


Zonta International Foundation

2012-2013 ANNUAL REPORT

20

12

20

13

2012–2014 ZONTA INTERNATIONAL FOUNDATION BOARD

President

Lynn McKenzie
Zonta Club of Wellington, New Zealand

President-Elect

Maria Jose Landeira Oestergaard
Zonta Club of Copenhagen, Denmark

Vice President

Sonja Hönig Schough
Zonta Club of Kungsbäcka, Sweden

Treasurer/Secretary

Kathleen Hughes
Zonta Club of Springfield, Ohio, USA

DIRECTORS

Joy Orlich
Zonta Club of Greater Reno, Nevada, USA

Gabriella Samara Paphitis
Zonta Club of Nicosia Region, Cyprus

Laura Peters
*Zonta Club of Newport Harbor Area,
California, USA*

Denise Quarles
*Zonta Club of Michigan Capitol Area,
Michigan, USA*

Anita Schnetzer-Spranger
Zonta Club of Mainz, Germany

Maria Stefanova
Zonta Club of Saint Sofia, Bulgaria

Elizabeth Woodgate
Zonta Club of Peel Region Inc., Australia


Dear Zonta Clubs, 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 2013 (1 June 2012 to 31 May 2013).

This biennium, we are challenging ourselves to raise US\$4,938,000 to support international service projects and educational programs benefiting women, girls and communities around the globe. Zonta clubs, individual members and friends of Zonta have responded generously, contributing more than US\$2.5 million during the first year of the biennium, putting us well on our way to reaching our goal. On behalf of the Zonta International Foundation Board and the individuals who benefit from your donations to the Zonta International Foundation, I am humbled by your generosity and thank you for your continued support.

On behalf of the Zonta International Foundation Board and the individuals who benefit from your donations to the Zonta International Foundation, I am humbled by your generosity and thank you for your continued support.

Please know that your donations to the Foundation are truly making a difference. In Liberia, you are helping to provide life-changing surgical treatment and rehabilitation services to women and girls suffering from obstetric fistula, restoring their dignity and giving them a new beginning. In Rwanda, your generosity ensures that mothers do not unknowingly transmit HIV to their children and ensures that women and children, victimized by violence, receive the necessary medical, legal and psycho-social services to move beyond the violence. We are all well aware that worldwide violence against women and girls continues to occur at an alarming rate. However, your support of the Zonta International Strategies to End Violence Against Women (ZISVAW) Program is raising awareness of the issue in Honduras, Samoa and 11 targeted countries throughout Africa and Asia where violence against women and girls is all too common and is transforming the notion that this violence is acceptable.

Your commitment to ensuring quality educational and professional opportunities to women and girls in your local community and around the world is demonstrated by your support for the Foundation's Amelia Earhart Fellowship Fund, Jane M. Klausman (JMK) Women in Business Scholarship Fund, and Young Women in Public Affairs (YWPA) Award Fund. In fact, your continued generosity of these programs enabled us to increase the number of Young Women in Public Affairs Awards, as well as the dollar amount of each YWPA Award and JMK Scholarship. The recipients of these educational scholarships and awards are a truly diverse and outstanding group of scholars and future leaders, and I thank you for your generosity which enables us to recognize them and support their continued success.

I encourage you to read on for more information about these programs and the individuals and communities whose lives have been changed thanks to the Zonta International Foundation and your continued generosity and commitment to improving the lives of women and girls around the world. We are truly grateful for your dedication to Zonta International and the Zonta International Foundation and look forward to sharing the continued success of our work with you throughout the remainder of the biennium.

Sincerely,

A handwritten signature in black ink, appearing to read "Lynn McKenzie".

Lynn McKenzie
Zonta International Foundation President


INTERNATIONAL PROJECTS

Providing life-changing surgical treatment free of charge in Liberia; preventing mother-to-child transmission of HIV and gender-based violence in Rwanda; making cities safer for women and girls in Honduras; curbing violence in rural communities in the Pacific island of Samoa; changing attitudes about violence against women in 11 countries throughout Africa and Asia; and expanding educational and professional opportunities for women around the globe. Zonta International Foundation is making a difference in the lives of thousands of women and girls thanks to the generous contributions of Zonta International's nearly 30,000 members and 1,200 Zonta clubs in 65 countries worldwide. During the first year of the 2012–2014 Biennium, the Foundation raised US\$2,518,688 to support Zonta International's projects and programs, putting the Foundation a little more than halfway to reaching its goal of raising US\$4,938,000 this biennium. Thank you to the Zonta clubs, Zontians and friends of Zonta who have given generously this year!

International Service Fund

Contributions to the Zonta International Foundation's International Service Fund support projects that seek to improve the legal, political, economic, educational and health status of women in developing countries. Since 1923, the Foundation has provided more than US\$11 million from the International Service Fund to support projects that have improved the lives of more than 2 million women in 37 countries.

This biennium, Zonta International is supporting two projects through contributions to the International Service Fund.

Elimination of New Pediatric HIV Infection and Prevention and Response to Survivors of Domestic and Gender Based Violence in Rwanda

Zonta International has partnered with UNICEF to support efforts to prevent the transmission of HIV from mother to child in Rwanda since 2008 and the prevention of gender-based violence since 2010. This biennium, Zonta International will contribute a record US\$1 million to UNICEF to build upon previous efforts with the expanded availability of PMTCT (prevention of mother-to-child transmission) and family package services and additional One Stop Centers to respond to domestic and gender based violence. Zonta visited the Rwanda project site in 2013, resulting in a video of the project.

