

2022-2023 ANNUAL REPORT

ZONTA FOUNDATION FOR WOMEN

BUILD A BETTER WORLD
FOR WOMEN AND GIRLS

MISSION

Zonta International is a leading global organization of individuals working together to build a better world for women and girls.

VISION

Zonta International envisions a world in which women's rights are recognized as human rights and every woman is able to achieve her full potential.

In such a world, women have access to all resources and are represented in decision-making positions on an equal basis with men.

In such a world, no woman lives in fear of violence.

TOGETHER
WE EMPOWER WOMEN

26,100
members

1,100
clubs

62
countries

31
districts

1
region

As of 31 May 2023

Dear Zontians and supporters of Zonta,

It is my pleasure, on behalf of the Zonta Foundation for Women Board, to share with you the Zonta Foundation for Women Annual Report for 1 June 2022 to 31 May 2023. Because of your generosity, the Foundation raised more than US\$2.5 million in that time, moving us closer to reaching our 2022–2024 Biennial Fundraising Goal. Every single donation contributes to funding our projects and programs that help build a better world for women and girls.

Through special giving opportunities such as Every Member Every November and Zonta Rose Day, an impressive number of donors have demonstrated

their support for Zonta's mission with a donation to the Zonta Foundation for Women. I hope that as you read this report you will continue to be inspired to give and support our Zonta international service projects and education programs, which are making a difference for women and girls across the globe.

"We are seeing progress in realizing our vision for a world in which women's rights are recognized as human rights and every woman is able to achieve her full potential."

I also ask you all to have hope as the Zonta Spirit is needed within the world. It seems that the list of challenges that women and children are currently facing globally are endless. However, we are counteracting these setbacks, and we are adjusting our tactics around these challenges. As a result, we are seeing progress in realizing our vision for a world in which women's rights are recognized as human rights and every woman is able to achieve her full potential.

As we look to the future, please help us meet and exceed our goals. Every time you support the Zonta Foundation for Women, you are supporting women and girls around the world. I thank you all for what you do—you truly make a difference with your generosity to Zonta and this is how we all together build a better world for women and girls.

Warm regards,

Ute Scholz

President, 2022-2024

Zonta Foundation for Women

Achieving Gender Equality as we Build a Better World for Women and Girls

Through Zonta's mission to build a better world for women and girls, we are also addressing Sustainable Development Goal 5, Achieving Gender Equality. Together, through our own programs and through projects with our partners and other like-minded organizations, we will see a better future where women's and girls' dreams and aspirations are realized without having to face gender-based discrimination.

All international service projects and education awards above are made possible by generous contributions to the Zonta Foundation for Women from Zontians, Zonta clubs and friends of Zonta International. Without your contributions, we would not be able to build a better world for women and girls.

Ensure women's full and effective participation and equal opportunities for leadership at all levels of decision-making

Even though women make up 40% of the workforce, they are highly underrepresented in decision-making positions. The Young Women in Public Affairs Award recognizes young women, ages 16-19, for demonstrating leadership skills and commitment to public service and civic causes, and encourages them to continue their participation in public and political life.

Globally, women make up around 25% of the workforce in the aerospace industry. Through the Amelia Earhart Fellowship, more women have access to all resources and are represented in decision-making positions on an equal basis with men. This award is given annually to 30 women pursuing Ph.D./doctoral degrees in aerospace engineering and space sciences.

Ensure universal access to sexual and reproductive health and reproductive rights

The Adolescent Girls' Health and Protection project in Peru commits to guaranteeing the rights of indigenous and rural adolescents, especially girls, and responding to their needs by preventing pregnancy, addressing mental health concerns and providing a protective environment from violence through quality, gender-sensitive, and culturally adapted health, education and protection services (in partnership with UNICEF USA).

The Engaging Girls on Climate Change program in Madagascar enables children, particularly girls, to learn in a safe and inclusive environment and empowers them to take actions to change and to build climate-resilient communities. At least 1,000 students (including about 540 girls) and 1,500 teachers will be trained on water conservation, environmental education and menstrual health and hygiene (in partnership with UNICEF USA).

SUSTAINABLE
DEVELOPMENT
GOALS
ACHIEVING
GENDER
EQUALITY

End all forms of discrimination against all women and girls everywhere

As of December 2022, 32% of S&P 500 companies' board seats are occupied by women, and just 7.4% of the companies' CEOs are women. The Jane M. Klausman Women in Business Scholarship program helps women pursue undergraduate and master's degrees in business management and overcome gender barriers from the classroom to the boardroom.

Eliminate all forms of violence against all women and girls

Despite growing awareness of gender-based violence, many women and girls who are subjected to violence still lack access to essential services that support their safety, health and access to justice. The Her Health and Dignity, Our Priority program, is ensuring that all women and girls in Papua New Guinea and Timor-Leste who experience violence have access to and utilize quality essential services (in partnership with UNFPA).

Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation

Globally, 21% of girls are married while they are still children, robbing them of their childhood. The Global Programme to End Child Marriage engages adolescent girls as key agents of change in 12 countries with high prevalence of child marriage: The girls experience healthier, safer and more empowered life transitions while making informed choices and decisions about their education, sexuality, marriage and childbearing (in partnership with UNFPA, UNICEF and UNICEF USA.).

NABLE
PMENT
AL 5
VING
DER
ALITY

Building a women-led future through educational and professional advancement

At the core of our vision, Zonta International is dedicated to the advancement of women and to ensuring women have access to all resources and are represented in decision-making positions on an equal basis with men. Thanks to our generous donors, the Zonta Foundation for Women has provided more than US\$14.8 million to women in aerospace, business, public affairs and technology fields.

From June 2022 to May 2023, the Foundation contributed US\$726,000 to support 118 women in pursuing their educational and professional goals through the Amelia Earhart (AE) Fellowship, Jane M. Klausman (JMK) Women in Business Scholarship, Women in Technology Scholarship and Young Women in Public Affairs (YWPA) Award.

Amelia Earhart Fellowship

US\$360,000 awarded to 36 women from 22 countries

"I greatly appreciate the effort made by Zonta International to support the career of us, young female researchers, in areas that are still mostly male-dominated. With the concrete help given by your scholarship, I hope to be part of this paradigm shift."

—2022 Amelia Earhart Fellow,
Eleonora Andreis, Italy

Learn more about the AE Fellowship at zonta.org/aefellowship.

Young Women in Public Affairs Award

US\$98,000 awarded to 32 women from 17 countries

"This award has truly shown me that I am capable of more than I think. I am further motivated to push my boundaries, set higher goals, and conquer any challenges that I face. I hope this award will launch my career not only in IT but in other fields as I aspire to help and become a role model for others."

—2022 YWPA Awardee, **Maisy Baer, Ghana**

Learn more about the YWPA Award at zonta.org/ywpaaward.

Jane M. Klausman Women in Business Scholarship

US\$108,000 awarded to 30 women from 24 countries

"My life's mission is to help make this world a more collaborative and equitable place through innovative thinking and entrepreneurial actions. Zonta's JMK scholarship will serve as a significant support as I continue to take steps towards fulfilling this mission in the business world. I am thankful that the scholarship will help support my PPE studies at Oxford University, which will equip me with the interdisciplinary lens, tools, and knowledge needed to tackle our world's most challenging issues, such as the under-representation of women in senior business leadership roles."

—2022 JMK Women in Business Scholar,
Lucy Fang, England

Learn more about the JMK Women in Business Scholarship at zonta.org/jmkscholarship.

Women in Technology Scholarship

US\$160,000 awarded to 20 women from 12 countries

"Working as a woman in the IT world, it is sometimes easy to have imposter syndrome feelings. This scholarship will act as a reminder of my achievements and that I belong in this space."

—2021 Women in Technology Scholar,
Marlen Lorenz, United Kingdom

Learn more about the Women in Technology Scholarship at zonta.org/womeninstem.

Responding to the health needs and preventing all types of violence in schools for adolescent girls in Peru

The Adolescent Girls' Health and Protection project in Peru extended support to some of the most vulnerable areas in four regions of Peru (Huancavelica, Ucayali, Loreto and Northern Lima). Adolescents in each of these regions face different problems, including suicide attempts, due to undiagnosed and untreated chronic depression, teenage pregnancy and other problems affecting mental health.

These problems must be identified and addressed in a timely manner in primary health care services in coordination with schools and the community, so that the adolescent population, especially girls, have access to comprehensive health and protection services to prevent pregnancies and all kinds of violence. Obstacles to addressing adolescent mental health are due to many public services being hit hard during the COVID-19 pandemic, socio-political conflicts, constant change of authorities and new emergencies caused by natural disasters and outbreaks of dengue fever.

Thanks to UNICEF, with the support of Zonta International, adolescents received mental health care and violence prevention, achieving the following results:

- 157,000 students in target regions and more than 1,300,000 (648,000 girls) nationwide have benefited from the violence prevention strategy in schools.
- 49 health centers in Ucayali and Huancavelica have tools to collaborate with schools to protect students' mental health.
- 213 schools in target regions and 2,184 nationwide are implementing violence prevention protocols and a toolbox to implement health promotion actions.
- 3,226 adolescent girls underwent comprehensive health assessments in the prioritized districts in Huancavelica, Loreto, Ucayali and Northern Lima.
- 698 adolescent girls were screened for such risks in the prioritized districts in Huancavelica and Ucayali.
- 15 schools in Huancavelica, Loreto and Ucayali have included health promotion aspects in their 2023 management tools, such as: comprehensive sexual education, menstrual health, nutrition, mental health and violence prevention and access to safe water.

