

FOR THE 99.5% ACT

Summary of Sen. Bernie Sanders' legislation to tax the fortunes of the top 0.5%

The most important economic reality of our time is that over the past 40 years, there has been an enormous transfer of wealth from the middle class to the wealthiest people in America.

In America today, the top one-tenth of one percent [owns](#) almost as much wealth as the bottom 90 percent. The 50 wealthiest people in this country [own](#) more wealth than the bottom half of Americans — 165 million people. Since 1985, the bottom 90% of Americans have seen their share of our nation's wealth plummet from 34% to just 24% in 2019, according to the most recent data. While low-income workers at Walmart are forced to [rely](#) on food stamps, Medicaid and public housing to survive, the Walton family is now worth over [\\$220 billion](#).

More than a century ago, Republican President Theodore Roosevelt fought for the creation of a progressive estate tax to reduce the enormous concentration of wealth that existed during the Gilded Age.

As Teddy Roosevelt said, "The absence of effective state, and, especially, national restraint upon unfair money-getting has tended to create a small class of enormously wealthy and economically powerful men, whose chief object is to hold and increase their power. The prime need is to change the conditions which enable these men to accumulate power ... Therefore, I believe in a ... graduated inheritance tax on big fortunes, properly safeguarded against evasion and increasing rapidly in amount with the size of the estate."

While Roosevelt spoke those words on August 31, 1910, they are even more relevant today.

From a moral, economic, and political perspective, our nation will not thrive when so few have so much and so many have so little. We need a tax system which asks the billionaire class to pay its fair share of taxes and which reduces the obscene level of wealth inequality in America.

The fairest way to reduce wealth inequality, invest in the disappearing middle class, and preserve our democracy is to enact a progressive estate tax on the inherited wealth of multi-millionaires and billionaires.

That is why Senator Sanders is introducing legislation to establish a progressive estate tax on the fortunes of the [top 0.5 percent](#). Instead of an America for the wealthy and the powerful, we need to create an economy that works for the 99.5 percent.

According to the Joint Committee on Taxation, this legislation would raise \$430 billion through 2031.

This legislation:

- **Exempts the first \$3.5 million of an individual's estate from the estate tax.**
This plan would only impact the wealthiest 0.5 percent of Americans who inherit more than \$3.5 million (\$7 million for married couples). 99.5 percent of Americans would not see their taxes go up by one penny under this plan.
- **Establishes a new progressive estate tax rate structure as follows:**

- 45 percent of the value of an estate between \$3.5 million and \$10 million;
 - 50 percent of the value of an estate between \$10 million and \$50 million;
 - 55 percent of the value of an estate between \$50 million and \$1 billion; and
 - 65 percent of the value of an estate in excess of \$1 billion.
- **Ends tax breaks for dynasty trusts.**
Billionaires like Sheldon Adelson and the Walton family, who own the majority of Walmart's stock, have for decades manipulated the rules for trusts to pass fortunes from one generation to the next without paying estate or gift taxes. This bill would:
 - Strengthen the "generation-skipping tax," which is designed to prevent avoidance of estate and gift taxes, by applying it with no exclusion to any trust set up to last more than 50 years.
 - Prevent abuses of grantor retained annuity trusts (GRATs) by barring donors from taking assets back from these trusts just a couple of years after establishing them to avoid gift taxes, while earnings on the assets are left to heirs tax-free. The lawyer who invented this technique for the Waltons claims it has cost the Treasury [\\$100 billion](#) since 2000.
 - Prevent wealthy families from avoiding gift taxes by paying income taxes on earnings generated by assets in "grantor trusts."
 - Sharply limit the annual exclusion from the gift tax – which was meant to shield the normal giving done around holidays and birthdays from tax and recordkeeping requirements – for gifts made to trusts.
 - **Closes other loopholes in the estate and gift taxes.**
One of these loopholes involves "valuation discounts," restrictions placed on interests in family businesses which are claimed, falsely, to reduce the value of the estate. Another loophole involves claiming that the value of an inherited asset is lower, for estate tax purposes, than what is claimed for income tax purposes to calculate gains when the asset is sold.
 - **Protects farm land and conservation easements.**
The bill would protect family farmers by allowing them to lower the value of their farmland by up to \$3 million for estate tax purposes. The bill would also increase the maximum exclusion for conservation easements to \$2 million.

Under this legislation, the families of all 657 billionaires in America who have a combined net worth of over \$4.26 trillion would owe up to \$2.7 trillion in estate taxes.

See chart on page 4 for more information.

Support for Sanders' Legislation

"While millions of American families aren't sure how they will manage to meet their basic needs during the COVID-19 pandemic, the new aristocracy in America has seen its wealth continue to rapidly grow by the hundreds of billions of dollars in the last year. The pandemic has laid bare the stunning reality of wealth inequality in America and made it clear that we urgently need Congress to reverse the growth of the new aristocracy through progressive taxation." according to **Robert B. Reich**, a former U.S. Department of Labor secretary who is now a University of California at Berkeley professor. Reich called the estate tax "a powerful tool for curbing aristocracy" and Sanders' estate tax bill "a key step toward reversing wealthy inequality".

"In our increasingly unequal economy, a tiny sliver of extraordinarily wealthy people own as much wealth as half of America combined. These billionaires can pass on enormous sums to their heirs, while regular American families struggle to even afford quality childcare for their infants or a shot at a college degree for the next generation. Senator Sanders' estate tax bill provides a path forward, giving us resources to address major public needs, while chipping away at the extreme wealth gap in this country." **Amy Hanauer**, Executive Director, Institute on Taxation and Economic Policy

"Progressive estate taxation is, along with progressive income and wealth taxation, one of the three core components of a fair, meritocratic, and democratic tax system. Unfortunately the estate tax has been severely weakened by tax avoidance over the last decades, so that despite the upsurge of wealth at the top, it collects less and less revenue. Sen. Sanders' bill would fix this major issue and is a crucial step towards greater tax justice in America." **Gabriel Zucman**, Professor of Economics at the University of California, Berkeley.

"Too much of our nation's economic and political power is in the hands of an elite few that is overwhelmingly White and underwhelmingly Black. The racial wealth gap is rooted in an unjust history of government complicit actions that have generationally facilitated the wealth for some at the exclusion of others. Senator Sanders' estate tax bill breaks up that concentration and provides a corrective course to trend us towards fulfilling the American ideals of a moral, decent and inclusive economy and democracy." **Darrick Hamilton**, Henry Cohen Professor of Economics and Urban Policy, and the founding Director of the Institute on Race and Political Economy at The New School.

"Senator Sanders' "For the 99.5% Act" estate tax reform would put a meaningful brake on the growth of inherited wealth dynasties. By adding graduated rates and plugging loopholes that the rich use to hide their wealth, the Sanders bill will raise substantial revenue from billionaires and reduce democracy-distorting amounts of wealth and power." **Chuck Collins**, Institute for Policy Studies; co-editor, Inequality.org; Author of *The Wealth Hoarders: How Billionaires Pay Millions to Hide Trillions* and co-author with Bill Gates Sr. of *Wealth and Our Commonwealth: Why America Should Tax Accumulated Fortunes*.