US\$1,000,000 to UNICEF, the United Nations Children's Fund


Rwanda has seen remarkable progress in these areas thanks to Zonta International and UNICEF's generous contributions. To date, approximately 89 percent of antenatal care facilities offer PMTCT services and 62 percent of HIV-positive mothers are receiving antiretroviral therapy to prevent the transmission of HIV to their children. Zonta International's contributions also helped to fund a pilot One Stop Center where survivors of domestic and gender based violence can access medical, legal, psychosocial and police support in one, safe location. The successes, challenges and lessons learned from this pilot center will be used to create One Stop Centers in all five provinces of Rwanda, greatly expanding the availability of services to survivors.

Angelique, a 25-year-old mother, learned she was HIV-positive during pregnancy. Thanks to the antiretroviral medication she received, her son is HIV-negative. Angelique also benefits from the full range of family package services offered at her local health center. "My dream is for my baby boy to live a healthy life. I no longer feel as an outcast in my society and among my relatives, thanks to the support I get from nurses and fellow women and men I meet during support group sessions as Musanze Health Center," said Angelique.

Liberia Fistula Program

Obstetric fistula is a hole in the birth canal caused by prolonged, obstructed labor without medical attention that often results in a stillborn baby and leaves the mother incontinent and in some cases paralyzed. In addition to the physical injury, women suffering from obstetric fistula also experience intense emotional suffering and many are ostracized from their families and communities, leaving them to suffer in isolation. Obstetric fistula, however, is treatable and perhaps more importantly, preventable with access to the appropriate medical care.

Zonta International, in partnership with UNFPA, has been supporting efforts to prevent and treat obstetric fistula in Liberia and provide rehabilitation services to survivors since 2008. A total of 1,020 women and girls in Liberia have received free surgical treatment and 230 have graduated from the rehabilitation program and returned to their communities to live healthy and productive lives. These survivors are now being trained to provide fistula outreach within their communities in order to prevent additional cases as prevention is key to the elimination of obstetric fistula.

Princess is one beneficiary of Zonta International's support. She was in labor for three days before she was taken to a clinic for medical attention. Her baby was stillborn, and she had developed an obstetric fistula. Six years later, she underwent surgery to repair the fistula and graduated from the rehabilitation program thanks to the Liberia Fistula Project and supporters like Zonta International and UNFPA. "I cannot describe how happy I am that as I graduate from the rehabilitation center I will be able to earn money for myself," Princess said.

US\$1,000,000
to UNFPA, the United Nations
Population Fund


Since 1998, the Zonta International Strategies to End Violence Against Women Fund has supported 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. To date, Zonta International has provided more than US\$2 million from the ZISVAW Fund to support 40 projects in 23 countries around the globe.

During the 2012–2014 Biennium, Zonta International is supporting three projects through contributions to the ZISVAW Fund.

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

US\$802,124 to the
UN Trust Fund to End Violence
Against Women, administered
by UN Women

Global Partnership on Edutainment for Social Change

Edutainment—the use of traditional and contemporary media (television and radio soap series, music videos, computer games, comic books, street theater, social media, mobile technology, talk and reality TV shows and film) to educate an audience—is being used successfully around the globe to transform the notion that violence against women is normal and therefore inevitable. This biennium, Zonta International has committed more than US\$800,000 to the UN Trust Fund to fund edutainment strategies in 11 countries in Africa and Asia. Large scale projects are underway in Bangladesh and Nigeria and smaller scale projects are planned for Afghanistan, Egypt, Mali, Niger, Pakistan, Rwanda, Somalia, Sudan and Vietnam.

During the first year of the project, the focus was on capacity building and training on how organizations in each of the 11 target countries can effectively apply edutainment strategies to combat violence against women. In the two pilot countries of Bangladesh and Nigeria, edutainment strategies also got underway. In Nigeria, plans for a television series and talk show were started; and, in Bangladesh, the focus was on a campaign on sexual harassment which will be launched in early 2014.

“What we learned from the monitoring and evaluation training is that we need to have clarity in our concepts. That lobbying with powerhouses is important. And that the results should reflect change,” said Sonia Qaiser of the Women’s Empowerment Group from Pakistan.

US\$250,000 to the
United Nations Entity for
Gender Equality and the
Empowerment of Women
by UN Women

Safe Cities for Women in Honduras

Zonta International has been supporting the Safe Cities Program since 2008, first in El Salvador and Guatemala from 2008 to 2012 and now in Honduras where violence against women and violations of women’s human rights have grown at an alarming rate in recent years. The Safe Cities Program seeks to implement practical measures to increase women’s safety in urban spaces and prevent violence against women through the collaboration of local government, women’s organizations, and private citizens.

With the support of the Safe Cities Program and Zonta International, the Center for the Prevention, Treatment and Rehabilitation to Victims of Torture and Their Families (CPTRT) launched a research study on intersectional violence affecting women in the two target neighborhoods of Tegucigalpa—Nueva Suyapa and Villanueva. The Safe Cities Program will use the information gained from this study to enhance the advocacy efforts of women in these neighborhoods and will draft security agendas that will be presented to local and national authorities to ensure that women are included in the agenda. The goal is to develop a new security concept that does not involve weapons or militarization but instead focuses on violence prevention.