Zonta has supported Adolescent Girls' Health and Protection in Peru since 2020 and has continued to contribute to its success in the 2022-2024 Biennium. To learn more about this project, visit <https://zonta.org/peru>.

©UNICEF

©UNICEF

Focusing on the survivors and those most at risk of **gender-based violence**

Despite growing awareness of gender-based violence (GBV) and extensive work done by governments, women's organizations and other partners, many women and girls who are subjected to violence still lack access to essential services that support their safety, health and access to justice. Lack of a survivor-centered approach to GBV services is a key challenge in the delivery of GBV response services in the Asia-Pacific region, including in Papua New Guinea and Timor-Leste.

Facilitated by the UNFPA Asia-Pacific Regional Office with support from Zonta International, the UNFPA Country Offices in Papua New Guinea and Timor-Leste are working to enhance the quality of services available to women experiencing violence and improve coordination between service providers.

The Her Health and Dignity, Our Priority: Strengthening services for survivors of gender-based violence program aims to ensure that survivors of gender-based violence will have more effective support for their long-term recovery and improved opportunities to leave the cycle of violence.

Achievements in Papua New Guinea include:

- The Family Support Center in Alotau, Milne Bay Province, was expanded and refurbished.
- Community awareness activities were conducted in the targeted municipalities.
- The capacity of GBV service providers on case management and referral was strengthened through capacity building interventions in Milne Bay and Bougainville.
- Health care providers in Milne Bay and Bougainville were trained on how to provide support to GBV survivors.

Achievements in Timor-Leste include:

- Availability and quality of GBV response services have increased in three provinces.
- The knowledge and skills of health service providers to deliver quality, essential health services to GBV survivors have been strengthened through capacity building interventions in three provinces.
- The national and local governmental stakeholders received technical support on strengthening GBV services.

Zonta has worked with UNFPA to strengthen services for survivors of gender-based violence in Papua New Guinea and Timor-Leste since 2020, contributing US\$1,750,000 toward these efforts. Learn more about the project at www.zonta.org/PNGTimorLeste.

Addressing climate change while emphasizing education

Climate change in Madagascar has had adverse effects on almost all sectors, including health, nutrition and WASH (water, sanitation and hygiene), with impacts on drinking water resources and access to sanitation and hygiene products. The Engaging Girls on Climate Change in Madagascar project enables children, particularly girls, to learn in a safe and inclusive environment and empowers them to take actions to effect change and build climate-resilient communities.

The WASH program in Madagascar is helping reduce vulnerability and improve the resilience of local communities, particularly by focusing on empowering young and adolescent girls. To that end, UNICEF is using the lens of menstrual health and hygiene (MHH) as a human right as one of the entry points for influencing girls' self-worth, mental health and physical and socio-economic health, thereby holistically addressing the well-being of women and girls.

With the support of Zonta International, UNICEF is implementing environmental WASH projects in schools, focusing on girls, and promoting sensitivity toward the environment, resulting in the following activities at the five pilot schools in the Ambovombe and Beloha districts in the Androy region:

- Addressing climate change through tree planting and tending to school gardens and greenhouses; safely managing waste and constructing improved and resilient sanitation and hygiene infrastructure; emphasizing the specific needs of young and adolescent girls, including needs around menstrual health and hygiene through a sexual and reproductive health and rights program.
- Conducting capacity building activities, including on MHH, at each school. Key messages around hand washing after using latrines and before eating are embedded into curricula, and sanitary pads are supplied at school.
- Training 750 teachers to create disaster risk plans that will enable learning to continue during natural disasters.
- Procuring and distributing WASH materials.
- Educating 2,460 students, including 1,315 girls, on WASH education, including MHH, which is embedded into students' life and Earth sciences curriculum.
- Training teachers on the importance of private school showers to enable girls to manage their menstruation with dignity.

Zonta has supported girls' education in Madagascar in partnership with UNICEF USA since 2016 through the Let Us Learn Madagascar program. In the 2022-2024 Biennium, Zonta International and UNICEF USA are supporting girls and a generation of children and adolescents by providing environmental education in Madagascar through child-friendly schools. To learn more about this project, visit <https://www.zonta.org/madagascarclimatechange>.

Facing the challenges to end child marriage

Over the last 10 years, the global prevalence of child marriage has dropped from 23 percent to 19 percent; however, at the current pace, ending child marriage will not be achieved for another 300 years. Ongoing and overlapping crises, such as the COVID-19 pandemic, conflicts and natural disasters, are increasing the risk of child marriage for girls as their education is interrupted and their families struggle economically.

In the face of these challenges, the Global Programme to End Child Marriage with the support of Zonta International and other donors, continued to deliver solid results at the country level with most output indicators exceeding targets. Country programmes continued to innovate and to adapt to changing conditions and demands of target populations to ensure outreach and engagement.

Key achievements in 2022 include:

- Approximately 6.3 million girls participated in life skills or comprehensive sexuality education interventions.
- Around 16 million individuals participated in education and dialogue sessions on the consequences of and alternatives to child marriage.
- Approximately 826,000 traditional, religious and community leaders participated in dialogues and consensus-building.
- Around 155.7 million individuals were reached via mass media (traditional and social media) messaging.
- Approximately 4 million men and boys actively participated in group education and dialogues.
- Around 161,000 girls were supported to enroll and/or remain in primary or secondary school.

Zonta has supported efforts to end child marriage since 2014, contributing US\$2 million to delay early marriage in Niger from 2014–2018. From 2018–2022, Zonta contributed US\$3.5 million to the UNFPA-UNICEF Global Programme to End Child Marriage – the first private-sector donor to the Global Programme. From 2022–2024, Zonta International has committed US\$1.2 million to support Phase II of the project. To learn more about this project, visit <https://www.zonta.org/GPChildMarriage>.

Zonta Foundation for Women Supporters

In the spirit of gratitude, the Zonta Foundation for Women is appreciative to all Zontians and friends of Zonta International worldwide for their invaluable contributions supporting our educational programs and international service projects funded through the Foundation each biennium, as well as the Amelia Earhart and general endowment funds, which provide long-term support for Zonta's life-changing work. Together, we have worked to build a better world for women and girls by expanding their access to education, health care, economic opportunities and safe living conditions. We are deeply thankful to the following individuals who have generously contributed to the Zonta Foundation for Women from 1 June 2022–31 May 2023. We recognize the following donors for their cumulative lifetime gifts to the Foundation.

EMERALD

(US\$150,000+)

Glennie Harding
Judith F. Kautz
Amy Lai
Chavali P. Osathanugrah
Eleanor L. Taylor†

SAPPHIRE

(US\$125,000–\$149,999)

Sharon L. Langenbeck

DIAMOND

(US\$100,000–\$124,999)

Jutta Kaestner

RUBY

(US\$75,000–\$99,999)

Barbara Crabtree
Glenda McChesney-Clark†

PEARL

(US\$50,000–\$74,999)

Susanne von Bassewitz
Sally S. Bean
Jacqueline M. Beaudry
Kuei-Ying Cheng
Valerie J. Cotanche
Tamara Hagen
Susan D. Halsey
Lalivan Karnchanachari
Teresa Lin
Elizabeth Whitham
Toshie Yamazaki

TOPAZ

(US\$25,000–\$49,999)

Alice M. Bartelt†
Annette Binder
Carol J. Braford
Irene Chen
Jaewon Choi
Donna K. Conant
Shelli Cutting
Jo Ann Eder
Mary Frances Gardner
Kay Geisler
Mineko F. Hariu
Nikki Headlee
Yueh-Hsiang Hsu
Ellen Karo
Joan E. Knapp
Joanna Lee
Chen Ling Lien

Li-Chin Lin

Sulin Liu
Chin-Ling Wu Lu
Yoko Manabe
Lynn J. McKenzie
Mari McKenzie
Donna J. Neal
Joy M. Orlich
Panida Pathumarak
Mary-Helen Risler
Val Sarah
Anita Schnetzer-Spranger
Haewon Shin
Joanne Solomon
Patricia Summerton
Maria Victoria P. Vergel De Dios

OPAL

(US\$10,000–\$24,999)

Anonymous
Dilruba Ahmed
Lourdes Almeda-Sese
Deborah H. Arney
Martina Baggio
Shelly Baumgartner
Ofelia C. Bautista
Carol Borecky
Yvonne V. Chalfant
Norma L. Chan
Mei-Jen Chen
Diana Cheng
Lily Chien
Vivian Cody
Souella M. Cumming
Janet Cummings
Leonilda Cussotto
Connie Davis
Sue Dybowski
Susan Feickert
Olivia A. Ferry
Emily J. Furtado
Ingeborg Geyer
Maria Imelda S. Gomez
Aiko Goto
Britt Gustawsson
Bronwen Haywood
Ann Margreth Hellberg
Margot Hoffman
Ann C. Horrocks
Setsuko Ino
Christine Jackson
Christopher Jammal and Family
Karen L. Jenkin
Lisa Fraser Kimbrough

