

Zonta International Foundation

2011–2012 ANNUAL REPORT

20
11

20
12

2012–2014 ZONTA INTERNATIONAL FOUNDATION BOARD

President Lynn McKenzie <i>Zonta Club of Wellington, New Zealand</i>	Directors Joy Orlich <i>Zonta Club of Greater Reno, Nevada, USA</i> Gabriella Samara Paphitis <i>Zonta Club of Nicosia Region, Cyprus</i> Laura Peters <i>Zonta Club of Newport Harbor Area, California, USA</i>	Denise Quarles <i>Zonta Club of Michigan Capitol Area, Michigan, USA</i> Anita Schnetzer-Spranger <i>Zonta Club of Mainz, Germany</i> Maria Stefanova <i>Zonta Club of Saint Sofia, Bulgaria</i> Elizabeth Woodgate <i>Zonta Club of Peel Region Inc., Australia</i>
President-Elect Maria Jose Landeira Oestergaard <i>Zonta Club of Copenhagen, Denmark</i>		
Vice President Sonja Hönig Schough <i>Zonta Club of Kungsbacka, Sweden</i>		
Treasurer/Secretary Kathleen Hughes <i>Zonta Club of Springfield, Ohio, USA</i>		

2010–2012 ZONTA INTERNATIONAL FOUNDATION BOARD

President Dianne Curtis <i>Zonta Club of Santa Clarita Valley, USA</i>	Treasurer/Secretary Ellen Karo <i>Zonta Club of New York, USA</i>	Kikuko Hara <i>Zonta Club of Yokohama, Japan</i>
President-Elect Lynn McKenzie <i>Zonta Club of Wellington, New Zealand</i>	Directors Susanne von Bassewitz <i>Zonta Club of Düsseldorf II, Germany</i> Jacqueline Beaudry <i>Zonta Club of Milwaukee, USA</i> Kathleen Douglass <i>Zonta Club of Brampton-Caledon, Canada</i>	Beryl McMillan <i>Zonta Club of Melbourne on Yarra Inc, Australia</i> Kirsi Nickels <i>Zonta Club of Hyvinkää Area, Finland</i> Sonja Hönig Schough <i>Zonta Club of Kungsbacka, Sweden</i>
Vice President Maria Jose Landeira Oestergaard <i>Zonta Club of Copenhagen, Denmark</i>		

Dear Zontians, Zonta Clubs 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 2012 (1 June 2011 to 31 May 2012).

With the generous contributions of our members, Zonta clubs and friends of Zonta around the world, we raised a record US\$4,909,508 during the 2010-2012 Biennium! The incredible outpouring of generosity demonstrated by you, our supporters, despite the global economic crisis and the natural disasters affecting many parts of the Zonta world, is truly humbling. On behalf of Past International President Dianne Curtis and the 2010-2012 and 2012-2014 Zonta International Foundation Boards, I thank you for your continued support.

Thanks to your generosity and commitment to our mission, we are able to release a record US\$4,938,000 this biennium to fund our projects and programs to advance the status of women worldwide. Our international service projects to eliminate obstetric fistula in Liberia and prevent mother-to-child transmission of HIV and gender-based violence in Rwanda made great progress during the last biennium and will continue to see positive results with Zonta's increased support—US\$1 million for each project—over the next two years. We are witnessing significant achievements in these countries and will continue to share the progress of these two projects with you throughout the remainder of the biennium.

Our efforts to end burns violence in Cambodia, Nepal and Uganda during the last biennium helped to raise awareness of burns violence and assist survivors in seeking the medical, legal and psychosocial care they need to rebuild their lives. In Guatemala and El Salvador, we empowered women with the training and resources to become leaders in initiatives to make their cities and communities safer for women and families; and, in Haiti, we supported Kay Fanm providing support services for victims of violence despite the significant challenges that continue to affect local Haitian society more than two years after the earthquake that ravaged Port-au-Prince.

Thanks to your generosity and commitment to our mission, we are able to release a record US\$4,938,000 this biennium to fund our projects and programs to advance the status of women worldwide.

Education continues to be at the forefront of Zonta's efforts to help women and girls. Last biennium, we awarded outstanding women and young women with the Zonta International Amelia Earhart Fellowship, Jane M. Klausman Women in Business Scholarship and Young Women in Public Affairs Award. The recipients come from many different areas of the Zonta world and are an impressive group of future leaders and professionals. This biennium, thanks to overwhelming support for the Young Women in Public Affairs Award Fund, we are pleased to be able to increase the number of international Young Women in Public Affairs Awards from five to ten and the amount of each individual Award from US\$3,000 to US\$4,000. Recipients of the Jane M. Klausman Women in Business Scholarship will also receive US\$7,000, an increase from the US\$5,000 award previously.

Please read on for more information about each of these programs and the women and communities who benefit from your support of the Zonta International Foundation. The success of these projects and programs is the direct result of your generosity and commitment.

Thank you again for helping Zonta International and the Zonta International Foundation make positive and lasting changes in the lives of women and girls around the world!

Sincerely,

Lynn McKenzie
Zonta International Foundation President

ZONTA INTERNATIONAL FOUNDATION (ZIF) IS THE CHARITABLE ARM OF ZONTA INTERNATIONAL, A GLOBAL ORGANIZATION OF NEARLY 30,000 MEMBERS IN 64 COUNTRIES WORKING TOGETHER TO IMPROVE THE LIVES OF WOMEN WORLDWIDE THROUGH SERVICE AND ADVOCACY. THE FOUNDATION ADVANCES AND SUSTAINS ZONTA INTERNATIONAL'S GLOBAL SERVICE AND ADVOCACY PROGRAMS. DURING THE 2010-2012 BIENNIUM, THE FOUNDATION SUPPORTED INTERNATIONAL SERVICE PROJECTS AND EFFORTS TO END VIOLENCE AGAINST WOMEN IN EIGHT COUNTRIES, WHILE PROVIDING EDUCATIONAL AWARDS AND SCHOLARSHIPS TO PROMISING WOMEN AROUND THE GLOBE. WITH THE GENEROUS SUPPORT OF ZONTA CLUBS, ZONTIANS AND FRIENDS OF ZONTA WORLDWIDE, THE FOUNDATION RAISED US\$4,909,508 DURING THE 2010-2012 BIENNIUM TO SUSTAIN THE PROGRAMS FUNDED THROUGH THE FOUNDATION—FAR SURPASSING THE FOUNDATION'S US\$3,758,000 GOAL AND BRINGING THE FOUNDATION'S TOTAL CONTRIBUTIONS TO US\$22,140,550. THANK YOU TO ALL OUR GENEROUS DONORS FOR THEIR SUPPORT!

International Service Fund

Contributions to the Foundation's International Service Fund support Zonta's efforts to improve the legal, political, economic, educational and health status of women in developing countries. Since Zonta's first international service project in 1923, the Zonta International Foundation has provided more than US\$11 million to United Nations agencies and other non-governmental organizations to support projects that have improved the lives of more than two million women in 37 countries.

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

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

**US\$500,000 to UNICEF,
the United Nations
Children's Fund**

Treating HIV-positive women, preventing transmission of the virus to their offspring, and ensuring access to health care and reproductive services, as well as preventing and responding to the violence awoken by the brutalization of the society during the Rwandan genocide, are critical issues for the development of Rwanda and the safety of its women and children. Building on the success of the project during the 2008-2010 Biennium, Zonta and UNICEF continued to focus on the prevention of mother-to-child transmission (PMTCT) of HIV by providing the full range of family package services at 20 UNICEF-supported PMTCT sites throughout Rwanda during the 2010-2012 Biennium. With the support of Zonta International, UNICEF and other partners, the Rwandan Government remains on track to meet its goal of eliminating mother-to-child transmission of HIV by 2015.

The Zonta International Foundation received a very generous donation from District 20 to support the construction of the new Matyazo Health Center in Rwanda. The donation, which was made in honor of Past International President Helvi Sipilä, enabled the Center to add three additional rooms for HIV counseling and testing, a delivery room, and a common room for group counseling and follow-up with the children. A plaque, commemorating Helvi Sipilä, is on display outside the Center.

Immaculée is one of many success stories in Rwanda. "I attended antenatal care sessions and was put on anti-retroviral treatment. I was also advised to give birth at the hospital instead of at home. The delivery went well and the child was given drug treatment for 28 days after the birth. After six weeks they tested my baby girl for the first time and the result was negative. Then they gave the baby antibiotics and I was advised to exclusively breastfeed my daughter for the first six months of her life or until I had stopped producing enough milk. After 18 months she was tested for the second time. When the result again showed that she was HIV-negative I felt really blessed by God," Immaculée says with a big smile.

In addition to the PMTCT component, the project also expanded holistic care and services at One Stop Centers for survivors of domestic and gender-based violence to ensure access to proper medical, legal, psychosocial and police support. Zonta International's funding of these One Stop Centers and the PMTCT sites will continue in the 2012-2014 Biennium with a record US\$1 million donation to UNICEF.

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

**US\$500,000 to
UN Women, the United
Nations Entity for
Gender Equality and the
Empowerment of Women**

Building on the progress made during the 2008-2010 Biennium, Zonta continued its support for the Safe Cities for Women program in Guatemala and El Salvador from 2010 to 2012. Women in these countries are subjected to extraordinarily high levels of violence. In 2011 alone, 651 women were murdered in Guatemala and 528 women were murdered in El Salvador. Working with UN Women, Zonta launched campaigns to raise public awareness of violence against women and empowered local women to become part of the decision-making process to improve urban planning and reduce gender-based violence. Zonta International President-Elect Maria Jose Landeira Oestergaard had the opportunity to visit Guatemala and El Salvador in January 2011 to see the Safe Cities program in action.

In Guatemala, women trained through the Safe Cities program held theatrical games workshops for women and young people, where attendees learned how to spread positive messages and create affirmative action on women's rights. Mariela Del Carmen Guerra was one of the participants in the workshops.

"We have suffered violence at home [...] we have been through a painful process that made us fearful. Now my mother and I have a strong voice and are convinced of our inner strength," said Mariela.

Zonta International's support for the Safe Cities for Women program continues during the 2012-2014 Biennium. This biennium, applying what was learned in Guatemala and El Salvador, Zonta will focus on Honduras, a country where violence against women has grown at an alarming rate in recent years.

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

**US\$500,000 to UNFPA,
the United Nations
Population Fund**

Since 2008, Zonta has been supporting efforts in Liberia to eliminate obstetric fistula, a hole in the birth canal caused by prolonged, obstructed labor without medical intervention. Obstetric fistula often results in a stillborn baby and leaves the mother incontinent and in some cases, paralyzed. Zonta's support focuses on three areas—prevention, treatment and rehabilitation. In 2011 alone, 155 women underwent surgery to repair an obstetric fistula, and 29 of those women participated in the rehabilitation program to prepare them to return to their communities.

CONTINUED...

For more information about Zonta's International Service Projects, please visit:
<http://www.zonta.org/WhatWeDo/InternationalPrograms/InternationalServiceProgram.aspx>.