US\$109,876 to the
UN Trust Fund to End Violence
Against Women, administered
by UN Women

Empowering Rural Women in Samoa to Combat Violence

Physical and sexual violence in the home is common in Samoa where the village and family structure are extremely important for survival and abuse is justified as an inevitable part of family life. Survivors of violence lack support networks, access to resources and services and opportunities to earn income, which often leads to them staying with the perpetrator. Zonta International’s support for this program will help to empower communities in rural Samoa to prevent and combat violence against women through grassroots advocacy campaigns; enhanced communication between SVSG, police and the community to increase the use of the formal justice system; increased awareness of legal reforms; informed and active support networks for women; and livelihood training to challenge women’s lack of economic independence.

Thanks to Zonta International’s support, efforts to combat violence against women in Samoa are already seeing some positive results. The issue received increased attention thanks to the Samoa Victim Support Group’s (SVSG) Torch of Peace which reached communities throughout Samoa. SVSG’s advocacy efforts also resulted in the successful passage of the Crimes Act 2013, which included many of SVSG submissions, including harsher penalties for sexual crimes, and the Family Safety Act 2013, which provides for greater protection of women and their families in the handling of domestic violence. In April 2013, the President of SVSG was also invited to join the newly formed Samoa Parliamentary Group for Population & Development, which will help to secure support for the project from Government Ministries and ensure sustainability of efforts to prevent violence against women after the project concludes.

“It was an honour to become a village representative with the SVSG (Samoa Victim Support Group); I’ve been involved with the Samoa Victim Support Group since 2009. In 2011 I got fully involved in awareness that was been held in Savaii. That’s when I realized the heart of this kind of service; we (the village representatives) worked undercover in the villages to help people who are victimized by others, especially women and children, because they are so vulnerable and as such, are scared to speak up,” Village Representative Leituala Leilua Faiva. ■


75

Educational Award Programs

Amelia Earhart Fellowship

This year, Zonta celebrates the 75th anniversary of the Amelia Earhart Fellowship, one of Zonta International's longest running programs


This year, Zonta celebrates the 75th anniversary of the Amelia Earhart Fellowship, one of Zonta International's longest running programs. Established in 1938 in honor of famed Zontian and aviatrix, Amelia Earhart, Zonta has awarded 1,403 Fellowships, totaling US\$8.3 million, to 983 women from 68 countries around the globe. During the first year of the 2012–2014 Biennium, nearly US\$300,000 was raised in support of the Amelia Earhart Fellowship Program; however, additional funding is needed to ensure that Zonta can continue to support women in the fields of aerospace-related science and aerospace-related engineering.

Zonta's Amelia Earhart Fellows are the best and brightest in their fields and are able to conduct cutting edge research thanks to the support of Zonta International. **Hyerim Kim**, a 2013 Amelia Earhart Fellow, is a citizen of South Korea, studying Aerospace Engineering at Texas A&M University. Her research involves studying the design of interplanetary space missions using energy efficient trajectories that take advantage of natural dynamics in the solar system. This low energy trajectory technology, called the Interplanetary Superhighway, allows for long duration space missions with minimum fuel requirements. Her research contributes to designing deep space missions including the exploration, mitigation, and mining of near-earth asteroids that pose a threat to Earth. Ms. Kim is working on the design of the spacecraft bus and payload system for the Apophis Exploration and Mitigation Platform, a space mission designed to study and potentially stop the near-earth asteroid 99942 Apophis. She is investigating the optimal low thrust trajectories from earth to near-earth asteroids with the possibility of extracting raw materials from them.

Jane M. Klausman Women in Business Scholarship


Established in 1998, Zonta International's Jane M. Klausman Women in Business Scholarship recognizes emerging women business leaders pursuing undergraduate or master's degrees in business management. Each year, Zonta International selects 32 recipients for district scholarships of US\$1,000 each, in addition to 12 international scholarships. Since the program's inception, Zonta International has awarded a total of 314 Jane M. Klausman Women in Business Scholarships to women from 44 countries. This biennium, thanks to the generosity of donors to the Scholarship Fund, the dollar amount of the international Scholarship

was increased from US\$5,000 to US\$7,000.

Nupur Upadhyay, a law and commerce student at the University of Auckland in New Zealand, is one of 12 international recipients of Zonta International's 2012 Jane M. Klausman Women in Business Scholarships. Nupur has focused her studies on the world of financial institutions and markets, understanding consumer choice, international business, and the intersection of law and commerce. In addition to her educational achievements, Nupur serves as the Senior Editor of the Auckland University Law Review and volunteers with Equal Justice Project, a community organization that helps students from disadvantaged areas with legal issues, and the Business Women's Mentoring Programme, where she networks with other women in business and mentors younger students.

Young Women in Public Affairs Award


Zonta International's Young Women in Public Affairs Award was established to honor exceptional young women who have demonstrated strong leadership skills and an early commitment to public service and civic causes. Since the program's inception in 1990, Zonta has presented 679 Awards to 597 young women from 51 countries. Zonta annually presents up to 32 district Awards of US\$1,000 each; and, this biennium, will award 10 international recipients an additional US\$4,000 each, an increase from the 5 international Awards of US\$3,000 each awarded previously.