Akiko Kinoshita
Pamela M. Knackert
Marjola Kock
Renate von Koeller
Lilian L. Lau
Marjorie Lavin
Angelita Iniguez Lee
Kuei-Hsing Lin
Diane S. Lindsley
Linda M. Linn
Yuriko Maegawa
Lourdes Marasigan
Alison R. Martin
Bridget L. Masters
Faye A. Mellos
Kathryn L. Meyer
Sandra R. Miller
Carole L. Moffatt
Pauline Ng
Maria Jose Landeira Oestergaard
Yoshiko Okabe
Hanne Friis Olesen
Marcella L. O'Toole
Michiko Otsuka
Ela Pandya
Karen Pati
Ausma S. Pavulans

Laura Peters
Saipin Phaholyotin
Carolyn F. Phillips
Monvibha Prachankhadee
Hela Prostedter
Chawewan Puranitee
Tim Reynolds
Mary Ann K. Rubis
Armita B. Rufino
Maija L. Rummukainen
Therese Rychener
Shirley A. Sandoz
Ute Scholz
Sonja Hönig Schough
Bonny L. Schumacher
Sharyl Scott
Vivienne W. Shen
Mary Lou Shippe
Alice Siu
Kyung-Hee Song
Selma I. Starns
Susan Tanner
Winnie Teoh
Judith Trevan-Hawke
Shaw-Mei Tsai
Shu-Er Tsai
Mari Ramsten Vangdal
Lourdes Wallace
Linda Wang
Candi Ward
Vera Waters
Margit Webjörn
Beatrice Cheung Wen
Mei-Hong Wen
Barbara J. White
Caroline Wilkins
Janis A. Wood
Hsin Hsin Yang
Takako Yasuda
Yoshiko Yasuda
Chin-Fong Lin Yeh
Kathleen H. Yip
Barbara Yoder
Cindy Young

TURQUOISE
(US\$5,000–\$9,999)

Anonymous (2)
Anne-Line J. Anderson
Holly L. Anderson
Daisy P. Arce
Paula Bechtold
Mary U. Benoit
Joscelyn Blumenthal
Annette Boddy
Dorothea Boehm
Julie A. Bradley
Jacqueline Burnett
Carole T. Calvert-Baxter
Jastina Chen
Ruei-Chin Chiang Cheng
Katherine Cleland
Joyce A. Combs
Renée Coppock
Wendy Cronk
Nancy M. Darr
Deitrah Davis
Regine U. Deguelle
Kerry A. Dixon
Cheryl A. Dorfman
Janice L. Durmis
Agneta V. Ekstrand
Ljufja Elfving
Florence Fischer-Herber

Sheryl A. Flanagan
Karen Y. Foissotte
Linda J. Foster
Fernanda Gallo Freschi
Helen A. Garber
Regina P. Geraldez
Sally Gordon
Lynette G. Grave
Genelle Hanken
Marianne von Hartmansdorff
Marie-Louise Hegewald
Kuei-Chu Huang
Un Na Huh
Zareen Delawar Hussain
Hiroko Iwai
Naruporn Karnchanachari
Orayaporn Karnchanachari
Debra K. Kellerman
Paige Kendrick
Kayleen Kill
Seiko Kuremoto
Petra Ladwig
Patricia Latona
Sarah J. Lee
Li-Hsiang Lin
Grace Liu
Joan-Mary Longcroft
Annemarie Loosli-Locher
Karon B. Lowe†
Chin-Chen Lu
Kathy Ma
Karen A. Macier
Marja T. Manninen-Ollberg
Elizabeth Marsh
Jeanie Martin
Nina Maynard
Catherine McEwan
Anne W. Mitchell
Teruyo Miwa

Joan B. Mollert*
Verla R. Moyer
Margareta Munge
Barbara Munroe
Meta R. Murray
Seleena Mustafa
Ute Noeske
Noriko Okazawa
Merja Ora
Teresa A. Otley
Erlinda E. Panlilio
Kathryn Patterson
Sharon Pearson
Cindy L. Phillips
Diane E. Hodges Popp
Noni Pulhin
Joanne Puopolo
Georgitta P. Puyat
Denise Quarles
Lindi Quinn
Sally F. Rankin
Tiina Rebane
Mary Reed
Soipetch Resanond
Suzanne J. Russell
Donna Mae Schlueter
Yoko Schrage-Nozaki
Michelle Schultz
Donna M. Seitz
Joyce Seymour
Mi Ja Shim
Edna Silvernail
Palarp Sinhaseni
Primitiva P. Sison
Kate Smeaton
Judith Smith*
Morag J. Stalker
Anne-Li M. Stjernholm
Janice R. Suess

Eun Kyung Suh
Corazon J. Tan
Ruth P. Thomas
Ching-Wen Tien
Feng-Pi Ting
Victoria Trabosh
Jutta Trube
Shu-Hui Tsai
Salla T. Tuominen
Terri Turi
Keiko T. Ueda
Claire Van Der Ent Braat
Els Van Winckel
Tora Wigstrand
Duangnapar Wijitkhuanphan
Sherry L. Williams
Lucy Wong
Michelle Wright
Lillian Y. Wu
Yana Yaneva-Gencheva
Ching Hui A. Yen
Shiu-Tan Yen
Gail Zalewski

PLATINUM
(US\$2,500–\$4,999)

Sandra Abad-Santos
Stephanie Adams
Jane Adornetto
Gloriastene T. Agboola
Lyn Agnew
Judith Ainsworth
Deborah Beatty
Christina Rylander Bergqvist
Nadia Biancato
Elizabeth Bice
Kerrie E. Bigsworth
Laura L. Bogart

Nickie Bonner
Gayle Borchert
Helen Bowie
Annika Bränström
Marlene K. Brant
Angela L. Brokmann
Sandra Burns
Marta Calderon
Margret Calica
Connie Camino
Bobbie Cardillo
Jo Carson
Kathy D. Cathcart
Mei-Chih Yang Chang
Shu-Chen Chang
Yi-Wen Chang
Chintana Chansungsan
Yen Ju Chao
Paulette R. Chatman
Ching Lu Chen
Yu-Chao Chen
Yun-O Lin Chen
Joanne Turner Chiacchia
Linda Coblitz
Anne-Marie E. French Cudjoe
Mahazaver R. Dalal
Susana De Jesus
Sigrid Duden
Mary Lou Edwards
Theresa Farris
Susan S. Fischer
Joanna Gee
Monika Geise
Germaine L. Gibian
Anne Maree Gleeson
Judith L. Gorton
Miyako Goto
Deborah R. Grant
Sharon Graves
Birgit Lenhard Hansen
Mary-Jane Hassell
Sharon R. Hebert
Lea Helle
Brigitta Henss
Angela Man-Kay Ho
Shu-Huey Lee Ho
Tsai-Wei Ho
Ann Hodgson
Polly Holten
Kimm Hrdlicka-Tigges
Pao-Ching Hsu
Cheng-Chieh Huang
Hwa-Fen Chang Huang
Linda F. Jacobson
Gail Johnson
Donna Joss
Yun Hye Jung
Fahmida Karim
Sun Mee Kim
Connie M. Kingsbury
Desirae L. Kirby
Mary F. Knight
Carolin Koene
Janice Krizik-Schmidt
Sunetr Kunantakul
Doris Kuo
Ae-Shil Kwon
Suk Lee Kwon
Doris B. Larson
Kathrin Laubacher
Lisa M. LeBlanc
Sun Young Lee
Pansy Leung
Linda Licarione
Susan D. Lim

©UNICEF-UNFPA

Hsiu-Chi Lisien
Ulla Ljungh-Hoff
Ma. Socorro C. Llamas
Scott Loftesness
Angelina M. Lopez
Sherrill Lorenzo
Suzanne Lorenzo
Arlene Lotilla
Katharine Louey*
Mei-Nu Lu
Dunstanette L. Macauley
Cheryl MacGregor
Nicolle Macho
Maryann Maddox
Lorna Mandapat
Susan Mansfield
Denise Marchant
Bridget Mather
Shizue Matsumoto
Wilma S. Matsumura
Carola Mattson
Anne M. McMurtrie
Karen E. McNallen
Solveig Mickels
Michelle Miller
Kay M. Moss
Fabienne Moulin-Clement
Marguerite Akossi Mvongo
Hiroko Nishikawa
Dorte M. Olesen
Adriana Otero
Deborah Otlowski
Jane A. Page
Li-Yueh Pan
Denise Parrish
Lourdes Pe-Lim
Rosalind Pestell
Lois Pierce
Sarojini Rao

Linda Ratametha
Nona S. Ricaforte
Jeni Royalty
Norma V. Ruf
Janet Ruopp
Jae-Hee Sagong
Sirkka Sainio
Gloria Salas
Christel Schultz
Judith Shannon
Pia M. Sjöstrand
Anne Marie Smith
Carolyn Smith
Tiffany Smith
Mele U. Spencer
Weena Srisunpang
Dietlind Stuerz
Li-Ling Su
Dorothy E. Suther
Mineko Suzuki
Mayuree Tayarajkul
Carole A. Theobald
Amber Theriault
Rhonda S. Thomas
Juliette M. Tulang
Ruth Ulises
Brittany Vaughan
Sandra Venn-Brown
Angela L. Weaver
Yi-Tzu Wei
Donna West
Margery Whitmer
Doreen W. Wu
Li-Hua Wu
Shufen Huang Wu
Paulette Yandle
Azucena Yao
Seonju Yoo
Inge O. Zimmerman