For more information about Zonta's International Strategies to End Violence Against Women (ZISVAW), please visit: <http://www.zonta.org/WhatWeDo/InternationalPrograms/ZISVAWProgram.aspx>

In October 2011, then Zonta International President-Elect Lynn McKenzie had the opportunity to visit Liberia to see the project in action and to meet the women who have benefited from Zonta's support. During her visit, she met women in the rehabilitation program at Phobe Hospital and saw how the program transformed their lives.

"One lasting memory I have is of a beautiful mother who just over 18 months after receiving treatment and rehabilitation has used her newly acquired soap making skills to buy a piece of land so she can build a home for her family," recounts Lynn.

Zonta will increase its support for the Liberia Fistula Project during the 2012-2014 Biennium with a record US\$1 million donation to UNFPA.

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

Adopted at the Zonta International Convention in Paris in 1998, the Zonta International Strategies to End Violence against Women Fund supports projects that promote and protect the human rights of all women and girls and reduce the incidences of violence against them by seeking to change personal and/or political knowledge, attitudes and behaviors contributing to gender-based violence. Since the ZISVAW program's inception, Zonta International has provided more than US\$2 million to support 40 projects in 23 countries around the globe.

During the 2010-2012 Biennium, Zonta International supported two projects through contributions to the ZISVAW Fund.

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

The exact prevalence of burns violence in Cambodia, Nepal and Uganda is unknown. Fear of retaliation, psychological trauma and the associated legal and medical costs are significant barriers to survivors seeking justice and medical treatment. These barriers lead to significant underreporting of cases of burns violence. To address the issue of underreporting and ensure that survivors get the services they need, Zonta International partnered with the UN Trust Fund to assist Acid Survivors Trust International (ASTI) in piloting an innovative and holistic community-based approach to reduce acid and other forms of burns violence against women and girls.

Over the last two years, ASTI, with Zonta's support, has raised awareness of the issues of burns violence among the public, local government, hospitals, religious leaders and the media. They have fostered relationships with other local NGOs to ensure that survivors are receiving holistic support services, from medical care, shelter and counseling to vocational training and income generation. To encourage more women to seek support, ASTI continued to monitor reporting and referral systems to increase women's knowledge of available legal aid and social services. They actively engaged in new court cases, meeting with police and the judiciary, facilitating documentation of injuries and advocating for cases to be brought to trial.

Prudence's promising career as an English teacher was dramatically altered when she suffered an acid attack that left her with extensive facial disfigurement. She chose to use her unfortunate experience positively to champion the fight against acid violence in Uganda. While in Mulago hospital, Prudence mobilized other survivors to support for each other. "A survivor came in the hospital and was almost suicidal. I continued to talk with her. We would share experiences along the way with other survivors."

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

Following the January 2010 earthquake in Haiti, the three shelters operating in Port-au-Prince experienced a dramatic increase in demand for services. In response to this growing need, UN Women, with Zonta International's support, sought to assist Kay Fanm, one of the oldest women's organizations in Haiti, with rebuilding its shelter for women and girl survivors of violence and their families. Kay Fanm purchased land for the shelter; however, significant challenges have delayed construction. Those challenges included stricter, more expensive building rules and major governmental changes. Due to these ongoing challenges, the construction of the new shelter was discontinued; however, Kay Fanm continues to provide assistance to survivors of violence, using the lightweight temporary structures that were erected in 2010 and Zonta International is maintaining its support for survivors of violence seeking help from Kay Fanm.

Natacha Pierre is one of the many young women who received support from Kay Fanm. She was just 14 when she gave birth to her daughter at Kay Fanm in January 2012. Prior to arriving at Kay Fanm, Natacha was raped by a fellow student and was thrown out of her house by her parents when she told them of the rape. On her own, she was raped two more times in the temporary shelters before a man and his wife stepped in and took her to Kay Fanm.

"They took me to Kay Fanm where I received medical care and lots of support. I now stay in the Reviv Center since the month of May, and I don't know yet when I will leave. I am grateful to Kay Fanm for everything they have done for me," said Natacha. ■

US\$430,000 to the UN Trust Fund to End Violence against Women, administered by UN Women

US\$200,000 to UN Women, the United Nations Entity for Gender Equality and the Empowerment of Women

Georgia Iuliana Deaconiu

Shazia Meraj

Efua Kumea Asibon

Educational Award Programs

Amelia Earhart Fellowship

Originally envisioned as a US\$500 loan when it was established in 1938, the Zonta International Amelia Earhart Fellowship has grown to thirty-five (35), US\$10,000 Fellowships awarded each year. In the program's 74-year history, Zonta International has awarded 1,368 Fellowships, totaling US\$8 million. The Fellows who receive the award are a diverse group of women representing 68 countries around the globe. Their research encompasses a broad array of disciplines and focus areas within aerospace sciences and engineering and has real world implications beyond the walls of their research labs.

Georgia Iuliana Deaconu is one of the 35 recipients of the 2012 Amelia Earhart Fellowships. A citizen of Romania, Georgia is currently a Ph.D. student at Paul Sabatier University in Toulouse, France. She is developing guidance algorithms for spacecraft rendezvous with a focus on reducing fuel consumption, a critical issue for space missions. Georgia has already successfully developed guidance algorithms for obtaining fuel-optimized thrusting plans, leading to autonomous periodic relative motion between spacecraft. For more information about the Amelia Earhart Fellowship, please visit: <http://www.zonta.org/WhatWeDo/InternationalPrograms/AmeliaEarhartFellowship.aspx>

Jane M. Klausman Women in Business Scholarship

Since the program's inception in 1998, Zonta International has awarded 275 Jane M. Klausman Women in Business Scholarships to women from 42 countries worldwide. Zonta awards scholarships of US\$1,000 each at the district level, in addition to 12 international scholarships in the amount of US\$5,000 each to women pursuing undergraduate or master's degrees in business management.

Shazia Meraj is a 2011 recipient of Zonta International's Jane M. Klausman Women in Business Scholarship. She is currently pursuing her undergraduate degree in finance at the Institute of Business Administration at Dhaka University in Bangladesh. In addition to her academic merits, Shazia is a member of the United Nations Youth and Students Association of Bangladesh (UNYSAB) where she is active in projects focused on global issues. After completing her undergraduate degree, Shazia plans to obtain her MBA and eventually her Ph.D. Her professional goals include becoming a CEO or professor and establishing chain of schools to provide free education to underprivileged students in Bangladesh, as well as a hospital in Dhaka to provide a one-stop healthcare solution. For more information about the Jane M. Klausman Women in Business Scholarship, please visit: <http://www.zonta.org/WhatWeDo/InternationalPrograms/JaneMKlausmanWomenInBusinessScholarship.aspx>

Young Women in Public Affairs Award

As of 31 December 2011, women hold just 19.5% of seats in the world's national parliaments, according to the Inter-Parliamentary Union. Recognizing that young women are the key to women's advancement in the field of public service, Zonta International honors young women who have demonstrated exceptional leadership skills and a commitment to public service and civic causes with the Young Women in Public Affairs Award. During the 2010-2012 Biennium, district recipients each received US\$1,000, and five international recipients from the district/region recipients received awards of US\$3,000 each. Since the program's inception in 1990, Zonta has given 637 awards to 565 young women from 50 countries.

Efua Kumea Asibon is a 2012 recipient of Zonta International's Young Women in Public Affairs Award. A citizen of Ghana, Efua is currently in her first year of study at Swarthmore College in Pennsylvania. She is double majoring in political science and developmental economics with the goal of becoming a policy maker so she can help societies, especially African societies, embark on sustainable development projects. In addition to her academic endeavors, Efua is co-founder of Project 360, a community service initiative that creates awareness of proper administration and first-aid treatment during emergencies. She also founded D.R.E.A.M.—Developing-Reaching Out-Empowering-Aiding-Mentoring—to educate, equip and empower women to work and participate in policy making and entrepreneurial activities. For more information about the Young Women in Public Affairs Award, please visit: <http://www.zonta.org/WhatWeDo/International-Programs/YoungWomeninPublicAffairsAwards.aspx> ■

Zonta International Foundation Supporters

We extend our sincere appreciation to the many Zontians, Zonta clubs and friends of Zonta International around the world who generously support the projects and programs funded through the Zonta International Foundation each biennium. Together, we have made strides towards making the world a safer place for women and girls; provided life-saving and life-changing medical care to women and their families; and supported the educational and professional aspirations of some of the most talented and promising future leaders worldwide. On behalf of the many women and girls around the world who benefit from your generosity and support, we thank you for your continued 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 2011 and 31 May 2012. Donors are recognized for their cumulative gifts to the Foundation. The numbers in parentheses indicate consecutive years giving by our most loyal donors who have supported the Foundation for five or more consecutive years.

SAPPHIRE
(\$125,000 TO \$149,000)
Joyce E. Abraham

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 (6)

OPAL
(\$10,000 to \$24,999)
Anonymous (13)
Sally S. Bean (10)
Jean Beard (9)
Jacqueline M. Beaudry (12)
Norma L. Chan
Valerie J. Cotanche
Shelli Cutting (6)
Mary Frances Gardner (14)
Tamara Hagen (9)
Susan D. Halsey (11)
Kikuko M. Hara
Mineko F. Hariu
Nikki Headlee (11)
Norma Jean Housley
Ellen Karo (15)
Eva-Maria Kodek-Werba
Joanna Lee (11)
Young-Lim Lee (7)
Yoko Manabe (6)
Beth Minear-Rex (7)
Caroline K. Nelson (8)
Carolyn L. Stumpf
Pat Summerton
Ma. Victoria P. Vergel De Dios (5)
Margit Webjorn
Susan B. Wu

TURQUOISE
(\$5,000 to \$9,999)
Dilruba Ahmed (7)
Anonymous
Annette Binder
Christine A. Bishop
Mary Ellen Bittner (11)
Betty Jane Bourdon
Alice Chick (10)
Shu-Lan H. Chiu
Cathi Christopherson
Vivian Cody (14)
Denise Conroy (5)
Dianne K. Curtis (6)
Beverly A. Duff (5)

Karen Y. Foissotte (9)
E. Jan Furtado (10)
Kay Geisler (13)
Maria Imelda S. Gomez
Sonja Honig Schough (6)
Judith F. Kautz (9)
Wilhelmina Kelly (8)
Nellie W. Kendrick
In-Kyu Kim
Joan E. Knapp
Darlene Kurtz (13)
Maria Jose Landeira Oestergaard
Sharon L. Langenbeck
Su-Hui Sophie Lee
Linda M. Linn (6)
Joan-Mary Longcroft (8)
Jacqueline L. Manning
Lynn J. McKenzie (8)
Beryl McMillan (5)
Amy Mercer
Kathryn L. Meyer
Sadako Miyake
Pan Da Niyomsub Pathumarak
Ausma S. Pavulans
Carolyn F. Phillips (8)
Hela Prosteder (5)
Judith R. Ray
Joy A. Rupp (6)
Val Sarah
Bonny Schumacher
Anja K. Seuranen
Mary Lou Shippe (13)
Angela P. Smith
Beryl Sten (10)
Mary Ann Tarantula (9)
Ching-Shuang Ting
Emiko Tsuji
Su-Fang S. Ueng
Mari R. Vangdal (11)
Margaret D. Warren
Beatrice A. Weaver (12)
Janis A. Wood (10)
Gloria S. Wristen (8)
Kika Ziti

