

Zonta International Foundation
ANNUAL REPORT 2010–2011

Your contributions to the Zonta International Foundation are helping women around the world!

ZONTA INTERNATIONAL FOUNDATION BOARD

President

Dianne Curtis
*Zonta Club of Santa Clarita
Valley, USA*

President-Elect

Lynn J. McKenzie
*Zonta Club of Wellington,
New Zealand*

Vice President

Maria Jose Landeira Oestergaard
*Zonta Club of Copenhagen,
Denmark*

Treasurer/Secretary

Ellen Karo
Zonta Club of New York, USA

DIRECTORS

Susanne von Bassewitz
*Zonta Club of Düsseldorf II,
Germany*

Jacqueline Beaudry
Zonta Club of Milwaukee, USA

Kathleen Douglass
*Zonta Club of Brampton-Caledon,
Canada*

Kikuko Hara
Zonta Club of Yokohama, Japan

Beryl McMillan

*Zonta Club of Melbourne on
Yarra Inc, Australia*

Kirsi Nickels

*Zonta Club of Hyvinkää Area,
Finland*

Sonja Hönig Schough

*Zonta Club of Kungsbacka,
Sweden*

Photo Courtesy: Garry Choppa

Dear Zontians and Friends of Zonta,

On behalf of the Zonta International Foundation Board, I am pleased to share with you the Zonta International Foundation's Annual Report for Fiscal Year 2011 (1 June 2010 to 31 May 2011).

This biennium, we challenged ourselves to raise US \$3,758,000 to support Zonta's international service programs and educational awards. With the generous contributions of Zonta clubs, Zontians and friends around the world, the Foundation received nearly US\$2 million in donations during the first year of the biennium. The unwavering generosity demonstrated by you, our supporters, during these difficult economic times is truly remarkable, and we are immensely grateful to you all for your support.

Donations to the International Service Fund are making cities safer for women in San Salvador, El Salvador and Guatemala City, Guatemala; providing surgeries to repair obstetric fistula in Liberia and to help these women rebuild and return to fulfilling lives in their communities; and working to prevent transmission of HIV from mother to child in Rwanda. UNICEF, Zonta's partner in Rwanda, reported earlier this year that with Zonta's support, the elimination of mother-to-child transmission of HIV and the creation of the first HIV-free generation in Rwanda by 2015 is a very real possibility.

Zonta International's commitment to preventing and ending violence against women remained strong this year thanks to your generous contributions to the Zonta International Strategies to End Violence against Women Fund. With your support, Zonta is bringing attention to the all too common, but often unrecognized and unreported issue of burns violence in Cambodia, Nepal and Uganda. In Haiti, Zonta is helping to rebuild a shelter in Port-au-Prince for women and girls who are victims of sexual and domestic violence, ensuring that they have access to safe shelter and needed services.

Recognizing that education and empowerment is integral to women's success, Zonta International continues to provide educational awards to help women achieve their educational and career goals. The Zonta International Amelia Earhart Fellowship Program is providing much-needed financial support to women pursuing advanced studies and research in the traditionally male-dominated fields of aerospace-related sciences and engineering. Contributions to the Jane M. Klausman Women in Business Scholarship Fund help women achieve success in business by supporting their undergraduate and Master's degree studies in business management, and the Young Women in Public Affairs Award recognizes young women who have demonstrated leadership skills and a commitment to public service and encourages them to continue their participation in civic causes.

You can read more about each of these programs and the women who benefit from your support of the Zonta International Foundation later in this report. As you read, please know that the success of Zonta International's programs and projects are only possible because of your commitment to Zonta's mission and your generous support of the Zonta International Foundation.

Again, thank you for helping Zonta International and the Zonta International Foundation make a difference in the lives of women around the world!

Sincerely,

Dianne K. Curtis

Dianne Curtis
Zonta International Foundation President

Zonta International Foundation (ZIF), the official charitable foundation of Zonta International, advances and sustains Zonta's global service and advocacy programs. With the generous support of Zonta clubs, Zontians and friends worldwide, over time, the Foundation has provided a total of US\$21,483,550 to programs and projects that have benefited women and girls around the globe. Through the Foundation, Zonta International is able to help women and girls overcome gender barriers to educational and professional advancement; provides opportunities for women to earn higher wages and achieve economic independence; ensures that women and children have access to quality, affordable health care; and strives to end violence against women while helping survivors rebuild their lives. During the 2010–2012 Biennium, Zonta International has set a goal of raising US\$3,758,000 to support the continued success of our educational award programs and international service projects.

International Service Fund

Zonta International seeks to improve the legal, political, economic, educational and/or health status of women in developing countries or countries in transition through international service projects conducted in collaboration with United Nations agencies or other recognized non-governmental organizations. Since 1923, Zonta International has provided training, education, health, sanitation, agricultural and micro-credit assistance through its International Service Program, contributing more than US\$11 million to projects benefiting more than two million women in 37 countries around the globe.

During the 2010-2012 Biennium, Zonta International is supporting three projects through contributions to the International Service Fund.

■ Prevention of Mother-to-Child Transmission of HIV and Gender-Based Violence in Rwanda

Zonta is working with UNICEF in Rwanda to prevent mother-to-child transmission of HIV through the provision of family package services, including counseling and psychosocial assistance, anti-retroviral treatment to prevent the transmission of HIV, follow-up services for infants exposed to HIV, and income-generating activities, at 20 UNICEF-supported health centers throughout Rwanda. With the support of Zonta International, UNICEF is making significant progress in Rwanda, and the Rwandan Government's goal of eliminating mother-to-child transmission of HIV in Rwanda by 2015 is a realistic possibility.

In addition, Zonta's support of the project is helping to expand holistic care and services at support centers for survivors of domestic and gender-based violence, ensuring access to proper medical, legal, psychosocial and police support. The Isange One Stop Center, established in 2009 by UNICEF, UNIFEM (now UN Women), UNFPA and other partners, is one such center. The Isange One Stop Center—which means “feel welcome” in Kinyarwanda—provides free services for survivors of child domestic abuse and gender-based violence (GBV), including a free telephone hotline for help, protection from further violence, investigation of crimes, medical and psychosocial care and support, and collection of forensic evidence. “Thanks to the Isange One Stop Center, women like me have doctors and psychologists who can sit for a long time to talk to women about their abuse—physical and mental,” recounts Mary. “I thank God for this every day. The Center has provided me with hope—and a place to start recovering—without it I would have nothing...not even a life worth living.”

■ Safe Cities for Women in Guatemala City, Guatemala and San Salvador, El Salvador

Zonta International is working with UN Women in Guatemala and El Salvador where rates of urban violence and violent homicides are above the already high regional average and women are at an even greater risk of violence due to their traditionally subordinate position in society. With Zonta's support and the collaboration of local women, women's organizations and local government, UN Women is identifying risks and participating in planning to create practical solutions, public policies and municipal plans to produce safe neighborhoods and decrease the risk of violence against women while incorporating the issue of violence against women in the context of HIV/AIDS.

Alba is a community major and coordinator of the Municipal Council of Development in Puerto Barrios, Guatemala. She is currently working with five municipalities of Izabal, taking care of the women's municipal offices and the groups of women in the Department, while linking all her actions to the Safe Cities Program. “Safe Cities represents to me the absolute right all women have to go on the streets, to be in our homes free of violence of all kinds; that our authorities do their job, especially the ones directly connected to the population in general, but particularly to families. Somehow, the problem of domestic violence in our Department decreases when women are empowered and know their rights,” said Alba.

■ Towards Elimination of Obstetric Fistula and the Reduction of Maternal and Newborn Mortality and Morbidity in Liberia

Obstetric fistula is a hole in the birth canal caused by prolonged, obstructed labor without medical intervention, which usually results in a stillborn baby and leaves the mother incontinent, and in some cases, paralyzed. With properly trained surgeons, well-equipped facilities and the necessary aftercare, the treatment of uncomplicated obstetric fistula has a 90% success rate. The cost of treatment is US\$300, a small sum to many but well beyond the means of the average woman in Liberia.

Zonta International is supporting UNFPA's work with the Liberia Fistula Project to provide fistula treatment through proper, well-equipped health care facilities and the training and capacity building of health care providers to treat fistula, as well as raising awareness and conducting outreach among communities and health care providers about the definition, causes and treatment of obstetric fistula in order to prevent further cases. Zonta's support is also funding a Fistula Rehabilitation Center, which provides income-generating skills training and continuing medical care to prepare the women to return home to their communities after they have received the necessary treatment.

