

Executive Branch Personnel Public Financial Disclosure Report (OGE Form 278e)

Filer's Information

Gilmartin, Kayleigh

Press Secretary, White House

Date of Termination: 01/19/2021

Other Federal Government Positions Held During the Preceding 12 Months:

None

Electronic Signature - I certify that the statements I have made in this form are true, complete and correct to the best of my knowledge.

/s/ Gilmartin, Kayleigh [electronically signed on 01/12/2021 by Gilmartin, Kayleigh in Integrity.gov]

Agency Ethics Official's Opinion - 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 below).

/s/ Jones, David M, Certifying Official [electronically signed on 01/14/2021 by Jones, David M in Integrity.gov]

Other review conducted by

/s/ Jones, David M, Ethics Official [electronically signed on 01/14/2021 by Jones, David M in Integrity.gov]

U.S. Office of Government Ethics Certification

Data Revised 01/14/2021

Data Revised 01/12/2021

Comments of Reviewing Officials (public annotations):

PART	#	REFERENCE	COMMENT
N/A	N/A	General	(01/12/2021, Gilmartin, Kayleigh): The filer agreed to update the reported information if it changes before or on the indicated termination date.

1. Filer's Positions Held Outside United States Government

#	ORGANIZATION NAME	CITY, STATE	ORGANIZATION TYPE	POSITION HELD	FROM	TO
1	Rachel's Challenge	Denver, Colorado	Non-Profit	Board Member	10/2017	5/2020

2. Filer's Employment Assets & Income and Retirement Accounts

#	DESCRIPTION	EIF	VALUE	INCOME TYPE	INCOME AMOUNT
1	Donald J. Trump for President Inc.	N/A		Salary and bonus	\$167,962
2	Republican National Committee	N/A		Salary and bonus	\$21,394
3	Republican National Committee 401(k) Plan	No			
3.1	Vanguard Target Retirement 2055 Fund - Investor Class (VFFVX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
4	Fox Savings Plan 401(k)	No			
4.1	FID 500 Index (FXAIX)	Yes	\$15,001 - \$50,000		None (or less than \$201)
5	KM Publishing, LLC	See Endnote		Rent or Royalties	\$15,001 - \$50,000
6	KM Resources, LLC	N/A	\$1,001 - \$15,000		None (or less than \$201)

3. Filer's Employment Agreements and Arrangements

#	EMPLOYER OR PARTY	CITY, STATE	STATUS AND TERMS	DATE
1	Republican National Committee	Washington, District of Columbia	I continue to participate in this defined contribution plan. The plan sponsor has not made further contributions after my separation.	9/2018
2	Fox Corporation	New York, New York	I continue to participate in this defined contribution plan. The plan sponsor has not made further contributions after my separation.	6/2010
3	Fox Corporation	New York City, New York	Employment agreement with Fox News, starting work in January.	1/2021

4. Filer's Sources of Compensation Exceeding \$5,000 in a Year

(N/A) - Not required for this type of report

5. Spouse's Employment Assets & Income and Retirement Accounts

#	DESCRIPTION	EIF	VALUE	INCOME TYPE	INCOME AMOUNT
1	Baltimore Orioles (Professional Baseball)	N/A		salary	
2	Tampa Bay Rays (Professional Baseball)	N/A		salary	
3	Roth IRA	No			
3.1	iShares MSCI ACWI ETF (ACWI)	Yes	\$1,001 - \$15,000		None (or less than \$201)
3.2	SPDR Index SHS FDS Portfolio Devlpd (SPDW)	Yes	\$1,001 - \$15,000		None (or less than \$201)
3.3	SPDR Ser TR Portfolio Agrgte (SPAB)	Yes	\$1,001 - \$15,000		None (or less than \$201)
3.4	SPDR Ser Tr Portfolio Intrmd (SPIB)	Yes	\$1,001 - \$15,000		None (or less than \$201)