PLATINUM, DOUBLE WREATH
(\$4,000 to \$4,999)
Naomi Arnold-Reschke (7)
Marti Barth
Carol J. Braford
Yawen A. Cheng
Ingeborg Geyer (6)
Glenne Harding
Masako Iwata (5)
Emiko Kiyooka
Sarah J. Lee (13)
Young A. Lee
Kuei-Hsing Lin
Susan J. Liu
Karen A. Macier (8)

Margaret C. Mitchell (7)
Kirsi Nickels
Tokue Ueda (4)
Danita J. Utsman (12)
Barbara Yoder (13)

PLATINUM, WREATH
(\$3,000 to \$3,999)
Anonymous
Carol W. Beaver
Runcha Boribalburibhand
Elizabeth B. Cartwright (10)
Anita Crowe (5)
Elinor W. Dagle (5)
Lila R. Davis (10)
Sheila Davis
Donna Dodgen (13)
Hisako Endo
Lisa Fraser (5)
Mary G. Frisbie
Amy F. Grubbe (6)
Stella G. Hordes (7)
Kuei-Chu Huang
Setsuko Ino
Karen L. Jenkin (5)
Lalivan Karnchanachari
Narudee Kiengsiri
Jo Ann Krauskopf (10)
Monica Kuo
Patricia I. Lawson
Un Kyung Lee
Yunsook Lee
Hui-Ling Lin
Barbara Lipppa (9)
Karon B. Lowe (10)
Elizabeth Marsh (11)
Faye A. Mellos
Hiroko Nakamura
Shizue Obayashi
Joy M. Orlich
Glenda C. Reynolds (6)
Suzanne J. Russell
Kanchana Saisiriporn
Jacquelyn N. Sammons
Shirley K. Schneider
Judith K. Strothmann (8)
Feng-Pi Ting
Terri Turi (5)
Tora Wigstrand (6)
Chin-Ling Wu Lu
Kathleen H. Yip

PLATINUM
(\$2,500 to \$2,999)
Li-Chu Cheng Wang
Bi-Shiou Chiou
Cheryl A. Dorfman (10)
Claire B. Fung (9)
Ase Hogsved
Kayleen Kill
Kaiping Lee
Alison R. Martin
Fumiko Miyamoto
Kazuko Musashi (5)
Pauline Ng (5)
Paola Pauly-Mascolo*
Lourdes A. Sese
Edna Silvernail (10)
Eun-Kyung Suh
Winnie Teoh
Ladda Visvapoolboon
Ronda B. Walker (6)
Candi Ward (7)
Mei-Cheng Wei Ling
Takako Yasuda

GOLD, DOUBLE WREATH
(\$2,000 to \$2,499)
Holly L. Anderson
Janet E. Armstrong-Canterbury
Deborah H. Arney
Stella Bentsi-Enchill
Marlene K. Brant (5)
Gracie Cilley (15)
Sandra L. Cronk (5)
Kerry A. Dixon-Fox (6)
Kathleen Douglass (7)
Cynthia Fisher
Carolyn Gallivan (5)
Lynette G. Grave (6)
Britt Gustawsson
Eleanor U. Hirano (12)
Chitose Ishikawa
Chieko Izumitani
Janet L. Kannard (5)
In Kim
Yukie Kubo
Margaret S. Leung
Grace Liu
Elizabeth A. McCormick (9)
Sandra L. Michelson (8)
Kathryn Patterson (9)
Sally F. Rankin (10)
Ladda Rathirojanakul

47 LOYAL DONORS HAVE MADE CONTRIBUTIONS TO THE ZONTA INTERNATIONAL FOUNDATION FOR 10 OR MORE CONSECUTIVE YEARS.

Tiina Rebane (5)
 Ute Scholz
 Donna M. Seitz (13)
 Fumiko Seki
 Margo D. Sheridan
 Mi-ja Shim
 Beverley Shore Bennett
 Palarp Sinhaseni
 Jan R. Suess
 Maxelyn C. Tudman (5)
 Susanne von Basewitz
 Vera Waters
 Makiko Yamamoto
 Yoko Yukioka

**GOLD, WREATH
 (\$1,500 to \$1,999)**
 Jane A. Adams (8)
 Lynn S. Altemeyer (13)
 Alanna S. Arnold
 Elizabeth J. Bradt (5)
 Jacqueline Burnett (5)
 Marta Calderon (7)
 Yvonne V. Chalfant
 Donna K. Conant
 Geri Deines
 Tsuyako Ebesugawa
 Agnetta V. Ekstrand
 Barbara J. Farrar
 Louann Feldmann
 Geraldine H. Gerken
 Jacquie Gudmundsen
 Anu H. Hamalainen
 May E. Ho Gu
 Diane E. Hodges Popp
 Lynn R. Holden (5)
 Hiroko Iwai
 Jean M. Jensen (9)
 Billie Johnson
 Anne Jokipii
 Tuija O. Kirveskari-Tähtinen
 Cynthia Kittle
 Yoko Kogarimai
 Shu-Huey Lee Ho
 Pansy Leung
 Julia Y. Lin
 Kuei-Chu Lin
 Teresa Lin
 Dunstanette L. Macauley
 Judy Maietta (8)
 Sandra R. Miller (6)
 Teruyo Miwa
 Cheryl Mothes
 Barbara Munroe
 Donna Neal
 Chavali Osathanugrah*
 Patricia Palm
 Lillian G. Pardo
 Carol Pasanen (6)
 Sharon Pearson
 Cindy L. Phillips (7)
 Luisella Realini
 Rosalynne B. Reynolds
 Liela S. Salgado
 Sawano Sawai (9)
 Vivienne W. Shen
 Joanna Shoemaker (5)
 Yukiko Suzuki
 La-Or Tangkaravakoon
 Eleanor L. Taylor (5)
 Miyoko Teshima
 Patricia Thomas-Scribner
 Juliette M. Tulang (10)
 Joanne Turner-Chiacchia (7)

Iesje A. Vermeulen-Haanappel
 Anne Walker (5)
 Donna West (10)
 Barbara J. White (8)
 Chin Y. Wu
 Hsin-Mei Yang
 Yvalda Zorino

**GOLD
 (\$1,000 to \$1,499)**
 Magaret M. Akofio-Sowah
 Pacita Alberto
 Anne Backhouse
 Paula Bechtold
 Mary U. Benoit (8)
 Deborah Blackmore*
 Marcia C. Bliss (10)
 Carol Borecky
 Von Brookshire
 Carole T. Calvert-Baxter (6)
 Belinda Tan Gana T. Carino
 Paulette R. Chatman (7)
 Joyce Chuang
 Joyce Cline (11)
 Victoria A. Coralejo
 Barbara Crabtree
 Janet Cummings
 Nancy M. Darr
 Janet E. Delpratt*
 Francine Dieltiens (8)
 Carol Dreyse (6)
 Ina S. Edens (7)
 Linda J. Foster (6)
 Hiroko Fukushima
 Penny J. Gilmer
 Sharon Graves (8)
 Susan Hartman
 Kuniko Hayakawa
 Sharon R. Hebert (6)
 Tuija H. Heikkila
 Ann Margreth Hellberg
 Takako Honda
 Seong Hee Hong*
 Loretta Huang*
 Estelle Illhardt (8)
 Kimberly Illhardt
 Lily Y. Inouye (10)
 Hiroko Iwai
 Linda F. Jacobsen
 Poonsri Jongsanthonong
 Yukie Kamiya
 Kazuko Kanematsu
 Lanny Kao
 Nobuko Kasagi
 Gloria Kaw*
 Lisa M. Keckler
 Sun Mee Kim (5)
 Tomiko Kogure
 Jui-Chiung Ku*
 Georgia J. LaBlanc (5)
 Doris B. Larson
 Marjorie Lavin
 Mildred Law
 Ki Hwa Lee
 Tze-Mai Lee
 Huey-Er L. Lian
 Li-Chin Lin
 Margaret C. Lin
 Jessica Liu
 Linda B. Livesay
 Ulla Ljungh-Hoff
 Melinda Marsh
 Shizue Matsumoto
 Wilma S. Matsumura (11)

**1,925 NEW DONORS MADE THEIR FIRST CONTRIBUTIONS
 TO THE ZONTA INTERNATIONAL FOUNDATION BETWEEN
 1 JUNE 2011 AND 31 MAY 2012.**

Ruriko Matsuka
 Anne M. McMurtrie
 Fern Miner (9)
 Anne W. Mitchell (5)
 Naoko Miyake
 Mary Murphy (10)
 Masako Nagaoka
 Tsukiko Oda
 Yoshiko Okabe
 Shelly Olkey (10)
 Lynn O'Shea
 Michiko Otsuka
 Karen Pati (6)
 Mildred F. Piad
 Diana L. Powell
 Polly A. Redanz
 Carita Ronnqvist
 Mary Ann K. Rubis
 Nadine A. Salley (5)
 Monique H. Schlegel
 Donna M. Schlueter (6)
 Anita Schnetzer-Spranger
 Frances M. Schultz (8)
 Haewon Shin
 Kaoru Shinoda
 Carolyn Smith (6)
 Elizabeth Smith
 Marilyn Smith
 Susan Kay K. Smith
 Maura M. So
 Eleanor Soriano
 Mele U. Spencer (9)
 Renay Sprague
 Sumalee Srisuponvanit*
 Connie Stierstorfer (6)
 Dora Stinson (5)
 Chao Hua Su
 Liisa S. Sulin Elmqvist
 Hui Lin Sung
 Dorothy E. Suther (8)
 Michiko Takayama (10)
 Brenda L. Tanjutco
 Susan Tanner
 Romanee Thienprasiddhi*
 Judith Trevan-Hawke
 Keiko T. Ueda (8)
 Lilian Vrijmoed*
 Eve Wang
 Susan Waterschoot (9)
 Carolyn A. Webber
 Chin Lan Wei
 Cathy S. Williams
 Lucy Wong
 Elizabeth J. Woodgate
 Toshie Yamazaki
 Yoshiko Yoshinaga
 Elena Young (5)
 Inge O. Zimmerman

**SILVER, WREATH
 (\$750 to \$999)**
 Sandra Abad-Santos
 Judith Allen
 Sylvia Armstrong
 Tommie Atanasoff
 Shelly Baumgartner (6)

