelity alum I have money in the Contrafund and dig the investment.

Related Posts

Fidelity Demands Resolution to Nasdaq Trading Glitch

Sam Dwyer

Cloudant Raises \$12 Million Series B for Database-as-a-Service

Walter Frick

Bloomberg

Fidelity's Danoff Bets on Facebook, Zynga

By Miles Weiss - Jun 1, 2011

William Danoff, the manager of Fidelity Investment's largest stock fund, established a toehold in the social-networking industry during the first quarter by acquiring shares of <u>Facebook</u> Inc. and Zynga Inc.

Danoff's Fidelity Contrafund invested \$74 million in Facebook Class B common shares and \$82 million in Zynga convertible preferred stock, according to a quarterly report the fund filed yesterday with the U.S. Securities and Exchange Commission. Danoff, 50, has managed the \$80 billion Fidelity Contrafund since September 1990.

Fidelity and rivals T. Rowe Price Group Inc. and Capital Group Cos. are snapping up stakes in social-networking companies before they go public, after the mutual-fund industry avoided privately traded stocks for years. Boston-based Fidelity and Baltimore's T. Rowe Price may recognize an opportunity as a growing percentage of clients access their fund holdings through Facebook, said <u>Geoff Bobroff</u>, a fund consultant in <u>East Greenwich</u>, <u>Rhode Island</u>.

"We are seeing more of these fund companies embrace and adopt social media as something they are providing to their shareholders," Bobroff said today in an interview. "It's somewhat logical they would think there is value."

<u>Vincent Loporchio</u>, a spokesman for Fidelity, said more than 30 of its funds held Facebook shares as of April 30. No fund had more than 0.15 percent of its assets invested in Facebook, according to Loporchio, who declined to comment further.

T. Rowe, American

T. Rowe Price reported in April that 19 of its mutual funds invested at least \$191 million during the first quarter in Facebook, the <u>Palo Alto</u>, California-based owner of the world's most popular social-networking website. American Funds Growth Fund of America, a \$168 billion stock fund overseen by Los Angeles-based Capital Group, invested \$66.5 million on Feb. 18 in Zynga, the largest maker of games on Facebook, according to an April 29 filing.

Fidelity Contrafund (FCNTX) averaged annual gains of 7 percent over the past 10 years to beat 99

percent of its large-capitalization growth stock peers, according to Chicago-based research firm Morningstar Inc.

Danoff's fund aims to invest in stocks whose value hasn't been fully recognized by the public. At the end of last year, it had about 33 percent of net assets in information technology shares, including a \$5.3 billion stake in Apple Inc. (AAPL) and \$3.8 billion in Google Inc.

The fund acquired 2.97 million Facebook shares during the first quarter for about \$25 each, the same price T. Rowe Price reported paying, according to yesterday's filing. Facebook in January said it had raised \$1.5 billion from investors led by <u>Goldman Sachs Group Inc. (GS)</u>, placing a \$50 billion valuation on the closely held business at the time.

Convertible Preferred Shares

Fidelity Contrafund also bought its Zynga convertible preferred stock on Feb. 18, according to yesterday's filing. Zynga held talks in February with T. Rowe Price and Fidelity about selling shares at a price that implied the company's market value was close to \$10 billion, two people familiar with the situation said at the time.

Facebook and Zynga last year laid the groundwork for initial public offerings by imposing fees on employees who sell their shares. Zynga may file for an IPO by the end of June, a person familiar with the plans said last week.

To contact the reporter on this story: Miles Weiss in Washington at mweiss@bloomberg.net

To contact the editor responsible for this story: Christian Baumgaertel at cbaumgaertel@bloomberg.net

®2014 BLOOMBERG L.P. ALL RIGHTS RESERVED.

