
Rank Name Net Worth Age State Source

1 Jeff Bezos $114 B 55 Washington Amazon
2 Bill Gates $106 B 64 Washington Microsoft
3 Warren Buffett $80.8 B 89 Nebraska Berkshire Hathaway
4 Mark Zuckerberg $69.6 B 35 California Facebook
5 Larry Ellison $65 B 75 California software
6 Larry Page $55.5 B 46 California Google
7 Sergey Brin $53.5 B 46 California Google
8 Michael Bloomberg $53.4 B 77 New York Bloomberg LP
9 Steve Ballmer $51.7 B 63 Washington Microsoft

10 Jim Walton $51.6 B 71 Arkansas Walmart
11 Alice Walton $51.4 B 70 Texas Walmart
12 Rob Walton $51.3 B 75 Arkansas Walmart
13 Charles Koch $41 B 83 Kansas Koch Industries
13 Julia Koch & family $41 B 57 New York Koch Industries
15 MacKenzie Bezos $36.1 B 49 Washington Amazon.com
16 Phil Knight & family $35.9 B 81 Oregon Nike
17 Sheldon Adelson $34.5 B 86 Nevada casinos
18 Michael Dell $32.3 B 54 Texas Dell computers
19 Jacqueline Mars $29.7 B 80 Virginia candy, pet food
19 John Mars $29.7 B 84 Wyoming candy, pet food
21 Jim Simons $21.6 B 81 New York hedge funds
22 Laurene Powell Jobs & family $21.3 B 55 California Apple, Disney
23 Elon Musk $19.9 B 48 California Tesla Motors, SpaceX
24 Rupert Murdoch & family $19.1 B 88 New York newspapers, TV network
25 Leonard Lauder $18.8 B 82 New York Estee Lauder
26 Ray Dalio $18.7 B 70 Connecticut hedge funds
27 Len Blavatnik $18.3 B 62 diversified
28 Lukas Walton $18.1 B 33 Wyoming Walmart
29 Stephen Schwarzman $17.7 B 72 New York investments
30 Carl Icahn $17.6 B 83 New York investments
31 Thomas Peterffy $17.5 B 75 Florida discount brokerage
32 Donald Bren $17 B 87 California real estate
33 Eric Schmidt $14.2 B 64 California Google
34 Abigail Johnson $14 B 57 Massachusetts money management
35 Steve Cohen $13.6 B 63 Connecticut hedge funds
36 Pierre Omidyar $13.1 B 52 Hawaii eBay, PayPal
37 Donald Newhouse $12.8 B 90 New York media
38 Ken Griffin $12.7 B 51 Illinois hedge funds
39 David Tepper $12 B 62 Florida hedge funds
40 Dustin Moskovitz $11.6 B 35 California Facebook
41 Philip Anschutz $11.5 B 79 Colorado investments
41 Thomas Frist, Jr. & family $11.5 B 81 Tennessee hospitals

41 John Menard, Jr. $11.5 B 79 Wisconsin home improvement stores

44 Charles Ergen $10.8 B 66 Colorado satellite TV
45 David Duffield $10.7 B 79 Nevada business software
46 Gordon Moore $10.3 B 90 California Intel
47 Jan Koum $10.1 B 43 California WhatsApp
48 Andrew Beal $9.8 B 66 Texas banks, real estate
49 Carl Cook $9.7 B 57 Indiana medical devices
49 Stanley Kroenke $9.7 B 72 Texas sports, real estate
51 Jim Kennedy $9.6 B 71 Georgia media, automotive

51 Blair Parry-Okeden $9.6 B 69 media, automotive
53 Hank & Doug Meijer $9.5 B Michigan supermarkets
54 Stewart and Lynda Resnick $9 B California agriculture, water
55 Harold Hamm & family $8.8 B 73 Oklahoma oil & gas
56 Jerry Jones $8.6 B 77 Texas Dallas Cowboys
56 George Soros $8.6 B 89 New York hedge funds
58 Christy Walton $8.5 B 70 Wyoming Walmart
59 Micky Arison $8.1 B 70 Florida Carnival Cruises
60 David Geffen $7.9 B 76 California movies, record labels
61 Shahid Khan $7.8 B 69 Florida auto parts
61 Tom & Judy Love $7.8 B 82 Oklahoma retail & gas stations
63 Leon Black $7.7 B 68 New York private equity
63 Ronald Perelman $7.7 B 76 New York leveraged buyouts
63 Charles Schwab $7.7 B 82 California discount brokerage
66 Stephen Ross $7.6 B 79 New York real estate
67 John Doerr $7.5 B 68 California venture capital
67 Richard Kinder $7.5 B 75 Texas pipelines
67 Ann Walton Kroenke $7.5 B 70 Texas Walmart
70 David Green & family $7.4 B 77 Oklahoma retail
70 Marijke Mars $7.4 B 55 California candy, pet food
70 Pamela Mars $7.4 B 59 Virginia candy, pet food
70 Valerie Mars $7.4 B 60 New York candy, pet food
70 Victoria Mars $7.4 B 62 Pennsylvania candy, pet food
75 John Malone $7.3 B 78 Colorado cable television
75 David Shaw $7.3 B 68 New York hedge funds
77 James Goodnight $7.2 B 76 North Carolina software
77 Herbert Kohler, Jr. & family $7.2 B 80 Wisconsin plumbing fixtures
79 Diane Hendricks $7 B 72 Wisconsin roofing
79 Edward Johnson, III. $7 B 89 Massachusetts money management
79 George Kaiser $7 B 77 Oklahoma oil & gas, banking
82 Robert Kraft $6.9 B 78 Massachusetts New England Patriots
82 Steven Rales $6.9 B 68 California manufacturing
84 Eli Broad $6.8 B 86 California investments
85 Jim Davis & family $6.7 B 76 Massachusetts New Balance
85 Nancy Walton Laurie $6.7 B 68 Nevada Walmart
85 J. Christopher Reyes $6.7 B 65 Florida food distribution
85 Jude Reyes $6.7 B 64 Florida food distribution
85 John A. Sobrato & family $6.7 B 80 California real estate
85 Patrick Soon-Shiong $6.7 B 67 California pharmaceuticals
91 Israel Englander $6.6 B 71 New York hedge funds
91 Reinhold Schmieding $6.6 B 64 Florida medical devices
93 Marc Benioff $6.5 B 55 California business software
93 Daniel Gilbert $6.5 B 57 Michigan Quicken Loans
95 James Chambers $6.4 B 62 New York media, automotive
95 Bernard Marcus $6.4 B 90 Georgia Home Depot
95 Robert Pera $6.4 B 41 California wireless networking gear
95 Katharine Rayner $6.4 B 74 New York media, automotive
95 Margaretta Taylor $6.4 B 77 New York media, automotive

100 Dannine Avara $6.3 B 55 Texas pipelines

	100