Peggy J. Beabout
 Annette Boddy
 Barbara Brown
 Massimo Carcione*
 Edita Caro
 Marge E. Cavanaugh
 Sherry Chang
 Sylvia Chang
 Shien-O Chen
 Shu-Chu Chen
 Renee Coppock
 Jo An Dale (5)
 Carla Daugherty (9)
 Susana De Jesus
 Ann G. Detzler (6)
 Janice L. Durmis
 Shirley Edwards
 Carmen Elias-Levenson
 Kim Emard (9)
 Grace Farenbaugh
 Theresa Farris
 Patricia P. Feroz
 Betty Fu
 Yoshimi Fukushima
 Anna Girello in Garbi
 Kristin M. Goold (6)
 Lisa Carren Graubard
 Mary-Jane Hassell (6)
 Maureen Heine
 Ann C. Horrocks (6)
 Louisa Mai-Ho HOUNG Chao
 Charlene Huber
 Barbara Jirges
 Gerry L. Johnson (7)
 Alice Kirchner
 Nobuko Kitsukawa (6)
 Pamela M. Knackert
 Yoriko Kokubun
 Suzanne Leeke (6)
 Maria Luisa S. Lim
 Ana M. Lopez de Neil
 Linda C. MacGuffie (8)
 Elisabeth Magnusson
 Denise Martin
 Ann McNallen-Makowski
 Joan E. Mettety
 Solveig Mickels
 Florencia T. Miel
 Beverly J. Morrow
 Dawn Newman
 Dorothy Ng
 Kathleen M. Nielsen (5)
 Netta Noone
 Josephine K. Odedina
 Anna N. Parenti-Conn (5)
 Gretchen E. Paupore
 Elba Pereyra de Gomensoro (9)
 Darla Porter
 Dawn Pung (9)
 Priscilla Y. Romkema
 Norma V. Ruf
 Eija Salo
 Sandra S. Sarabia-Gomez
 Margaret A. Seljeskog
 Lynn Snarr
 Majken Stahl

*first-time donor

...CONTINUED

Ailsa Stewart
Vivian Sun
Priscilla Truesdell
Mary Tsai
Salla T. Tuominen
Rosario Ventura
Vera A. Voges
Marianne Von Hartmansdorff
Keng Wah Quay
Linda Wang
Sandra J. Weimer
Louise Widen
Lillian Y. Wu
Kiyoko Yagi
Kye-Nam Yang
Cecilia Yao
Helen H. Yu

**SILVER
(\$500 to \$749)**

Baby C. Acero
Sonia B. Albanese Carotti*
Cristina F. Ang
Levi S. Ang
Anonymous
Ellen Aoki (6)
W. Rae Arnold
Arnel Asino*
Rolanda Ayling*
Linda Bagwell
Adrienne D. Bailey
Susan Barton
Nadia Biancato (7)
Gloria S. Bolesh
Louise Bornwasser
Joy L. Brinduse
Susan Bruzan
Jean G. Bryant
Michele J. Buhler
Barbara Cacciabue in Gosio
Judith A. Carpenter
Jo Ellen Carson
Margaret L. Chan
Doris D. Cheek (5)
Ching-Chien Chen
Kuei Chen
Sherry Shu Ying S. Chen
Hsiu K. Chen Kuo
Hui-Jung Chi
Tsuey-Ru Chiang
Su Nu Chien
Cynthia Chilcote*
Patricia T. Chiong
Sharon Chisholm
Tsui-Pi Chiu
Hyo Sun Choi*
Lynette L. Chou
Yvonne Chua
Huei-Chen Chuang
Margaret Cody
Kathy Coleman (7)
Carol A. Collett
Eva Condon
Rita A. Cousino
Bonnie Crogan-Mazur
Suann L. Cronin

Souella Cumming
Marilyn K. Curtis
Lydia Daniel
Dolly Dastoor (5)
Francisca N. Dayrit
Julie A. Del Genio
Julianne Doe
Sigrid Duden
Ljufa Elfwing
Sitare Erkan
Tonya Eubank (5)
Susan S. Fischer
Sheryl A. Flanagan (6)
Lee Fogarty (5)
Corita Forster
Verna Frasca
Janet Fujioka (6)
Tsuguiyo Fukuda
JoAnne Garcia-Melendez
Gale Gendron
Germaine L. Gibian
Janet R. Graber
Wendy Griswold
Connie Grubermann
Evelyn Guenther
Junko Haga
Lilia U. Hao
Michiko Hashimoto
Barbara A. Hastings (6)
Jane Herman Schultz
Janice Higashi (6)
Yuko Hirata (6)
Masayo Hisaoka
Marielle Hoffman
Karen H. Hsin
Ching-Chih Lee Hsu
Julia Humpherys
Bonnie K. Huo
Sharon Illhardt (5)
Nasreen Iqbal*
Bonnie Ivy
Ruth T. Jarantilla
Julie L. Jessop (6)
Corene Jones-Litteer (8)
Yun Hye Jung*
Mariko Kambe*
Yoshiko I. Kano
Fahmida Karim
Ragna Karlsdottir
Chika Kato
Sharon Kerner (6)
Shaheen Khan*
Mi Kyung Kim*
Akiko Kinoshita
Mary Knight
Catherine Kocur
Sunetr Kunanantakul
Shu-Chen Kuo
Hideko Kurakazu
Pil-Sook Kwon
Anna S. Kwong
Lynne Lagan
Patricia B. Lagunda
Joanne M. Lambert
Tina Shu Huei Lan
Donna Lancaster
Lilian L. Lau

Divina L. Lazaro (5)
Su-Yean Lee
Diane S. Lindsley
Evelyn Lo
Janya Lobb
Anke Loose
Bonnie Lowrey
Farica Lu
Victoria H. Lu
Karolyn Lundkvist
Alice Z. Lynn
Cheryl MacGregor
Maryann Maddox (6)
Yuriko Maegawa
Mabel Mak
Susan Mansfield*
Florita A. Manuel*
Lourdes Marasigan
Genevieve C. Martin (6)
Jeanie Martin
Josephine W. Martin
Yoshiko Misumi
Ginger L. Mitchell
Lori Montigel
Kay M. Moss (7)
Takako Nagai
Kazumi Nakatsukasa (5)
Mary Jo Nixdorf
Kumiko Ojima (5)
Virginia Parker
Christine Pastilong
Sai-Mei Peng
Karen C. Porcello (7)
Monvibha Prachankhadee
Chawewan Puranitee
Rita Reed*
Clarissa Reyes
Anita L. Rilloraza
Linda R. Robison
Rhyl Row
Armita B. Rufino
Maija Rummukainen
Janet Ruopp
Teruko Sakurai
Shizuko Sasaki
Sharyl Scott
Susan Scribner
Ofelia Servando
Sandra Shaw
Kazuko Shibata
Sook-Hee Shin
Carol A. Spedding
Barbara Stellabotte
Judy Stiles (6)
Hiroko Sudoh
Christina N. Sumbingco
Virginia Surma (5)
Kerry A. Switalski
Adela F. Sy
Lolita A. Sy
Yoshiko Takase
Yukie Takeuchi
Etsu Taniguchi
Amber Theriault
Ruth P. Thomas
Tanya A. Thomassie (11)
Kiyoko Tokumitsu

Kyoko Tokunaka*
Margaret L. Trent (7)
Lillian W. Tsai
Betty Tsui
Shalimar D. Tumaru
Sandra G. Vosper
Mary K. Walker
Angela L. Weaver (5)
Judith R. White
Martha Whitmore (5)
Jerre K. Wiggans
Donna Wiley
Angela B. Wilkes
Joyce T. Wong
Rosana W. M. Wong*
Winnie Wong
Masako Yamaguchi
Mariko Yamazaki
Mei-Chih Y. Yang Chang
Chin Hua Yang Teng
Shun-Chien Yao
Tomoko Yasuda
Michiyo Yoshida
Chih-Shan Yuan
Carrie Yuen
Amelia B. Zamora

**BRONZE WREATH
(\$250 to \$499)**

Tamie Aberle
Marlene Abeyewardene*
Elizabeth B. Abrigo
Judith Ainsworth
Midori Akasaka
Marvel A. Albitz
Kristina Alexis
Ma Luisa Alviar
Etsuko Amakawa
Mary Anne Ambrosio
Anne-Line J. Anderson
Susan C. Anderson
Rainelda A. Andrews
Fatima Anwar Syeda*
Sachiko Arai
Vichitra Aramwattananont
Wanasiri Aramwattananont
Mary Lou L. Ardino (5)
Beverly J. Augustine (5)
Monica R. Aveo
Angeles C. Azarias
Mary F. Baudino
Nancy B. Baulis
Muriel M. Beckman
Margaret Bell*
Chona C. Belmonte
Alessandra Bettelheim-Franzoi
Mary K. Bishop
Simonetta Bisio*
Ma Asuncion Bondoc
Nickie Bonner
Joan M. Boyd
Julie A. Bradley
Cheryl Disney D. Breeden
Ruth Brunner
Teresita Buencamino
Paulette Burns
Mary K. Cabaniss

DISTRICTS WITH 100% OF CLUBS MAKING A CLUB DONATION TO THE FOUNDATION: 1, 5, 8, 10, 12, 15, 16, 21, 23, 26 and 31
TOP 5 DISTRICTS IN TOTAL CONTRIBUTIONS: District 13 | District 20 | District 21 | District 22 | District 26

Cassandra Caldarella
 Susan A. Carag
 Glenda Carota
 Laarni Cayetano
 Inez Chamorro*
 Agnes Chan
 Janice Chan
 Mina Chan
 Debbie Chang
 Grace Chang
 Hee-Kyung Chang
 Hyang-Eui Chang
 Kathryn Chen
 Kuan-Yin Chen
 Nancy Chen
 Ming-Rong Chen Yeh
 Chien-Mei Cheng
 Beatrice Cheung Wen
 Lien Chin-Chu
 Hyun Sook Choi
 Soojoo Choi
 Judy A. Christiansen
 Elisa Chuang
 Evelyn L. Chun
 Sally Churchill
 Sandi Ciani
 Darcie Clapp
 Patricia F. Collins
 Joyce Combs
 Patricia W. Corbett
 Roberta M. Cosco
 Janis M. Cotton
 Donna Couch
 Margaret Crawshaw
 Cheryl Cross
 Tena Crutcher
 Claudette M. Cruz
 Regula Dannecker
 Linda Daus
 Connie Davis
 Kathy Dean
 Phyllis N. DeCato
 Laura A. Delaney
 Carolina L. Dellosa
 Karen Herman DeMuro
 Christine M. Denne
 Phyllis Dickinson
 Janet M. DiGioia
 Rose Mary M. Dillon
 June Divan
 Beverly Dodo
 Susanne Doerner
 Roxane R. Dow
 Joyce Duerfeldt*
 Deanna J. Durkee
 Julie K. Dyer
 Mary Lou Edwards
 Dorothy J. Egger
 Aileen Eldridge
 Shirley Ellison
 Bobbye A. Estes
 Teresita Evangelista
 Shirley Fischer
 Ophelia Flores
 Christina Franzen
 Anne-Marie E. French-Cudjoe
 Colleen K. Fujihara
 Carla Gallini
 Roberta Gerbrecht-Grayson
 Patricia M. Gift
 Tess Gilfedder
 Cecile Gison
 Christine Goepfert
 Ellen R. Gordon

LOYAL SUPPORTER Nikki Headlee

Nikki Headlee has been a member of the Zonta Club of Denver, Colorado in the USA since 1986. A loyal and generous supporter of the Zonta International Foundation, she served as a district foundation ambassador during the 2010-2012 Biennium and has made personal contributions to the Foundation for the last 11 consecutive years.