#	DESCRIPTION	EIF	VALUE	INCOME TYPE	INCOME AMOUNT
3.5	Vanguard Intl Equity Index AllWrld Ex-US (VEU)	Yes	\$1,001 - \$15,000		None (or less than \$201)
3.6	Vanguard Intl Equity Index TT Wrld St ETF (VT)	Yes	\$1,001 - \$15,000		None (or less than \$201)
3.7	WisdomTree Intl LrgCap DV (DOL)	Yes	\$1,001 - \$15,000		None (or less than \$201)
3.8	Lazard Funds Global Listed Infrstructure (GLFOX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
4	Major League Baseball, defined benefit plan	N/A	\$15,001 - \$50,000		None (or less than \$201)
5	Major League Baseball Investment Plan 401(k)	No			
5.1	Cohen & Steers Institutional Realty Shares (CSRIX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
5.2	LSV Small Cap Value Fund Institutional Class (LSVQX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
5.3	Vanguard LifeStrategy Growth Fund (VASGX)	Yes	\$15,001 - \$50,000		None (or less than \$201)
6	MLBPA Group Licensing Program (value not readily ascertainable)	N/A			None (or less than \$201)

6. Other Assets and Income

#	DESCRIPTION	EIF	VALUE	INCOME TYPE	INCOME AMOUNT
1	BIP Wealth Public Diversified	No			
1.1	iShares Tr Core S&P MidCap ETF (IJH)	Yes	\$15,001 - \$50,000		\$201 - \$1,000

#	DESCRIPTION	EIF	VALUE	INCOME TYPE	INCOME AMOUNT
1.2	iShares Tr EAFE Small Cap ETF (SCZ)	Yes	\$1,001 - \$15,000		None (or less than \$201)
1.3	iShares Tr iBoxx Inv Corp ETF (LQD)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
1.4	iShares Russell 1000 Value Index (IWD)	Yes	\$50,001 - \$100,000		\$1,001 - \$2,500
1.5	SPDR Index Sh Funds Portfolio Developed (SPDW)	Yes	\$1,001 - \$15,000		None (or less than \$201)
1.6	SPDR Emerging Markets (SPEM)	Yes	None (or less than \$1,001)		None (or less than \$201)
1.7	SPDR Emerging Markets Small Cap ETF (EWX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
1.8	SPDR S&P International Small Cap ETF (GWX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
1.9	SPDR S&P North American Natural Resources (NANR)	Yes	\$1,001 - \$15,000		None (or less than \$201)
1.10	SPDR TIPS ETF (SPIP)	Yes	\$1,001 - \$15,000		None (or less than \$201)
1.11	SPDR Ser Trust Portfolio Aggregate Bond (SPAB)	Yes	\$15,001 - \$50,000		\$201 - \$1,000
1.12	SPDR Intermediate Corp Bond Portfolio (SPIB)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
1.13	SPDR Portfolio Short Term Corp Bond ETF (SPSB)	Yes	\$15,001 - \$50,000		\$201 - \$1,000
1.14	Vanguard FTSE All-World ex-US (VEU)	Yes	\$15,001 - \$50,000		None (or less than \$201)
1.15	Vanguard FTSE Emerging Markets ETF (VWO)	Yes	\$1,001 - \$15,000		None (or less than \$201)
1.16	Vanguard Index Funds Growth ETF (VUG)	Yes	\$50,001 - \$100,000		\$201 - \$1,000

#	DESCRIPTION	EIF	VALUE	INCOME TYPE	INCOME AMOUNT
1.17	Vanguard Index Funds Real Estate ETF (VNQ)	Yes	\$15,001 - \$50,000		\$1,001 - \$2,500
1.18	Wisdomtree Floating Rate Treasuries ETF (USFR)	Yes	\$15,001 - \$50,000		None (or less than \$201)
1.19	DFA Emerging Markets Core Equity (DFCEX)	Yes	\$15,001 - \$50,000		\$201 - \$1,000
1.20	DFA International Small Company (DFISX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
1.21	DFA Large Cap International (DFALX)	Yes	\$15,001 - \$50,000		\$201 - \$1,000
1.22	DFA Large Cap Value (DFLVX)	Yes	\$15,001 - \$50,000		\$201 - \$1,000
1.23	DFA US Small Cap (DFSTX)	Yes	\$15,001 - \$50,000		\$201 - \$1,000
1.24	Lord Abbett Short Duration Income I (LLDYX)	Yes	\$15,001 - \$50,000		\$201 - \$1,000
1.25	PIMCO GNMA and Government Securities (PAGNX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
1.26	PIMCO International Bonds Unhedged (PFUAX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
1.27	PIMCO International Bond Fund Hedged (PFOAX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
1.28	FDIC Insured Deposit Account (Cash Account)	N/A	\$1,001 - \$15,000		None (or less than \$201)
1.29	iShares Core 1-5 Year USD Bond ETF (ISTB)	Yes	\$1,001 - \$15,000		None (or less than \$201)
1.30	iShares Global REIT ETF (REET)	Yes	\$1,001 - \$15,000		None (or less than \$201)
1.31	iShares Core International Aggregate Bond ETF (IAGG)	Yes	\$1,001 - \$15,000		None (or less than \$201)