Maximum Estate Tax Liability for Billionaires (numbers in millions)

Name	Net Worth Mar. 18, 2021	Maximum Estate Tax Liability		
		Current Law	For the 99.5% Act	Additional Tax Owed
Jeff Bezos	\$178,100	\$71,231	\$115,659	\$44,428
Elon Musk	\$162,100	\$64,831	\$105,259	\$40,428
Bill Gates	\$126,500	\$50,591	\$82,119	\$31,528
Mark Zuckerberg	\$101,700	\$40,671	\$65,999	\$25,328
Warren Buffett	\$96,500	\$38,591	\$62,619	\$24,028
Larry Ellison	\$90,200	\$36,071	\$58,524	\$22,453
Larry Page	\$88,600	\$35,431	\$57,484	\$22,053
Sergey Brin	\$86,000	\$34,391	\$55,794	\$21,403
Steve Ballmer	\$68,400	\$27,351	\$44,354	\$17,003
Alice Walton	\$62,100	\$24,831	\$40,259	\$15,428
Jim Walton	\$60,500	\$24,191	\$39,219	\$15,028
Rob Walton	\$59,800	\$23,911	\$38,764	\$14,853
Michael Bloomberg	\$59,000	\$23,591	\$38,244	\$14,653
MacKenzie Scott	\$53,500	\$21,391	\$34,669	\$13,278
Phil Knight	\$52,900	\$21,151	\$34,279	\$13,128
Daniel Gilbert	\$48,200	\$19,271	\$31,224	\$11,953
Charles Koch	\$46,400	\$18,551	\$30,054	\$11,503
Julia/David Koch	\$46,400	\$18,551	\$30,054	\$11,503
Michael Dell	\$46,200	\$18,471	\$29,924	\$11,453
Len Blavatnik	\$31,700	\$12,671	\$20,499	\$7,828
Jacqueline Mars	\$31,300	\$12,511	\$20,239	\$7,728
John Mars	\$31,300	\$12,511	\$20,239	\$7,728
Thomas Peterffy	\$25,900	\$10,351	\$16,729	\$6,378
Leonard Lauder	\$25,000	\$9,991	\$16,144	\$6,153
Jim Simons	\$24,600	\$9,831	\$15,884	\$6,053
Rupert Murdoch	\$23,900	\$9,551	\$15,429	\$5,878
Stephen Schwarzman	\$23,500	\$9,391	\$15,169	\$5,778
Pierre Omidyar	\$21,500	\$8,591	\$13,869	\$5,278
Abigail Johnson	\$20,900	\$8,351	\$13,479	\$5,128
Ray Dalio	\$20,300	\$8,111	\$13,089	\$4,978
Robert Pera	\$19,300	\$7,711	\$12,439	\$4,728
Laurene Powell Jobs/Steve Jobs	\$19,000	\$7,591	\$12,244	\$4,653

Donald Newhouse	\$18,700	\$7,471	\$12,049	\$4,578
Dustin Moskovitz	\$18,600	\$7,431	\$11,984	\$4,553
Eric Schmidt	\$18,400	\$7,351	\$11,854	\$4,503
Steve Cohen	\$16,000	\$6,391	\$10,294	\$3,903
Ken Griffin	\$16,000	\$6,391	\$10,294	\$3,903
Ernest Garcia, II.	\$16,000	\$6,391	\$10,294	\$3,903
Thomas Frist, Jr.	\$15,900	\$6,351	\$10,229	\$3,878
Lukas Walton	\$15,800	\$6,311	\$10,164	\$3,853
Carl Icahn	\$15,600	\$6,231	\$10,034	\$3,803
Donald Bren	\$15,300	\$6,111	\$9,839	\$3,728
Brian Chesky	\$14,600	\$5,831	\$9,384	\$3,553
David Tepper	\$14,500	\$5,791	\$9,319	\$3,528
John Menard, Jr.	\$14,200	\$5,671	\$9,124	\$3,453
David Duffield	\$14,100	\$5,631	\$9,059	\$3,428
Eric Yuan	\$13,900	\$5,551	\$8,929	\$3,378
Nathan Blecharczyk	\$13,200	\$5,271	\$8,474	\$3,203
Joe Gebbia	\$13,200	\$5,271	\$8,474	\$3,203
Jack Dorsey	\$12,900	\$5,151	\$8,279	\$3,128
Hank & Doug Meijer	\$12,600	\$5,031	\$8,084	\$3,053
Gordon Moore	\$12,600	\$5,031	\$8,084	\$3,053
Jensen Huang	\$12,000	\$4,791	\$7,694	\$2,903
Bobby Murphy	\$12,000	\$4,791	\$7,694	\$2,903
John Doerr	\$11,600	\$4,631	\$7,434	\$2,803
Evan Spiegel	\$11,200	\$4,471	\$7,174	\$2,703
Tom & Judy Love	\$10,800	\$4,311	\$6,914	\$2,603
Charles Schwab	\$10,700	\$4,271	\$6,849	\$2,578
Charles Ergen	\$10,700	\$4,271	\$6,849	\$2,578
Carl Cook	\$10,500	\$4,191	\$6,719	\$2,528
Edward Johnson, III.	\$10,300	\$4,111	\$6,589	\$2,478
Chase Coleman, III.	\$10,300	\$4,111	\$6,589	\$2,478
Jay Chaudhry	\$10,200	\$4,071	\$6,524	\$2,453
Philip Anschutz	\$10,100	\$4,031	\$6,459	\$2,428
Li Ge	\$10,100	\$4,031	\$6,459	\$2,428
Jan Koum	\$10,000	\$3,991	\$6,394	\$2,403
Sun Hongbin	\$10,000	\$3,991	\$6,394	\$2,403
Herbert Kohler, Jr.	\$9,800	\$3,911	\$6,264	\$2,353
David Geffen	\$9,600	\$3,831	\$6,134	\$2,303
Israel Englander	\$9,600	\$3,831	\$6,134	\$2,303
Blair Parry-Okeden	\$9,400	\$3,751	\$6,004	\$2,253
Jim Kennedy	\$9,400	\$3,751	\$6,004	\$2,253
Lin Bin	\$9,300	\$3,711	\$5,939	\$2,228