GOLD
(US\$1,000–\$2,499)
Anonymous (2)
Therese Abela-King
Sumalee Adirek
Margaret L. Akana
Biola Akinde
Donna J. Alberts
Renée Allvin
Judith A. Anderson
Laura Lotta Andersson
Levi S. Ang
Jennifer P. Angeles
Debbie Angwood
Jane Austin
Dawn Bali
Carolina V. Balotro
Janice Banta
Lisa Bargsley
Judith Barth
Bonnie M. Baseke
Concepcion T. Basilio
Mary F. Baudino
Judith McNerny Bingenheimer
Simonetta Bisio
Inga-Lena Bjellman
Carrie Blair
Pete Bober
Miladel L. Bondoc
Eileen Borchardt
Ingrid E. Brannstrom
Penny Briesse
Gabriele Brübach
Nancy Bryant
Rebecca Bucad
Helena Buhler-Kritcka
Laura Burden
Linda Burns
Lisa Burton

Marlene M. Cabilao
 Barbara Cacciabue
 Lisa Cain
 DeAnna Cambridge
 Monica de la Cerda
 Agnes Chan
 Eva Chan*
 Grace Chang
 Doris D. Cheek
 Michelle Chen
 Swee Ying Cheong
 Patricia T. Chimene
 Tsui-Pi Chiu
 Gillian Choa
 Hyo Sun Choi
 Hyun Sook Choi
 Pil Gum Choi
 Yoonae Choi
 Julie Choy
 Kelly Christy
 Lolita Chua
 Margaret Coe
 Helen Coffey
 Monica R. Coffin
 Sharon Coffman
 Mary Ann Collier
 Gisela P. Concepcion
 Carol Conway
 Sheila Cook-Cohen
 Christine Cormerais
 Donna Couch
 Lileen Coulloudon
 Marilyn K. Curtis
 Becky Cutler-Gunn
 Ho-Hwei Lin Dai
 Suzanne Daigle
 Annette Daley
 Regula Dannecker
 Susan Davies
 Francisca N. Dayrit
 Cynthia De Jesus
 Phyllis N. DeCato
 Ronda Deel
 Susan Dege
 Aileen Molinette Del Rosario
 Karen DeMuro
 Christine Denmead
 Christine Dersch
 Nancy Dreher
 Pey-Jin Du
 Pamela Duane
 Lindsay Edwards
 Errick Elavia
 Brigitte Erbsloeh-Moeller
 Kitty Ericsson
 Hilka von Essen
 Sharon Evans
 Linda L. Fay
 Gunvor Finnas
 Jackie Forck
 Corita Forster
 Colette Fourcade
 Tanaporn Fukkhiao
 Judith Fulton
 Tamera Galbreath
 Carla Gallini
 Rita Garretson
 Rosa Goldsmith
 Susan Greenberg
 JoAnn K. Gruber-Hagen
 Birgit Gutmann-Oks
 Jayma Hall
 Anu H. Hämäläinen
 Moon-Sun Han

Judith Hansen
 Marilyn Harding
 Theresa Harris
 Kimie Hatayama
 Ursula Herrmann
 Gisela O. Hibschr
 Linda M. Hiltabrand
 Jill Hobden
 Veronica Hoegler
 Takako Honda
 Janet Hope
 Tarja Hopeakangas
 Gwen Hopkins
 Cheryl Hopper
 Carma L. Horner
 Chao-Chi Hsiung
 Ching-Hsiang Huang
 Shu-Er Huang
 Su-Ho Huang*
 Yu-Hui Huang
 Tania Hughes-Kremers
 Lisa M. Hulbert
 Valerie Hume
 Hsien Chi Hung
 Terrie Hunt
 Bonnie K. Huo
 Kathy Hyzer
 Eva Ip
 Barbara Jablonski
 Susan B. Jacinto
 Phillippa Jacobs-Lory
 Elisabeth Jentschke
 Mi Hyang Jeon
 Billie Johnson
 Caron Johnson
 Lois A. Jones
 Diane C. Kaiser
 Myungsu Kang
 Kaisa Kassi
 Susan Keirstead
 Hye Kyung Kim
 Hyun Ji Kim
 Min Seon Kim*
 Peyton Kim
 Young Hee Kim

Young Il Kim
 Kathleen E. King
 Cornelia Klausner-Reucker
 Sudakarn Kleebeua
 Dorothy J. Knauer
 Tomiko Kogure
 Margrit Kolbe-Hopp
 Yvonne Kouloufoua
 Cecilia Kuk
 Helen P. Kwan
 Jung-Ae Kwon
 Hyo Sook La
 Deb Lal
 Anna C. Lao
 Sandia Lau
 Divina L. Lazaro
 Jae Seong Lee
 Ki Hwa Lee
 Karen Lestelle
 Jennifer Leviste
 Judy Levy
 Lizette Jean F. Lim
 Hui-Chin Lin
 Shu-Hui Lin
 Anna Lind
 Ivy Liu
 Helen Ludwig
 Farida Lukmanjee
 Barbro Lundberg
 Linda E. Lusk
 Margaret Lynch
 Darleen Lyons
 Yanarak Manithikhun
 Odile Marie
 Jenny Markovich
 Linda Marshall
 Margaret Rose Martin-Daniels
 Ma. Rene Ann Lourdes Matibag
 Christi Matthews
 Jane May
 Nancy L. McCulloch
 Lynn McMasters
 Linda McNallen
 Eva Mikos
 Suzan Miles

Rodney Miller*
 Melinda Minor
 Takako Miyake*
 Julie Monis-Ivett
 Usa Monsereenusorn
 Marjaana Moring
 Mary Ann Morreale
 Suchitra Muatphon
 Karin Muehler
 Yuko Mukai
 Ann Naets
 Roberta Moseley Nero
 Dawn Newman
 Elaine Newman
 Hui-Ju Nieh
 Mary P. Nimmerfroh
 Gina A. Orsini
 Irene Orton
 Barbara K. Oxley
 Bridget Paich
 SeoKyung Park
 Pam Perraud
 Sabine Peters
 Ivy Peterson
 Phongphan Phaiphannarat
 Rowena Plan
 Sheena A. Poole
 Barbara Pope
 Mary Quinn
 Kasey Rachel
 Shreejana Rana
 Lori Rebischke
 Cheryl A. Retterath
 Pat Retterath
 Vivian Rettig
 Clarissa Reyes
 Patsy Reynolds
 Marianne K. Riedenauer
 Caron Roberts
 Patricia F. Roby
 Beverly Ross
 Jenny Rubert
 Doris Rutishauser
 Amaryllis S. Salazar
 Cynthia S. Samia

Pattaraporn Santathadaporn
Thanyarat Santichatsak
Yasuko Sato
Robin N. Savage
Kathleen Scanlon
Luz Edith D. de Schlaeger
Simone Schoellhammer
Beatrice Schori
Denise Schweitzer
Tricia Scrivner
Susan Seaver
Janice N. Severance
Sonia T. Shellito
Ji Hae Shin
Richard Simoni*
Karen M. Smith
Katharine Smith
Maria So
Maura M. So
Donna Sroka
Sharon St.Onge
Pamela Staves
Adwoa Steel
Susan Stegeman
Dolores Steinbeck
Ruthi Sturdevant
Napa Sukamongkol
Elaine R. Swanson
Anna Sylvester
Tish Tamez
Lily Tan
Ter Yee Tan
Kathrin Tatschner
Ratana Techaphangam
Elizabeth Tesiero
Naphat-Rapee Thanaphaisanphiphat
Charlene A. Thomas
Susanne Tiedchen
Owen Esteban Tiu
Deirdre Toler

Terhi T. Törmänen
Kunya Treekanokvitaya
Karen Tromp
Julie Trone
Cheryl Trudeau
Priscilla Truesdell
Ching Jung Tsai
Lin-Lan Tsai
Corina Tsang
Mae Turner-Moody
Karin Twetman
Raisa Valve
Ansmarie Van Erp
Alyce Van Patten
Pat Vann
Rosario Ventura
Virginia R. Vickers
Cynthia Vickery
Isabel Vidal
Susan Voeltz
Vera A. Voges
Ina Waesserling
Anne K. Walker
Tonya Walsworth
Dianna Ward
Susan Waterschoot
Billie A. Wayt
Lorraine Webb
Joan Westcott
Marcia Wherry
Anita White
Eva Wikström
Donna Wiley
Marcelinda Williams
David G. Wilson
Judith R. Wilson
Judy K. Wilson
Marina Wong
Carolyn W. Woodling
Marcie R. Woolworth

Judith A. Wray
Wen Yu Yang
Myrna T. Yao
Yolanda Yeh
Pi-Jung Yen
Kyoung Yoon
Christine P. Yu