Madelyn McGlynn from the United States is a recipient of the 2013 Young Women in Public Affairs Award. At the age of 12, Madelyn co-founded NETWORK Against Malaria (NAM), a nonprofit that raises funds for the purchase and distribution of malaria nets in Uganda. NAM has grown to more than 35,000 volunteers and 21 chapters across the United States, raised more than US\$100,000, and distributed 15,160 malaria nets. In addition to her work with NAM, Madelyn is co-founder and chair of the Belleville Area Humane Society Art Contest; co-creator of a jewelry recycling program; co-author of a cookbook for children's hospitals in the United States, Canada and South Africa; and a foster home provider for dogs and cats for her local humane society. She plans to earn a degree in business entrepreneurship and history with a minor in anthropology and will use this knowledge to develop communities in Uganda and the US, continue her work with NAM, and volunteer with Business Without Borders. ■


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 2012 and 31 May 2013. 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.

All figures listed are in US dollars.

Sapphire

(\$125,000 to \$149,000)

Joyce E. Abraham

Ruby

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

Amy Lai (13)

Topaz

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

Anonymous

Opal

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

Anonymous

Sally S. Bean (12)

Jean Beard (12)

Jacqueline M. Beaudry (14)

Alice Chick (12)

Valerie J. Cotanche

Shelli Cutting (8)

Mary Frances Gardner (16)

Tamara Hagen (11)

Susan D. Halsey (13)

Kikuko M. Hara (6)

Mineko F. Hariu

Nikki Headlee (13)

Jutta Kaestner

Ellen Karo (17)

Joanna Lee (13)

Yoko Manabe (9)

Fritse Meyer

Beth Minear-Rex (8)

Caroline K. Nelson (10)

Angela P. Smith (5)

Carolyn L. Stumpf (6)

Kirsten Theisen

Ma. Victoria P. Vergel De Dios

Jennifer Walker

Margit Webjorn

Susan B. Wu

Turquoise

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

Naomi Arnold-Reschke (9)

Marti Barth (7)

Annette Binder (5)

Betty Jane Bourdon

Carol J. Braford

Ya-Wen A. Cheng (5)

Lily Chien

Shu-Lan H. Chiu

Vivian Cody (17)

Dianne K. Curtis (7)

Beverly A. Duff (7)

Agneta V. Ekstrand (6)

Karen Y. Foissotte (11)

Jan Furtado (13)

Kay Geisler (15)

Judith F. Kautz (11)

Wilhelmina Kelly (10)

In-Kyu Kim

Joan E. Knapp (7)

Darlene Kurtz (15)

Maria Jose L. Landeria

Oestergaad

Sharon L. Langenbeck

Linda M. Linn (8)

Lynn J. McKenzie (10)

Beryl McMillan (7)

District with **100%** of
clubs making a club donation
to the Foundation

District 10


Zonta International Foundation extends its gratitude to The Huffington Post, Skoll Foundation and Half the Sky Movement for teaming up to *Invest in Women Who Change the World* by creating The RaiseForWomen Challenge. Because of the opportunity for Zonta International Foundation to get involved in the fund-raising challenge we raised **\$130,436.00**, plus additional prize money. Prizes included the 2nd Place overall prize of \$20,000 from the Skoll Foundation and a special award of \$6,000 from Half the Sky Movement for a grand fundraising total of **\$151,194.00**.

Amy Mercer (5)
Kathryn L. Meyer
Sadako Miyake
Simone Ovar
Erlinda E. Panlilio
Ausma S. Pavulans (6)
Carolyn F. Phillips (10)
Hela Prostedter (8)
Mari R. Ramsten Vangdal
Judith R. Ray
Val Sarah (6)
Sonja Honig Schough (8)
Bonny Schumacher (6)
Anja K. Seuranen
Mary Lou Shippe (16)
Beryl Sten (11)
Maryann Tarantula (10)
Emiko Tsuji
Tokue Ueda (6)
Su-Fang S. Ueng
Danita J. Utsman (14)
Margaret D. Warren
Beatrice A. Weaver (14)
Janis A. Wood (12)
Gloria S. Wristen (10)
Chin-Ling Wu Lu
Kika Ziti

Platinum, Double Wreath (\$4,000 to \$4,999)

Anonymous
Elizabeth B. Cartwright (12)
Shu Hui Chuang
Sheila Davis
Donna Dodgen (15)
Lisa Fraser (7)
Ingeborg Geyer (7)
Glenn Harding
Masako Iwata
Karen L. Jenkin (7)
Emiko Kiyooka
Sarah J. Lee (15)
Young A. Lee
Heidi v. Leszczynski
Kuei-Hsing Lin (5)
Karen A. Macier (10)
Margaret C. Mitchell (9)
Kirsi Nickels (6)
Shizue Obayashi
Joy M. Orlich
Kanchana Saisiriporn
Terri Turi (7)
Barbara Yoder (15)

Platinum, One Wreath (\$3,000 to \$3,999)

Deborah H. Arney (6)
Carol W. Beaver
Runcha Boriballburibhand
Anita Crowe (7)
Elinor W. Dagle (7)
Lila R. Davis (12)
Irma Ponce Enrile-Potenciano
Mary G. Frisbie
Lynette G. Grave (8)
Kathleen M. Hughes
Setsuko Ino
Jo Ann Krauskopf (12)
Patricia I. Lawson
Margaret S. Leung
Barbara Lipa (11)
Karon B. Lowe (12)
Elizabeth Marsh
Olga S. Martel
Alison R. Martin (6)
Faye A. Mellos
Sharron Miles
Marcella L. O'Toole
Kathryn Patterson (11)
Georgitta P. Puyat
Glenda C. Reynolds (7)
Suzanne J. Russell
Shirley K. Schneider
Anita Schnetzer-Spranger
Edna Silvernail (11)