T-Girl is one of the many young women who have benefited from the Liberia Fistula Project, funded by UNFPA through Zonta's support. In 2009, at the age of 17, she went into labor. The nearest health center was three hours walking distance from her home so she was taken to a traditional birth attendant in a nearby town. After two days in labor, she was finally transferred to a health center where she delivered a stillborn baby. T-Girl's prolonged labor and delivery resulted in an obstetric fistula and paralysis of both her legs. She was referred to the Liberia Fistula Project in December 2009, where her fistula was repaired after two surgeries. After treatment, T-Girl continued her rehabilitation at the Fistula Rehabilitation Center, where she studied pastry making. She returned home in February 2011 and now averages a daily profit of US\$10, selling her baked bread and doughnuts locally. “I want to complete my high school education and continue to college,” says T-Girl. ■

Zonta International Strategies to End Violence against Women (ZISVAW) Fund

Zonta International strives to promote and protect the human rights of all women and girls and reduce the incidences of violence against them through the Zonta International Strategies to End Violence against Women (ZISVAW) Program. Through this program, Zonta supports prevention and advocacy strategies locally and internationally; awards grants to United Nations agencies or recognized NGOs for projects that seek to change personal and/or political knowledge, attitudes and behavior contributing to gender-based violence; and increases awareness and actions related to preventing violence against women by encouraging Zonta club involvement in local and national advocacy initiatives and service projects. Since 1999, Zonta International has provided more than US\$2 million to support 40 projects in more than 23 countries.

During the 2010–2012 Biennium, Zonta International is supporting two projects through contributions to the ZISVAW Fund.

■ Towards a Comprehensive Strategy to End Burns Violence against Women in Cambodia, Nepal and Uganda

Acid violence and other forms of burns violence are prevalent forms of violence against women and girls, especially in countries where regulatory monitoring and controls are weak, and where the judiciary, lawyers and police have limited knowledge on the appropriate laws to prosecute perpetrators. Zonta International is supporting

the UN Trust Fund's collaboration with Acid Survivors Trust International (ASTI) to pilot new and innovative, community-based approaches to prevent acid and other forms of burns violence against women and girls in Cambodia, Nepal and Uganda. The project is focused on improving response from the justice, police and health sectors, mobilizing communities to monitor and advocate for the implementation of legislation reform, and encouraging individual responsibility to end this gender-based violence.

Ponleu was 18 years old when she married an older man who was emotionally and physically abusive. She endured his abuse and gave birth to a daughter before she gathered the strength to ask for a divorce. In response, her husband doused Ponleu with

The project is focused on improving response from the justice, police and health sectors, mobilizing communities to monitor and advocate for the implementation of legislation reform, and encouraging individual responsibility to end this gender-based violence.

gasoline and lit her on fire in front of their three-year-old daughter. After spending all her savings on medical treatment, Ponleu was still ashamed of how she looked and stayed indoors at home as much as she could. Ponleu found support through the Cambodian Acid Survivors Charity (CASC), the only organization in Cambodia offering holistic support to survivors of acid burns violence. CASC runs a commune where survivors can access a range of services and

support from medical treatment and legal assistance to skills training and peer support. Ponleu received continuing medical care and assistance with employment and has become a seamstress, working for CASC as an assistant pressure garment tailor. She also sews hospital scrubs, and CASC regularly gets orders from hospitals around the area. Ponleu's husband left after the incident and has not been found; however, Ponleu is committed to supporting her family, excelling at her job and being a role model for other survivors.

■ **Security and Empowerment for Women and their Families: Ensuring a Gender-Responsive Humanitarian and Early Recovery Response in Haiti**

Historically, during times of emergencies, Haitian women and girls have experienced increased acts of violence, particularly sexual violence; therefore, UN Women, with Zonta's support, is focusing on implementing sustainable programs to provide services to women and girls who are survivors of violence while contributing to national efforts to strengthen prevention of and response to sexual and gender-based violence in the aftermath of the January 2010 earthquake.

Zonta International's contribution to UN Women is helping Kay Fanm, one of the oldest women's organizations combating gender-based violence and providing services to survivors of violence in Haiti, reestablish shelter services for adolescent and

women survivors of violence after its building was destroyed in the earthquake. Although Kay Fanm continued to provide medical care, psychological assistance, mediation services and legal assistance for women and girls in the aftermath of the earthquake, the organization was not able to provide temporary shelter for victims of sexual or domestic violence.

Kay Fanm found and purchased a piece of land in Port-au-Prince where women and girls would have easy access to services. A low-tech, environmentally-friendly and cost-effective construction plan that also meets engineering requirements for earthquake resistance has been finalized. Organized around a modular system, the project will be completed in phases as additional resources become available. The first phase is the construction of the safe house, which is expected to be completed and operational by the end of 2011, with the support of Zonta International.

Throughout the search for and purchase of the land to house the shelter, Kay Fanm continued to provide services to women and girls who were survivors of violence, including psychosocial support and group work, medical care, mediation services, legal assistance, and accompaniment through the justice system. This critical support has led to an increase in the number of women and girls who break the silence around sexual gender-based violence (SGBV) and decide to seek justice. ■

(page 4, upper left) Chhean, a survivor of acid burning, supporting another acid burns violence survivor during the handling of her case in the court.
Photo: Danielle Prince.

(above) Members of the Kay Fanm social work team in Haiti.

Since 1999, Zonta International has provided more than US\$2 million to support 40 projects in more than 23 countries.

Educational Award Programs

Amelia Earhart Fellowship Endowment Fund

Established in 1938 in honor of famed pilot and Zontian, Amelia Earhart, Zonta's Amelia Earhart Fellowship is awarded annually to 35 women pursuing Ph.D./doctoral degrees in aerospace-related sciences and engineering. Since the program's inception, Zonta International has awarded 1,333 Amelia Earhart Fellowships, totaling US\$7.5 million to women from 65 countries. Amelia Earhart Fellows have gone on to become aerospace engineers, astronauts, astronomers, business owners, geologists, professors and even Secretary of the US Air Force.

Birgit Ritter, a 2011 Amelia Earhart Fellow is studying Physics at the University of Kiel, Germany. She is constructing a miniaturized battery-driven active radiation detector that can be used by astronauts to measure radiation in space. Ionizing radiation at the altitude of the International Space Station poses a health threat to astronauts. Currently, radiation dose is measured using passive detectors which must be brought back to earth to be read. A real-time measurement that records radiation dose and provides an alarm function is necessary. The dosimeter Birgit is developing includes the design of the detector configuration and electronics, development of software, and the construction of a prototype.

Birgit Ritter, 2011 Amelia Earhart Fellow, prepares the experimental detector setup for the irradiation run during her first successfully-conducted test measurement in February 2011 at the Heavy Ion Medical Accelerator (HIMAC) in Japan

Jane M. Klausman Women in Business Scholarship Fund

Zonta International established the Jane M. Klausman Women in Business Scholarship Fund in 1998, thanks to a generous bequest by Jane M. Klausman, a member of the Zonta Club of Syracuse, New York. Since then, Zonta has awarded 237 Jane M. Klausman Women in Business Scholarships to women, pursuing undergraduate or Master's degrees in business management, from 37 countries. Today, Zonta annually awards 12 International Scholarships of US\$5,000 each, in addition to district scholarships of US\$1,000 each.

Linda Magara, a 2010 Scholarship recipient, is a Ugandan woman studying at the Master's College in Santa Clarita, California. Growing up in a small village in Western Uganda, Linda learned the importance of education from her mother who singlehandedly raised her children while her husband, a soldier, was away for prolonged periods of time. Thanks to her mother's influence and emphasis on education, Linda excelled in school and was able to attend some of the best schools on academic merits. She began to see the life-changing power education, particularly financial education, could have for her community, and it became her long-term goal. Linda desires to one day start a financial literacy program that also offers life skills, talent development, English, computer literacy and free small business advice. After graduation, she plans to return home to start serving her community and build the trust and relationships needed to start her program.

Linda Magara, 2010 Jane M. Klausman Women in Business Scholarship recipient

Young Women in Public Affairs Award Fund

Zonta International recognizes young women for their demonstrated leadership skills and commitment to public service and civic causes and encourages them to continue their participation in public and political life through the Young Women in Public Affairs Award Fund. Since the program's inception in 1990, Zonta has given 601 awards to 534 young women, ages 16 to 19, from 50 countries. District recipients receive US\$1,000 each, and Zonta selects five international recipients from the district recipients to receive additional awards of US\$3,000 each.

Arizza Ann Sahi Nocum is a 2011 Young Women in Public Affairs Awardee and an administrator of the A-Book-Saya Group, an organization in the Philippines founded by her Christian father and Muslim mother to improve and promote education for children living in communities entrenched in poverty and crime. "Imagine if instead of guns, each child there would grow up with books and new opportunities," said Arizza, who donated part of her US\$4,000 award to expand the Kris Library in a slum area of Quezon City. Looking to the future, Arizza wants to be a leader in the establishment and advancement of science and technology in the Philippines, which will lead to the creation of jobs, improved standards of living and progress for her country. She would also like to empower Muslims and minorities, especially women and children, to improve their living conditions and status in society. ■

Arizza Ann Sahi Nocum, 2011 Young Women in Public Affairs Award recipient

Zonta International Foundation Supporters

We extend our sincere appreciation to the Zonta clubs, Zontians and friends of Zonta International around the world who generously contribute to the programs and projects funded through the Zonta International Foundation. Your support has enabled Zonta International to provide affordable, life-saving health care to women who would otherwise go untreated; prevent violence against women and girls and help survivors of violence rebuild their lives; increase access to opportunities in educational and professional fields in which women are underrepresented; and much more. On behalf of the women around the world who have benefited from your support, we thank you for your generosity and commitment to advancing the status of women worldwide.