#	DESCRIPTION		EIF	VALUE	INCOME TYPE	INCOME AMOUNT
1.32	Global Equity Portfolio Institutional Class Shares (DGEIX)		Yes	\$50,001 - \$100,000		\$1,001 - \$2,500
1.33	PIMCO Income Fund Institutional Class Shares (PIMIX)		Yes	\$15,001 - \$50,000		None (or less than \$201)
1.34	Vanguard Short-Term Corporate Bond Index Fund Admiral Class Shares (VSCSX)		Yes	\$15,001 - \$50,000		None (or less than \$201)
2	BIP Capital 2080 Media Investment VI, LLC	See Endnote	No	\$100,001 - \$250,000		None (or less than \$201)
3	BIP Capital Achievelt Series E, LLC	See Endnote	No	\$15,001 - \$50,000		None (or less than \$201)
4	BIP Capital Huddle I, LLC	See Endnote	No	\$50,001 - \$100,000		None (or less than \$201)
5	BIP Capital TSC Equity IV, LLC	See Endnote	No	\$1,001 - \$15,000	Dividends Interest Capital Gains	\$100,001 - \$1,000,000
6	BIP TSC Franchise Finance 3, LLC	See Endnote	No	\$1,001 - \$15,000	Interest	\$201 - \$1,000
7	LAGO Innovation Fund I, LP		No			
7.1	LAGO Innovation Fund I		Yes	\$50,001 - \$100,000		\$5,001 - \$15,000
8	Family Trust		No			
8.1	Northwestern Mutual Universal Life Insurance		N/A	\$100,001 - \$250,000		None (or less than \$201)
9	Catalyst Pharmaceuticals, Inc. (CPRX)		N/A	\$50,001 - \$100,000		None (or less than \$201)
10	U.S. bank (cash)		N/A	\$1,001 - \$15,000		None (or less than \$201)

7. Transactions

#	DESCRIPTION	TYPE	DATE	AMOUNT
1	Global Equity Portfolio Institutional Class Shares (DGEIX)	Purchase	09/18/2020	\$15,001 - \$50,000
2	Global Equity Portfolio Institutional Class Shares (DGEIX)	Purchase	10/05/2020	\$15,001 - \$50,000
3	SPDR Portfolio Short Term Corporate Bond ETF (SPSB)	Purchase	10/05/2020	\$15,001 - \$50,000
4	Vanguard Short-Term Corporate Bond Index Fund Admiral Class Shares (VSCSX)	Purchase	10/14/2020	\$15,001 - \$50,000
5	Vanguard FTSE All-World ex US Index Fund ETF Shares (VEU)	Purchase	10/14/2020	\$1,001 - \$15,000
6	PIMCO Income Fund Institutional Class Shares (PIMIX)	Purchase	10/22/2020	\$15,001 - \$50,000
7	iShares Core 1-5 Year USD Bond ETF (ISTB)	Purchase	10/22/2020	\$1,001 - \$15,000
8	iShares Core International Aggregate Bond ETF (IAGG)	Purchase	10/22/2020	\$1,001 - \$15,000
9	Vanguard FTSE All-World ex US Index Fund ETF Shares (VEU)	Purchase	10/22/2020	\$1,001 - \$15,000
10	iShares Global REIT ETF (REET)	Purchase	10/22/2020	\$1,001 - \$15,000
11	WisdomTree Floating Rate Treasury Fund (USFR)	Purchase	11/02/2020	\$1,001 - \$15,000
12	LAGO InnovationFund I	Purchase	10/13/2020	\$15,001 - \$50,000
13	Wells Fargo Short-Term Municipal Bond Fund Administrator Class Shares (WSTMX)	Sale	04/22/2020	\$1,001 - \$15,000
14	WisdomTree Floating Rate Treasury Fund (USFR)	Purchase	04/22/2020	\$1,001 - \$15,000