Eun-Kyung Suh
Feng-Pi Ting (5)
Barbara Trampusch
Candi Ward (8)
Tora Wigstrand (8)
Sherry L. Williams

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

Holly L. Anderson (6)
Gracie Cilley (17)
Kerry A. Dixon (8)
Cheryl A. Dorfman (13)
Kathleen Douglass (9)
Britt Gustawsson
Chieko Izumitani (6)
Kayleen Kill
Hsiu-Min Liu
Sandra L. Michelson (10)
Sherrill A. Mulhern
Barbara Munroe (6)
Chavali Osathanugrah
Sally F. Rankin (11)
Tiina Rebane
Donna M. Seitz (15)
Fumiko Seki (5)
Lourdes A. Sese (6)
Mi-ja Shim
Palarp Sinhaseni
Susan Tanner
Winnie Teoh
Patricia Thomas-Scribner
Marta Wachtmeister
Ronda B. Walker (7)
Barbara J. White (10)
Makiko Yamamoto (5)
Takako Yasuda (5)

Gold, Double Wreath (\$2,000 to \$2,499)

Jane A. Adams (10)
Kaisa Adlercreutz
Margaret B. Atzwanger
Susanne von Bassewitz (5)
Stella Bentsi-Enchill
Elizabeth J. Bradt (7)
Marlene K. Brant (7)
Yvonne V. Chalfant (5)
Irene Chen
Donna K. Conant (6)
Sandra L. Cronk
Geri Deines
Susan E. Eareckson
Arja Ekdahl
Geraldine H. Gerken
Lynn R. Goodhue
Diane E. Hodges Poppo
Ann C. Horrocks (8)
Karin Ingelson
Hiroko Iwai (5)
Jean M. Jensen (11)
Anne Jokipii
Janet L. Kannard (7)
Tuija O. Kirveskari-Tähtinen
Marjorie Lavin
Dunstanette L. Macauley
Melinda Marsh
Elizabeth A. McCormick (11)
Naoko Miyake (7)
A.O. Omotayo Morgan
Donna Neal
Yoshiko Okabe (5)
Jane A. Page
Patricia Palm (7)
Carol Pasanen (8)
Sharon Pearson
Elba Pereyra de Gomensoro (12)
Cindy L. Phillips (9)
Lorene A. Robinson
Margo D. Sheridan
Angelika Stecher
Gudrun Stinus
Jan R. Suess (5)
Hui Lin Sung
Corazon J. Tan

Judith Trevan-Hawke (5)
Maxelyn C. Tudman
Louise Widen
Yoko Yukioka (6)

Gold, One Wreath (\$1,500 to \$1,999)

Regine Acquier
Lynn S. Altemeyer (15)
Hilkka Maija Antila
Alanna S. Arnold
Paula Bechtold (5)
Mary U. Benoit (11)
Carol Borecky (6)
Marta Calderon
Paulette R. Chatman (10)
Shu-Chan Chen
Janet Cummings
Nancy M. Darr
Carol Dreyse (8)
Susan Feickert
Louann Feldmann
Linda J. Foster
Hiroko Fukushima
Jacquie Gudmundsen (5)
Anu H. Hamalainen
Sharon R. Hebert (8)
Tsai-Wei Ho
Yoko Kogaimai
Marja Koivula
Georgia J. LaBlanc (7)
Teresa Lin
Yi Hui Liu
Ulla Ljungh-Hoff
Chin-Chen Lu
Anastasia N. Maslij
Sandra R. Miller (8)
Catherine Morgan
Eva Nielsen
Yolande Perez-Meyer
Diana L. Powell (5)
Luisella Realini (6)
Karin Regel
Mary Ann K. Rubis
Maija Rummukainen
Gisela Schneider
Frances M. Schultz (11)
Margaret A. Seljeskog
Joyce Seymour
Joanna Shoemaker (7)
Elizabeth Smith
Connie Stierstorfer (7)
Liisa Sulin Elmqvist (5)
Kathy Swan
Eleanor L. Taylor (7)
Miyoko Teshima
Lillian shu-er W. Tsai
Joanne Turner-Chiacchia (9)
Marianne von Hartmansdorff
Ann Walker
Ingegerd Wennerbeck (6)
Donna West (12)
Chin Y. Wu

Gold (\$1,000 to \$1,499)

Gloriastene T. Agboola
Magaret M. Akofio-Sowah
Judith Allen
Tommie Atanasoff
Shelly Baumgartner (8)
Nadia Biancato (10)
Marcia C. Bliss (12)
Dorothea Boehm
Louise Bornwasser
Angela L. Brokmann
Carole T. Calvert-Baxter
Lisa Carren-Graubard
Shan-Shan Cheng Lin
Sharon Chisholm (5)
Joyce Cline (13)
Renee Coppock
Barbara Crabtree
Souella M. Cumming

CONTINUED...