It is with great appreciation that we recognize the following individuals for their gifts to the Zonta International Foundation between 1 June 2010 and 31 May 2011. Donors are recognized for their cumulative gifts to the Foundation. The numbers in parentheses indicate consecutive years giving by loyal donors who have supported the Foundation for five or more consecutive years."

RUBY

(\$75,000 to \$99,999)

Amy Lai (11)

PEARL

(\$50,000 to \$74,999)

Harriette Yeckel (11)

TOPAZ

(\$25,000 to \$49,999)

Anonymous

Cecilia Y. Koo

OPAL

(\$10,000 to \$24,999)

Anonymous

Mary Frances Gardner (14)

Tamara Hagen (9)

Susan D. Halsey (11)

Kikuko M. Hara

Mineko F. Hariu

Nikki Headlee (11)

Jutta Kaestner

Ellen Karo (15)

Joanna Lee (11)

Young-Lim Lee (7)

Beth Minear-Rex (7)

Caroline K. Nelson (8)

Ma. Victoria P. Vergel De Dios (5)

Margit Webjorn

Chin-Fong L. Yeh

TURQUOISE

(\$5,000 to \$9,999)

Bridget Baker Kincaid (14)

Sally S. Bean (10)

Jacqueline M. Beaudry (12)

Annette Binder

Norma L. Chan

Alice Chick (10)

Lily Chien

Vivian Cody (14)

Dianne K. Curtis (6)

Shelli Cutting (6)

Beverly A. Duff (5)

Olivia A. Ferry

Karen Y. Foissotte (9)

E. Jan Furtado (10)

Kay Geisler (13)

Wilhelmina Kelly (8)

Darlene Kurtz (13)

Su-Hui Sophie Lee

Linda M. Linn (6)

Joan-Mary Longcroft (8)

Yoko Manabe (6)

Jacqueline L. Manning

Lynn J. McKenzie (8)

Sadako Miyake

Simone Ovar

Erlinda E. Panlilio

Carolyn F. Phillips (8)

Hela Prostedter (5)

Val Sarah

Mary Lou Shippe (13)

Angela P. Smith

Beryl Sten (9)

Carolyn L. Stumpf

Mari R. Vangdal (11)

Erlinda T. Villanueva

Margaret D. Warren

Beatrice A. Weaver (12)

Janis A. Wood (10)

Gloria S. Wristen (8)

Susan B. Wu

Kika Ziti

PLATINUM,

DOUBLE WREATH

(\$4,000 to \$4,999)

Naomi Arnold-Reschke (7)

Ingeborg Geyer (6)

Maria Imelda S. Gomez

Glenn Harding

Judith F. Kautz (9)

In-Kyu Kim

Joan E. Knapp

Sarah J. Lee (13)

Kuei-Hsing Lin

Amy Mercer

Kathryn L. Meyer

Judith R. Ray

Patricia A. Santogrossi

Anja K. Seuranen

Mary Ann Tarantula (9)

Su-Fang S. Ueng

Barbara Yoder (13)

PLATINUM, WREATH

(\$3,000 to \$3,999)

Dilruba Ahmed (7)

Marti Barth

Shu Hui Chuang

Elinor W. Dagle (5)

Sheila Davis

Lila R. Davis (10)

Feng-Pi Ding

Donna Dodgen (13)

Carmencita N. Esteban

Mary G. Frisbie

Amy F. Grubbe (6)

Stella G. Hordes (7)

Kuei-Chu Huang

Kathleen M. Hughes

Masako Iwata (5)

Karen L. Jenkin (5)

Jane E. Kolczun

Sharon L. Langenbeck

Sherrie Lee

Yunsook Lee

Karen A. Macier (8)

Nina Maynard

Beryl McMillan (5)

Margaret C. Mitchell (7)

Kirsi Nickels

Ausma S. Pavulans

Suzanne J. Russell

Terri Turi (5)

Danita J. Utsman (12)

Heidi von Leszczynski

Chin-Ling Wu Lu

PLATINUM

(\$2,500 to \$2,999)

Carol J. Braford

Elizabeth B. Cartwright (10)

Bi-Shiou Chiou

Anita Crowe (5)

Ase Hogsved

Sonja Honig Schough (6)

Kayleen Kill

Jo Ann Krauskopf (10)

Monica Kuo

Barbara Lippa (9)

Angelina M. Lopez

Karon B. Lowe (10)

Joy M. Orlich

Irma Potenciano

Georgitta P. Puyat

Glenda C. Reynolds (6)

Gerda Senkyr

Tokue Ueda

Ronda B. Walker (6)

Tora Wigstrand (6)

GOLD, DOUBLE WREATH

(\$2,000 to \$2,499)

Holly L. Anderson

Deborah H. Arney

Marlene K. Brant (5)

Yawen A. Cheng

Ruei-Chin Chiang Cheng

Shu-Lan H. Chiu

Gracie Cilley (15)

Sandra L. Cronk (5)

Cheryl A. Dorfman (10)

Lisa Fraser (5)

Claire B. Fung (9)

Karin Ingelson

Maria José Landeira Oestergaard

Patricia I. Lawson

Li-Hwa Lee Lin

Yu-Hua Lin Chang

Hsiu-Chi Lisien

Hsiu-Min Liu

Olga S. Martel

Faye A. Mellos

Kazuko Musashi (5)

Hiroko Nakamura

Kathryn Patterson (9)

Sally F. Rankin (10)

Tiina Rebane (5)

Donna M. Seitz (13)

Fumiko Seki

Beverley Shore Bennett

Edna Silvernail (10)

LiLing Su

Maxelyn C. Tudman (5)

Marta Wachtmeister

Makiko Yamamoto

Takako Yasuda

GOLD, WREATH

(\$1,500 to \$1,999)

Jane A. Adams (8)

Janet E. Armstrong-Canterbury

Stella Bentsi-Enchill

Elizabeth J. Bradt (5)

Hwa-Fen Chang Huang

Shu-Chan Chen

Li-Chu Cheng Wang

Kerry A. Dixon-Fox (6)

Kathleen Douglass (7)

Susan E. Eareckson

Barbara J. Farrar

Susan Feickert

Geraldine H. Gerken

Lynn R. Goodhue (9)

Sally Gordon

Lynette G. Grave (6)

Jacque Gudmundsen

Britt Gustawsson

Barbara Halstead (7)

Eleanor U. Hirano (12)

Hsien Hsien H. Hsu

Jean M. Jensen (9)
 Anne Jokipii
 Kaiping Lee
 Shu-Huey Lee Ho
 Kuei-Chu Lin
 Hui-Ling Lin
 Tina Lin
 Alison R. Martin
 Elizabeth A. McCormick (9)
 Sandra L. Michelson (8)
 A.O. Omotayo Morgan
 Barbara Munroe
 Donna Neal
 Carol Pasanen (6)
 Lourdes A. Sese
 Mija Shim
 Joanna Shoemaker (5)
 Angelika Stecher
 Jan R. Suess
 Yukiko Suzuki
 Kathy Swan (5)
 Eleanor L. Taylor (5)
 Winnie Teoh
 Patricia Thomas-Scribner
 Juliette M. Tulang (10)
 Agneta Urge-Nygren
 Candi Ward (7)
 Mei-Cheng Wei Ling
 Barbara J. White (8)
 Hsin-Mei Yang
 Tsai Shu Yuan
 Yoko Yukioka

GOLD

(\$1,000 to \$1,499)
 Teruko Aikawa
 Lynn S. Altemeyer (13)
 Hilka Majja Antila
 Ofelia C. Bautista
 Paula Bechtold
 Diane L. Belusar
 Patricia J. Bender
 Mary U. Benoit (8)
 Marcia C. Bliss (10)
 Carol Borecky
 Angela L. Brokmann (5)
 Jacqueline Burnett (5)
 Carole T. Calvert-Baxter (6)
 Yvonne V. Chalfant
 Joyce Cline (11)
 Carol Dreysse (6)
 PeyJin Du (5)
 Agneta V. Ekstrand
 Louann Feldmann
 Beverley Folliott
 Linda J. Foster (6)
 Laurence M. Gelman

Regina P. Giraldez
 Patricia A. Gutierrez
 Anu H. Hamalainen
 Susan Hartman
 Kuniko Hayakawa
 Sharon R. Hebert (6)
 Kim Hitt (5)
 Tsai-Wei Ho
 May E. Ho Gu
 Lynn R. Holden (5)
 Ching-Hsiang Huang
 Estelle Illhardt (8)
 Chieko Izumitani
 Linda F. Jacobsen
 Kazuko Kanematsu
 Janet L. Kannard (5)
 Alice Kaseberg
 Cynthia Kittle
 Yoko Kogarimai
 Georgia J. LaBlanc (5)
 Doris B. Larson
 ChiuJung Lee
 Katherine Lee
 Julia Y. Lin
 Grace Liu
 Carolina O. Llanillo
 Anneliese Lucks
 Dunstanette L. Macauley
 Sally Maliuanag
 Anastasia N. Maslij
 Wilma S. Matsumura (11)
 Susan Meyer
 Sandra R. Miller (6)
 Fern Miner (9)
 Naoko Miyake
 Hiroko Nagaike
 Eva Nielsen
 Ela Pandya
 Sharon Pearson
 Cindy L. Phillips (7)
 Nona S. Ricaforte
 Karin Saeger
 Lynn Salvatore (5)
 Miriam Schuchardt
 Kaoru Shinoda
 Jaana H. Sippus
 Elizabeth Smith
 Richard Smith
 Maura So
 Mele U. Spencer (9)
 Renay Sprague
 Heddy T. Steffensen
 Dora Stinson (5)
 Michiko Takayama (10)
 Corazon J. Tan
 Judith Trevan-Hawke
 Joanne Turner-Chiacchia (7)