#	DESCRIPTION	TYPE	DATE	AMOUNT
15	SPDR Portfolio Developed World ex-US ETF (SPDW)	Sale	05/28/2020	\$1,001 - \$15,000
16	SPDR S&P North American Natural Resources ETF (NANR)	Sale	05/28/2020	\$1,001 - \$15,000
17	SPDR Portfolio Emerging Markets ETF (SPEM)	Sale	05/28/2020	\$1,001 - \$15,000
18	US Large Cap Value Portfolio Institutional Class Shares (DFLVX)	Sale	06/15/2020	\$15,001 - \$50,000
19	WisdomTree Floating Rate Treasury Fund (USFR)	Purchase	06/15/2020	\$15,001 - \$50,000
20	WisdomTree Floating Rate Treasury Fund (USFR)	Sale	06/25/2020	\$1,001 - \$15,000

8. Liabilities

#	CREDITOR NAME	TYPE	AMOUNT	YEAR INCURRED	RATE	TERM
1	Navient	Student Loan	\$15,001 - \$50,000	2013	5.41	25 years
2	Navient	Student Loan	\$15,001 - \$50,000	2014	6.21	25 years
3	Navient	Student Loan	\$15,001 - \$50,000	2015	5.84	25 years

9. Gifts and Travel Reimbursements

#	SOURCE NAME	CITY, STATE	BRIEF DESCRIPTION	VALUE	
1	TPUSA	See Endnote	Phoenix, Arizona	Received an award from the organization and accepted 2 tickets to dinner and lodging.	6,500

Endnotes

PART	#	ENDNOTE
2.	5	Payments related to filer's book, "The New American Revolution," Simon and Schuster (value not readily ascertainable) are made to this entity.
6.	2	Single-purpose vehicle equity investment in sports media company PlayOn! Sports.
6.	3	Single-purpose vehicle equity investment in software company AchieveIt.
6.	4	Single-purpose vehicle equity investment in event ticketing and marketing company Huddle, Inc.
6.	5	Single-purpose vehicle equity investment in restaurant chain Tropical Smoothie Caf.
6.	6	Single-purpose vehicle debt investment in restaurant chain Tropical Smoothie Caf.
9.	1	Disclosure includes cost of dinner that attendees had to pay in order to attend.

Summary of Contents

1. Filer's Positions Held Outside United States Government

Part 1 discloses positions that the filer held at any time during the reporting period (excluding positions with the United States Government). Positions are reportable even if the filer did not receive compensation.

This section does not include the following: (1) positions with religious, social, fraternal, or political organizations; (2) positions solely of an honorary nature; (3) positions held as part of the filer's official duties with the United States Government; (4) mere membership in an organization; and (5) passive investment interests as a limited partner or non-managing member of a limited liability company.

2. Filer's Employment Assets & Income and Retirement Accounts

Part 2 discloses the following:

- Sources of earned and other non-investment income of the filer totaling more than \$200 during the reporting period (e.g., salary, fees, partnership share, honoraria, scholarships, and prizes)
- Assets related to the filer's business, employment, or other income-generating activities (1) that ended the reporting period with a value greater than \$1,000 or (2) from which more than \$200 in income was received during the reporting period (e.g., equity in business or partnership, stock options, retirement plans/accounts and their underlying holdings as appropriate, deferred compensation, and intellectual property, such as book deals and patents)

This section does not include assets or income from United States Government employment or assets that were acquired separately from the filer's business, employment, or other income-generating activities (e.g., assets purchased through a brokerage account). Note: The type of income is not required if the amount of income is \$0 - \$200 or if the asset qualifies as an excepted investment fund (EIF).