SILVER
(US\$500–\$999)

Anonymous
Lorraine Abess
Defa Ackah
Christine Nanou Adou
Bente Aegidius
Ruby Sarmiento Amog
Mary Jean Anderson
Bootsaree Angkanawatana
Opeibea O. Anie-Budu
Ann Ardebrant
Rieko Asakawa
Natthanaya Aswanichakorn
Wiebke Baars
Susanne Bach Bager
Diane Balaban
Anne Marie A. Baradi
Marsha Bennett
Ulrike Bernius
Gabriele Bosselmann
Duangrat Bovornvanich
Katharina Boye
Joan L. Brazier
Tamara Bretting
Joyce Brooks
Srisuda Buddhanont
Julia Buettner
Chue Ngo Chan
Helen Ty Chan
Shirley Chan

Tak Ming T. Chan
Su-Jen Lee Chang
Lifeng Chen*
Ti-Wei Chen
Ming Yin Cheng
Jae Sun Choi
Carmelita Chua
Karen Clark
Amelita L. Co
Sharon Cohen
Michelle Cole
Lynn R. Cominsky
Mariangela Condoleo
Debra A. Conety
Christiane Cordes
Alessandra Crova
Cynthia S. Cruz
Ma. Bernadette Cruz
Carola Czyzewski
Dorrit Dall-Hansen
Norma De Jesus
Melanie De Leon
Cathie DeGrood
Bonnie Deier
Ma. Miguelita S. Del Rosario
Danila Dellagiacoma
Soledad C. Dizon
Sherry Doctorian
Donna Dodgen
Lydia Dsane-Selby
Janneth Dumdum
Lynnette Ee
Ariane Eicke
Evelyn Elliott
Lois Erhard
Khadiga Z. Farid
Janine Fehn-Claus
William Ferguson
Margaret Fisher*
Marina Fransson
Ynys Fraser†*
Minda M. Fuentes
Ada Fung
Masako Furuhata
Susan Gallivan
Pamela Garvin
Grace A. Gervacio
Delores Gilmore
Evelyn M. Goubeaud
Anne-Katrin Gruber
Alice T. Guerrero
Cui Hua Guo
Pil Youn Ha
Atchara Visasvora Hall
Sun Ja Han
Martha Hannah
Susan Harmon
Nancy Harshbarger
Muriel Hedrick
Karin Henckes
Cecileidad E. Hermoso
Lorena Hernandez
Ramphaiwan Hormgrailat
Andrea Hovey
Carol Ann Howells
Vivian Hsu
Mei Hui Huang
Bistra Ilieva
Cecile Imboua-Niava
Khanokthat Jamfah
Chizuko Jinushi
Cherie Johnson
Eva Jonsson
Swanya Kanjanapokin
Hilary Kaye
Almut Kellermeier

Pamela Kendrick	Annika Nygards	Dorothea Tettamanti	Young-Joo Ahn*
Patricia Kenkel	Teresita Ochoa	Dory Thomassie	Rebecca Ambrose
Edda Keszler	Olufowora F. Oladipo	Tammy Thompson	Phraethara Amornrak*
Young Hee Kim	Tomoko Oura	Helen C. Tiu	Frida Andreotti*
Young Ran Kim	Ma. Teresa E. Palacios	Susanne Trojani	Carolina Ang
Young Sook Kim	Carmen M. Pascual	Su-Chen Tsai	Mary Ang
Young-Hee Kim	Andrea Pasion-Flores	Noriko Tsujino	Marja Appel*
Yukiko Kitajima	Ana Felisa B. Pastelero	Ireene Tyni	Isabella Armantrading*
Nancy Klay	Philip Peterson	Vivian Uy	Ásdís Ásmundsdóttir*
Seo Hyung Kong	Marnie J. Piggot	Linda Valenti	Armilyn G. Austria
Anne Kuhnemann	Shideh Pourzahed	Deborah M. Vecchio	Renée Austring*
Shia-Ching Kuo	Renata Vallo Puerari	Leonida L. Vera	Sannasirkku Autio*
Anja Kuosa	Lilia S. Raffles	Remedios Viloria	Ore Awoonor-Renner
Simone Bleu Laine	Kathy Raker	Olga Wagenaar	Noemi Azura
Virginia Lane	Isabel C. Rameil	Shu-Hsia Wang	Hiyasmin Clarissa Babar
Karin Lange	Anne Birgitte Rasmussen	Linda Watanabe	Viduta Backieriene*
Michele Lau	Baerbel Riemann	Audrey Watkins	Ulrika Bäckström
Zelinda Legge	Ulla Ronnmark	Anna M. Weselak	Jung-Su Bae*
Anita Lehtonen-Sahlin	Juliane Rumpf	Linda White	Mylene Baert
Nora Leung	D'Anna Savage	Tania White	Susan Balter-Reitz*
Angela Libranda	Katrin Schaudig	Debra Whitson	Maria Remedios D. Bantug
Rosalinda Lim	Saskia Scherhag-Koenig*	Anoma Wichitwikrom	Juliane Bardt*
Rosario S. Lim	Pam Schindel	Jane M. Wiehe	Annette Barreca
Rosita C. Lim	Heike Schmidt	Stephanie Wilson	Sharon Bassett
Fiona Lin	Anneke Schroeder-Dijkstra	June Wong*	Valerie Baxter
Lotta Lind	Caja Schuurman	Nutnapa Wongcharoensin*	Constance Bearnes
Lotta Linsefors*	Susan Senecal	Chinnimas Wongpraphai	Ivana Sarotto Benotto
Jeannette Lo	Linda Senter	Cathy Wordley	Daolada Purano Bickford*
Elisa Lombardi	Daisy Serrano	Shu Jen Wu	Ellen Bjerre
Dalia Lopez	Sangeeta Shah	Wei Chen Yang*	Dora Black-Hempler*
Ya-Ching Ma	Caren D. Shapiro	Alice Yap	Ute Bockstegers*
Renate Mack	Karen A. Shapiro*	Eunkyung Yoo*	Dorothy Bonney
Yukiko Makita*	Janet L. Shearer	Hee Yoon	Jane Bordal
Rose Mapua	Yi-Hsiu Shiu	Taeko Yoshikawa	Kelley Bothe*
Monica Martinson	Wei Si*	Nilufer Zafarullah	Rosemarie Boudier*
Maria Pilar Menendez	Olga Siggins	Marilyn Zaldivarr	Sheila Boyer*
Helena Miller	Sujittraporn Siriwonporn		Clara Browne*
Susan Miller	Eun Ju Song		Ethel Buah
Julie Mitchell	Natalie Sonntag*		Denice Buckland*
Celia A. Molano*	Carol Sosnin		Chris Burns
Christine Mousset	Sumalee Srisupornvanit*		Fe Cabrera
Needra Nanayakkara	Debby Steensma		Connie Campbell
Nancy Ng	Kay Stewart		Patricia Campbell
Erica Nieminen	Ma. Teresa C. Tan		Antonietta Capra
Chung Hee H. Noh	Rosalina Tan		Christine Carr*
			Lydia P. Castro
			Anne-Marie Catelas
			Hea Jung Chang*
			Ming-Chen Chang*
			Mei-Hua Chang-Chien
			Nancy Charron
			Faye Chen
			Irene Chen
			You-Zhao Chen*
			Feng-Fang Cheng
			Yolanda Chiam
			Chang Yi Chinh
			Patty Chippendale
			Hyo Jin Cho
			Mina Choi*
			Yoon Won Choi
			Eunhwa Chon*
			Ho-Hyung Cho-Schmidt*
			Tanya Chuluun
			Mike Claassen
			Karen Clarke
			Gretchen Copella
			Olga Coulbaly
			Gail Crain
			Maria Crowley
			Jennifer Cruz*
			Donna M. Cumberland*
			Julie Curtis
			Geeta Dalal

BRONZE

(US\$100–\$499)

Anonymous (3)
Rosario Jeannie Abaya
Ma. Theresa D. Abuel
Elizabeth A. Acton
Lawrencia Adams-Simpson
Helga Ágústsðóttir

Raj Dalal*
Nadia De Giorgi*
Angelina De Leon
Connie Deckman*
Ma. Bianca Mae Soriano Dee
Arsyl DeJesus*
Ingeborg Delmulle*
Huan Deng*
Letitia Depiazzi
Mary Ann Devine
Linda Dietz
Camille Dillard
Elaine Dockray
Petra Donner*
Uranchimeg Dorjsuren
Sheila M. Draper*
Lourdes Carolina I. Dumlaio
Ellen Elbrecht*
Kendal Elzholtz*
Katrin Ende*
Josiane Entringer
Katrin Epding*
Dori D. Espiritu
James Ewell*
Elke Fanny
Colleen Farrell
Pernille Fenger*
Shereen Fernando*
Oluwatimilehin G. Finnih
Mary-Katherine Fleming*
Lynne Foley
Margaret Foran
Brian Ford*
Gail Formanack
Arianna Freschi
Daisuke Fukushima
Linda T. Funk
Nigel Furlonge*
Angelita Gacutan
Bella Gallardo*
Helen Gan
Judith B. Gan
Rubi Gan
Wendi Gapczynski-Bekkering
Geraldine Garcia
Sharon D. Gary