WSJ BLOGS

eal Journal

An up-to-the-minute take on deals and deal makers

Who Else Has a Big Bet on Facebook

By TELIS DEMOS CONNECT

We reported this morning about the concentration of Facebook stock in the portfolio of one group of investors, several mutual funds operated by Morgan Stanley Asset Management. But that is not where the concentration of Facebook stock ends.

According to fresh data from Ipreo, which has tallied up the public filings by all investors, a relatively large chunk of Facebook stock just three months after its \$16 billion IPO in May is held by the company's 10 largest institutional investors (that excludes insiders, like CEO Mark Zuckerberg, and the early VC investors, like Accel Partners).

AFP/Getty Images

The top 10 "accounts," in banker-speak,

represent about 50% of Facebook's institutional ownership, according to Ipreo, the capital markets data firm. That tops the 42% concentration for the top 10 institutions for all second quarter tech IPOs three months after they went public. Across more comparable \$1 billion-plus IPOs since 2010, the concentration is even lighter: The top 10 institutional accounts held 32% of those companies' shares.

This data, keep in mind, does not tell us who bought the IPO. That's a closely guarded secret held by the lead underwriters. These figures are based on public disclosures as of June 30. They are at best a proxy for how the IPO was actually distr buted.

So who are the biggest betters — by total number of shares, not necessarily by weighting within the fund - on Facebook? Morgan Stanley Asset Management is only the fifth largest holder by that measure, according to Ipreo. Above them are Goldman Sachs Asset Management, Baillie Gifford & Company, Fidelity Investments, and T. Rowe Price Group Inc. Rounding out the top 10 are BlackRock Inc., Sands Capital

Dear Reader,

Search Deal Journal

Thanks for reading Deal Journal. We would like to direct you to MoneyBeat, he Wall Street Journal's brand new global blog. MoneyBeat unites MarketBeat, The Source, Overheard and all he Deal Journal blogs, bringing together all the market, M&A, IPO and hedge-fund news from those blogs into a 24-hour hub for finance news. Check it out and let us know what you hink at moneyblog@wsj.com.

SEARCH

Management LLC, Jennison Associates LLC, The Vanguard Group Inc. and Capital Research Global Advisors Inc.

Some of those investors were big pre-IPO holders. Goldman Sachs famously marketed a fund with pre-IPO Facebook stock to international investors, which accounts for a big chunk of its holdings. T. Rowe Price and Fidelity also bought in before the IPO. The point here is that they all may still be sitting on Facebook stock gains, depending on when exactly they got into the stock.

Others, however, appear to have gotten in primarily via the IPO, or after it began trading. That includes Baillie Gifford, an Edinburgh-based fund management giant that manages assets of £76.0 billion (\$120 billion). They are a sub-advisor to some large fund management families, like Vanguard, but also manage money on behalf of giant pension funds such as the California Public Employees' Retirement System (CALPERS), the New York City Police Pension Fund and the Korea National Pension Service, according to their website. The firm did not return requests for an interview.

Some of the big investors are also there just because they have to be. BlackRock and Vanguard operate many index funds that may have bought Facebook stock solely because it likely will be a member someday of indexes such as the S&P 500 and Nasdaq 100, and is already in indexes such as the Russell 1000.

What speaks loudly are the absences of firms that are typically very big holders of recently IPO'd companies. Citadel Advisors, which bought 17 other second-quarter IPOs according to Ipreo, owned just 167,164 Facebook shares at the end of June. Wellington Management Company LLP and Lord Abbett & Company LLC, which bought 11 second quarter IPOs, both held fewer than 1m shares. For context, Baillie Gifford reported holding 19 million shares.