Susanne von Bassewitz
 Anne Walker (5)
 Carolyn A. Webber
 Chin Lan Wei
 Ingegerd Wennerbeck
 Donna West (10)
 Cathy S. Williams
 Chin Y. Wu
 Toshie Yamazaki
 Li-Chwn Yeh
 Elena Young (5)
 Gui-Yin Zhou

SILVER, WREATH

(\$750 to \$999)
 Von Brookshire
 Edita Caro
 Paulette R. Chatman (7)
 Shien-O Chen
 Su-Ying Chen
 Shan-Shan Cheng Lin
 Joyce Chuang
 Marie Rose Claudio
 Jo An Dale (5)
 Nancy M. Darr
 Carla Daugherty (9)
 Francine Dieltiens (8)
 Ina S. Edens (7)
 Betty R. Edwards
 Kim Emard (9)
 Grace Farenbaugh
 Lillemor Fredholm
 Hiroko Fukushima
 Penny J. Gilmer
 Odile Glenn
 Sharon Graves (8)
 Kathleen Heath
 Tuija H. Heikkila
 Ann Margreth Hellberg
 Kimberly Illhardt
 Gerry L. Johnson (7)
 Lanny Kao
 Marianne Kiklis
 Sarah A. Kilfoyle (8)
 Sun Mee Kim (5)
 Insook Lee (5)
 Tze-Mai Lee
 Linda Licarione (7)
 Yen Hwa Mei Lin
 Han-Chien S. Lin
 Linda B. Livesay
 Ulla Ljungh-Hoff
 Ana M. Lopez de Neil
 Elisabeth Magnusson
 Melinda Marsh
 Anne M. McMurtrie
 Joan E. Mettey
 Anne W. Mitchell (5)
 Beverly J. Morrow
 Meta R. Murray
 Dawn Newman
 Netta Noone
 Josephine K. Odedina
 Shelly Olkey (10)
 Lynn O'Shea

Patricia Palm
 Anna N. Parenti-Conn (5)
 Karen Pati (6)
 Yolande Perez-Meyer
 Darla Porter
 Dawn Pung (9)
 Polly A. Redanz
 Ma Teresa S. Rodriguez
 Nadine A. Salley (5)
 Donna M. Schlueter (6)
 Frances M. Schultz (8)
 Vivienne W. Shen
 Susan Kay Smith
 Carolyn Smith (6)
 Majken Stahl
 Connie Stierstorfer (6)
 Susan Su
 Dorothy E. Suther (8)
 Cynthia Thompson
 Priscilla Truesdell
 Monica Uddenfeldt
 Keiko T. Ueda (8)
 Sylvia Vukmirovich
 Mari Wada
 Eve Wang
 Susan Waterschoot (9)
 Elizabeth J. Woodgate
 Lillian Y. Wu
 Kye-Nam Yang
 Yoshiko Yoshinaga
 Helen L. Yu

SILVER

(\$500 to \$749)
 Sandra Abad-Santos
 Kaisa Adlercreutz
 Lief A. Aerts
 Motolani A. Akinkoye
 Margaret M. Akofio-Sowah
 Judith Allen
 Levi S. Ang
 Elizabeth Angelle (6)
 Sylvia Armstrong
 Lisa Bargsley
 Susan Barton
 Concepcion T. Basilio
 Shelly Baumgartner (6)
 Robin M. Baylous
 Cristina Rose Mary Belton
 Marcy Berner-Reedy
 Nadia Biancato (7)
 Catherine Bobesich (5)
 Annette Boddy
 Joy L. Brinduse
 Jean G. Bryant
 Laura W. Carlton
 Jo Ellen Carson
 Donna I. Carter
 Marge E. Cavanaugh
 Sylvia Chang
 Sherry Chang
 Tzu-Yu G. Chang
 Doris D. Cheek (5)
 Grace Chen
 Pei-Yu Chen

➤ Districts with 100% of clubs making a club donation to the Foundation **DISTRICT 31**

continued ...

Top 5

➤ **Top 5 Districts with largest percentage increase in contributions to the Foundation over the same period last biennium:**

**DISTRICT 31
DISTRICT 16**

**DISTRICT 22
DISTRICT 6**

DISTRICT 21

... continued **Zonta International
Foundation Supporters**

Shu-Chu Chen
Sherry Shu Ying S. Chen
Irene Chen
Kuei Chen
Hui-Min Chen
Susanna C. Cheung
Kuei-Fang L. Cho
Lynette L. Chou
Barbara S. Cochran
Kathy Coleman (7)
Mary Ann Collier
Donna K. Conant
Eva Condon
Victoria A. Coralejo
Souella Cumming
Carol Curtis
Deitrah Davis (5)
Susana De Jesus
Ann G. Detzler (6)
Janice L. Durmis
Carmen Elias-Levenson
Verna Frasca
JoAnne Garcia-Melendez
Lilia U. Hao
Mary-Jane Hassell (6)
Janice Higashi (6)
Yuko Hirata (6)
Ann C. Horrocks (6)
Louisa Mai-Ho Houg Chao
Beverly Huang
Julia Humpherys
Hsin-Fang Hung
Chin-Tuan Hung Chuang
Sharon Illhardt (5)
Hiroko Iwai
Ann Jackson
Isbell H. Juntilla
Yoshiko I. Kano
Jane Kawachi (9)
Nobuko Kitsukawa (6)
Pamela M. Knackert
Catherine Kocur
Lynne Lagan
Sherry Lai
Joanne M. Lambert
Divina L. Lazaro (5)
Loretta C. Lee
Su-Yean Lee
Suzanne Leeke (6)
Sandra Lin
Shu Chen Lin
Bee-Chiao Lin

Ray-Rong L. Lin
Shen Ying Lin
Diane S. Lindsley
Jeanne P. Liu
Evelyn Lo
Farica Lu
Victoria H. Lu
Karolyn Lundkvist
Meiju Luo
Jiann-Fen Lu-Yang
Darleen Lyons
Linda C. MacGuffie (8)
Maryann Maddox (6)
Tracy Manning-Egge
Genevieve C. Martin (6)
Jeanie Martin
Ann McNallen-Makowski
Solveig Mickels
Ginger L. Mitchell
Teruyo Miwa
Anita Moller Bolin
Kay M. Moss (7)
Kathleen M. Nielsen (5)
Mary Jo Nixdorf
Kumiko Ojima (5)
Victoria A. Oren
Christina P. Pan
Lillian G. Pardo
Gretchen E. Paupore
Sai-Mei Peng
Elba Pereyra de Gomensoro (9)
Hilary M. Pope
Karen C. Porcello (7)
Diana L. Powell
Marianne K. Riedenauer (5)
Fiah L. Rogers
Priscilla Y. Romkema
Carita Ronnqvist
Mary Ann K. Rubis
Norma V. Ruf
Therese Rychener
Margo D. Sheridan
Marilynn Smith
Carol A. Spedding
Ailsa Stewart
Judy Stiles (6)
Hiroko Sudoh
Christina N. Sumbingco
Virginia Surma (5)
Yuvadee Taeratanachai
Yukie Takeuchi
Tanya A. Thomassie (11)
Mary Tsai
Salla T. Tuominen

Rosa Tzanettis
Racquel Boncan Uy
Alyce Van Patten
Rosario Ventura
Sandra G. Vosper
Margaret Wang
Shu-Chau Wang
Si-Nyu Wang
Sandra J. Weimer
ChingYi Weng
Judith R. White
Louise Widen
Donna Wiley
Chin Hua Yang Teng
Shun-Chien Yao
Susan Yeh
Chiung-Tzy Yen
Michiyo Yoshida
Helen H. Yu
Chih-Shan Yuan
Anita M. Zastrow

BRONZE, WREATH (\$250 tp \$499)

Tamie Aberle
Baby C. Acero
Marguerite Akossi Mvongo
Marvel A. Albitz
Mary Anne Ambrosio
Iva C. Anastacio
Ellen Aoki (6)
Mary Lou L. Ardino (5)
Tommie Atanasoff
Marie-Francoise Aumont
Lee Ann Ayers
Linda Bagwell
Adrienne D. Bailey
Mary F. Baudino
Ursula Birker-Eckert
Ingalena Bjellman
Peter Bober
Gloria S. Bolesh
Louise Bornwasser
Joan M. Boyd
Eileen Brewer
Pat Brooks-Mangers
Ruth Brunner
Susan Bruzan
Michele J. Buhler
Bobbi Bullock
Chantal E. Carey
Judith A. Carpenter
Lourdes L. Carriedo
Ma. Lourdes T. Castaneda
Linsin Chai
Hsiu-Chuan Chan
Ly-Chen Chang
Suchin Chang Chen
Ching-Chien Chen
Yu-Chao C. Chen
Nancy Chen
Kathryn Chen
Chen Mei Chen
Jui-Mei Chen
Wan-Li Chen Lin