Kathleen Gasner*
Tsvetmira Genkova-Altay*
Iraina Gerchman
Caroline Gheysels*
Leena S. Ghoshali*
Barbara K. Gilchrist
Florinda Go
Malchumas Boonchu Goeking*
Ulrike Goergl*
Seema Golccha
Dallas Gory
Carole Grelier
Cheryl Grey*
Pirkko Grönroos
Cheryl Gruber
Ma. Lydia Guevara
Maria Laura Gusmitta
Rhodora de Guzman Kapunan
Antje Hahn*
Maria Handa
Susanne Sondergaard Hansen*
Aslaug Haraldsdottir*
Joann Harris-Comodore
Daniela Hauchler*
Carla Hay-Perdue
Jean Heil
Eva Hemberger
Marieluise Henneberg
Claudia Hirschman*
Deborah P. Ho
Eva I. Holmbom
Claudine Holstein
Hermine Holzer*
SunAe Hong*
Jose Hoogveld
Shamim Hossain*
Huai-Hui Hsieh
Hsiu-Mi Hsu*
William Hsu*
Shirwin Hu*
Hsiu Lan Shih Huang*
Yen-Shan Huang*
Saniya Husain
Grace Hwang
Young Ok Hwang
Kiyohiro Ichihashi

Takanori Ino
Kathy Israelson
Keiko Ito
Nobuko Ito
Heli Jalava*
Maria Jalkenas
Kathy Haines Janik
Mechthild Janssen*
Alison Jares
Claudia Jasinski
Burmaa Javzandulam
Lene Hjermin Jensen
Lynne Jensen
Marianne Due Jensen
Young Dae Jin
Sena Jo*
Cathleen Johnson
Kathleen Johnson
Karin Jongkind-Sijrier
Soni Joshi
YoungRan Joung*
Gwendolen Jull
Taina Junttila*
Junko Kamijo
Brigitte Kamphausen*
Myeungsook Kang
Shiho Kawasaki
Masataka Kawauchi*
Ulla-Majja Keränen
Catherine & John Kidd-Stoll*
Noriko Kihara
Bouna Kim*
Gyeong Kim*
Hae Kyung Kim*
Hyang Sook Kim*
Hyo Seon Kim
Jongim Kim
Kyungha Kim*
Mijeong Kim*
Soo Jung Kim
Yeonjung Kim
Young Joo Kim
Younggog Kim
Beatrice King
Yukimi Kinugasa
Julie Kleinberger

Susan Kline
Ilka Klose
Carol Knight
Susan Knight*
Haydee Kocchiu
Bussababun Komes*
Junko Komorita
Marie Korenstein
Catalin Kroenert*
Ute Kuenzel
Sadanao Kuroki
Jangchoon Kwak
Yeon Mi Kwak
Gail J. Ladner
Beatrice Buzzi Langhi
Maria Larsson
Heejeong Lee*
Hyunjung Lee*
Jessica Lee
Jiae Lee*
Ji-Eun Lee*
Jimin Lee*
Katherine Go Lee
Kwang Eun Lee
Laura Lee*
Lien-Chin Lee
Miwha Lee
So Jung Lucia Lee*
Youn Hwa Lee*
Young Ju Lee*
Maureen Lefevre*
Minna Lehtinen*
Gabriela Lenz
Patsy Leung-Pech*
Shirley Licup
Robyn Liddell
Sharon Lim
Annie Lin*
Fang Ju Lin
Hsiu-Lan Lao Lin
Su-Jan Lin
Marta Lindrose
Johanna Linnolahti
Caroline Lutran*
Daniela Lutz
Lindy Lyman*
Janeareeya Maateepark*
Barbara E. Majernik
Racquel Mamuric-Macarine
Melody Marcelo
Jennifer Marriot
Andrea Marti
Kazuro Masuta
Ami Mavani*
Viktoria May
Chen Mei-Man
Roswitha Merz
Nicole Miller
Nancy A. Miller-Borg
Sylvian Mitchell-Croft
Midori Momose
Karen Moncher*
Fidela Morena*
Kaoru Mori
Makiko Mori*
Hasna Moudud
Monika E. Naef
Keiko Naito
Michiko Nakamizu*
Mary Kay Nelsen
Suzanne Neucom
Jane Newman
Teresita Ngo
Pip Nielsen*

Barbara Swartzel
Doris Tan Sy
Judy L. Sy
Keiko Takebe
Hiroko Tamai
Teresa Tamfer
Becky Tan
Cynara Tan*
Charlotte Tanaka
Sachie Tanaka*
Yohko Tanaka
Orapin Tangbanyong*
Romrat Tangchularp*
Michiko Tatemoto
Annika Tellissaar*
Marjorie Ann Teodoro*
Lisa Thompson
Cynthia Thurston
Jacqueline Timmerhuis*
Cecilia Tivell
Rika Tomita
Lui Tong
Melanie Mae Torres
Dawn Trammell
Verena Travers-Schubert
Melanie Tripp
Gunbritt Trobeck
Pei Shan Tung
Maria-Rosina Uhlenkamp
Barbara Unteutsch*
Pinmard Vachiratianchai
Cecile Van Den Noort-Willems
Jolanda Van Hout
Karen Vanni
Nicoletta Vivaldi
Sabine Voss
Shu-Yuan Wang
Yi Chin Wang
Sigrid Wanner
Shanna Warren
Anchisa Weerapatsirikul*
Klara Weigand*
Annelise S. Welde
Julia Wen
Sally Whitton
Lisamarie Williams
Silke Wolf*
Heidi Wollensak
Florence Wong
Chun-Hsi Wu*
Doris Wunu*
Zhao XiuXian*
Chisato Yamada
Miho Yamamoto
Dellie Gohoc Yap
Mizue Yasumoto
Erica Yeh*
Wakae Yokoyama
Pyung Jun Yoo*
Gwi Ok Yoon
Marina O. Yu
Jeong Ju Yun
Jennifer A. Ziesemer
Ines Zimmerman

*Deceased
*First-time donor

Imelda Nieves
Naomi Nishida
Yoshiko Nishimura
Karen Christia Nuguid
Barbara Odenthal-Schlag
Annika Offermann*
Lacey-Jae O'Halloran
Florence Ohene-Kyei
Yaa Okudzeto
Masuko Okuhara
Jo-Ann O'Neil*
Mari Ono*
Laurie Oppel
Ivan Oransky*
Erika Ortmanns-Müller
Setsumi Otsuka
Rosanna Papalia
Hae Suck Park*
Hyun Sook Park
Myung Hwa Park*
Young-Kyung Park*
Girlie Pe
Nancy Peacock
Ann Pean
Christian Percy
Consuelo Perris*
Donka Petkova
Christine Monina Plan*
Eva Platten
Janine Pollien*
Maria Victoria Pollicso
Pam Portman*
Jan Pursell*

Maria Dahlia T. Puzon
Edith Raab
Rosalie Rafter
Farhana Rahman
Gloria Estenzo Ramos*
Ingrid Rapp*
Tomasia Ravines
Avital Rech*
Sandra Renaud*
Roberta Reposo
Yolanda Reyes*
Julia A. Richards
Hazel Riguera
Marika Rindborg-Holmgren
Denise Rucker-Burton
Beth Ryan
Eva Rydell
Rumiana Sabkova
Nadjim Salami
Warangkana Sanguansilp*
Misa Sawano
Vicky Scalf*
Véronique Schambourg
Monica Schauperl
Heike Schieck-Wiedensohler*
Ortrun Schneider
Carol Sue Schoenfeld
Anne C. Schusser
Jennifer Scott*
Kelly Scrimshaw
Charmaine Searle
JungMin Seo
Deanna Shackelford*

Ava Shah
Sharon Shannon
Barbara Ann Sherman
Ching-Hui Shih
Eun-Ryoung Shin*
Yukika Shironaga*
Chen Shuman
Janet Simons
Hay Un Sin
Julie Sklare
Sabine Slegers*
Terry Smalling
Gabriele Smith
Shireen So*
Sunjidmaa Sodnomdarjaa
Eun Sun Son*
Geum Suk Son
Hye Young Song
Jae Kyung Song
Moon Jin Sont*
Ma. Rosario Soriano
Teresa Sosnowski
Sharon Springer*
Sangchan Srisahakit*
LaToya Stallworth*
Ulrike Stroebel*
Freia Sucker-Hoelscher
Natsuko Sugano
Olivia Dy Sun
Woo Jung Sung
Marianne Suppan
Linda Sussman
Suvipa Suwattana*

Building into Zonta's future

We are delighted to introduce the heart and soul of Zonta Foundation for Women's enduring mission, the Zonta 1919 Legacy Circle. This distinguished group of individuals, who has demonstrated an unwavering commitment to building a better world for women and girls, plays a pivotal role in ensuring the sustainability and prosperity of the Foundation. Their visionary foresight and dedication to leaving a lasting legacy have allowed us to continue making a profound impact on the lives of the women and girls we serve. Through their generous planned gifts, our Zonta 1919 Legacy Circle members empower us to secure the future of the Zonta Foundation for Women for generations to come. We express our deepest gratitude to the individuals listed below who have entrusted their legacy to help Zonta to continue to improve women's lives, their children's lives and the communities in which they live and work.