John Tu	\$9,100	\$3,631	\$5,809	\$2,178
David Sun	\$9,100	\$3,631	\$5,809	\$2,178
Steven Rales	\$8,900	\$3,551	\$5,679	\$2,128
Jerry Jones	\$8,800	\$3,511	\$5,614	\$2,103
George Soros	\$8,600	\$3,431	\$5,484	\$2,053
Ann Walton Kroenke	\$8,500	\$3,391	\$5,419	\$2,028
Leon Black	\$8,400	\$3,351	\$5,354	\$2,003
Marc Benioff	\$8,400	\$3,351	\$5,354	\$2,003
Dan Cathy	\$8,300	\$3,311	\$5,289	\$1,978
Bubba Cathy	\$8,300	\$3,311	\$5,289	\$1,978
Stanley Kroenke	\$8,200	\$3,271	\$5,224	\$1,953
John Malone	\$8,100	\$3,231	\$5,159	\$1,928
Shahid Khan	\$8,000	\$3,191	\$5,094	\$1,903
Diane Hendricks	\$8,000	\$3,191	\$5,094	\$1,903
Patrick Soon-Shiong	\$8,000	\$3,191	\$5,094	\$1,903
Bernard Marcus	\$8,000	\$3,191	\$5,094	\$1,903
Andrew Beal	\$7,900	\$3,151	\$5,029	\$1,878
Marijke Mars	\$7,800	\$3,111	\$4,964	\$1,853
Pamela Mars	\$7,800	\$3,111	\$4,964	\$1,853
Valerie Mars	\$7,800	\$3,111	\$4,964	\$1,853
Victoria Mars	\$7,800	\$3,111	\$4,964	\$1,853
George Roberts	\$7,700	\$3,071	\$4,899	\$1,828
Bom Kim	\$7,700	\$3,071	\$4,899	\$1,828
David Green	\$7,600	\$3,031	\$4,834	\$1,803
Nancy Walton Laurie	\$7,500	\$2,991	\$4,769	\$1,778
Harold Hamm	\$7,500	\$2,991	\$4,769	\$1,778
Ernest Garcia III	\$7,400	\$2,951	\$4,704	\$1,753
George Lucas	\$7,400	\$2,951	\$4,704	\$1,753
Christy Walton	\$7,300	\$2,911	\$4,639	\$1,728
David Shaw	\$7,300	\$2,911	\$4,639	\$1,728
Henry Kravis	\$7,300	\$2,911	\$4,639	\$1,728
Rocco Commisso	\$7,200	\$2,871	\$4,574	\$1,703
Stewart and Lynda Resnick	\$7,100	\$2,831	\$4,509	\$1,678
Ralph Lauren	\$7,100	\$2,831	\$4,509	\$1,678
Stephen Ross	\$7,000	\$2,791	\$4,444	\$1,653
Paul Tudor Jones, II.	\$7,000	\$2,791	\$4,444	\$1,653
Robert Kraft	\$6,900	\$2,751	\$4,379	\$1,628
Eli Broad	\$6,900	\$2,751	\$4,379	\$1,628
Richard Kinder	\$6,900	\$2,751	\$4,379	\$1,628
Micky Arison	\$6,900	\$2,751	\$4,379	\$1,628
Jim Davis	\$6,900	\$2,751	\$4,379	\$1,628

Anthony Wood	\$6,900	\$2,751	\$4,379	\$1,628
Reinhold Schmieding	\$6,700	\$2,671	\$4,249	\$1,578
Bruce Kovner	\$6,600	\$2,631	\$4,184	\$1,553
Arthur Blank	\$6,600	\$2,631	\$4,184	\$1,553
James Goodnight	\$6,500	\$2,591	\$4,119	\$1,528
David Siegel	\$6,500	\$2,591	\$4,119	\$1,528
John Overdeck	\$6,500	\$2,591	\$4,119	\$1,528
Brian Armstrong	\$6,500	\$2,591	\$4,119	\$1,528
Dennis Washington	\$6,400	\$2,551	\$4,054	\$1,503
Pauline MacMillan Keinath	\$6,400	\$2,551	\$4,054	\$1,503
Ronda Stryker	\$6,300	\$2,511	\$3,989	\$1,478
Les Wexner	\$6,300	\$2,511	\$3,989	\$1,478
Henry Samueli	\$6,300	\$2,511	\$3,989	\$1,478
James Chambers	\$6,200	\$2,471	\$3,924	\$1,453
Katharine Rayner	\$6,200	\$2,471	\$3,924	\$1,453
Margaretta Taylor	\$6,200	\$2,471	\$3,924	\$1,453
Jeff Skoll	\$6,100	\$2,431	\$3,859	\$1,428
Neil Bluhm	\$6,100	\$2,431	\$3,859	\$1,428
Mitchell Rales	\$6,100	\$2,431	\$3,859	\$1,428
Robert F. Smith	\$6,000	\$2,391	\$3,794	\$1,403
Charles Dolan	\$6,000	\$2,391	\$3,794	\$1,403
John A. Sobrato	\$6,000	\$2,391	\$3,794	\$1,403
Isaac Perlmutter	\$6,000	\$2,391	\$3,794	\$1,403
Ronald Wanek	\$6,000	\$2,391	\$3,794	\$1,403
Randa Duncan Williams	\$5,900	\$2,351	\$3,729	\$1,378
Dannine Avara	\$5,900	\$2,351	\$3,729	\$1,378
Milane Frantz	\$5,900	\$2,351	\$3,729	\$1,378
Scott Duncan	\$5,900	\$2,351	\$3,729	\$1,378
Meg Whitman	\$5,900	\$2,351	\$3,729	\$1,378
Jane Lauder	\$5,900	\$2,351	\$3,729	\$1,378
George Kaiser	\$5,800	\$2,311	\$3,664	\$1,353
Fred Smith	\$5,800	\$2,311	\$3,664	\$1,353
Tom Gores	\$5,700	\$2,271	\$3,599	\$1,328
Tamara Gustavson	\$5,700	\$2,271	\$3,599	\$1,328
Stanley Druckenmiller	\$5,600	\$2,231	\$3,534	\$1,303
Jack Dangermond	\$5,600	\$2,231	\$3,534	\$1,303
Douglas Leone	\$5,600	\$2,231	\$3,534	\$1,303
Michael Moritz	\$5,600	\$2,231	\$3,534	\$1,303
Henry Nicholas, III.	\$5,600	\$2,231	\$3,534	\$1,303
J. Christopher Reyes	\$5,500	\$2,191	\$3,469	\$1,278
Jude Reyes	\$5,500	\$2,191	\$3,469	\$1,278