Taught at a young age that if you have the ability to donate your time or money or both, that you should, Nikki made her first donation to the Foundation because she was passionate about advancing the status of women worldwide and she was in a position to begin donating money. When asked why she continues to support the Foundation in the years since her first gift, Nikki replied, "Zonta's programs benefit women and their families all over the world. Our giving impacts generations to come."

One Zonta project that personally inspired Nikki was the elimination of maternal and neonatal tetanus project with UNICEF in Nepal during the 2000-2002 Biennium. The project provided measurable results that clearly showed the impact of Zonta's contribution.

Nikki encourages other Zontians to consider making a personal gift to the Foundation, in addition to the donations made by their clubs.

Deborah R. Grant
 JoAnn K. Gruber-Hagen
 Deby Gunter
 Ivy L. Gurrea
 Naila S. Gutierrez (5)
 Soo-Young Ha
 Brit Haave*
 Natsuko Hachiya
 Rita Haggardt
 Sun Ja Han*
 Lori Hanewold
 Genelle Hanken
 Catherine Hardman
 Keiko Hasegawa
 Kimie Hatayama
 Ann Hefenieder
 Nicole Herb
 Linda M. Hiltabrand (8)
 Fumiko Hirota
 Angela Ho
 Paula Ho
 Tanya Hodges*
 Margot Hoffman
 Kinko Honda
 Ma. Socorro E. Honorio
 Tarja Hopeakangas
 Gwen Hopkins
 Marcia Hopper
 Carma L. Horner
 Dianne Horwitz
 Pearl Hsieh
 Shu Fang Hsieh
 Chiu-Yueh H. Huang
 Sherry Huang
 Tsan-Hsun Huang
 Yu-Yen Huang
 Tania Hughes-Kremers*
 Chun-Liang Hung
 Shu-Miao Hwang
 Young Ok Hwang*
 Yvette Ingraham
 Chiyo Inoue
 Nazma Islam
 Andrea E. Ismirle
 Chizuko Ito
 Yoko Iwai
 Amy Iwamoto (6)
 Barbara Jablonski
 Frances Jaeger

Candy James
 Ramona Jeffries
 In Kyoung Jhee*
 Ana I. Johnston*
 Judy Johnston
 Boonyanutch Jongwanich
 Lesa Jordan (6)
 Donna Joss
 Asae Kaihatsu
 Hiroko Kajitani
 Elaine Kalkwarf
 Marge H. Kanemitsu (5)
 Somjit Kansarn
 Cheiko Kashiwagi
 Keiko Katou
 Debra K. Kellerman
 Lorna B. Kenney
 Donna Ketchum-Colletta
 Paulette Kevlin
 Young-Hee Kim*
 Barry Kimbrough*
 Mitsuyo Kiyosawa
 Siripatra Kleebua
 Linda Knox-Sudi
 Shoko Koga
 Marja-Helena Koivula
 Marie Kolich
 Bonnie Kriha
 Laura Krishnan
 Bella Kueng
 Seiko Kuremoto
 Lynne Kushi (5)
 Helen P. Kwan
 Tina Kwan
 Marisa Kwok
 Anna C. Lao
 Samanun Laowanitwisit
 Nieva Marie M. Laraya
 Cheung Poh Chit Lau
 Laura Laulainen*
 Fortune A. Ledesma
 Anita Lee
 Yeung Yat Fan Lee
 Carol J. Leffler
 Dianne Leggo
 Tieh-Fei Li
 Rosario T. Lim
 Teresita L. Limaco
 Cheng-Chu Lin

Jennifer Lin
 Mei Chih Lin
 Tzuo-Mei Lin
 Chun-Mei Lin Chen
 Ho-Hwei Lin Dai
 Hsiu-Chih Liu
 Joan C. Lo
 Jackie Ma
 Akiko Machida
 Adele Macpherson
 Rosalina D. Magat
 Chonticha Mahakijisiri
 Marlene H. Mandeville
 Michella Manning
 Denise Marchant
 Linda Marquardt
 Yuko Maruyama
 Alice Massa
 Anita Mathur
 Jean Matsumoto (6)
 Elayne McDermid
 Catherine McEwan
 Marietta Meacham
 Editha P. Medina
 Cristina H. Mendoza
 Francie L. Michelson
 Shelley Milano*
 Lisa Miller*
 Eiko Miyake
 Nobuko Miyake
 Carole L. Moffatt
 Frances S. Monje
 Lou Anna Munkres
 Dottie H. Munsch (6)
 Susan M. Munson
 Marva Murphy
 Myra Musialkiewicz
 Irene Nagao (6)
 Yasue Nakamura
 Deborah Nedelman
 Mary P. Nimmerfroh
 Hiroko Nishikawa
 Nobue Nishisaka
 Keum Seon No
 Uehara Noriko
 Marilyn A. Nuguid*
 Kasumi Obayashi
 Lani D. Ochs
 Sachie Oguri

CONTINUED...

...CONTINUED

Chae Geum Oh*
Sachiko Ohba
Reiko Ohkura
Mieko Okazawa
Noriko Okazawa
Melissa M. Olivero
Ryoko Osawa
Hatsu Osuka
Teresa A. Otley
Patricia O'Toole (6)
Dolores Otto
Anges Y. Ouyang
Ma. Teresa E. Palacios
Eun Sook Park*
Catherine Paul
Fu-Mei Peng
Kuo-Yuan Peng
Yu Hwa Peng
Shirley Perry
Laura Peters
Ivy Peterson
Lois Pierce
Bernadette Pigott
Barbara Pope
Ma. Cecilia Pua Phee
Jacquelyn I. Pulford
Joanne Puopolo
Denise Quarles
Anna Maria Rambaudi
Aida G. Ramos
Sarojini Rao
Kathy Rau
Cecilia Razon
Winnie Rebecca Macam
Mary Reed (5)
Beulah Reiley
Cynthia F. Reyes
Divinia Lourdes R. Reyes
Linda Rhea
Lorene A. Robinson
Perpetua A. Robles
Wendy P. Rockhouse
Sharon Roggy
Beverly Ross
Ryoko Saisho
Hiroko Sakai
Carol S. Sakata
Seisho Sakuma*
Amaryllis S. Salazar
Jo Salmon
Ma. Theresa D. San Luis
Myra Sands
Yasuko Sato
Keiko Sawano
Gabriella Sciolino
Marianne Seal
Susan Seaver (6)
Esther Seet
Kulchalee Sermtavisubya
Li Shao
Caren D. Shapiro
Hsiao-Ling Shen
Deborah Shigehara (5)
Anna Shih
Lisa Shih
Phyllis Shinno (5)
Yu-Ying Shu

Debra Silverthorne
Alicia C. Sirtori Torres
Connie Sloan Cathcart*
Alice Smith
Bonnie Smith
Tiffany Smith (8)
Jan Smith-Florez
Monita So
Kyung H. Song
Tina L. Staley
Vichuda Sthalanand
Ruthi Sturdevant
Linda Su
Kazuko Sugiura
Ji Min Suh*
Mineko Suzuki
Reiko Suzuki
Cheong Swee Ying
Sylvia C. Tai
Yasuko Takada
Tish Tamez
Praxedes Tan
Rufina Tanchan
Shu Lun Tang
Solita Tan-gatue
Fulgencia B. Taylan
Cherry Temple
Rhonda S. Thomas
Janet Thomson*
Monica Thurell
Christa Timmermann*
Deirdre Toler
Yukiko Toyota
Chantal Trenou
Oria G. Trifoglio
Susanne Trojani-Froehlicher
Corina Tsang
Teresa Tse
Chiu-Yu Tseng
Hico Tseng
Marjorie Tseng
Kiyoko Tsuji
Karin Twetman
Diane R. Twining
Mei Jane Tzou
Kim Vann (5)
Mary Alice Varner
Susan Voeltz
Masako Wakahara
Gudrun Waldenstrom
Ana Walker
Agnes Wang
Mona Wang
Yu Lien Wang
Mitsuko Watabe*
Sumiko Watanabe
Daisy Waters
Bill Weaver
Wan Joo Wee
Margaret A. Wellwood (6)
Agnes C. White
Denise Wilkinson
Matthew Williams*
Judith R. Wilson
Patti Wilson
Alice Wong
Anna Wong
Marina Wong

Diana W. Wong Ip
Fannia Woo
Debra Wood
Ruth Woodham
Li-Jiuan Wu Yuan
Jennifer L. Wyatt
Takako Yagami
Etsuko Yamada
Tomoko Yamashita
Paulette Yandle (5)
Yasuko Yaosaka
Yoshiko Yasuda
Sou-Yu Yeh
Eugenie Yeung
Queenie Yeung
Jung Yeon Yoon*
Kyung Ha Yoon*
Junko Yoshida
So Ra Youn*
Susan M. Yu
Canissa Yuen

BRONZE

(\$100 to \$249)

Mabel G. Abano
Setsuko Abe*
Mylene Abiva*
Teresita R. Abiva
Joyce C. Abma
Maria Victoria C. Abraham Santos*
Annabelle Adriano
Mafelou Agriam*
Celia Arlin B. Agulto
Eva-Lena Ahlesten
Linda Ahlvin
Nasima Ahmed*
Michiko Aihara*
Nanna Akerlund-Denneberg*
Nancy Alabanza*
Nancy M. Albrecht
Pacita Alejo*
Ailsa R. Allen
Judy Allen*
Patricia Allen
Sofi Almqvist
Mary Alves
Beverly J. Ambrose
Laurinda M. Ammerman
Judith A. Anderson
Mary Jean Anderson
Renee Anderson*
Christel Andersson
Lena Andersson
Karin Andersson Lundkvist
Yukiko Ando*
Jennifer P. Angeles*
Mia Ankarvall*
Kerstin Anvill
Porntip Archavakulpong*
Norma L. Arellano
Karen Armaly
Raquel S. Arnedo
Carina Arnesson*
Gunnel Arrback
Judy Arzdorf
Ko Asai
Evie M. Ashmore
Ulla Astrom
Grace Au*
Agnes Auyeung*
Lourdes Avellana*
Cheryl Axell*
Mathea Baguia*
Carolina V. Balotro
Donna Banek*
Patricia Barber
Christine Bardill
Bilqis Bari*
Judy A. Barnes
Marilyn I. Barr
Bonnie M. Baseke*
Remy Basenga*
Beng Basilio*
Lois Bauccio
Gretta Baur
Carmencita Bautista
Myrna Bautista*
Martha Belfour
Carolyn Belgrave-Rappestad
Birgitta Bergendahl*
Janet Bergin
Stella Bernabe
Marika Bernadt
Rodsukon Bhuridej*
Elizabeth Bice
Cheryl L. Bielema
Judy Bishop
Laila Bjornham*
Vicky Bladl
Janice Blount
Diana Bogart
Dolly Bohol*
Miladel L. Bondoc
Zelia Borromeo*
Inger Brannstrom*
Rosemary Braxton
Michael W. Brazier*
Julia L. Breidenstein
Christine Bridgart
Eva Brinck
Burgess and Athea Brown*
Kim Brown*
Kristi A. Bryant
Rebecca Bucad
Prima Buckley*
Janet M. Bullen
Madelisa Callangan*
DeAnna Cambridge*
Elizabeth Cash
Gloria Castro*
Kathy D. Cathcart*
Pilar Juliana S. Cayetano*
Eunice Chan
Janette Chan*
Lydia Chan*
Vicki Chan*
Chantana Chanbanchong*
Josephine Chang
Kyung Soo S. Chang
Catherine Chapman*
Julia D. Chase
Annabelle Chavez*
Rosario Chavez*
Alice Chen*
Amanda Chen
Gladys Chen*