3. Filer's Employment Agreements and Arrangements

Part 3 discloses agreements or arrangements that the filer had during the reporting period with an employer or former employer (except the United States Government), such as the following:

- Future employment
- Leave of absence
- Continuing payments from an employer, including severance and payments not yet received for previous work (excluding ordinary salary from a current employer)
- Continuing participation in an employee welfare, retirement, or other benefit plan, such as pensions or a deferred compensation plan
- Retention or disposition of employer-awarded equity, sharing in profits or carried interests (e.g., vested and unvested stock options, restricted stock, future share of a company's profits, etc.)

4. Filer's Sources of Compensation Exceeding \$5,000 in a Year

Part 4 discloses sources (except the United States Government) that paid more than \$5,000 in a calendar year for the filer's services during any year of the reporting period.

The filer discloses payments both from employers and from any clients to whom the filer personally provided services. The filer discloses a source even if the source made its payment to the filer's employer and not to the filer. The filer does not disclose a client's payment to the filer's employer if the filer did not provide the services for which the client is paying.

5. Spouse's Employment Assets & Income and Retirement Accounts

Part 5 discloses the following:

- Sources of earned income (excluding honoraria) for the filer's spouse totaling more than \$1,000 during the reporting period (e.g., salary, consulting fees, and partnership share)
- Sources of honoraria for the filer's spouse greater than \$200 during the reporting period
- Assets related to the filer's spouse's employment, business activities, other income-generating activities (1) that ended the reporting period with a value greater than \$1,000 or (2) from which more than \$200 in income was received during the reporting period (e.g., equity in business or partnership, stock options, retirement plans/accounts and their underlying holdings as appropriate, deferred compensation, and intellectual property, such as book deals and patents)

This section does not include assets or income from United States Government employment or assets that were acquired separately from the filer's spouse's business, employment, or other income-generating activities (e.g., assets purchased through a brokerage account). Note: The type of income is not required if the amount of income is \$0 - \$200 or if the asset qualifies as an excepted investment fund (EIF). Amounts of income are not required for a spouse's earned income (excluding honoraria).

6. Other Assets and Income

Part 6 discloses each asset, not already reported, (1) that ended the reporting period with a value greater than \$1,000 or (2) from which more than \$200 in investment income was received during the reporting period. For purposes of the value and income thresholds, the filer aggregates the filer's interests with those of the filer's spouse and dependent children.

This section does not include the following types of assets: (1) a personal residence (unless it was rented out during the reporting period); (2) income or retirement benefits associated with United States Government employment (e.g., Thrift Savings Plan); and (3) cash accounts (e.g., checking, savings, money market accounts) at a single financial institution with a value of \$5,000 or less (unless more than \$200 in income was received). Additional exceptions apply. Note: The type of income is not required if the amount of income is \$0 - \$200 or if the asset qualifies as an excepted investment fund (EIF).

7. Transactions

Part 7 discloses purchases, sales, or exchanges of real property or securities in excess of \$1,000 made on behalf of the filer, the filer's spouse or dependent child during the reporting period.

This section does not include transactions that concern the following: (1) a personal residence, unless rented out; (2) cash accounts (e.g., checking, savings, CDs, money market accounts) and money market mutual funds; (3) Treasury bills, bonds, and notes; and (4) holdings within a federal Thrift Savings Plan account. Additional exceptions apply.

8. Liabilities

Part 8 discloses liabilities over \$10,000 that the filer, the filer's spouse or dependent child owed at any time during the reporting period.

This section does not include the following types of liabilities: (1) mortgages on a personal residence, unless rented out (limitations apply for PAS filers); (2) loans secured by a personal motor vehicle, household furniture, or appliances, unless the loan exceeds the item's purchase price; and (3) revolving charge accounts, such as credit card balances, if the outstanding liability did not exceed \$10,000 at the end of the reporting period. Additional exceptions apply.

9. Gifts and Travel Reimbursements

This section discloses:

- Gifts totaling more than \$415 that the filer, the filer's spouse, and dependent children received from any one source during the reporting period.
- Travel reimbursements totaling more than \$415 that the filer, the filer's spouse, and dependent children received from any one source during the reporting period.