Ronald Lauder	\$5,500	\$2,191	\$3,469	\$1,278
Ken Fisher	\$5,500	\$2,191	\$3,469	\$1,278
Dagmar Dolby	\$5,500	\$2,191	\$3,469	\$1,278
Edward Roski, Jr.	\$5,500	\$2,191	\$3,469	\$1,278
Judy Faulkner	\$5,500	\$2,191	\$3,469	\$1,278
Terrence Pegula	\$5,400	\$2,151	\$3,404	\$1,253
Harry Stine	\$5,400	\$2,151	\$3,404	\$1,253
Sam Zell	\$5,300	\$2,111	\$3,339	\$1,228
Charles B. Johnson	\$5,200	\$2,071	\$3,274	\$1,203
Joe Mansueto	\$5,200	\$2,071	\$3,274	\$1,203
Daniel Ziff	\$5,000	\$1,991	\$3,144	\$1,153
Dirk Ziff	\$5,000	\$1,991	\$3,144	\$1,153
Robert Ziff	\$5,000	\$1,991	\$3,144	\$1,153
Robert Bass	\$5,000	\$1,991	\$3,144	\$1,153
Walter Scott, Jr.	\$5,000	\$1,991	\$3,144	\$1,153
Reed Hastings	\$5,000	\$1,991	\$3,144	\$1,153
Gary Rollins	\$5,000	\$1,991	\$3,144	\$1,153
Charles Simonyi	\$5,000	\$1,991	\$3,144	\$1,153
Ken Langone	\$5,000	\$1,991	\$3,144	\$1,153
Howard Schultz	\$5,000	\$1,991	\$3,144	\$1,153
John Brown	\$5,000	\$1,991	\$3,144	\$1,153
Karen Pritzker	\$4,900	\$1,951	\$3,079	\$1,128
Stephen Bisciotti	\$4,900	\$1,951	\$3,079	\$1,128
Joshua Harris	\$4,900	\$1,951	\$3,079	\$1,128
Richard Schulze	\$4,900	\$1,951	\$3,079	\$1,128
Peter Thiel	\$4,900	\$1,951	\$3,079	\$1,128
Ted Lerner	\$4,800	\$1,911	\$3,014	\$1,103
Edward Johnson, IV.	\$4,800	\$1,911	\$3,014	\$1,103
Elizabeth Johnson	\$4,800	\$1,911	\$3,014	\$1,103
Tim Sweeney	\$4,700	\$1,871	\$2,949	\$1,078
Jonathan Gray	\$4,700	\$1,871	\$2,949	\$1,078
Eric Smidt	\$4,700	\$1,871	\$2,949	\$1,078
Mark Walter	\$4,700	\$1,871	\$2,949	\$1,078
Robert Rich, Jr.	\$4,600	\$1,831	\$2,884	\$1,053
Tilman Fertitta	\$4,600	\$1,831	\$2,884	\$1,053
Thomas Siebel	\$4,600	\$1,831	\$2,884	\$1,053
Min Kao	\$4,600	\$1,831	\$2,884	\$1,053
Bert Beveridge	\$4,600	\$1,831	\$2,884	\$1,053
Peter Gassner	\$4,600	\$1,831	\$2,884	\$1,053
Ray Lee Hunt	\$4,500	\$1,791	\$2,819	\$1,028
Julian Robertson, Jr.	\$4,500	\$1,791	\$2,819	\$1,028

Sami Mnaymneh	\$4,500	\$1,791	\$2,819	\$1,028
Tony Tamer	\$4,500	\$1,791	\$2,819	\$1,028
Igor Olenicoff	\$4,500	\$1,791	\$2,819	\$1,028
Thomas Pritzker	\$4,500	\$1,791	\$2,819	\$1,028
Antony Ressler	\$4,500	\$1,791	\$2,819	\$1,028
Alan Trefler	\$4,500	\$1,791	\$2,819	\$1,028
Ron Baron	\$4,500	\$1,791	\$2,819	\$1,028
Mark Cuban	\$4,400	\$1,751	\$2,754	\$1,003
Rupert Johnson, Jr.	\$4,400	\$1,751	\$2,754	\$1,003
Tom Golisano	\$4,400	\$1,751	\$2,754	\$1,003
Orlando Bravo	\$4,400	\$1,751	\$2,754	\$1,003
Steven Udvar-Hazy	\$4,300	\$1,711	\$2,689	\$978
Paul Singer	\$4,300	\$1,711	\$2,689	\$978
Barry Diller	\$4,300	\$1,711	\$2,689	\$978
Lee Paul & family	\$4,300	\$1,711	\$2,689	\$978
Ken Xie	\$4,300	\$1,711	\$2,689	\$978
Matthew Calkins	\$4,200	\$1,671	\$2,624	\$953
Leonard Stern	\$4,200	\$1,671	\$2,624	\$953
Rick Caruso	\$4,200	\$1,671	\$2,624	\$953
Thomas Hagen	\$4,200	\$1,671	\$2,624	\$953
Eric Lefkofsky	\$4,200	\$1,671	\$2,624	\$953
Janice McNair	\$4,100	\$1,631	\$2,559	\$928
Margot Birmingham Perot	\$4,100	\$1,631	\$2,559	\$928
David Bonderman	\$4,100	\$1,631	\$2,559	\$928
Gabe Newell	\$4,100	\$1,631	\$2,559	\$928
Dan Friedkin	\$4,100	\$1,631	\$2,559	\$928
John Morris	\$4,100	\$1,631	\$2,559	\$928
Scott Cook	\$4,100	\$1,631	\$2,559	\$928
Nick Caporella	\$4,100	\$1,631	\$2,559	\$928
Ben Silbermann	\$4,000	\$1,591	\$2,494	\$903
Niraj Shah	\$4,000	\$1,591	\$2,494	\$903
Steve Conine	\$4,000	\$1,591	\$2,494	\$903
Trevor Rees-Jones	\$4,000	\$1,591	\$2,494	\$903
Ira Rennert	\$4,000	\$1,591	\$2,494	\$903
Gwendolyn Sontheim Meyer	\$4,000	\$1,591	\$2,494	\$903
Jon Stryker	\$4,000	\$1,591	\$2,494	\$903
Johnelle Hunt	\$4,000	\$1,591	\$2,494	\$903
William Lauder	\$4,000	\$1,591	\$2,494	\$903
Jeff Green	\$4,000	\$1,591	\$2,494	\$903
Jeff Greene	\$3,900	\$1,551	\$2,429	\$878
Marc Rowan	\$3,900	\$1,551	\$2,429	\$878

Mark Shoen	\$3,900	\$1,551	\$2,429	\$878
Daniel D'Aniello	\$3,900	\$1,551	\$2,429	\$878
Stephen Mandel, Jr.	\$3,900	\$1,551	\$2,429	\$878
Robert Rowling	\$3,900	\$1,551	\$2,429	\$878
Jeff Rothschild	\$3,900	\$1,551	\$2,429	\$878
Rakesh Gangwal	\$3,900	\$1,551	\$2,429	\$878
Ronald Perelman	\$3,800	\$1,511	\$2,364	\$853
Mary Alice Dorrance Malone	\$3,800	\$1,511	\$2,364	\$853
Donald Sterling	\$3,800	\$1,511	\$2,364	\$853
Amos Hostetter, Jr.	\$3,800	\$1,511	\$2,364	\$853
David Rubenstein	\$3,800	\$1,511	\$2,364	\$853
Don Vultaggio	\$3,800	\$1,511	\$2,364	\$853
Aerin Lauder	\$3,800	\$1,511	\$2,364	\$853
Vincent Viola	\$3,800	\$1,511	\$2,364	\$853
J. Joe Ricketts	\$3,800	\$1,511	\$2,364	\$853
Russ Weiner	\$3,700	\$1,471	\$2,299	\$828
Marian Ilitch	\$3,700	\$1,471	\$2,299	\$828
Michael Milken	\$3,700	\$1,471	\$2,299	\$828
Steven Spielberg	\$3,700	\$1,471	\$2,299	\$828
Roger Wang	\$3,700	\$1,471	\$2,299	\$828
David Steward	\$3,700	\$1,471	\$2,299	\$828
Barry Sternlicht	\$3,700	\$1,471	\$2,299	\$828
Peter Kellogg	\$3,700	\$1,471	\$2,299	\$828
Mark Stevens	\$3,700	\$1,471	\$2,299	\$828
Herbert Wertheim	\$3,700	\$1,471	\$2,299	\$828
Todd Wanek	\$3,700	\$1,471	\$2,299	\$828
Jim McKelvey	\$3,600	\$1,431	\$2,234	\$803
Lynsi Snyder	\$3,600	\$1,431	\$2,234	\$803
Rodger Riney	\$3,600	\$1,431	\$2,234	\$803
Anthony Pritzker	\$3,600	\$1,431	\$2,234	\$803
Helen Johnson-Leipold	\$3,600	\$1,431	\$2,234	\$803
Winifred J. Marquart	\$3,600	\$1,431	\$2,234	\$803
S. Curtis Johnson	\$3,600	\$1,431	\$2,234	\$803
H. Fisk Johnson	\$3,600	\$1,431	\$2,234	\$803
Daniel Och	\$3,600	\$1,431	\$2,234	\$803
Daniel Loeb	\$3,600	\$1,431	\$2,234	\$803
Austen Cargill, II.	\$3,600	\$1,431	\$2,234	\$803
Marianne Liebmann	\$3,600	\$1,431	\$2,234	\$803
James Cargill, II.	\$3,600	\$1,431	\$2,234	\$803
Ty Warner	\$3,600	\$1,431	\$2,234	\$803
Martha Ingram	\$3,500	\$1,391	\$2,169	\$778