TOP 5 DISTRICTS AND REGIONS WITH LARGEST PERCENTAGE INCREASE IN CONTRIBUTIONS TO THE FOUNDATION OVER THE SAME PERIOD LAST BIENNIUM: District 20 | District 13 | District 18 | Region South America | Region Mongolia

Mei Miao Chen*
 Tiwei Chen*
 Vivien Chou C. Chen
 Li-Shung Chen Chang*
 Elizabeth Cheng*
 Laura Cheung*
 Victoria Cheung*
 Tomoko Chiba*
 Tamiko Chihara
 Cecilia Chiongbian
 Satsuko Chisaka*
 Najma Chisti*
 Suree Chitsakdanon
 Amy Chiu
 Janette Nellie Chiu
 Jung Sook S. Choi
 Aurora Chong
 Beatrice Chou*
 Wailee Chow*
 Ching-Ching Chu*
 Carmelita Chua*
 Lolita Chua*
 Ma. Alexandra I. Chua*
 Donna Clark
 Doris G. Clevenger
 Donna Clifford
 Lucille Colina
 Frances Colter
 Irene Consolagio
 Brenda Cook*
 Katarina Cordeiro
 Gladys Cordero*
 Gail D. Cordial
 Ann Cormier
 Antonietta Coruna*
 Pamela M. Costabile*
 Emelinda Cragun
 Debra Crisman
 Pat Crossett
 Sondra Crowell
 Debra L. Crum*
 Nancy Curriden
 Phyllis Currins
 Sonia Cury*
 Janice Cushner
 Becky Cutler-Gunn*
 Anica Dahlander*
 Aya Daly*
 Susan Danao*
 Malathi Das*
 Jacquelyn Davidson
 Linda A. Davies
 Cathie De Grood
 Pamela Deakin*
 Paulina Deduque
 Esther Dee*
 Samorn Deesomlert*
 Donna Deetz
 Linda DeGrow
 Ma. Miguelita S. Del Rosario*
 Ma. Theresa D. Deles-Dulalia
 Linnie Denila*
 Phyllis Deptuck
 Elizabeth Derr
 Lesley Dillon*
 Enriqueta V. Doble
 Betty Dobson
 Barbro Dolling
 Liza Dowler*
 Merryl Ducat*
 Sue Dybowski
 Lucy Ederer
 Lanell Edge
 Susan Ekstrom

MEMBER OF THE MARY E. JENKINS 1919 SOCIETY

Joyce E. Abraham

Joyce Abraham joined Zonta in 1965 and is a member of the Zonta Club of Johnson County, Kansas, USA.

Although in recent years Joyce has been unable to attend club meetings as often as she would like to, Zonta is still very much a part of her life. "I like Zonta so much; I want to be a Zontian for life," said Joyce.

During the day, you will find Joyce at her flower shop—a family business started by her parents more than 78 years ago. She's run the shop for more than 40 years, and, at 74 years of age, still works 5 ½ days a week. Her pride in the business that has seen many changes over the years remains evident. And, when she's not working, Joyce takes every opportunity to spend time with her daughter and four grandchildren.

A loyal and generous donor to the Zonta International Foundation, Joyce became a member of The Mary E. Jenkins 1919 Society eight years ago. The Jenkins Society honors those individuals who have made estate planning provisions benefiting Zonta.

When asked why she decided to become a member of The Mary E. Jenkins 1919 Society, Joyce replied, "I do what I can. I am so glad to help. We [Zonta] continue to do so much good all over the world."

Claire Ellis
 Helen Elmquist
 Jill Englund*
 Katarina Cordeiro
 Annika Engvall*
 Birgitta Enlund
 Kazu Enomoto
 Lina P. Enriquez*
 Judy E. Entwisle
 Tryggve Erlandsson*
 Eva Ermentz
 Dalisay T. Erpe*
 Machiko Etou
 Neda S. Fabris
 Asa Fahlbeck
 Angelica R. Fajardo
 Herminia R. Fajardo
 Huey-Ching Fan
 Placida Faustino
 Cynthia Felsten*
 Chen Shu Feng
 Marissa Fenton*
 Margit Fern*
 Elizabeth Florentino*
 Jorinda Badilla Flour*
 Lenke V. Forro-Bato*
 Norma Francisco*
 Marina Fransson
 Gerd Frazsen*
 Elise Frigon
 Jason M. Friske
 Berma Lee Froehle*
 Susan M. Frost
 Patricia Fugee
 Tsugiko Fujii
 Makiko Fukumi*
 Naoko Fukushima*
 Monica Gaudy
 Mirna Gaye
 JoAnn Gedosh
 Bonnie J. Geiger
 Mary Gilson
 Gail Godber*
 Linda M. Golian-Lui (5)
 Mary Gonzalez
 Nancy Goodhew
 Katherine Gordon*

Nora Gorman
 Miyako Goto
 Elisabet Granstam*
 Betty Green
 Elenita Gutierrez
 Monika Hammaren*
 Teruko Handa
 Gunnel Hanell
 Amale Hanna-Dawood*
 Judith Hansen*
 Michie Hara
 Jan Haraguchi-Abundo
 Hatsumi Haraki*
 Mayumi Hari
 Yasuyo Haribara
 Elaine M. Harrington
 Nancy Harshbarger
 Hisako Hasebe*
 Shoko Hashizume
 Candy Havercroft
 Sumie Hayakawa
 Akemi Hayashi*
 Gerd Hedenstrom
 Marie-Louise Hegewald
 Gerd Henriksson
 Ulla Henriksson
 Asa Hermansson
 Katherine A. Hewko
 Yasuyo Hijikata
 Catalina S. Hilario*
 Penny P. Hill
 Hatsue Hirose*
 Reiko Hisada
 Jeanette Hjalmarsson*
 Elaine Ho*
 Kathy Holmes
 Sandra E. Hommel
 Jin-Ju Hong
 Dannie Hongchoy*
 Cheryl Hopper
 Yukari Hori
 Monika Horlen
 Lotta H. Horn Af Rantzien
 Marissa Hortillas
 Liisa Horttonen
 Jan Hoyt
 May Hsia

Rita Hsieh
 Lin Hsing-Chen
 Cynthia Hsiue*
 Janet Feng-Chuan Huang Hsu*
 Shelley Hufton*
 Melodie A. Hunnicutt
 Terrie Hunt
 Linda Hupman
 Maarit Hurri*
 Rubina Q. Hussain*
 Yaeko Ichihara
 Tomoko Ichikawa*
 Fumiko Ikeno
 Lorelie Dallaz Ilagan-Eure*
 Ursula Indorf-Sjoholm
 Kiiko Inoue
 Teiko Inui
 Amy Irish
 Peggy Irmien
 Janet Irvine
 Masako Ishibashi
 Hiroko Ishiguro
 Tomoko Ishikawa
 Sachiko Ishimaru*
 Kaneta Islam*
 Suraya Islam
 Hiroko Ito
 Shizuko Izumi
 Susan B. Jacinto
 Andrea W. Jackson
 Lourdes S. Jacobo
 Lisa Jacobson*
 Kathy Jarvis*
 Ruth Javelosa*
 Ingrid Jedvall
 Jeannine Jennings
 Katsuyo Jinda
 Marie Johansson*
 Marita Johansson*
 Solveig Johansson*
 Gungerd Johnsson*
 Joyce M. Jones
 Jerry Anne Jurenka
 Beverly Jurkowski*
 Susan Kadlec
 Takemi Kanamori
 Yasuko Kansaku

CONTINUED...

...CONTINUED

Petra Kastensson	Judith Liebman	Joanna Mellqvist*	Pearl Ohlsson*
Tsuneko Katsura*	Marie S. Lijaco*	Maria Luna L. Mendez*	Masuko Ohno
Shunko Kawakami*	Nancy T. Lim	Elsa Mercado*	Masako Okada
Mieko Kawashima	Thelma Lim	June Mergl	Yoko Okamoto
Ellen Kawata	Susan D. Lim-Tan	Patricia Meyer*	Kuniko Okuda
Susan Keirstead	Chin Chih Lin*	Yvonne Meyer	Michiko Okumura
Steven Kelly*	Po Tao Lin	Yoko Midorikawa	Emerita Olayvar*
Heather E. Kenney	Shou-Zhen Lin	Yoshiko Mikami	Nieva Olivarez*
Jheri Ketcham	Gunilla Lindberg-Wada	Elaine Millegard*	Lily C. Ong*
Zaheda Khatun*	Eva Lindencrona	Dianne Miller	Vedette T. Ong*
Dianne K. Kidd*	Annica Lind-Nordberg*	Susan Miller-Sutphin*	Haruko Onishi
M'Lissa Kiel	Claire Liu*	Marjorie Milone	Karin Oredsson
Hiroko Kikuchi*	Ying Liu	Michelle E. Minitti*	Bridget V. Orman
Kyung-o Kim	Shirley Lo*	Kimiko Mino*	Yukiko Oshibe*
Kyung-Woo Kim	Susanna Lo*	Pensiri Mitravijarn*	Gun-Marie Ostlund
Young-Ran Kim*	Sherryl Lohse	Keiko Miwa	Deborah Otlowski
Cathie Kincheloe	Kim B. Lokin	Hisako Mizuno	Emilie W. Owens
Jan Kirch	Mimi L. Loorbach-van Driel*	Sachiko Mizuno	Barbara K. Oxley
Tazuko Kitagawa	Merna Lopez*	Launa L. Moldenhauer	Ma. Rosella Pagdilao
Inga-Lill Klotz	Virginia C. Lopue	Usa Monserreenusorn	Tamara Page
Gun-Lis Knaust	Joanne Lose	Renee Moody	Brynn Palmer*
Chieko Kobatake*	Cheryl A. Lucas-Deberry	Christina L. Moore	Kathleen Palmer
Jasmine Koch	Ulla Lundquist	Dianne Moore	Cecilia Pang
Miyoko Koizumi	Marie-Louise Lundqvist	Andrea L. Moreau	Georgia M. Pangan*
Makiko Kokubun	Annika Lundstrom	Naoko Morita	Lorrie Parent
Sachiko Komagamine	Jennifer Lyman	Mary E. Moser	Hyun Sook Park*
Kalaya Kovidvisith*	Esther Ma	Yoshie Motomura	Seo Kyung Park
Lisbet Kristiansson*	Mickey L. MacDonald	Naheed Moyeen	Yeon Park
Cecilia Kuk*	Keiko Maeda*	Najmi Moyeen*	Elma R. Patterson
Mikiko Kurata*	Cynthia K. Magdaraog*	Yuko Mukai*	Kathryn Pearson
Elizabeth Arisa Kuruvelukorn*	Irene Majchrzak	Reiko Nagano	Paivi Peltari
Noppawan Kuruvelukorn*	Barbara E. Majernik	Aniko Nagy*	Liane Penny
Linda Kwo	Ann M. Maletic	Munira A. Naim*	Jenny Peplar
Heather Kyte	Monica Malmsten	Keiko Naito	Pat Perrier
Judy Labiak	Cecilia Mandal-Ericson	Mitsuyo Naka	Eva Persson
Yvonne Lagrell*	Lena Mangbo	Kazuko Nakabayashi	Gunilla Persson
Anna Lai	Gayle Manley	Chieko Nakahata	Liselotte Persson
Mary Lam*	Irina Mantello Beltrami	Atsuko Nakamichi	Charlene Peterson
Cecilia Landerholm*	Madeleine Markoo-Adolfsson	Noriko Nakamura*	Gunilla Petersson*
Sharon A. Lanza	Anita E. Marks	Takako Nakamura*	Gunn Petersson*
Erlinda Lapid	Marianne Maroti*	Yasuko Nakanishi*	Christin Pettersson
Marielle K. Larsson	Anna Martensson*	Mitsuko Nakano	Yuppayao Pianpanichporn*
Kathrin Laubacher*	Kathleen Martin*	Mary B. Neiheisel	Marnie J. Piggot
Serenidad Lavador*	Masako Maruyama	Dorene E. Nelson	Eija Pitkanen
Elizabeth Law	Setsuko Maruyama*	Jeanette Newville*	Gizela Poblador*
Jacqueline Lay*	Noriko Matsuda*	Wilhelmina Ngai*	Mary Lou L. Podagiel*
Denise Lazelle	Mikazu Matsui	Vilawan Ngampaiboonsombut*	Ingrid Popaleni
Sally Le Jeune	Beverley Mattingley	Heidi Nielsen*	Judy Powers
Chan C. Lee	Carola Mattson*	Hiroko Nishimura*	Maria A. Pozzoli
Frances N. Lee*	Amanda J. Maystone-Towell*	Tokie Nishimura	Helen Pratts*
Patricia Lee*	Bonnie D. McArthur	Yumiko Nishiue*	Sue Prowse
Sofia Lee	Beverly Ann McCall	Sukanya Niyammalai*	Josefa A. Puentevella*
Tieh-Fei Lee*	Nancy L. McCulloch	Ruth Nocum*	Terri L. Purtee-Stein
Susan Lee Loy	Kristen McCullough	Monica Nordlund	Quin Family*
Esther Leung*	Terry McJilton*	Judith S. Norton	Anne Radojcic
Keftine Leung	Mari McKenzie	Diane M. Noyes	Shahrak Rahman
Emme LI*	Jennifer M. McMullen	Helena Nygren*	Evelyn L. Ranada
Min-Lee Li*	Karen E. McNallen	Agneta Oden	Carolyn B. Rappestad
Suh-Jy Liaw	Irene S. McPherson	Kyung Nim N. Oh	Jahan Ara A. Rashid*
	Barbara Mehringer*	Kiyoko Ohishi	Kristina Rawenius