We invite you to add your name to this growing list. To learn more, visit zonta.org/plannedgiving.

©UNICEF

Zonta 1919 Legacy Circle

- Joyce E. Abraham

Jane Adornetto

Micki Allen

Lynn S. Altemeyer†

Virginia Ames†

Anne-Line J. Anderson

Alice M. Bartelt†

Susanne von Bassewitz

Margaret S. Bateman

Sally S. Bean

R. Jean Beard Trust†

Jacqueline M. Beaudry

Beth and Marc Begin

Angela Behrendt

Juliann Binienda

Melinda K. Birk

Louise Broderick†

Angela L. Brokmann

Barbara Brown

Maria Calibo-Sales

Yen-Ju Chao

Patricia Terrell Chimene

Katherine Cleland

Joyce A. Combs

Donna K. Conant

Josephine G. Cooke†

René Coppock

Leonilda Cussotto

Lila R. Davis

Marilyn Day†

E. Elizabeth Derr†

Kerry A. Dixon

Donna Dodgen

Kathleen Douglass
- Susan Feickert

Romelle M. Vanek Ferris

Charlotte Evans Floyd

Karen Y. Foissotte

Linda J. Foster

Emily J. Furtado

Mary Frances Gardner

Jane R. Garvey†

Barbara A. Geil†

Jean F. Gibbons†

Mary L. Good†

Pamela Gordon†

Judith Lynne Gorton

Sharon Graves

Mary X. Grimes†

Britt Gustawsson

Tamara Hagen

Susan D. Halsey

Genelle Hanken

Glenne Harding

Lois Hindhede†

F. Jo Hopkins

Ann Horrocks

Valerie Hume

Judith F. Kautz

Gail E. Kendall

Nellie W. Kendrick†

Charlene and George Kennedy†

Lisa Fraser Kimbrough

Jean M. King†

Pamela M. Knackert

Mary F. Knight

Kristin Marie Koblis

Betty Koppus†

- Betty L. Krueger†

Petra Ladwig

Donna J. Lane†

Sarah J. Lee

Diane Adrienne Lemaire†

Lotta Lind

Diane S. Lindsley

Joan-Mary Longcroft

Judy Mandolini†

Constance M. Mark†

Melinda Marsh

Bridget Masters

Bonnie Downs McArthur & Charles C. McArthur

Glenda McChesney-Clark†

Lynn J. McKenzie

Mari McKenzie

Sharron Miles

Karen S. Milton†

Estate of Joan Barbara Mollert†

Judy Nagel

Donna J. Neal

Pauline Man-Wah Ng

Lani D. Ochs

Dorte M. Olesen

Teresa A. Otley

Ela (Jyotsana) Pandya & Gaurang Pandya

Janet M. Pensket†

Carolyn F. Phillips

Cindy L. Phillips

Esther Plehal†

Diane E. Hodges Poppis

Jane H. Poston†

- Joan M. Punt

Denise Quarles

Lindi Quinn

Sally F. Rankin

Judith R. Ray

Christine Rommel

Dr. Mary Ann K. Rubis

Jeanne L. Sadlow†

Patricia A. Santogrossi

Val Sarah

Mary Ellen Sheheet

Margo D. Sheridan†

Mary Lou Shippe

Alicia C. Sirtori

Angela P. Smith

Ellen Spaeth

Mele U. Spencer

Dorothy E. Suther

Anna Taussig†

Eleanor L. Taylor Trust†

Carole and David Theobald

Maxelyn C. Tudman

Joanne Van Sant†

Brittany Vaughan

Cindy Vickery

Candi Ward

Beatrice A. Weaver

Zelma Weisfeld†

Lieselotte Weissert

Julie M. Wiltshire

Harriette Yeckel†

Barbara Yoder

Gail Zalewski

†Deceased

District, Area and Club Gifts

We are deeply humbled by the unwavering commitment of our districts, area, and clubs who bring Zonta's mission to life. It is with great appreciation that we recognize the following districts, areas and clubs for their gifts to the Zonta Foundation for Women between 1 June 2022–31 May 2023.

US\$20,000+

District 20
Dortmund Phoenix (D29)

US\$10,000-US\$19,999

Aarhus II (D13)
Bern (D28)
Billings (D12)
Denver (D12)
Denver II (D12)
District 31
Egersund Og Omegn (D13)
Locarno (D30)
Melbourne (D11)
Midland (D15)
Newport Harbor (D09)
Paderborn (D29)
Santa Clarita Valley (D09)
The Principality of Monaco (D30)
Trosa (D21)

US\$5,000-US\$9,999

Adelaide Hills Inc. (D23)
Adelaide Inc. (D23)
Ashtabula Area (D05)
Bad Nauheim-Friedberg (D28)
Basel (D28)
Brisbane City Heart (D22)
Brisbane Inc. (D22)
Brussel Zavel (D27)
Caboolture Inc. (D22)
Cape Girardeau Area (D07)
Central Oklahoma (D10)
Cheyenne (D12)
Concord (D01)
Corvallis (D08)
Dallas (D10)
District 17, Area 6
District 21
Dortmund (D29)
Frankfurt am Main (D28)
Franklin Area (D11)
Glens Falls (D02)
Greater East Texas (D10)
Hillerod (D13)
Houston (D10)
Hua-Lian (D31)
Kalmar (D21)

Kankakee (D06)
Kaohsiung (D31)
Kitchener-Waterloo (D04)
Lafayette (D10)
Leer-Ostfriesland (D27)
Lenawee County (D15)
Luebeck (D27)
Lund (D21)
Milwaukee (D06)
Mount Isa Inc. (D22)
Muenster (D29)
Munich I (D14)
North Puget Sound (D08)
Oakville (D04)
Oberhausen Rheinland (D29)
Porterville (D09)
Quaboag Valley (D01)
Roskilde Area (D13)
Schwaebisch Hall (D30)
Skelleftea (D21)
St Cloud (D07)
Taipei III (D31)
Taipei Shin (D31)
Taoyuan (D31)
Vasteras (D21)
Weinheim E.V. (D30)

Districts with all clubs contributing

10

Top 3 districts in total donations

31

17

29

10

District with most donations per capita

30

District, with 1,000 or more active club members, with highest weighted increase over last biennium (May 2023)

12

District, with less than 1,000 active club members, with highest weighted increase over last biennium (May 2023)

ZONTA
FOUNDATION
FOR WOMEN

Corporation, Foundation and Organization Gifts

Institutional philanthropic support propels us toward a brighter, more equitable future for women and girls. It is with great appreciation that we recognize this diverse tapestry of corporations, foundations and organizations for their gifts to the Zonta Foundation for Women between 1 June 2022–31 May 2023.

CONTRIBUTIONS

AmazonSmile Foundation
Babson College
Banner Capital Bank
Bonanza Creek Energy, Inc.
Consilio Human Resources
Lifetime Arts
MAH Foundation (Zonta Club of Greater Deerfield Beach)
Microsoft
PayPal Giving Fund
Siemens AG LC CO IR EUR
Tuesday Investment
Wilkinson Rogers Lawyers

MATCHING GIFTS

Abbott Laboratories (Teresa Sosnowski)
Apple, Inc. (Anne-Li M. Stjernholm)
Charles Schwab Foundation (Shelly Baumgartner)
Cigna (Lisa Fraser Kimbrough)
Google (Alex Wu)
Lumen (Marcella L. O'Toole)
The Margaret A. Cargill Foundation Employee Matching Fund (Tricia Scrivner)
McKinsey (Juliane Bardt)
State Farm Companies Foundation (Isabel Vidal)
The Sentinus Charitable Fund (Donna Joss)
The Walt Disney Company Foundation (Beth Ryan)
UBS Matching Gift Program (Veronica Villeneuve)
US Bank (Michelle Wright, Lori Rebischke)
Zoom Video Communications (Dawn Bali)

2023 Fiscal Year—Financial Review

The 2023 fiscal year, ending 31 May 2023, reflects the Zonta Foundation for Women's emergence from the global pandemic which dominated the prior biennium. Fundraising contributions were in line with the budget and expenditure was closely managed. During the 2023 fiscal year the Foundation's financial performance continued to be affected by investment losses and negative investment returns, which impacted overall organizational results. The Foundation, however, continues to be financially sound.

The consolidated financial statements for 31 May 2023 received an unqualified opinion from the audit firm, CliftonLarsonAllen, which confirms that the financial statements present a fair and accurate picture of the organization and comply with generally accepted accounting principles in the United States. These statements can be found at zonta.org/Web/About/Financial_Information/Audited_Financial_Statement.

Financial highlights for the Zonta Foundation for Women

CONTRIBUTIONS

- Continued strong support from donors who contributed US\$2.1 million in the 2023 Fiscal Year (2022 US\$2.4 million) for our international service and education programs, a good result given the lingering impact of the pandemic and economic conditions, including high inflation levels, on fundraising activities.
- Endowments continued to grow through contributions and planned giving of US\$0.2 million in 2023 (2022 US\$0.8 million).
- Zonta has retained its GuideStar Platinum rating and met all Better Business Bureau Wise Giving Alliance and Charity Navigator criteria, which is critical to ensuring the confidence of existing and potential donors.