Ming-Rong Chen Yeh
Chien-Mei Cheng
Hui-Jung Chi
Tsuey-Ru Chiang
Su Nu Chien
Patty T. Chimene
Cheng-Hui Chin
Sharon Chisholm
Tsui-Pi Chiu
Mei-Lan Chiu
Judy A. Christiansen
Huei-Chen Chuang
Sally Churchill
Karen Clark
Bonnie Clesse
Wendy Cobleigh
Margaret Cody
Carol A. Collett
Linda J. Conklin-Taft
Valerie J. Cotanche
Anne M. Craine
Bonnie Crogan-Mazur
Cheryl Cross
Isabel C. Cu
Marilyn K. Curtis
Lydia Daniel
Regula Dannecker
Connie Davis
Julie A. Del Genio
Karen Herman DeMuro
Robin Dickehuth
Phyllis Dickinson
June Divan
Soledad C. Dizon
Susanne Doerner
Sigrid Duden
Evangeline Dumlao
Ljufja Elfwing
Sitare Erkan
Bobbie A. Estes
Elizabeth I. Etteh
Teresita Evangelista
Theresa Farris
Ina Fernandez
Shirley Fischer
Carol Fitzgerald
Sheryl A. Flanagan (6)
Lee Fogarty (5)
Clare Freeman
Anne-Marie E. French-Cudjoe
Mei-Chih Fu
Janet Fujioka (6)
Tsuguiyo Fukuda
Yoshimi Fukushima
Judith Fulton
Carla Gallini
Patricia M. Gift
Tess Gilfedder
Mireille Golay
Janet R. Graber
Alison Grant
Lisa Carren Graubard
Julia Grieb
Wendy Griswold
JoAnn K. Gruber-Hagen

Deby Gunter
 Junko Haga
 Nancy Haney
 Genelle Hanken
 Ragnheidur Hansdottir
 Catherine Hardman
 Brandy L. Harrington
 Michiko Hashimoto
 Barbara A. Hastings (6)
 Kimie Hatayama
 Anna Hedin
 Maureen Heine
 Jane Herman Schultz
 Linda M. Hiltabrand (8)
 Margot Hoffman
 Kathleen Hoffmann
 Carma L. Horner
 Tzu-Hui L. Hsieh
 Yu-Yin Hsieh
 Karen H. Hsin
 Ching-Chih Lee Hsu
 Yunchen Hu
 Sherry Huang
 Yu-Yen Huang
 Chiu-Lan Huang Cho
 Chun-Liang Hung
 Kathy Hunt
 Myungsoon Hwang
 Shu-Miao Hwang
 Chizuko Ito
 Amy Iwamoto (6)
 Sonja Jacobsen
 Julie L. Jessop (6)
 Barbara Jirges
 Judy Johnston
 Lesa Jordan (6)
 Asae Kaihatsu
 Hiroko Kajitami
 Elaine Kalkwarf
 Marge H. Kanemitsu (5)
 Fahmida Karim
 Debra K. Kellerman
 Sharon Kerner (6)
 Jung-Sook Kim
 Akiko Kinoshita
 Mitsuyo Kiyosawa
 Stephanie Klose Gundrum
 Mary Knight
 Bella Kueng
 Shu-Chen Kuo
 Hideko Kurakazu
 Patricia B. Lagunda
 Donna Lancaster
 Nieva Marie M. Laraya
 Jyh-Fen Lee
 Li-Mei C. Lee
 Wha-Chung Lee
 Carol J. Leffler
 Lhin Chci Lien
 Rosario T. Lim
 Tsui-Hua Lin
 Tsui-Mei Lin
 Jennifer Lin
 Mei Chih Lin
 Cheng-Chu Lin

Mei-Huei Lin
 Lily Lin Chang
 Bonnie Lowrey
 Denise Luckhurst
 Kerstin Lundqvist
 Linda E. Lusk
 Alice Z. Lynn
 Ada Mabilangan
 Cheryl MacGregor
 Gunilla Malmsten
 Marlene H. Mandeville
 Michella Manning
 Denise Marchant
 Anita Mathur
 Jean Matsumoto (6)
 Shizue Matsumoto
 Kathryn C. McMahon
 Esther Mel
 Florencia T. Miel
 Michelle Miller
 Barbara A. Miller
 Peggy Milton
 Yoshiko Misumi
 Eiko Miyake
 Carole L. Moffatt
 Mary Ann Morreale
 Dottie H. Munsch (6)
 Myra Musialkiewicz
 Takako Nagai
 Irene Nagao (6)
 Akiko Nagasaki
 Yasue Nakamura
 Deborah Nedelman
 Elaine Newman
 Mary P. Nimmerfroth
 Tsuyako Nishimura
 Ida Nuernberger
 Sachie Oguri
 Yoshiko Okabe
 Mieko Okazawa
 Kathleen O'Malley
 Teresa A. Otley
 Marcella L. O'Toole
 Patricia O'Toole (6)
 Li-Yueh Pan
 Keumoak Park
 Christine Pastilong
 Shu-Chu Peng
 Fu-Mei Peng
 Yu Hwa Peng
 Shirley Perry
 Bernadette Pigott
 Barbara Pope
 Mary Reed (5)
 Marion Reeves
 Beulah Reiley
 Lucille Rexroad
 Linda R. Robison
 Jo Ann Rodriguez
 Maija Rummukainen
 Mary Russell
 Eija Salo
 Ma. Theresa D. San Luis
 Yasuko Sato
 Anita Schnetzer-Spranger

> FIRST-TIME DONOR: Souella Cumming

Souella Cumming, President of the Zonta Club of Wellington, New Zealand, made her first donation to the Zonta International Foundation last year. She recently shared why she chose to begin personally supporting the Foundation, in addition to the support already provided by her local club.

When Souella first joined Zonta in 2006, she learned that her club raised money for local, national and international projects, giving 1/3 of club fundraising monies to local projects, 1/3 to national projects and 1/3 to international projects. She was happy to contribute to her club's efforts by attending fundraisers and giving of both her time and money; however, it wasn't until she attended the 2010 Zonta International Convention in San Antonio, Texas that she became conscious of the true importance of Zonta's international service projects.

At Convention, Souella heard from international speakers about Zonta's international projects with the United Nations and realized the impact of the projects and the importance of donating to the Foundation. The information and videos available at Convention and the somewhat competitive element to giving at Convention sealed her decision to donate to the Foundation for the first time, and she was pleased to receive her donor pin when she returned home to New Zealand after Convention.

Gabriella Sciolino
 Sharyl Scott
 Aleli V. Sevilla
 Li Shao
 Kazuko Shibata
 Deborah Shigehara (5)
 Phyllis Shinno (5)
 Yu-Ying Shu
 Debra Silverthorne
 Kathy Smith (5)
 Jan Smith-Florez
 Joanne Solomon
 Gloria K. Stover
 Ruthi Sturdevant
 Chao Hua Su
 Elvira G. Sumadchat
 Hui Lin Sung
 Reiko Suzuki
 Lolita A. Sy
 Adela F. Sy
 Cherry Temple
 Amber Theriault
 Ruth P. Thomas
 Monica Thurell
 Deirdre Toler

Sandra Travers
 Lillian W. Tsai
 Marjorie Tseng
 Flora Yue Hwa Tseng
 Hico Tseng
 Mei Jane Tzou
 Kim Vann (5)
 Marianne Von Hartmansdorff
 Masako Wakahara
 Phyllis Walch (7)
 Ana Walker
 Agnes Wang
 Daisy Waters
 Rosalind Wayman
 Angela L. Weaver (5)
 Margaret A. Wellwood (6)
 Cheng Chiang Wen
 Patricia Whitehead
 Martha Whitmore (5)
 Jerre K. Wiggans
 Jan E. Wilhelm
 Angela B. Wilkes
 Denise Wilkinson
 Mae Beth Williams
 Jerlyn L. Witten

> Top 5 Districts in total contributions:

DISTRICT 21
 DISTRICT 26

DISTRICT 22
 DISTRICT 31

DISTRICT 9

continued ...