John Paulson	\$3,500	\$1,391	\$2,169	\$778
J.B. Pritzker	\$3,500	\$1,391	\$2,169	\$778
Romesh T. Wadhvani	\$3,500	\$1,391	\$2,169	\$778
Denise York	\$3,500	\$1,391	\$2,169	\$778
Charles Cohen	\$3,500	\$1,391	\$2,169	\$778
Thomas Secunda	\$3,500	\$1,391	\$2,169	\$778
Michael Rubin	\$3,500	\$1,391	\$2,169	\$778
B. Wayne Hughes	\$3,500	\$1,391	\$2,169	\$778
E. Joe Shoen	\$3,500	\$1,391	\$2,169	\$778
James Clark	\$3,500	\$1,391	\$2,169	\$778
David Filo	\$3,500	\$1,391	\$2,169	\$778
Frank VanderSloot	\$3,400	\$1,351	\$2,104	\$753
Lynn Schusterman	\$3,400	\$1,351	\$2,104	\$753
Arturo Moreno	\$3,400	\$1,351	\$2,104	\$753
John Middleton	\$3,400	\$1,351	\$2,104	\$753
Gayle Benson	\$3,400	\$1,351	\$2,104	\$753
Steven Klinsky	\$3,400	\$1,351	\$2,104	\$753
William Conway, Jr.	\$3,400	\$1,351	\$2,104	\$753
Jim Davis	\$3,400	\$1,351	\$2,104	\$753
Chris Larsen	\$3,400	\$1,351	\$2,104	\$753
Jay Paul	\$3,400	\$1,351	\$2,104	\$753
RJ Scaringe	\$3,400	\$1,351	\$2,104	\$753
Neal Blue	\$3,300	\$1,311	\$2,039	\$728
John Arnold	\$3,300	\$1,311	\$2,039	\$728
William Wrigley, Jr.	\$3,300	\$1,311	\$2,039	\$728
Patrick Ryan	\$3,300	\$1,311	\$2,039	\$728
Bernard Saul, II.	\$3,300	\$1,311	\$2,039	\$728
Richard LeFrak	\$3,300	\$1,311	\$2,039	\$728
Jean (Gigi) Pritzker	\$3,300	\$1,311	\$2,039	\$728
Kelcy Warren	\$3,300	\$1,311	\$2,039	\$728
John Fisher	\$3,300	\$1,311	\$2,039	\$728
Joseph Edelman	\$3,300	\$1,311	\$2,039	\$728
John Sall	\$3,200	\$1,271	\$1,974	\$703
Don Hankey	\$3,200	\$1,271	\$1,974	\$703
Steve Wynn	\$3,200	\$1,271	\$1,974	\$703
Thai Lee	\$3,200	\$1,271	\$1,974	\$703
Archie Aldis Emmerson	\$3,200	\$1,271	\$1,974	\$703
Herb Simon	\$3,200	\$1,271	\$1,974	\$703
Hao Hong	\$3,200	\$1,271	\$1,974	\$703
Jim Koch	\$3,200	\$1,271	\$1,974	\$703
George Kurtz	\$3,100	\$1,231	\$1,909	\$678

Gary Friedman	\$3,100	\$1,231	\$1,909	\$678
Jerry Speyer	\$3,100	\$1,231	\$1,909	\$678
Jane Goldman	\$3,100	\$1,231	\$1,909	\$678
Penny Pritzker	\$3,100	\$1,231	\$1,909	\$678
Bradley Jacobs	\$3,100	\$1,231	\$1,909	\$678
Kenneth Tuchman	\$3,100	\$1,231	\$1,909	\$678
Pablo Legorreta	\$3,000	\$1,191	\$1,844	\$653
Sheldon Lavin	\$3,000	\$1,191	\$1,844	\$653
James Leprino	\$3,000	\$1,191	\$1,844	\$653
Amy Goldman Fowler	\$3,000	\$1,191	\$1,844	\$653
Diane Kemper	\$3,000	\$1,191	\$1,844	\$653
Allan Goldman	\$3,000	\$1,191	\$1,844	\$653
Bennett Dorrance	\$3,000	\$1,191	\$1,844	\$653
Joseph Liemandt	\$3,000	\$1,191	\$1,844	\$653
James Irsay	\$3,000	\$1,191	\$1,844	\$653
Jeffrey Lurie	\$3,000	\$1,191	\$1,844	\$653
Jimmy Haslam	\$3,000	\$1,191	\$1,844	\$653
Haim Saban	\$3,000	\$1,191	\$1,844	\$653
William Berkley	\$3,000	\$1,191	\$1,844	\$653
Ben Chestnut	\$3,000	\$1,191	\$1,844	\$653
Dan Kurzius	\$3,000	\$1,191	\$1,844	\$653
Jose E. Feliciano	\$3,000	\$1,191	\$1,844	\$653
Alec Gores	\$3,000	\$1,191	\$1,844	\$653
Osman Kibar	\$3,000	\$1,191	\$1,844	\$653
Jeff Sutton	\$2,900	\$1,151	\$1,779	\$628
Ben Ashkenazy	\$2,900	\$1,151	\$1,779	\$628
Glen Taylor	\$2,900	\$1,151	\$1,779	\$628
Doris Fisher	\$2,900	\$1,151	\$1,779	\$628
Jon Yarbrough	\$2,900	\$1,151	\$1,779	\$628
Alejandro Santo Domingo	\$2,900	\$1,151	\$1,779	\$628
Pat Stryker	\$2,900	\$1,151	\$1,779	\$628
Behdad Eghbali	\$2,900	\$1,151	\$1,779	\$628
Riley Bechtel	\$2,900	\$1,151	\$1,779	\$628
Stephen Bechtel, Jr.	\$2,900	\$1,151	\$1,779	\$628
Aneel Bhusri	\$2,900	\$1,151	\$1,779	\$628
Valentin Gapontsev	\$2,900	\$1,151	\$1,779	\$628
Chad Richison	\$2,900	\$1,151	\$1,779	\$628
William Ackman	\$2,900	\$1,151	\$1,779	\$628
Maggie Hardy Knox	\$2,900	\$1,151	\$1,779	\$628
Austin Russell	\$2,800	\$1,111	\$1,714	\$603
John Catsimatidis	\$2,800	\$1,111	\$1,714	\$603