For purposes of this section, the filer need not aggregate any gift or travel reimbursement with a value of \$166 or less. Regardless of the value, this section does not include the following items: (1) anything received from relatives; (2) anything received from the United States Government or from the District of Columbia, state, or local governments; (3) bequests and other forms of inheritance; (4) gifts and travel reimbursements given to the filer's agency in connection with the filer's official travel; (5) gifts of hospitality (food, lodging, entertainment) at the donor's residence or personal premises; and (6) anything received by the filer's spouse or dependent children totally independent of their relationship to the filer. Additional exceptions apply.

Privacy Act Statement

Title I of the Ethics in Government Act of 1978, as amended (the Act), 5 U.S.C. app. § 101 et seq., as amended by the Stop Trading on Congressional Knowledge Act of 2012 (Pub. L. 112-105) (STOCK Act), and 5 C.F.R. Part 2634 of the U. S. Office of Government Ethics regulations require the reporting of this information. Failure to provide the requested information may result in separation, disciplinary action, or civil action. The primary use of the information on this report is for review by Government officials to determine compliance with applicable Federal laws and regulations. This report may also be disclosed upon request to any requesting person in accordance with sections 105 and 402(b)(1) of the Act or as otherwise authorized by law. You may inspect applications for public access of your own form upon request. Additional disclosures of the information on this report may be made: (1) to any requesting person, subject to the limitation contained in section 208(d)(1) of title 18, any determination granting an exemption pursuant to sections 208(b)(1) and 208(b)(3) of title 18; (2) to a Federal, State, or local law enforcement agency if the disclosing agency becomes aware of violations or potential violations of law or regulation; (3) to a source when necessary to obtain information relevant to a conflict of interest investigation or determination; (4) to the National Archives and Records Administration or the General Services Administration in records management inspections; (5) to the Office of Management and Budget during legislative coordination on private relief legislation; (6) when the disclosing agency determines that the records are arguably relevant to a proceeding before a court, grand jury, or administrative or adjudicative body, or in a proceeding before an administrative or adjudicative body when the adjudicator determines the records to be relevant to the proceeding; (7) to reviewing officials in a new office, department or agency when an employee transfers or is detailed from one covered position to another, a public financial disclosure report and any accompanying documents, including statements notifying an employee's supervising ethics office of the commencement of negotiations for future employment or compensation or of an agreement for future employment or compensation; (8) to a Member of Congress or a congressional office in response to an inquiry made on behalf of and at the request of an individual who is the subject of the record; (9) to contractors and other non-Government employees working on a contract, service or assignment for the Federal Government when necessary to accomplish a function related to this system of records; (10) on the OGE Website and to any person, department or agency, any written ethics agreement, including certifications of ethics agreement compliance, filed with OGE by an individual nominated by the President to a position requiring Senate confirmation; (11) on the OGE Website and to any person, department or agency, any certificate of divestiture issued by OGE; (12) on the OGE Website and to any person, department or agency, any waiver of the restrictions contained in Executive Order 13770 or any superseding executive order; (13) to appropriate agencies, entities and persons when there has been a suspected or confirmed breach of the system of records, the agency maintaining the records has determined that there is a risk of harm to individuals, the agency, the Federal Government, or national security, and the disclosure is reasonably necessary to assist in connection with the agency's efforts to respond to the suspected or confirmed breach or to prevent, minimize, or remedy such harm; and (14) to another Federal agency or Federal entity, when the agency maintaining the record determines that information from this system of records is reasonably necessary to assist the recipient agency or entity in responding to a suspected or confirmed breach or in preventing, minimizing, or remedying the risk of harm to individuals, the recipient agency or entity, the Federal Government, or national security. See also the OGE/GOVT-1 executive branch-wide Privacy Act system of records.

Public Burden Information

This collection of information is estimated to take an average of ten hours per response, including time for reviewing the instructions, gathering the data needed, and completing the form. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Program Counsel, U.S. Office of Government Ethics (OGE), Suite 500, 1201 New York Avenue, N.W., Washington, DC 20005-3917.

Pursuant to the Paperwork Reduction Act, as amended, an agency may not conduct or sponsor, and no person is required to respond to, a collection of information unless it displays a currently valid OMB control number (that number, 3209-0001, is displayed here and at the top of the first page of this OGE Form 278e).