... continued **Zonta International Foundation Supporters**

Rana Wood
Leslie E. Wright
Shu-Mei Wu Chang
Mariko Yamazaki
Wen Yu Yang
Jean T. Yao
Cecilia Yao
Yasuko Yaosaka
Christine P. Yu
Amelia B. Zamora

BRONZE

(\$100 to \$249)
Ma. Theresa D. Abuel
Lawrencia Adams-Simpson
Modupe Adeleke
Emelia Adjepong
Nikola Adler

Jane Adornetto
Josephine D. Aguilar
Eva-Lena Ahlesten
Linda Ahlvin
Nancy M. Albrecht
Kristina Alexis
Patricia D. Allen
Martine Almersjo Erlandsson
Ma Luisa Alviar
Laurinda M. Ammerman
Eva Andersson
Lena Andersson
Joanne Z. Andrada
Bee Ann Angelico
Anonymous
Kerstin Anvill
Julieta Arambulo
Daisy P. Arce
Ann-Katrin Arstrom
Judy Arzdorf

Angeles C. Azarias
Maria Noemi Gatmaita Azura
Beate Backhaus
Apostolos Balafas
Christine Bardill
Lois Bauccio
Linda Becraft
Katie Beer
Barbara Behal
Martha Belfour
Susanne Belfrage
Carolyn Belgrave-Rappestad
Kathryn Bellosillo
Christine K. Benson
Bodhil Berget
Elisabeth Bergqvist
Alessandra Bettelheim-Franzoi
Mary K. Bishop
Judy Bishop
Vicky Bladl
Dorothea Boehm
Carmelita T. Borlongan
Eva Brinck
Gabriele Bruebach
Catarina Byberg
Leticia C. Calma
Anne M. Campbell
Loretta Cardin
Viviann Carlsson
Glenda Carota
Elizabeth Cash
Suzette Castonguay
Marianne Cederlind
Grace Chang
Hui Pi Chang
Wei Ru Chang
Kan T. Chen
Ti-Sheng Chen
Amanda Chen
Lily Chen
Su-Hsin Chen
Chu-Fen Chen
Jin-Hua Cheng
Tzu Mei Cheng
Huang Cheng Chieh
Staphne Chiang
Tamiko Chihara
Hsiu-Ying Chiu
Elle Cho
Aurora Chong
Ilok Choo
Claudia Christie
Helen Chu
Polly S. Chua
Lily S. Chua
Carmelita Chua
Evelyn T. Chua
Annie G. Chua
Ming-Tuo Chuan
In-Yi Chuang
Shu-Hui C. Chuang Wang
Sandi Cianci
Darcie Clapp
Phyllis I. Clark
Donna Clark

Rene Clesse
Patricia L. Cline
Ceferina G. Co
Sharon Cohen
Jill Colburn
Mary Lee Cole
Patricia F. Collins
Gail D. Cordial
Ann C. Costello-Jones
Janis M. Cotton
Donna Couch
Edward Cronin
Sondra Crowell
Cynthia S. Cruz
SueAnn Cunliffe
Phyllis Currins
Annette Daley
Ann-Christine C. Dantoft
Amalia G. De Guzman
Donna Deetz
Linda DeGrow
Geri Deines
Laura A. Delaney
Carolina L. Dellosa
Frieda Demey
Christine M. Denne
Judith Devriendt
Ingegerd Dirltoft
Barbro Dolling
Janet A. Dotson
Ingrid Dreher
Linda W. Dufresne
Brenda R. Dyer
Julie K. Dyer
Nancy A. Eberhart
Lanell Edge
Margareta Edsgard
Mary Lou Edwards
Peggy F. Edwards
Dorothy J. Egger
Susan Ekstrom
Boel Elow Henckel
Nini Engstrand
Birgitta Enlund
Eva Ermentz
Maribelle B. Espino
Bette Ewing
Paula J. Falvey
Chen Shu Feng
Chun Feng Wu
Ma Lourdes C. Fernando
Marilyn E. Flaherty
Erin E. Flint
Capelo Francois-Xavier
Marina Fransson
Patricia A. Frishkoff
Susan M. Frost
Eberhard E. Fuhr
Norlonna K. Funkhouser
Cynthia S. Gabara
Bernadette G. Garabed
Monica Gaudy
Gale Gendron
Mary Georges
Carroll Gerow

> LOYAL DONOR: Kay Geisler

Kay Geisler has been an active member of the Zonta Club of Lebanon in Indiana, USA (District 6) since 1987. She is also a loyal supporter of the Zonta International Foundation, making individual donations to the Foundation for the last 13 consecutive years. Kay recently shared why supporting the Foundation is important to her as an individual Zontian, in addition to the support provided by her local club.

For Kay, being a member of a prestigious women's organization like Zonta International, where professional women from all over the world come together to support a common mission, is truly an honor. The owner of a local trucking company, Kay is proud to be a part of a larger movement whose impact extends beyond her local community. One of Kay's earliest recollections of Zonta's international service efforts was listening to a missionary from Sri Lanka speak about water wells. The wells were provided through Zonta International Foundation's support of UNICEF's efforts to bring clean drinking water to people in Sri Lanka (a project funded through the Zonta International Foundation from 1982 to 1986). To know that her local club from a small farming community in Indiana

"If you believe in the mission and it's in your heart, you will find a way to give." —Kay Geisler

could make a difference in the lives of people in a country like India was truly remarkable. The missionary's story and the impact of that project have stuck with her through all the years since.

While many Zonta clubs contribute 1/3 of their fundraising dollars to the Zonta International Foundation, Kay stressed that it is important for Zontians to make individual contributions in order to maximize Zonta's contributions to the international service projects and educational awards. Although clubs work tirelessly on local fundraising events and projects, those efforts do not always make a lot of money, which in turn limits what the club can then give to the Foundation. Individual contributions provide additional support not met by club donations.

Kay firmly believes that the work Zonta International does to improve women's lives in turn improves the lives and futures of their children and their families.

100% > Clubs with 100% of members making an individual donation to the Foundation:

- Zonta Club of CHANG HUA (District 31)
- Zonta Club of HASSLEHOLM (District 21)
- Zonta Club of HSIN CHU (District 31)
- Zonta Club of KARLSTAD I (District 21)
- Zonta Club of KARLSTAD II (District 21)
- Zonta Club of LAPPEENRANTA (District 20)
- Zonta Club of LIDINGO (District 21)
- Zonta Club of LOME (District 18)
- Zonta Club of PORTERVILLE (District 9)
- Zonta Club of SODERTALJE (District 21)
- Zonta Club of STOCKHOLM II (District 21)
- Zonta Club of YAKIMA VALLEY (District 8)

Mary Lou Gharritty
Joan Givan
Manuela Go
Christine Goepfert
Natalia Golez
Linda M. Golian-Lui (5)
Nancy Goodhew
Ellen R. Gordon
Karen Goss
Deborah R. Grant
Carolyn M. Gray
Betty Green
Kathy Greninger
Yu-Li Guo
Agneta Gustafson
Naila S. Gutierrez (5)
Natsuko Hachiya
Rita Haggardt
Gunnel Hanell
Lori Hanewold
Michie Hara
Jan Haraguchi-Abundo
Sysse Hardenby
Yasuyo Haribara
Nancy Harshbarger
Keiko Hasegawa
Marie-Louise Hegewald
Gerd Henriksson
Brigitta Henss
Asa Hermansson
Mary Hesser
Katherine A. Hewko
Kimberly Hipner
Setsuko Hiramatsu
Reiko Hisada
Sigrid Hjort Wernius
Wen-Chuan Ho
Cassandra Holley
Kathy Holmes
Kinko Honda
JinJu Hong
Tarja Hopeakangas
Gwen Hopkins
Cheryl Hopper

Marcia Hopper
Lotta H. Horn Af Rantzien
Edna L. Horne
May Hsia
Hsiu-Hsiang Hsiao
Shu Fang Hsieh
Rita Hsieh
Lin-Hua Hsieh
Hsu Hsiu-Ling
Maggie Hsu
Beverly P. Huang
Charlene Huber
Rossana Y. Hwang
Ursula Indorf-Sjoholm
Yvette Ingraham
Ruth Isaksson
Hiroko Iwai
Barbara Jablonski
Lourdes S. Jacobo
Lizbett Jacobsson
Candy James
Gundla Jarpe-Magnusson
Ingrid Jedvall
Ramona Jeffries
Helen Jeter
Hui-Fang Jiang
Marjorie J. Joder
Sigridur S. Jonsdottir
Corazon Justo
Denise Kaku
Maria Kandolf-Kuehne
Yasuko Kansaku
Petra Kastensson
Keiko Katou
Laura Kay
Susan Keirstead
Judith A. Kelly
Jami D. Kennedy
Heather E. Kenney
Jheri Ketcham
Donna Ketchum-Colletta
Paulette Kevlin
Marla Khayat
Misuzu Kihara

Kyungo Kim
Cathie Kincheloe
Edith B. Kingsley
Jan Kirch
Gun-Lis Knaust
Linda Knox-Sudi
Jasmine Koch
Hee-Sook Koh
Marja-Helena Koivula
Miyoko Koizumi
Makiko Kokubun
Margrit Kolbe-Hopp
Yvonne Kouloufoua
Bonnie Kriha
Laura Krishnan
Donna L. Kropidowski
Seiko Kuremoto
Kouko Kurihara
Lynne Kushi (5)
Tokunaka Kyoko
Heather Kyte
Chi Chao Lai
Anna Lai
Kristina Lange Carlsson
Brenda Lantieri
Anna C. Lao
Laura Laskowski
Patricia Latona
Cecilia Laurell Wahlberg
Susan M. Layton Denham
Sofia Lee
Teresita Lee
Jennifer Leviste
Anita K. Lewis
Tieh-Fei Li
Susan Liang
Yue Mei Liao
Aurora O. Lim
Rosita C. Lim
Rosario S. Lim
Hui-Xin Lin
Jui Ying Lin
Hsing-Chen Lin
Rita Lin
Shu-Hua Lin
Yah-Zou Lin
Tracy Lin
Shou-Zhen Lin
Chun-Mei Lin Chen
Ho-Hwei Lin Dai
Gunilla Lindberg-Wada
Elisabet Lindquist
JoAnne Marie Lindsey
Jessica Liu
Wen Li Liu
Selina Liu
Anette Liunggren
Carolina Llamanzares
Ma. Socorro C. Llamas
Janya Lobb
Anke Loose
Karin Lorenz
Joanne Lose
Beverley J. Lowcock
Xiu Zhen Lu