RANK	NAME	TOTAL AUM	FB SHARES AS OF JUNE 30
1	Goldman Sachs Asset Management, L.P. (U.S.)	82,329.1	36,634,486.0
2	Baillie Gifford & Company	60,809.1	19,380,440.0
3	Fidelity Management & Research Company	544,656.5	18,774,915.0
4	T. Rowe Price Associates, Inc.	338,744.6	18,663,997.0
5	Morgan Stanley Investment Management, Inc. (U.S.) 54,113.2	54,113.2	16,362,788.0
6	BlackRock Fund Advisors	768,143.8	11,690,656.0
7	Sands Capital Management, LLC	22,157.4	11,649,292.0
8	Jennison Associates, LLC	80,316.4	9,691,825.0
9	The Vanguard Group, Inc.	908,526.5	9,582,480.0
10	Capital Research Global Investors (U.S.)	366.059.2	8.273.200.0

Next » « Previous Private Equity, Others, Eye Cytec Industries's Morgan Stanley Really Likes Facebook Coating Resins Business

DEAL JOURNAL HOME PAGE *

About Deal Journal

Deal Journal is an up-to- he-minute take on the deals and deal makers that shape the landscape of Wall Street, including mergers and acquisitions, capital-raising, private equity and bankruptcy. In short, wherever money changes hands. Deal Journal is updated throughout each trading day

with exclusive commentary, analysis, data, news flashes and profiles. The Wall Street Journal's David Benoit is the lead writer, with contribu ions from other Journal reporters and editors. Send news items, comments and questions to deals@wsj.com.

Deal Journal on Twitter

Deal Journal on Facebook

APRIL 15, 2011, 12:34 PM

T. Rowe Price Discloses \$190 Million Stake in Facebook

By EVELYN M. RUSLI

T. Rowe Price has made several recent investments in social media companies, including Facebook and Zynga, according to recent filings.

The value of its Facebook investments, made through various funds, totals \$190.5 million (as of the end of March), according to calculations made by DealBook from data on T. Rowe's Web site. T. Rowe Price confirmed the value to DealBook.

Although the firm did not disclose exactly how much it paid for its shares, the current value is close to the initial investment since the stakes were purchased in March. T. Rowe Price's funds also had investments in Zynga worth \$71.8 million and in Groupon worth \$86.8 million.

Although the holdings represent a small fraction of T.Rowe's investments — the firm has some \$482 billion in assets under management — T.Rowe has become increasingly aggressive in the social media and larger technology sectors. In 2009, T. Rowe participated in a \$100 million round for Twitter, with Insight Venture Partners, Benchmark Capital and Morgan Stanley. Since then, the firm has courted several fast-growing social-centric start-ups.

According to data on its site, T. Rowe's investments in social Internet companies are worth more than half a billion dollars, spread across more than a dozen funds. Still, no individual holdings represents more than 1 percent of any fund.

The firm's investment in Ning is worth about \$10 million, its stake in Angie's List is valued at \$35 million, its stake in YouKu.com is valued at \$114 million, and the 2009 investment in Twitter is now worth nearly \$67 million, according to data on its site.

Home → Collections → Investment

T. Rowe Price sees Facebook investment more than triple in a year

0 Tweet

Recommen

May 18, 2012 \mid By Gus G. Sentementes, The Baltimore Sun

T. Rowe Price Group's stake in Facebook Inc. more than tripled in $\underline{\text{value}}$ $\underline{\mathbb{Z}}$ as the social networking (

At the close of the market Friday, T. Rowe's $\underline{investment}$ $\underline{\mathbf{Z}}$ in Facebook was valued at \$695.8 million. based mutual fund company invested \$190.5 million in Facebook last spring.

Top 10 Stocks for 2014

www.streetauthority.com

These 10 stocks are set to crush the S&P 500 in the coming year.

Alert: Buy This Stock | 3 Credit Score Now

www.topstockanalysts.com

This tiny firm could skyrocket if Apple unveils iCash. Details here.

(Free)

freescore360.com

View your latest Credit from All 3 bureaus in 6 for \$0!

Shares of Facebook ☐ finished trading at \$38.23 — just 23 cents above the initial public offering price company and its underwriters.

T. Rowe holds 18.2 million Facebook shares, which are spread across 80 mutual funds and \underline{accour}