Drayton McLane, Jr.	\$2,800	\$1,111	\$1,714	\$603
John Henry	\$2,800	\$1,111	\$1,714	\$603
Travis Kalanick	\$2,800	\$1,111	\$1,714	\$603
Mortimer Zuckerman	\$2,800	\$1,111	\$1,714	\$603
Norman Braman	\$2,800	\$1,111	\$1,714	\$603
Warren Stephens	\$2,800	\$1,111	\$1,714	\$603
Vinod Khosla	\$2,800	\$1,111	\$1,714	\$603
David Gottesman	\$2,800	\$1,111	\$1,714	\$603
T. Denny Sanford	\$2,800	\$1,111	\$1,714	\$603
Sid Bass	\$2,800	\$1,111	\$1,714	\$603
Timothy Boyle	\$2,800	\$1,111	\$1,714	\$603
John Paul DeJoria	\$2,700	\$1,071	\$1,649	\$578
James Jannard	\$2,700	\$1,071	\$1,649	\$578
Oprah Winfrey	\$2,700	\$1,071	\$1,649	\$578
Richard Peery	\$2,700	\$1,071	\$1,649	\$578
H. Ross Perot, Jr.	\$2,700	\$1,071	\$1,649	\$578
Jared Isaacman	\$2,600	\$1,031	\$1,584	\$553
Dan Snyder	\$2,600	\$1,031	\$1,584	\$553
Brian Acton	\$2,600	\$1,031	\$1,584	\$553
C. Dean Metropoulos	\$2,600	\$1,031	\$1,584	\$553
Brad Kelley	\$2,600	\$1,031	\$1,584	\$553
Daniel Pritzker	\$2,600	\$1,031	\$1,584	\$553
Jim Breyer	\$2,600	\$1,031	\$1,584	\$553
Charles Zegar	\$2,600	\$1,031	\$1,584	\$553
Gerald Ford	\$2,600	\$1,031	\$1,584	\$553
Rodney Sacks	\$2,600	\$1,031	\$1,584	\$553
Evan Williams	\$2,600	\$1,031	\$1,584	\$553
Phillip Frost	\$2,600	\$1,031	\$1,584	\$553
John Tyson	\$2,600	\$1,031	\$1,584	\$553
Steven Sarowitz	\$2,600	\$1,031	\$1,584	\$553
Donald Horton	\$2,500	\$991	\$1,519	\$528
Boris Jordan	\$2,500	\$991	\$1,519	\$528
Jeremy Jacobs, Sr.	\$2,500	\$991	\$1,519	\$528
Leon G. Cooperman	\$2,500	\$991	\$1,519	\$528
John Pritzker	\$2,500	\$991	\$1,519	\$528
Kavitark Ram Shriram	\$2,500	\$991	\$1,519	\$528
Donald Trump	\$2,500	\$991	\$1,519	\$528
John Arrillaga	\$2,500	\$991	\$1,519	\$528
Carol Jenkins Barnett	\$2,500	\$991	\$1,519	\$528
Alice Schwartz	\$2,500	\$991	\$1,519	\$528
William Stone	\$2,500	\$991	\$1,519	\$528

Tony Xu	\$2,400	\$951	\$1,454	\$503
Noam Gottesman	\$2,400	\$951	\$1,454	\$503
Jerry Yang	\$2,400	\$951	\$1,454	\$503
Todd Christopher	\$2,400	\$951	\$1,454	\$503
Gail Miller	\$2,400	\$951	\$1,454	\$503
Stephen Feinberg	\$2,400	\$951	\$1,454	\$503
Roger Penske	\$2,400	\$951	\$1,454	\$503
Timothy Springer	\$2,300	\$911	\$1,389	\$478
Jeff Lawson	\$2,300	\$911	\$1,389	\$478
William Fisher	\$2,300	\$911	\$1,389	\$478
Jim Coulter	\$2,300	\$911	\$1,389	\$478
Clayton Mathile	\$2,300	\$911	\$1,389	\$478
Stewart Rahr	\$2,300	\$911	\$1,389	\$478
Joseph Grendys	\$2,300	\$911	\$1,389	\$478
Jim Kavanaugh	\$2,300	\$911	\$1,389	\$478
Ted Turner	\$2,300	\$911	\$1,389	\$478
Edward DeBartolo, Jr.	\$2,300	\$911	\$1,389	\$478
Stewart Horejsi	\$2,300	\$911	\$1,389	\$478
Lorenzo Fertitta	\$2,300	\$911	\$1,389	\$478
Frank Fertitta, III.	\$2,300	\$911	\$1,389	\$478
Elaine Wynn	\$2,300	\$911	\$1,389	\$478
Susan Alford	\$2,300	\$911	\$1,389	\$478
Bill Alford	\$2,300	\$911	\$1,389	\$478
Ted Alford	\$2,300	\$911	\$1,389	\$478
Michael Xie	\$2,200	\$871	\$1,324	\$453
Bob Parsons	\$2,200	\$871	\$1,324	\$453
David Walentas	\$2,200	\$871	\$1,324	\$453
Richard Sands	\$2,200	\$871	\$1,324	\$453
Bill Austin	\$2,200	\$871	\$1,324	\$453
Jeffrey Gundlach	\$2,200	\$871	\$1,324	\$453
Randal J. Kirk	\$2,200	\$871	\$1,324	\$453
Reid Hoffman	\$2,200	\$871	\$1,324	\$453
Robert Sands	\$2,200	\$871	\$1,324	\$453
Phillip T. (Terry) Ragon	\$2,200	\$871	\$1,324	\$453
Leo Koguan	\$2,200	\$871	\$1,324	\$453
Frank Laukien	\$2,200	\$871	\$1,324	\$453
Robert Fisher	\$2,100	\$831	\$1,259	\$428
Phil Ruffin	\$2,100	\$831	\$1,259	\$428
George Bishop	\$2,100	\$831	\$1,259	\$428
Andrew & Peggy Cherng	\$2,100	\$831	\$1,259	\$428
Bruce Karsh	\$2,100	\$831	\$1,259	\$428