Chai Hsun Lu
Eva-Lena Lubeck
Cheryl A. Lucas-Deberry
Ulla Lundquist
Annika Lundstrom
Mei-Mei Luo
Judith H. Lyke
Martha Machado
Nicolle Macho
Donna MacNiven
Adele Macpherson
Yuriko Maegawa
Anne K. Mai
Irene Majchrzak
Susanne Malmstrom
Cecilia Mandal-Ericson
Cassandra Mandeville
Julie Mannion
Kay Marciano
Anita E. Marks
Linda Marquardt
Joanne Martin
Leslie A. Martin
Ann Martino
Alice Massa
Nila V. Mata
Ria Matthijssens
Ann Maxwell-Weisbrod
Beverly Ann McCall
Nancy L. McCulloch
Kristen McCullough
Bonnie McElroy
Catherine McEwan
Cynthia McIntosh
Trevia McPhedran
Yvonne Meyer
Catherine Meyers
Francie L. Michelon
Dianne Miller
Teresa E. Millett
Nobuko Miyake
Sachiko Mizuno
Cathy L. Molck
Line Monclair
Lori Montigel
Dianne Moore
Christina L. Moore
Marjaana Moring
Yoshie Motomura
Ayumi Nagaoka
Atsuko Nakamichi
Needra Nanayakkara
Janine N'Diaye
Mary B. Neiheisel
Marilyn K. Nelson
Dorene E. Nelson
Janice Nichols
Karen Nicodemus
Roberta Niewiadomski
Elisabeth Nordlander
Judith S. Norton
Gail Nuckols
Teresita Ochoa
Agheta Oden
Olufunke Ogundipe

continued ...

“The Center has provided me with hope—and a place to start recovering—without it I would have nothing...not even a life worth living.”

... continued **Zonta International**
Foundation Supporters

Reiko Ohkura
Tsukiko Ohno
Kuniko Okuda
Melissa M. Olivero
Cecilia R. Olanon
Akiko Omori
Bridget V. Orman
Hatsu Osuka
Dolores Otto
Emilie W. Owens
Tamara Page
Liana M. Palmerio
Florence K. Parker
Carmen M. Pascual
Jean Patton
Denise Pauchard
Catherine Paul
Barbara E. Pavon
Lourdes Pe Lim
Rosemary Pell
Kuo-Yuan Peng
Liane Penny
Laura Peters
Ivy Peterson
Susan L. Peterson
Sharon Pettit
Suzanne Phillips
Lois Pierce
Eija Pitkanen
Chantal Platteau
Ingrid Popaleni
Allen L. Poucher
Ille Prockl-Pfeiffer
Joanne Puopolo
Terri L. Purtee-Stein
Anne-Marie Quarfordt
Coco Quisumbing
Chitra Ragulan
Lois Ramon
Kathy Rau
Joanne Raymond
Donna Raymond
Elisabeth Rennerfelt
Cheryl Retterath
Patsy Reynolds
Linda Rhea
Lorene A. Robinson

Wendy P. Rockhouse
Adelina A. Rodriguez
Sharon Roggy
Melissa S. Romualdez
Jackie Rose
Elizabeth K. Ross
Rachel Ruelo
Jo Ann C. Russ
Ann Ryden
Elaine A. Rynders
Ryoko Saisho
Kiyoe Sakane
Hiromi Sakaya
Inger Sandberg
Myra Sands
Vivian Sarabia
Elisabet Schell
Audrey E. Schmitz
Sherry Schofield
Shelley Schultz
Marianne Seal
Susan Seaver (6)
Betty Jane J. Selde
Maria Luisa Serrano
Caren D. Shapiro
Qiu Yun Shi
Hiroko Shibata
Shwa-Jen Shih
Anna Shih
Hsiu Mei Shih
Georgia Shirar
Amanda Shui
Lisa Sigona
Ann Sigurdson
Evangelina Sison
Pia M. Sjostrand
Alice Smith
Tiffany Smith (8)
Joy Smith
Mary A. Socha
Karin Soder
Sandra Soifer
Tina L. Staley
Morag J. Stalker
Ruth Ellen Stanley
Sue Starewicz
Donald & Liala Strotman
Dietlind Stuerz
Lynn A. Sudbury
Pirjo Suedberg

Kazuko Sugiura
Liisa S. Sulin Elmqvist
Shu Zhen Sun
Yun Feng Sun
Jia-Yin Sun
Danielle L. Surkatty
Mineko Suzuki
Ulla Swaren
Doris Tan Sy
Lily C. Sy
Sylvia C. Tai
Utako Takabatake
Tish Tamez
Trinidad Tan
Ma.Teresa C. Tan
Nancy Tan
Lily Tan
Shu Lun Tang
Pi Chin Tang
Susan Tanner
Mieko Tao
Rhonda S. Thomas
Sylvia Thomas
Mary Thomas George
Susan Claire C. Thomson
Helen C. Tiu
Christine M. Todd
Cecilia Rose Tolentino
Charlotte Tomkov
Yagahara Tomomi
Marichelle T. Torres
Yukiko Toyota
Patricia I. Tracy
Carol Travis
Susanne Trojani-Froehlicher
Cynthia A. Trost
Cheryl Trudeau (5)
Jan Tsai
Carol Tseng
Hiroko Tsutsumi
Alexandra Turallo
Jennifer Turnbull
Karin Twetman
Bodil Ulate-Segura
Fely Umandap
Melinda A. Uohara
Vivian Uy
Norma Valerio
Vicki Varthas
Esther A. Vibal

Patricia Vick
Kari Vieth
Pirkko Viinamaki
Susan Voeltz
Gunilla Wadsten
Lena Wahlgren
Gudrun Waldenstrom
Ruth F. Walker
Wiltrud Walther
Meiyu Wang
Amy P. Wang
Laureen Ward
Linda Warnock
Margareta Wattring
Kristina Wennstam
Helena Wermcrantz
Inger Wessberg
Agnes C. White
Eva Widgren
Susanne Widlund
Pat Willett
Judith R. Wilson
Patti Wilson
Karin Wistramd-Kardemark
Dorothy Wiswall
Ruth Woodham
Connie Worden-Roberts
Carrie Wu
Yu-Qi Wu
Gui Ying Yang
Fang-Lan Y. Yao
Alice Yap
Hiroko Yashiro
Kathy Yates
Wen-Ling Ye
Junko Yoshida
Su-Chen Yu
Renee Y. Yuan
Josephine Zabarte
Pacita T. Zara
Li Xun Zhang
Ai-Zhen Zhang
Ke Zhen Zheng
Nadia Zirkel

District, Area and Club Gifts

It is with great appreciation that we recognize the following Zonta districts, areas and clubs for their gifts to the Zonta International Foundation between 1 June 2010 and 31 May 2011.

\$20,000 +

Newport Harbor Area (D9)
Takamatsu (D26)

\$10,000–\$19,999

Anchorage (D8)
Brisbane Inc. (D22)
Brisbane Metro
Breakfast Inc. (D22)
Corvallis (D8)
Denver (D12)
Everett (D8)
Joliet Area (D6)
Locarno (D30)
Munich II (D14)
Noosa Inc. (D22)
Sanibel-Captiva (D11)
Santa Clarita Valley (D9)
Sapporo I (D26)
Sundsvall (D21)

\$5,000–\$9,999

Akita (D26)
Bern Ursa (D28)
Black Hills (D12)
Burbank Area (D9)
Cairns Inc. (D22)
Cape Girardeau Area (D7)
Coos Bay Area (D8)
Delemon (D30)
District 29
District 29, Area 2
East Lansing Area (D15)
Egersund Og Omegn (D13)
Eskilstuna (D21)
Espoo-Kauniainen (D20)
Foothills Club of
Boulder, CO (D12)

Frankfurt/Main (D28)
Fribourg (D30)
Gladstone Inc. (D22)
Glens Falls (D2)
Grants Pass (D8)
Helsinki II (D20)
Herzogenaurach (D14)
Hildesheim (D27)
Ingolstadt Area (D14)
Kitakyushu (D26)
Kitchener-Waterloo (D4)
Kristiansand, Norway (D13)
Kyoto II (D26)
London I (D29)
London II (D29)
Longview (D10)
Midland (D15)
Milwaukee (D6)
Munich I (D14)
Munster (D29)
Murnau-Staffelsee (D14)
Naples (D11)
Osaka (D26)
Paderborn (D29)
Parker County (D10)
Pforzheim (D30)
Pikes Peak Area (D12)
Pine Rivers Inc. (D22)
Sapporo Iris (D26)
St Charles-Geneva-Batavia (D6)
Stockholm VI (D21)
Suffolk CT Area (D3)
Taipei I (D31)
The Whitsundays Inc. (D22)
Trelleborg Vellinge (D21)
Trondheim II (D13)
Yakima Valley (D8)

Corporation, Foundation and Organization Gifts

It is with great appreciation that we recognize the following corporations, foundations and organizations for their gifts to the Zonta International Foundation between 1 June 2010 and 31 May 2011.