PROGRAMS

- Continued support to our partner projects (Global Program to End Child Marriage; Adolescent Girls Health and Protection in Peru; Her Health and Dignity, Our Priority: Strengthening services for survivors of GBV; and Engaging Girls on Climate Change in Madagascar), and educational programs of US\$3.8 million (2022 US\$0.7 million)¹.
- 118 (2022—118) educational scholarships, fellowships and awards were provided to women and girls in 38 (2022—45) countries.

INVESTMENT PERFORMANCE

- The 2023 fiscal year continued to be challenging for investment markets with investment returns globally showing significant declines.
- Our investment advisors have worked closely with Zonta to ensure our funds are invested and managed in line with the board approved investment strategies.
- Investment returns declined during 2023 with annualized returns across the portfolio ranging from negative -4.24% (2022 -1.53%)² for the General Endowment and Amelia Earhart Endowment Funds to negative -3.98% (2022 -3.36%)³ for the long-term investment funds. The five-year outlook indicates a positive +5% return.
- As a result, the 2023 fiscal year includes negative investment income of US\$0.7 million (compared with negative investment income of US\$0.5 million in 2022).

The Foundation continues to maintain a strong overall financial position with enough assets to cover our obligations and to ensure the long-term resilience of the organization.

Respectfully submitted,

Souella Cumming
2022-2024 International Treasurer/Secretary
Zonta Foundation for Women

¹The majority of program expenditure occurs in the first year of the biennium

²Based on data supplied by Zonta's financial advisors, unaudited

³Based on data supplied by Zonta's financial advisors, unaudited

Zonta Foundation for Women

Statement of Financial Position 31 May 2023, 2022 and 2021

Assets	2023	2022	2021
	Yr 1, 22–24 Biennium	Yr 2, 20–22 Biennium	Yr 1, 20–22 Biennium
Cash and cash equivalents	1,464,420	1,299,697	1,808,363
Other current assets	228,628	424,360	163,674
Investments	16,768,815	17,661,992	17,759,013
Total assets	18,461,863	19,386,049	19,731,050
Liabilities			
Accounts payable and accrued expenses	14,755	13,621	9,458
Due to Zonta International	14,571	–	77,446
Grants payable	1,600,000	–	2,000,000
Total liabilities	1,629,326	13,621	2,086,904
Net Assets			
Without donor restrictions	8,521,542	9,571,368	9,412,519
With donor restrictions	8,310,995	9,801,060	8,231,627
Total net assets	16,832,537	19,372,428	17,644,146

Investments as of 31 May 2023

Investment Returns	
Foundation	
1 Year.....	-3.98%
3 Year.....	5.82%
5 Year.....	4.54%
Endowments	
1 Year.....	-4.24%
3 Year.....	5.05%
5 Year	3.92%

The information contained herein is summarized from the annual audit. The entire audit can be found on the Zonta International website (www.zonta.org).

Charity Ratings

Statement of Activities

31 May 2023, 2022 and 2021

Revenue	2023	2022	2021
	Yr 1, 22-24 Biennium	Yr 2, 20-22 Biennium	Yr 1, 20-22 Biennium
Program contributions	2,126,896	2,534,441	2,036,052
Endowment contributions	252,974	808,224	323,904
Grant revenue	–	–	70,935
Investment income, net	(725,876)	(489,940)	3,264,884
Other revenue	(42,966)	(47,395)	32,866
Total revenue	1,611,028	2,805,330	5,728,641
Expenses			
Program expenses	3,781,500	726,000	4,558,500
Management and general	156,050	152,775	136,288
Fundraising	213,368	198,273	217,513
Total expenses	4,150,918	1,077,048	4,912,301
Change in net assets	(2,539,890)	1,728,282	816,340

Detail Statement of Activities

For the Year ended 31 May 2023

Revenues	Programs	Operations	Endowments	Total
Where the Money Comes From				
Contributions	2,126,896	–	252,974	2,379,870
Amelia Earhart Endowment distributions	20,000	–	(20,000)	–
Investment earnings (loss)	–	(425,553)	(300,323)	(725,876)
Foreign Currency Gains (loss)	–	(42,966)	–	(42,966)
Total revenue	2,146,896	(468,519)	(67,349)	1,611,028
Expenses				
Where the Money Goes				
International service and education	3,781,500	–	–	3,781,500
Management and general	–	156,050	–	156,050
Fundraising	–	213,368	–	213,368
Total expenses	3,781,500	369,418	–	4,150,918
Change in net assets	(1,634,604)	(837,937)	(67,349)	(2,539,890)
Net assets, 1 June 2022	6,304,263	4,972,874	8,095,291	19,372,428
Net assets, 31 May 2023	4,669,659	4,134,937	8,027,942	16,832,538

Revenues

Expenses

Zonta Foundation for Women Board 2022–2024

President

Ute Scholz
Zonta Club of Verden, Germany

President-Elect

Salla Tuominen
Zonta Club of Helsinki I, Finland

Vice President

Fernanda Gallo Freschi
Zonta Club of Milano-Sant Ambrogio,
Italy

Treasurer/Secretary

Souella Cumming
Zonta Club of Wellington,
New Zealand

Directors

Annika Bränström
Zonta Club of Sundsvall, Sweden

Reneé Coppock
Zonta Club of Billings, MT, USA

Anne-Marie French Cudjoe
Zonta Club of Accra II, Ghana

Monika Geise
Zonta Club of Muenster, Germany

Teresa Lin
Zonta Club of New Territories,
Hong Kong

Brittany Vaughan
Zonta Club of Burbank Area, CA, USA

Sandra Venn-Brown
Zonta Club of Stanthorpe Inc, Australia

Development Committee

Mary Ann K. Rubis, Chair
Jacqueline Beaudry
Leonilda Cussotto
Glenne Harding

Judy Kautz
Desirae Kirby
Lorna Mandapat

Zonta International Headquarters Staff

Megan Radavich, CAE
Executive Director

Ellen Au
Communications Associate

Jennifer Cruz
Membership Associate

Kate Trusk Edrinn
Communications Manager

Cathy Ferguson
Director of Finance

Martina Gamboa
Programs Senior Coordinator

Mariah Callis Goodwin
Membership Manager

Jaime Little-Harris
Executive Operations Coordinator

Megan Mahoney
Communications Senior Coordinator

Kati McCarthy
Foundation Development Coordinator

Eva Mikos
Development Manager

Shannon Reilly
Programs & Events Manager

Phyllis Rinck
*Human Resources & Accounting Senior
Coordinator*

Foundation Ambassadors 2022–2024

District 1

Donna Clifford
Mary Ann Rubis

District 2

Marjorie Lavin
Irene Orton

District 3

Sue Halsey
Lisa Fraser Kimbrough

District 4

Janice Durmis
Marnie Piggott

District 5

Eileen Borchardt
Janet Cummings

District 6

Jackie Beaudry
Jeni Royalty

District 7

Shelley Schultz

District 8

Shelli Cutting
Caroline Wilkins

District 9

Karen Foissotte
Glenne Harding
Lori Montigel
Ela Pandya
Barbara White

District 10

Sharron Miles
Diane Hodges Poppo

District 11

Beverly Duff
Susan Sheppard

District 12

Bridget Masters
Marcy O'Toole

District 13

Sigridur Bjornsdottir
Birgit Lenhard Hansen
Siri Meling

District 14

Margot Fleck
Kathrin Tatschner

District 15

Cheryl Halls
Denise Quarles

District 16

Janet Hope

District 17

Maria Ang
Teresita Apistar
Regina Geraldez
Lalivan Karnchanachari
Monvibha Pranchankhadee
Armita Rufino
Eleanor Soriano
Ter Tee Tan

District 18

Dunstanette Macauley

Region South America

Graciela Maletti de Smink
Magdalena Aguilera Marin

District 20

Johanna Ovaska

District 21

Christina Rylander Bergqvist

District 22

Jennifer Ziesemer

District 23

Jane Adornetto
Eronwy Edwards
Georgie Hutchinson
Margaret Lynch
Alison Martin

District 24

Maria Calibo-Sales

District 25

Katbuddin Chitalwala
Seleena Mustafa

District 26

Setsuko Ino
Yoko Manabe

District 27

Sandra Cabanes
Regine Deguelle
Christine de Dijcker-
Lanckriet
Josiane Entringer
Cornelia Klingler
Maria-Rosina Uhlenkamp

District 28

Vilborg Asmus-Reuter
Zelinda Legge

District 29

Gabriele Bruebach

District 30

Gabriele Bosselmann
Patricia Louvrier Favre
Leonilda Cussotto
Elisa Lombardi
Michele Rossano
Vladimira Tracheva

District 31

Chen Ling Lien
Ching-Wen Tien

District 32

Jae Won Choi

The Zonta Foundation for Women serves as the fundraising arm of Zonta International and is a registered 501(c)(3) organization in the United States; contributions are tax deductible to the extent allowed by US law (EIN: 36-3396932). Tax deductibility outside of the USA is dependent on local tax regulations.

ZONTA
FOUNDATION
FOR WOMEN

1200 HARGER ROAD, SUITE 330
OAK BROOK, IL 60523 USA