...CONTINUED

JoAn Dale (8)
Lydia Daniel
Carla Daugherty (11)
Francine Dieltiens (10)
Pey-Jin Du
Sigrid Duden
Ina S. Edens (10)
Ljufa Elfwing
Kim Emard (11)
Sitare Erkan
Grace Farenbaugh
Theresa Farris
Beverley Folliott
Yoshimi Fukushima
Helen A. Garber
Penny J. Gilmer
Odile Glenn
Janet Granger
Sharon Graves (10)
Carole Ann Grayson
Mary-Jane Hassell (8)
Marie-Louise Hegewald
Tuija H. Heikkila
Maureen Heine (5)
Ann Margreth Hellberg
Nellie Ilas
Lily Y. Inouye
Hiroko Iwai
Linda F. Jacobsen (5)
Gerry L. Johnson (9)
Lisa M. Keckler
Helen R. Kendall
Nobuko Kitsukawa
Astrif Koenig
Tomiko Kogure
Margrit Kolbe-Hopp
Doris B. Larson
Chiu-Jung Lee
Margaret C. Lin
Linda B. Livesay (5)
Ana M. Lopez de Neil (5)
Chu Mei Lu
Elisabeth Magnusson (6)
Jeanie Martin
Shizue Matsumoto
Ruriko Matsuoka
Anne M. McMurtrie (5)
Solveig Mickels (6)
Fern Miner (11)
Anne W. Mitchell (7)
Meta R. Murray
Dawn Newman
Josephine K. Odedina
Rochelle Olkey (12)
Lynn O'Shea (5)
J G Pandya
Anna N. Parenti-Conn (7)
Karen Pati (9)
Darla Porter
Dawn Pung
Carita Ronnqvist
Therese Rychener
Karin Saeger
Nadine A. Salley (7)
Eija Salo
Monique H. Schlegel
Leigh Schlett
Donna M. Schlueter (7)
Miriam Schuchardt
Sharyl Scott
Marianne Seal
Kaoru Shinoda
Carolyn Smith (8)
'Folake Solanke
Renay Sprague
Majken Stahl (6)
Holly Stark
Heddy T. Steffensen
Dora Stinson (7)
Chao Hua Su
Dorothy E. Suther (10)
Elaine R. Swanson
Michiko Takayama (12)

Brenda L. Tanjutco
Amber Theriault
Romanee Thienprasiddhi
Ruth P. Thomas
Salla T. Tuominen
Ole Tvede
Keiko T. Ueda (10)
Vera A. Voges
Linda Wang
Susan Waterschoot (11)
Carolyn A. Webber
Cathy S. Williams (5)
Elizabeth J. Woodgate (6)
Ching Hui A. Yen
Eun-Ok Yoo
Elena Young (7)
Helen L. Yu
Inge O. Zimmerman
Dee Anne Zobel

**Silver, Wreath
(\$750 to \$999)**

Sandra Abad-Santos (5)
Anonymous (6)
Sylvia Armstrong (6)
W. Rae Arnold
Susan Barton (6)
Peggy J. Beabout
Audrey J. Becker
Marcy Berner-Reedy
Ingelena Bjellman
Ruth Brunner
Jo Ellen Carson
Marjorie E. Cavanaugh
Ines Chamarro
Doris D. Cheek (7)
Pey-Yu Chen
Donald G. Chilcote
Carol A. Collett
Janis M. Cotton (6)
Julie A. Del Genio
Carole Didier
Undine Ehrman
Carmen Elias-Levenson
Barbara Fera
Sheryl A. Flanagan (8)
Lee Fogarty (7)
Ansley Fraser
Anne-Marie E. French-Cudjoe
JoAnne Garcia-Melendez (6)
Gale Gendron
Sue Genner
Germaine L. Gibian
Anna Girello
Deby Gunter
Yuko Hirata (8)
Yun-chen Hu
Julia Humpherys
Sharon Illhardt
Barbara Jirges (6)
Corene Jones-Litteer
Akiko Kinoshita (6)
Alice Kirchner
Pamela M. Knackert (5)
Nana O. Koranteng
Joanne M. Lambert (7)
Doreen Leighton
Diane S. Lindsley
Anke Loose
Farica Lu
Victoria H. Lu
Cheryl MacGregor
Nicolle Macho
Maryann Maddox (8)
Yuriko Maegawa
Fiorina A. Maggi
Judy Mandolini
Carola Mattson
Ann McNallen-Makowski
Linda A. Miller
Lori Montigel
Kay M. Moss (10)
Takako Nagai
Joyce M. Newkirk

Dorothy Ng
Hiroko Nishikawa
Kumiko Ojima (8)
Gretchen E. Paupore
Karen C. Porcello (9)
Joanne Raymond
Marianne K. Riedenaue
Linda R. Robison (6)
Norma V. Ruf
Ma. Theresa D. San Luis (5)
Yasuko Sato (6)
Marian C. Showers
Connie Sloan Cathcart
Jane Smith
Frances Soule
Mary Tsai
Monica Uddenfeldt
Maj-Lis J. Ulfsparr
Sandra G. Vosper (6)
Sylvia Vukmirovich
Judith R. White
Angela B. Wilkes
Joyce T. Wong
Kye-Nam Yang
Cecilia Yao
Michiyo Yoshida