CLUBS WITH 100% OF MEMBERS MAKING AN INDIVIDUAL DONATION TO THE FOUNDATION: Zonta Club of Aki Cosmos (District 26) | Zonta Club of Auckland West (District 16) | Zonta Club of Bismarck (District 7) | Zonta Club of Central Oklahoma (District 10) | Zonta Club of Gifu (District 26) | Zonta Club of Hamilton I (District 4) | Zonta Club of Hilo (District 9) | Zonta Club of Himeji (District 26) | Zonta Club of Irvine Area and Saddleback Valley (District 9) | Zonta Club of Johnson County (District 10) | Zonta Club of Kungälv (District 21) | Zonta Club of Metropolitan Pasig (District 17) | Zonta Club of Nara (District 26) | Zonta Club of Naruto (District 26) | Zonta Club of Osaka (District 26) | Zonta Club of Osaka II (District 26) | Zonta Club of Pateros-Taguig (District 17) | Zonta Club of Sault St Marie (District 15) | Zonta Club of Seoul III-Nam Seoul (District 32) | Zonta Club of Stockholm II (District 21) | Zonta Club of Uppsala II (District 21) | Zonta Club of Wanganui (District 16) | Zonta Club of Wellington (District 16)

Donna Raymond
Joanne Raymond
Ma. Teresa Rayos del Sol*
Sallie Reed
Julie Reesman*
Juanita Reichel
Linda Reinhardt
Elisabeth Rennerfelt
Maria Rensfeldt*
Cheryl Retterath
Patricia Retterath
Lydia Reyes
Patsy Reynolds
Seung-Ja Rhee
Muriel Richardson
Dorothy Rilett*
Genoveva Rios*
Maj Lis Risell
Iadsiri Rittheephomorn*
Louise Robbins*
Kathleen Robertson*
Patricia F. Roby
Diana Rogers*
Constance Rojcewicz
Masako Rokushima
Kimberly Rosenfield*
Michele Rossano*
Wanda Rufner
Eva-Lena Rumpf
Elaine A. Rynders
Izumi Saita*
Kumiko Saito*
Mikiko Saitou
Hiromi Sakaya
Sirilak Sallayasiri*
Gilda Salonga
Alice Samson
Christiane Sander*
Laddawan Sangpaiboon*
Shigako Sano
Edna C. Santos
Atsuko Sasaoka
Tomomi Sato
John Scaresbrook*
Teresita Schaap*
Elisabet Schell
Anneke Schroeder-Dijkstra
Suzanne Schulberg
Christel Schultz
Shelley Schultz
Eden L. Schwarz*
Margreth Segerstein
Lucy R. Segura*
Betty Jane J. Selde
Diana Sendlak Brundin
Hwei-Mei H. Shen*
Hiroko Shibata
Michiko Shibata
Keiko Shishikura
Vivianne Shu*
Amanda Shui
Uri Shumlak*
Lisa Sigona
Catherine L. Silao*
Sharon Silva
Nancy Simonetti
Medilen A. Singh*
Sariya Siwayu*
Margaretha Sjoling-Bumark
Jane Smith
Mary A. Socha
Karin Soder
Sheryl A. Solis*
Hee Kyung Son

Zonta Club of Aarhus 1996

The Zonta Club of Aarhus 1996 made a generous donation of US\$172,000 to the Zonta International Foundation (ZIF) at the end of the 2010-2012 Bien-nium. The donation will be directed to the 2012-2014 International Service or ZISVAW project of the Club's choosing.

Zonta International Foundation President Lynn McKenzie and 2010-2012 Zonta International Foundation President Dianne Curtis visited Denmark

on their way to the 2012 Zonta International Convention to recognize the Club and its members and to thank them for their generous contribution to the Foundation.

Annika Sorensson*
Kimi Sowa
Diane Staeffler*
Morag J. Stalker
Ruth Ellen Stanley
Sylvia Stenander
Jacqueline S. Stoneman
Laura Strumpf
Lynn A. Sudbury
Pirjo Suedberg
Mieko Suenaga
Kirana Sumawong*
Danielle L. Surkatty
Ruriko Suzuki
Nilla Swarden
Ulla Swaren
Doris Tan Sy
Lily C. Sy
Utako Takabatake
Yasuko Takaya*
Mieko Takenouchi
Minerva Tam*
Hideko Tamaki
Keiko Tamaki*
Masako Tamura
Lily Tan
Nenita L. Tan
Lydia G. Tansinsin
Lady Thippawan T. Tantakit*
Mieko Tao
Betty Tee
Urduja A. Tejada
Betsy B. Tenchavez*
Mary Thomas George
Nancy L. Thompson*
Susan Claire C. Thomson
Melinda D. Tinsay
Sonia Tiong-Aquino
Helen C. Tiu
Noriko Tohmi
Masako Tokumitsu
Hiroko Tomabechi*
Catherine Tong
Ivy Tong*
Jeannie Tong*
Neira Totengco*
Thitima Trairatana*
Nancy J. Trautman
Carol Travis
Ann Trebesch

Cheryl Trudeau (5)
Kavol Tsai*
May Tsang*
Ching-wen Tseng
Mei-Lien Tseng*
Ritsuko Tsubota
Kimiko Tsuchiya
Yoshiko Tsuchiya
Kiyoko Tsutsui
Grace Tuet*
Maria-Lynn O. Turi
Jennifer Turnbull
Lynne Turner
Alice H. Tyler
Shigeko Ueno
Keiko Ujita*
Bodil Ulate-Segura
Berit Ullberg
Michiko Ushida
Takako Usui*
Harvard M. Uy De Baron*
Maria Elizabeth Bacu Valconcha*
Liberty B. Valderrama*
Susan H. Valentine
Naphaphen Vejajiva*
Patricia Vick
Cynthia Villar
Susan Villar*
Joyce H. Vincent
Mercedes B. Vincent*
Nora O. Vinluan
Hiroko Wada
Lena Wahlgren
Susan Wai
Mary Jane Wajmer*
Margaret O. Walker
Regina Walker
Mary Wallin*
Anita Wanselius*
Linda Warnock
Margareta Watrang
Mary Ann Wayman
Katharine M. Wehrmeyer
Linda Weiland*
Carey Weiler*
Barbara Weithaus
Ona J. Welder
Gerd Wendt
Denise Werle*
Birgitta Werner*

Joan Westcott
Margareta Westesson
Debra White
Sally Whitton
Eva Widgren
Eva Wikstrom
Pat Willett
Agneta Winberg
Dorothy Wiswall
Aurora Wong*
Florence Wong*
Rattana Wonglertwit
Carmen Wood*
Suzannne Wood*
Carolyn W. Woodling
Phyllis Worrell
Margaret Wright
Wakako Yamaguchi
Kyoko Yamaji
Setsuko Yamazoe
Hsin-Hsin Yang
Tsui-Chih Yang
Alice Yap
Hiroko Yashiro
Shirley Selina Ybanez*
Janet Yeh*
Ming-Yih Yeh*
Sky Yeh*
Angela C. Yen
Eilene Yeung*
Patricia Yeung*
Kar-Lai Yim*
Cynthia Yin
Helene Yngwe*
Kazuko Yokomizo
Kayoko Yoneda
Michiko Yonemura
Nanako Yoneyama
Keiko Yoshida
Cindy Young*
Jane Young-Llaban*
Julia Yu*
Milagros Yu*
Renee Y. Yuan
Liana Yung*
Miyuki Yusa*
Beth Zak*

*first-time donor

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 2011 and 31 May 2012.