Charles Schwab	Innotiimi Oy
Convention 2010—San Antonio	New Hampshire
DST Systems, Inc.	Charitable Foundation
Epocrates Inc.	North Park Z Club
G.A.L.S. Tour	St. Augustine Z Club
GoodSearch	Swisher International, Inc.
Google	United Way of Lane County
Governors 2010–2012 Biennium	Verizon
I.C. Corporation	

The Mary E. Jenkins 1919 Society

The Mary E. Jenkins 1919 Society was created to honor individuals who provide for the Foundation through a planned gift. Each planned gift helps to ensure the future of the Zonta's programs to advance the status of women and perpetuates the ideals established when Zonta International was founded in 1919. We are grateful to the following individuals who have notified us that they have made provisions for the Foundation in their estate plans.

Joyce E. Abraham	Sarah J. Lee
Micki Allen	Joan-Mary Longcroft
Lynn S. Altemeyer	Judy Mandolini
Sally S. Bean	Sharon Miles
Jacqueline M. Beaudry	Judy Nagel
Gerry J. Benson	Cindy L. Phillips
Julian Binienda	Joan M. Punt
Barbara Brown	Sally F. Rankin
Lila R. Davis	Judith R. Ray
Kerry A. Dixon-Fox	Christine Rommel
Kathleen Douglass	Enith Rua De Cauthin
Karen Y. Foissotte	Patricia A. Santogrossi
E. Jan Furtado	Angela P. Smith
Mary L. Good	Maxelyn C. Tudman
Sharon Graves	Joanne Van Sant
Tamara Hagen	Romelle M. Vanek
Susan D. Halsey	Candi Ward
Glenne Harding	Cary Watkins
Lois Hindhede	Beatrice A. Weaver
Judith F. Kautz	Harriette Yeckel
Wilhelmina Kelly	
Gail E. Kendall	BEQUESTS
Nellie W. Kendrick	Pamela Gordon
Anna Marta M. Kneubuhler	Jane Posten

If you are interested in obtaining more information about planned giving opportunities, please contact the Contributions Department at contributions@zonta.org or 630.928.1400.

Statement of Financial Position

May 31, 2011 and 2010

	2011	2010
ASSETS		
Cash and Cash Equivalents	3,003,286	1,605,934
Other Current Assets	144,996	52,362
Investments	6,259,598	5,297,362
Property Held for Sale	—	1,300,000
Total Assets	9,407,880	8,255,658
LIABILITIES		
Accounts Payable and Accrued Expenses ¹	—	52,157
Grants Payable	1,071,250	162,500
Total Liabilities	1,071,250	214,657
NET ASSETS		
Unrestricted	4,767,120	3,634,240
Temporarily Restricted	2,569,077	3,407,471
Permanently Restricted	1,000,433	999,290
Total Net Assets	8,336,630	8,041,001
TOTAL LIABILITIES & NET ASSETS	9,407,880	8,255,658

¹ During the year ended 5/31/10, Zonta International assumed responsibility for general operating costs incurred by the Foundation. Therefore, management and general expenses for the Foundation and the related liabilities were reduced in following years.

Statement of Activities

Years ended May 31, 2011, 2010 and 2009

	2011	2010	2009
REVENUES			
Contributions	1,993,405	2,374,560	1,692,685
Investment Income (loss)	976,361	743,584	(1,054,545)
Gain (loss) on Sale of Property ¹	(112,500)	—	493,694
Other Income ²	54,650	—	206,736
Total Revenue	2,911,916	3,118,144	1,338,570
EXPENSES			
Program Expenses	2,613,502	823,361	3,268,618
Management and General ³	2,785	175,970	434,675
Total Expenses	2,616,287	999,331	3,703,293
Excess (deficit) of Revenue Over Expenses	295,629	2,118,813	(2,364,723)
Loss on Impairment of Building	—	—	(866,686)
Change in Net Assets	295,629	2,118,813	(3,231,409)

¹ The Foundation sold an office condominium on June 21, 2010 and recognized a loss on the sale of \$112,500, which includes selling costs of approximately \$62,500.

² In fiscal year 2011, a refund of \$54,650 was returned to the Foundation from a United Nations project due to the fact that the project was completed but the total amount of funds donated was not expended.

³ During the year ended 5/31/10, Zonta International assumed responsibility for general operating costs incurred by the Foundation. Therefore, management and general expenses for the Foundation and the related liabilities were reduced in following years.

The information contained herein is part of the consolidated financial statements of Zonta International and Zonta International Foundation and the entire audit can be found on the Zonta International website, www.zonta.org.

Detail Statement of Activities

For the Years ended May 31, 2011

2011	Amelia Earhart	International Service	ZISVAW	Endowment	YWPA	Klausman	Rose	Total
REVENUES								
Contributions	236,879	785,400	332,343	1,143	92,838	73,757	471,045	1,993,405
Investment Income (loss)	98,650	281,527	147,058	194,960	307	109,969	143,890	976,361
Loss on Sale of Property	—	—	—	—	—	—	(112,500)	(112,500)
Other Income	—	54,650	—	—	—	—	—	54,650
Total Revenue	335,529	1,121,577	479,401	196,103	93,145	183,726	502,435	2,911,916
EXPENSES								
Program Expenses	350,350	1,500,000	630,000	—	44,125	87,220	1,807	2,613,502
Management and General	—	—	—	—	—	—	2,785	2,785
Total Expenses	350,350	1,500,000	630,000	—	44,125	87,220	4,592	2,616,287
Change in Net Assets	(14,821)	(378,423)	(150,599)	196,103	49,020	96,506	497,843	295,629

Contributions & Investment Income By Fund FY11

■ Amelia Earhart	11%	335,529
■ International Service	36%	1,066,927
■ ZISVAW	16%	479,401
■ Endowment	7%	196,103
■ YWPA	3%	93,145
■ Klausman	6%	183,726
□ Rose	21%	614,935
	100%	\$2,969,766

The information contained herein is part of the consolidated financial statements of Zonta International and Zonta International Foundation and the entire audit can be found on the Zonta International website, www.zonta.org.

Donations to the Zonta International Foundation make a lasting difference in the lives of the women who benefit from Zonta's programs.

DISTRICT FOUNDATION **Ambassadors**

District 1

Cheryl Dorfman

District 2

Gloria Wristen

District 3

Donna Lane

District 4

Vivian Cody

Kathleen Douglass

District 5

Joanne Van Sant

District 6

Sally Bean

District 7

Susan Keirstead

Janet Ruopp

District 8

Elizabeth Ness

District 9

Cassandra Mandeville

District 10

Barbara Yoder

District 11

Doris Larson

District 12

Nikki Headlee

District 13

Aud Aakre

District 14

Angelika Stecher

Christine Zochling

District 15

Jacquie Gudmundsen

District 16

Lynette Grave

District 17

Runcha Boribaburibhand

Norma Chan

Narudee Kiengsiri

Margaret Leung

Esther Lili Pasion

Mildred Piad

Sandra Sarabia-Gomez

District 18

Dunstanette Macauley

Region South America

Ana Maria Medina

District 20

Anne Jokipii

District 21

Viveka Anderberg Akerhielm

District 22

Beverley Folliott

District 23

Alison Martin

District 24

Susan Bambrick

District 25

Nilufer Zafrullah

District 26

Hiroko Iwai

District 27

Yvalda Zorino

District 28

Kathrin Laubacher

Dietlind Stuerz

Patrizia Vola de Pasquale

District 29

Susan Mansfield

District 30

Luisella Realini

District 31

Hui-Ling Lin

District 32

Young-Lim Lee

“Imagine if instead of guns, each child would grow up with books and new opportunities.” — Arizza Ann Sahi Nocum

ZONTA INTERNATIONAL STAFF

Executive

Executive Director
Jason Friske

Board & Executive Assistant
Christina Petzke

Accounting & Human Resources

*Accounting & Human
Resources Manager*
Margaret Ingram

Communications

Communications Manager
Megan Radavich

Communications Coordinator
Katie Nemec

Communications & Project Assistant

Lance Janssen

Member Services

*Contributions & Member
Services Manager*
Jill Gehring

*Member Services &
Contributions Coordinator*
Annie McNulty

Dues Processor

Makeysa Diouf

*Contributions & Membership
Database Assistant*

Nancy Selk

Programs

Programs Manager
Ana Reyes

Programs Senior Assistant
Martina Gamboa

Zonta International Foundation
1211 West 22nd Street, Suite 900
Oak Brook, IL 60523 USA
630.928.1400

www.zonta.org