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

Anonymous
Lief A. Aerts
Motolani A. Akinkoye
Mary Anne Ambrosio (5)
Maria C. Ang
Adrienne D. Bailey (6)
Lisa Bargsley
Lisa Bernhard
Catherine Bobesich
Gloria S. Bolesh (5)
Anita Bolin Bjorck
Joan M. Boyd
Joy L. Brinduse (5)
Susan Bruzan (5)
Michele J. Buhler
Barbara Cacciabue in Gosio
Glenda Carota
Kathy D. Cathcart
Mina Chan
Chun-Hua Chen
Hui-Min Chen
Shuang-Hsi Chen
Sandra Cianci
Barbara S. Cochran
Kathy Coleman (8)
Joyce Combs
Pamela M. Costabile
Margaret Crawshaw
Bonnie Crogan-Mazur (5)
Suann L. Cronin (5)
Carol Curtis
Regula Dannecker
Dolly Dastoor (7)
Deitrah Davis
June Divan
Candace F. Edwards
Filna Daphne P. Espina
Elizabeth I. Etteh
Mei-Man Feng
Susan S. Fischer
Ellen Fitzpatrick
Ophelia Flores
William Fornia
Corita Forster (5)
Clare Freeman
Patricia Fugee
Carla Gallini
Patricia M. Gift
Janet R. Graber
Alison Grant
Deborah R. Grant
Wendy Griswold (6)
Genelle Hanken
Brandy L. Harrington
Michiko Hashimoto (6)

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

Region South America

18
05
25
23

Barbara A. Hastings (7)
Kimie Hatayama
Anna Hedin
Liliana N. Hidalgo
Linda M. Hiltabrand (10)
Margot Hoffman (5)
Marielle Hoffman
Tarja Hopeakangas
Carma L. Horner
Yoko Iwai
Carol A. Jenkins
Julie L. Jessop (8)
Farida Kamal
Yoshiko I. Kano
Lorna B. Kenney
Sharon Kerner (8)
Barry Kimbrough
Cornelia Klauser-Reucker
Denise Kleppe
Mary Knight
Judith Kohlbach Fulton
Hideko Kurakazu (5)
Helen P. Kwan
Anne Leenesonne
Dianne Leggo
Erja M. Lindholm
Marja T. Manninen-Ollberg
Linda Marquardt
Genevieve C. Martin (8)
Josephine W. Martin
Aline Mattoso
Michelle Miller (5)
Yoshiko Misumi
Carole L. Moffatt
Mary Ann Morreale
Atsuko Nakamichi
Yasue Nakamura
Mary B. Neiheisel
Elaine Newman
Mary P. Nimmerfroh (5)
Mary Jo Nixdorf
Christine Nixon
Victoria A. Oren
Terri A. Otley
Dolores Otto
Rose Owens-West
Virginia Parker
Christine Pastilong
Yu Hua Peng
Shirley Perry (6)
Laura Peters
Maritess M. Pineda
Barbara Pope
Hilary M. Pope
Joanne Puopolo (5)
Zeenth Afroz A. Rahim
Mary Reed (7)
Don Rex
Lucille Rexroad

Friah L. Rogers
Myra Sands
Shizuko Sasaki
Gabriella Sciolino (5)
Susan Scribner
Kazuko Shibata (5)
Karen L. Siegel
Moshe Silver
Joanne M. Smith
Tiffany Smith (10)
Paula D. Somerville
Carol A. Spedding
Birgit Spranger
Gabriele Springer
Barbara Stellabotte
Judy Stiles (7)
Lynn A. Sudbury
Virginia Surma (7)
Mieko Tao
Cherry Temple
Rhonda S. Thomas
Tanya A. Thomassie (13)
Christa Timmermann
Kiyoko Tokumitsu
Dagmar Trainer
Karen Tromp
Karin Twetman
Alyce Van Patten
Kim Vann (7)
Marinela N. Velez
Virginia R. Vickers
Mary K. Walker
Min Wang
Si-Nyu Wang
Yu Lien Wang
Mitsuko Watabe
Angela L. Weaver (7)
Margaret Welsh
Martha Whitmore (6)
Patti Wilson
Jerlyn L. Witten
Winnie Wong
Debra Wood
Paulette Yandle
Yosiko Yasuda
Junko Yoshida

**Bronze, Wreath
(\$250 to \$499)**
Setsuko Abe
Pamela Abercrombie
Jane Adornetto
Margaret L. Akana
Marvel A. Albitz (5)
Kristina Alexis
Patricia D. Allen
Iva C. Anastacio
Opeibea Anie-Budu
Mary Lou L. Ardino (7)

Beverly J. Augustine
Marie-Francoise Aumont
Monica R. Aveo
Lee Ann Ayers
Frances A. Bainbridge
Ulrike Balk-Bazot
Nancy B. Baulis
Myrna Bautista
Martha Belfour
Kerrie E. Bigsworth
Ursula Birker-Eckert
Simonetta Bisio
Vicky Bladl (5)
Sharon Bogucki
Julie A. Bradley
Cheryl D. Breeden
Ina A. Brown-Woodson
Linda Burns
DeAnna Cambridge
Grace Chang
Li Shu A. Chang
Yi-Wen Chang
Julia D. Chase
Alice Chen
Ming-Rong Chen Yeh
Darcie Clapp (5)
Donna Clark
Karen Clark
Patricia F. Collins
Vasiliki Comino
Debra Conety
Irene Consolagio
Patricia W. Corbett
Ann Cormier
Silvia Cosentino
Donna Couch (7)
Kara Lynne Cronin
Debra L. Crum
Tena Crutcher
SueAnn Cunliffe
Phyllis Currins
Katharina Curtius
Laura Dagnino Basso
Mahazaver R. Dalal
Connie Davis
Phyllis N. DeCato
Laura A. Delaney
Frieda Demey
Phyllis Dickinson
Norkor Duah
Joyce Duerfeldt
Sue Dybowski
Julie K. Dyer
Lucy Ederer
Dorothy J. Egger
Shirley Ellison
Kitty Ericsson
Shirley Fischer

CONTINUED...