Howard Marks	\$2,100	\$831	\$1,259	\$428
Henry Laufer	\$2,100	\$831	\$1,259	\$428
Gordon Getty	\$2,100	\$831	\$1,259	\$428
David Murdock	\$2,100	\$831	\$1,259	\$428
George Argyros	\$2,100	\$831	\$1,259	\$428
Edward Bass	\$2,100	\$831	\$1,259	\$428
Vincent McMahon	\$2,100	\$831	\$1,259	\$428
Jonathan Nelson	\$2,100	\$831	\$1,259	\$428
Jeffrey Talpins	\$2,100	\$831	\$1,259	\$428
Ray Davis	\$2,100	\$831	\$1,259	\$428
J. Tomilson Hill	\$2,100	\$831	\$1,259	\$428
Herb Chambers	\$2,100	\$831	\$1,259	\$428
Philippe Laffont	\$2,100	\$831	\$1,259	\$428
Hamilton James	\$2,100	\$831	\$1,259	\$428
Alexander Karp	\$2,100	\$831	\$1,259	\$428
Vlad Shmunis	\$2,100	\$831	\$1,259	\$428
Daniel Lubetzky	\$2,100	\$831	\$1,259	\$428
Joe Rogers Jr	\$2,000	\$791	\$1,194	\$403
William Young	\$2,000	\$791	\$1,194	\$403
Linda Pritzker	\$2,000	\$791	\$1,194	\$403
Kenneth Feld	\$2,000	\$791	\$1,194	\$403
Amy Wyss	\$2,000	\$791	\$1,194	\$403
S. Daniel Abraham	\$2,000	\$791	\$1,194	\$403
Glenn Dubin	\$2,000	\$791	\$1,194	\$403
Thomas Lee	\$2,000	\$791	\$1,194	\$403
Jennifer Pritzker	\$2,000	\$791	\$1,194	\$403
Craig McCaw	\$2,000	\$791	\$1,194	\$403
J. Hyatt Brown	\$2,000	\$791	\$1,194	\$403
Charles Munger	\$2,000	\$791	\$1,194	\$403
Orion Hindawi	\$2,000	\$791	\$1,194	\$403
W. Herbert Hunt	\$2,000	\$791	\$1,194	\$403
Drew Houston	\$2,000	\$791	\$1,194	\$403
Kevin Systrom	\$2,000	\$791	\$1,194	\$403
Kevin Plank	\$2,000	\$791	\$1,194	\$403
Michael Kim	\$1,900	\$751	\$1,129	\$378
Max Levchin	\$1,900	\$751	\$1,129	\$378
Frank Slotman	\$1,900	\$751	\$1,129	\$378
Alexis Lê-Quôc	\$1,900	\$751	\$1,129	\$378
Jeffrey Lorberbaum	\$1,900	\$751	\$1,129	\$378
John Oyler	\$1,900	\$751	\$1,129	\$378
Jeffery Hildebrand	\$1,900	\$751	\$1,129	\$378

James Dinan	\$1,900	\$751	\$1,129	\$378
Leonard Schleifer	\$1,900	\$751	\$1,129	\$378
Stanley Hubbard	\$1,900	\$751	\$1,129	\$378
Larry Robbins	\$1,900	\$751	\$1,129	\$378
Todd Wagner	\$1,900	\$751	\$1,129	\$378
Brian Roberts	\$1,900	\$751	\$1,129	\$378
Evgeny (Eugene) Shvidler	\$1,900	\$751	\$1,129	\$378
Bill Haslam	\$1,900	\$751	\$1,129	\$378
Stephen Winn	\$1,900	\$751	\$1,129	\$378
George Joseph	\$1,900	\$751	\$1,129	\$378
Felix Baker	\$1,900	\$751	\$1,129	\$378
Julian Baker	\$1,900	\$751	\$1,129	\$378
Anita Zucker	\$1,900	\$751	\$1,129	\$378
Jamie Dimon	\$1,900	\$751	\$1,129	\$378
Tor Peterson	\$1,900	\$751	\$1,129	\$378
Robert Langer	\$1,800	\$711	\$1,064	\$353
Edward Lampert	\$1,800	\$711	\$1,064	\$353
Willis Johnson	\$1,800	\$711	\$1,064	\$353
Kanye West	\$1,800	\$711	\$1,064	\$353
Andres Santo Domingo	\$1,800	\$711	\$1,064	\$353
Nicholas Pritzker	\$1,800	\$711	\$1,064	\$353
Robert Duggan	\$1,800	\$711	\$1,064	\$353
Lee Bass	\$1,800	\$711	\$1,064	\$353
Henry Swieca	\$1,800	\$711	\$1,064	\$353
James France	\$1,800	\$711	\$1,064	\$353
Marc Lasry	\$1,800	\$711	\$1,064	\$353
Leslie Alexander	\$1,800	\$711	\$1,064	\$353
Brian Higgins	\$1,800	\$711	\$1,064	\$353
O. Francis Biondi	\$1,800	\$711	\$1,064	\$353
Mario Gabelli	\$1,800	\$711	\$1,064	\$353
Sheryl Sandberg	\$1,800	\$711	\$1,064	\$353
David Booth	\$1,800	\$711	\$1,064	\$353
David Hindawi	\$1,800	\$711	\$1,064	\$353
Yvon Chouinard	\$1,800	\$711	\$1,064	\$353
Thomas James	\$1,800	\$711	\$1,064	\$353
Andy Fang	\$1,700	\$671	\$999	\$328
Stanley Tang	\$1,700	\$671	\$999	\$328
Jorge Perez	\$1,700	\$671	\$999	\$328
Charlotte Colket Weber	\$1,700	\$671	\$999	\$328
Christopher Goldsbury	\$1,700	\$671	\$999	\$328
Jimmy John Liautaud	\$1,700	\$671	\$999	\$328

Gary Michelson	\$1,700	\$671	\$999	\$328
David Lichtenstein	\$1,700	\$671	\$999	\$328
Nicolas Berggruen	\$1,700	\$671	\$999	\$328
Jerry Reinsdorf	\$1,700	\$671	\$999	\$328
Paul Foster	\$1,700	\$671	\$999	\$328
Peter Buck	\$1,700	\$671	\$999	\$328
Alexandra Daitch	\$1,700	\$671	\$999	\$328
Lucy Stitzer	\$1,700	\$671	\$999	\$328
Sarah MacMillan	\$1,700	\$671	\$999	\$328
Marc Andreessen	\$1,700	\$671	\$999	\$328
Thomas Tull	\$1,700	\$671	\$999	\$328
Patrick Hanrahan	\$1,700	\$671	\$999	\$328
Donald Foss	\$1,700	\$671	\$999	\$328
Todd McKinnon	\$1,600	\$631	\$934	\$303
Robert Friedland	\$1,600	\$631	\$934	\$303
Michael Jordan	\$1,600	\$631	\$934	\$303
Nelson Peltz	\$1,600	\$631	\$934	\$303
Catherine Lozick	\$1,600	\$631	\$934	\$303
William Koch	\$1,600	\$631	\$934	\$303
Peter Sperling	\$1,600	\$631	\$934	\$303
David Zalik	\$1,600	\$631	\$934	\$303
B. Wayne Hughes, Jr.	\$1,600	\$631	\$934	\$303
Henry Engelhardt	\$1,600	\$631	\$934	\$303
Mark Pincus	\$1,600	\$631	\$934	\$303
John Farber	\$1,600	\$631	\$934	\$303
Gary Magness	\$1,600	\$631	\$934	\$303
David Paul	\$1,600	\$631	\$934	\$303
Gary Lauder	\$1,500	\$591	\$869	\$278
Keith Dunleavy & family	\$1,500	\$591	\$869	\$278
Edward Stack	\$1,500	\$591	\$869	\$278
Richard Hayne	\$1,500	\$591	\$869	\$278
Liu Xiucai & family	\$1,500	\$591	\$869	\$278
James Leininger	\$1,500	\$591	\$869	\$278
Kenny Troutt	\$1,500	\$591	\$869	\$278
Bill Gross	\$1,500	\$591	\$869	\$278
Seth Klarman	\$1,500	\$591	\$869	\$278
Alan Gerry	\$1,500	\$591	\$869	\$278
Billy Joe (Red) McCombs	\$1,500	\$591	\$869	\$278
Herbert Allen, Jr.	\$1,500	\$591	\$869	\$278
Steve Case	\$1,500	\$591	\$869	\$278
Ron Burkle	\$1,500	\$591	\$869	\$278