<p>\$20,000+</p> <p>Aarhus 1996 (D13)</p> <p>District 20 (D20)</p>	<p>\$5,000-\$9,999</p> <p>Alessandria (D30)</p> <p>Alzenau Ufr Area (D14)</p> <p>Antwerpen (D27)</p> <p>Bad Homburg (D28)</p> <p>Bad Kissingen-Schweinfurt (D14)</p> <p>Basel (D28)</p> <p>Bendigo Inc. (D23)</p> <p>Bourg-Macon (D27)</p> <p>Bremen (D27)</p> <p>Brisbane Metro Breakfast Inc. (D22)</p> <p>Bunbury Inc (D23)</p> <p>Caboolture Inc. (D22)</p> <p>Cairns Inc. (D22)</p> <p>Canon City/Royal Gorge (D12)</p> <p>Cape Girardeau Area (D7)</p> <p>Charles County Area (D3)</p> <p>Conejo Valley Area (D9)</p> <p>Coos Bay Area (D8)</p> <p>Dallas (D10)</p> <p>Darmstadt (D28)</p> <p>De Haan (D27)</p> <p>Delemon (D30)</p> <p>District 17, Area 5 (D17)</p> <p>Dunsborough Area Inc. (D23)</p> <p>Egersund Og Omegn (D13)</p> <p>Erlangen Area (D14)</p>	<p>Espoo-Kauniainen (D20)</p> <p>Essen (D29)</p> <p>Falun-Borlange (D21)</p> <p>Foothills Club of Boulder, CO (D12)</p> <p>Frankfurt II Rhein-Main (D28)</p> <p>Fribourg (D30)</p> <p>Gladstone Inc. (D22)</p> <p>Hamburg (D27)</p> <p>Hamilton I (D04)</p> <p>Hamm/Unna (D29)</p> <p>Heilbronn (D30)</p> <p>Hervey Bay Inc. (D22)</p> <p>Herzogenaurach (D14)</p> <p>Hillerod (D13)</p> <p>Innsbruck I (D14)</p> <p>Jamestown, NY (D4)</p> <p>Kitchener-Waterloo (D4)</p> <p>Lausanne (D30)</p> <p>Le Havre Cap De La Heve (D29)</p> <p>Leverkusen (D29)</p> <p>Locarno (D30)</p> <p>Longview (D10)</p> <p>Luneville (D27)</p> <p>Meaux Et Region (D29)</p> <p>Melbourne on Yarra Inc. (D23)</p> <p>Milwaukee Foundation (D6)</p> <p>Mount Isa Inc. (D22)</p> <p>Munchen Friedensengel (D14)</p>	<p>Munster (D29)</p> <p>Muret Jacqueline Auriol (D30)</p> <p>Nagoya (D26)</p> <p>Naples (D11)</p> <p>Noosa Inc. (D22)</p> <p>Northwest Wayne County (D15)</p> <p>Nykoping-Oxelosund II (D21)</p> <p>Orange Area Inc. (D24)</p> <p>Osaka (D26)</p> <p>Paderborn (D29)</p> <p>Perth Inc. (D23)</p> <p>Perth Northern Suburbs Inc. (D23)</p> <p>Pikes Peak Area (D12)</p> <p>Pine Rivers Inc. (D22)</p> <p>Redcliffe Area Inc. (D22)</p> <p>Rochester (D4)</p> <p>Salzburg (D14)</p> <p>Skelleftea (D21)</p> <p>St Charles-Geneva-Batavia (D6)</p> <p>Stavanger (D13)</p> <p>Stockholm III (D21)</p> <p>Sundsvall (D21)</p> <p>Sunna-Hafnarfjörður (D13)</p> <p>Tartu (D20)</p> <p>Trondheim II (D13)</p> <p>Vaxjo (D21)</p> <p>Verden (D27)</p> <p>Yakima Valley (D8)</p>
---	---	---	---

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 2011 and 31 May 2012.

Bank of America Matching
Gifts Program
Boort Tennis Club
Boschee Family Foundation
Brampton Centennial Secondary
School Z Club

Capital One Lab Connect
Charles Schwab
DST Systems, Inc.
EQT Foundation
Fairmount Minerals
GoodSearch

Just Give
Mayfield Secondary School Z Club
Muntinlupa & Environs Z Club
St. Augustine Z Club
United Nations Federal
Credit Union

University of Hong Kong Z Club
Verizon
Wilder Family Trust

The Mary E. Jenkins 1919 Society

The Mary E. Jenkins 1919 Society was created to honor individuals who provide for the Zonta International Foundation through a planned gift. Each planned gift helps to ensure the future of 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
Micki Allen
Lynn S. Altemeyer
Sally S. Bean
Jacqueline M. Beaudry
Gerry J. Benson
Juliann Binienda
Barbara Brown
Lila R. Davis
Kerry A. Dixon-Fox
Kathleen Douglass
Karen Y. Foissotte
Lisa Fraser*
E. Jan Furtado
Mary L. Good

Sharon Graves
Tamara Hagen
Susan D. Halsey
Glenn Harding
Lois Hindhede
Judith F. Kautz
Wilhelmina Kelly
Gail E. Kendall
Nellie W. Kendrick
Anna Marta M. Kneubuhler
Sarah J. Lee
Joan-Mary Longcroft
Judy Mandolini
Sharron Miles
Judy Nagel

Cindy L. Phillips
Joan M. Punt
Sally F. Rankin
Judith R. Ray
Christine Rommel
Enith Rua De Cauthin
Patricia A. Santogrossi
Angela P. Smith
Maxelyn C. Tudman
Romelle M. Vanek
Candi Ward
Cary Watkins
Beatrice A. Weaver
Harriette Yeckel

BEQUESTS
Barbara A. Geil**
Pamela Gordon
Janet M. Penske**

*If you are interested in
obtaining more information
about planned giving
opportunities, please
contact the Contributions
Department at
contributions@zonta.org
or +1.630.928.1400.*

*new member

**new bequests

Statement of Financial Position

31 May 2012 and 2011

	2012	2011
ASSETS		
Cash and Cash Equivalents	2,205,142	3,003,286
Other Current Assets	46,964	144,996
Investments	8,527,654	6,259,598
Total Assets	10,779,760	9,407,880
LIABILITIES		
Accounts Payable and Accrued Expenses	29,333	—
Grants Payable	225,000	1,071,250
Total Liabilities	254,333	1,071,250
NET ASSETS		
Unrestricted	5,407,569	4,767,120
Temporarily Restricted	4,076,527	2,569,077
Permanently Restricted	1,041,331	1,000,433
Total Net Assets	10,525,427	8,336,630
TOTAL LIABILITIES & NET ASSETS	10,779,760	9,407,880

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.

Statement of Activities

Years ended 31 May 2012, 2011, 2010

	2012	2011	2010
REVENUES			
Contributions	2,975,101	1,993,405	2,374,560
Investment Income (loss)	(208,889)	976,361	743,584
Gain (loss) on Sale of Property ¹	—	(112,500)	—
Other Income ²	12,667	54,650	—
Total Revenue	2,778,879	2,911,916	3,118,144
EXPENSES			
Program Expenses	590,082	2,613,502	823,361
Management and General ³	—	2,785	175,970
Total Expenses	590,082	2,616,287	999,331
Change in Net Assets	2,188,797	295,629	2,118,813

¹ The Foundation sold an office condominium on 21 June 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 31 May 2010, 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.

Detail Statement of Activities For the Years ended 31 May 2012

2012	Amelia Earhart	International Service	ZISVAW	Endowment	YWPA	Klausman	Rose	Total
REVENUES								
Contributions	269,606	1,134,229	557,582	40,898	103,239	101,370	768,177	2,975,101
Investment Income (loss) ⁴	(12,376)	(57,090)	(31,755)	(36,792)	(7,325)	(18,083)	(45,468)	(208,889)
Other Income	—	—	—	—	—	—	12,667	12,667
Total Revenue	257,230	1,077,139	525,827	4,106	95,914	83,287	735,376	2,778,879
EXPENSES								
Program Expenses	350,350	100,000	—	—	51,475	86,450	1,807	590,082
Management and General	—	—	—	—	—	—	—	—
Total Expenses	350,350	100,000	—	—	51,475	86,450	1,807	590,082
Change in Net Assets	(93,120)	977,139	525,827	4,106	44,439	(3,163)	733,569	2,188,797

⁴ Investment income (loss) is the result of market gains and/or losses on the entire investment asset balance, not just the contributions received in this fiscal year. Investment income or losses are allocated to the funds based on individual fund balances.

Contributions and Investment Income By Fund FY12

2010-2012 ZONTA INTERNATIONAL FOUNDATION FINANCE COMMITTEE

Pia Sjostrand, Chairman
Zonta Club of Malmo III, Sweden

Beth Minear-Rex, Vice Chairman
Zonta Club of Greater Reno, USA

Ida Koutstaal
Zonta Club of Arnhem Area, Netherlands

DISTRICT FOUNDATION AMBASSADORS

Thank you to the 2010-2012 District Foundation Ambassadors who generously volunteered to serve as ambassadors and encouraged the clubs within their districts to support the Zonta International Foundation during the 2010-2012 Biennium.

District 1 Cheryl Dorfman	District 13 Aud Aakre	District 22 Beverley Folliott
District 2 Gloria Wristen	District 14 Angelika Stecher Christine Zoechling	District 23 Alison Martin
District 3 Donna Lane	District 15 Jacquie Gudmundsen	District 24 Lily Cowen
District 4 Vivian Cody Kathleen Douglass	District 16 Lynette Grave	District 25 Nilufer Zafrullah
District 5 Melinda Marsh	District 17 Runcha Boribalburibhand Norma Chan Narudee Kiengsiri Margaret Leung Esther Lili Pasion Mildred Piad Sandra Sarabia-Gomez	District 26 Hiroko Iwai
District 6 Sally Bean	District 18 Dunstanette Macauley	District 27 Yvalda Zorino
District 7 Susan Keirstead Janet Ruopp	Region South America Ana Maria Medina	District 28 Kathrin Laubacher Dietlind Stuerz Patrizia Vola de Pasquale
District 8 Elizabeth Ness	District 20 Anne Jokipii	District 29 Susan Mansfield
District 9 Cassandra Caldarella	District 21 Viveka Anderberg Akerhielm	District 30 Sigrid Duden Luisella Realini
District 10 Barbara Yoder		District 31 Hui-Ling Lin
District 11 Doris Larson		District 32 Young-Lim Lee
District 12 Nikki Headlee		

2010-2012 ZONTA INTERNATIONAL FOUNDATION DEVELOPMENT COMMITTEE

Chairman Jacqueline Beaudry <i>Zonta Club of Milwaukee, USA</i>	Viveka Anderberg Akerhielm <i>Zonta Club of Orebro II, Sweden</i>	Joy Orlich <i>Zonta Club of Greater Reno, USA</i>
Vice Chairman Karen Macier <i>Zonta Club of Auburn, USA</i>	Lois Bauccio <i>Zonta Club of Santa Clarita Valley, USA</i>	Dorothy Suther <i>Zonta Club of Indianapolis, USA</i>
	Vivian Cody <i>Zonta Club of Buffalo, USA</i>	

ZONTA INTERNATIONAL HEADQUARTERS STAFF

EXECUTIVE Executive Director Jason Friske Board and Executive Assistant Christina Petzke ACCOUNTING & HUMAN RESOURCES Accounting and Human Resources Manager Margaret Ingram COMMUNICATIONS Communications Manager Megan Radavich	Communications and Projects Assistant Lance Janssen CONTRIBUTIONS & MEMBER SERVICES Contributions and Member Services Manager Jill Gehring Contributions and Member Services Coordinator Annie McNulty Dues Processor Makeysha Durham-Diouf	Contributions and Membership Database Assistant Nancy Selk Contributions and Membership Database Assistant Brett Simon 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