Sue Gross	\$1,500	\$591	\$869	\$278
Bharat Desai	\$1,500	\$591	\$869	\$278
Ryan Smith	\$1,500	\$591	\$869	\$278
Duncan MacMillan	\$1,500	\$591	\$869	\$278
George Marcus	\$1,500	\$591	\$869	\$278
Jerry Moyes	\$1,500	\$591	\$869	\$278
Wilma Tisch	\$1,500	\$591	\$869	\$278
Fayez Sarofim	\$1,500	\$591	\$869	\$278
Shen Hua & family	\$1,400	\$551	\$804	\$253
Whitney Wolfe Herd	\$1,400	\$551	\$804	\$253
Jonathan Oringer	\$1,400	\$551	\$804	\$253
Daniel Hirschfeld	\$1,400	\$551	\$804	\$253
Alfred West, Jr.	\$1,400	\$551	\$804	\$253
Clifford Asness	\$1,400	\$551	\$804	\$253
Thomas Steyer	\$1,400	\$551	\$804	\$253
Martin Selig	\$1,400	\$551	\$804	\$253
Louis Bacon	\$1,400	\$551	\$804	\$253
Jonathan Tisch	\$1,400	\$551	\$804	\$253
Scott Kapnick	\$1,400	\$551	\$804	\$253
Theodore Leonsis	\$1,400	\$551	\$804	\$253
James Duff	\$1,400	\$551	\$804	\$253
Thomas Duff	\$1,400	\$551	\$804	\$253
Sidney Kimmel	\$1,400	\$551	\$804	\$253
Darwin Deason	\$1,400	\$551	\$804	\$253
Jim Crane	\$1,400	\$551	\$804	\$253
Jim Thompson	\$1,400	\$551	\$804	\$253
Timothy Headington	\$1,400	\$551	\$804	\$253
Trevor Milton	\$1,400	\$551	\$804	\$253
Richard Yuengling, Jr.	\$1,400	\$551	\$804	\$253
Jayshree Ullal	\$1,400	\$551	\$804	\$253
Jay-Z	\$1,400	\$551	\$804	\$253
Egon Durban	\$1,300	\$511	\$739	\$228
Anne Gittinger	\$1,300	\$511	\$739	\$228
John Goff	\$1,300	\$511	\$739	\$228
Chris Britt	\$1,300	\$511	\$739	\$228
Ryan Graves	\$1,300	\$511	\$739	\$228
Chuck Bundrant	\$1,300	\$511	\$739	\$228
Michael Krasny	\$1,300	\$511	\$739	\$228
Greg Mondre	\$1,300	\$511	\$739	\$228
Kenneth Hao	\$1,300	\$511	\$739	\$228
Farris Wilks	\$1,300	\$511	\$739	\$228

Jared Smith	\$1,300	\$511	\$739	\$228
Bruce Nordstrom	\$1,200	\$471	\$674	\$203
Mimi Haas	\$1,200	\$471	\$674	\$203
Chris Sacca	\$1,200	\$471	\$674	\$203
Duke Reyes	\$1,200	\$471	\$674	\$203
Eren Ozmen	\$1,200	\$471	\$674	\$203
Fatih Ozmen	\$1,200	\$471	\$674	\$203
Joe Lacob	\$1,200	\$471	\$674	\$203
J. Christopher Flowers	\$1,200	\$471	\$674	\$203
Lawrence Golub	\$1,200	\$471	\$674	\$203
Thomas Bailey	\$1,200	\$471	\$674	\$203
Michael Price	\$1,200	\$471	\$674	\$203
Frederic Luddy	\$1,200	\$471	\$674	\$203
Michael Steinhardt	\$1,200	\$471	\$674	\$203
Wesley Edens	\$1,200	\$471	\$674	\$203
Steven Tisch	\$1,200	\$471	\$674	\$203
Laurie Tisch	\$1,200	\$471	\$674	\$203
Robert Toll	\$1,100	\$431	\$609	\$178
David Katzman	\$1,100	\$431	\$609	\$178
Cargill MacMillan, III	\$1,100	\$431	\$609	\$178
John MacMillan	\$1,100	\$431	\$609	\$178
Martha MacMillan	\$1,100	\$431	\$609	\$178
William MacMillan	\$1,100	\$431	\$609	\$178
Mitchell Jacobson	\$1,100	\$431	\$609	\$178
Nicholas Woodman	\$1,100	\$431	\$609	\$178
John Bicket	\$1,100	\$431	\$609	\$178
Sanjit Biswas	\$1,100	\$431	\$609	\$178
John Martin	\$1,100	\$431	\$609	\$178
Forrest Preston	\$1,100	\$431	\$609	\$178
Paul Fireman	\$1,100	\$431	\$609	\$178
Dan Wilks	\$1,100	\$431	\$609	\$178
Norma Lerner	\$1,100	\$431	\$609	\$178
Nancy Lerner	\$1,100	\$431	\$609	\$178
Randolph Lerner	\$1,100	\$431	\$609	\$178
George Yancopoulos	\$1,100	\$431	\$609	\$178
Donald Friese	\$1,100	\$431	\$609	\$178
David Golub	\$1,100	\$431	\$609	\$178
Richard Kayne	\$1,100	\$431	\$609	\$178
Henry Davis	\$1,100	\$431	\$609	\$178
Carl Thoma	\$1,100	\$431	\$609	\$178
Neerja Sethi	\$1,100	\$431	\$609	\$178

A. Jayson Adair	\$1,000	\$391	\$544	\$153
Baiju Bhatt	\$1,000	\$391	\$544	\$153
Vlad Tenev	\$1,000	\$391	\$544	\$153
Arash Ferdowsi	\$1,000	\$391	\$544	\$153
Tyler Perry	\$1,000	\$391	\$544	\$153
Wilbur 'Ed' Bosarge Jr	\$1,000	\$391	\$544	\$153
Hui Deng	\$1,000	\$391	\$544	\$153
Sandy Weill	\$1,000	\$391	\$544	\$153
Axel Stawski	\$1,000	\$391	\$544	\$153
Scott Smith	\$1,000	\$391	\$544	\$153
Totals:	\$4,263,500	\$1,699,250	\$2,701,534	\$1,002,284

Sources:

March 18, 2020 data: Forbes, ["Forbes Publishes 34th Annual List Of Global Billionaires"](#) April 7, 2020

March 10, 2021 data: Forbes, ["The World's Real-Time Billionaires, Today's Winners and Losers,"](#) accessed March 10, 2021

March 18, 2021 data: Americans for Tax Fairness, accessed March 23, 2021