LOYAL SUPPORTER Joanna Lee


Joanna Lee has been a member of the Tainan Charming Zonta Club of ROC Taiwan since 1997 and currently serves as the Area 2 Director. This year the Tainan Charming Zonta Club is celebrating its 50th anniversary. A loyal and generous supporter of the Zonta International Foundation, Joanna served as district foundation ambassador for two biennia (2006–2008 and 2008–2010) and has made personal contributions to the Foundation for the last 13 consecutive years.

Joanna was widowed 36 years ago and raised her son and her daughter as a single parent. Thirty years ago Joanna started her own company, GenLight International Business Co., Ltd. which is now one of the leading exporters of disposable products in the world. GenLight's products are used in hospitals, pharmaceutical, and food processing companies.

Joanna was introduced to Zonta by long time member, Amy Lai. Joanna was deeply touched by Zonta's mission and feels that Zonta gives her the opportunity to help women all over the world. Joanna says that she continues to be an active Zontian because she has seen how our programs have improved the lives of women and children and wants to see that work continue. She is particularly inspired by the programs we support in sub-Saharan Africa.

Joanna believes that it is every Zontian's responsibility to consistently support the Foundation as well as their own clubs. She personally encourages District 31 Zontians to donate \$10 each month to the Foundation because "without financial resources we cannot achieve Zonta's goals. ■

...CONTINUED

Jean Ann French
Susan M. Frost
Fumie Fujisawa
Kathleen Galster
Shonene Garrison
Christine Gerl
Lori-Ann Gertonson
Estrellita A. Gil
Carla Giuliano Salvatico
Christine Goepfert
Ellen R. Gordon
Karen Groves
Brit Haave
Natsuko Hachiya
Gunnel Hanell
Lori Hanewold
Nancy Haney
Ragnheidur Hansdottir
Judith Hansen
Michie Hara
Theresa Harris
Nancy Harshbarger
Keiko Hasegawa
Arja Hautanen
Ann Hefenieder
Brigitta Henss
Katharine A. Hewko (7)
Gisela O. Hibschi
Ling Ju R. Ho
Tanya Hodges
Kathleen Hoffmann
Kinko Honda
Liisa Horttonen
Janet Hoyt
Mei-Hsu Hu
Shu Wen S. Hu
Shu Chun Huang
Yu Hui Huang
Yvette Ingraham
Chiyoe Inoue
Hiroko Ishiguro
Mohammed Ismail
Barbara Jablonski
Susan B. Jacinto
Candy James (5)
Ana I. Johnston
Judy Johnston
Joyce M. Jones
Kim Jones
Lesia Jordan
Maria Jose

Susan Kadlec
Hiroko Kajitani
Betty Kampfer
Tsui Hui J. Kao
Keiko Katou
Laura Kay
Susan Keirstead (6)
Debra K. Kelleman
Heather E. Kenney
Jennifer Kerwood
Donna Ketchum-Colletta (5)
Paulette Kevlin
Edith B. Kingsley
Jan Kirch
Tazuko Kitagawa
Jasmine Koch
Shoko Koga
Marie Kolich
Bonnie Kriha
Kouko Kurihara
Petra Ladwig
Sharon A. Lanza
Nieva Marie M. Laraya
Lillian L. Latham
Patricia Latona
Kathrin Laubacher
Lisa M. LeBlanc
Carol J. Leffler
Marion Lenz
Jennifer Leviste
Judith Liebman
Tsui-Hua Lin
Annica Lind-Nordberg
Yin-Hsi Liu
Amanda Lopez
Joanne Lose
Shu-Fen Lu
Cheryl A. Lucas-Deberry (5)
Betsy Lucci
Linda E. Lusk
Joan L. Lye
Sharon L. MacDonald
Adele Macpherson
Susanne Malmstrom
Yoshimi Manabe
Gayle Manley
Michella Manning
Teresita T. Marcelo
Alice Massa
Anita Mathur (5)
Beverley Mattingley
Nancy L. McCulloch

Catherine McEwan
Tina W. McGlinchey
Mari McKenzie
Jennifer M. McMullen
Frances L. Michelin
Fukuko Miki
Dianne Miller
Peggy Milton
Melinda Minor
Eiko Miyake
Nobuko Miyake
Nobuko Morikawa
Keiko Morita
Gabriella Mornaghini
Fabienne Moulin-Clement
Normadene Murphy
Myra Musialkiewicz
Akiko Nagasaki
Lesley Nixon
Ida Nuernberger
Kasumi Obayashi
Masuko Ohno
Mieko Okazawa
Michiko Okumura
Lilian Olivera Zapater
Junko Oshio
Hatsu Osuka
Emilie W. Owens
Tamara Page (5)
Kathleen Palmer
Cecilia Pang
Lorrie Parent
Seo Kyung Park
Catherine Paul
Shu-Chu Peng
Liane Penny (5)
Ivy Peterson (5)
Suzanne Phillips
Lois Pierce
Eija Pitkanen
Maria A. Pozzoli
Marcelle Pradier
Jacquelyn I. Pulford
Denise Quarles
Niaz Rahim
Anna Maria Rambaudi
Sarojini Rao
Kathy Rau
Sallie Reed
Patsy Reynolds (5)
Linda Rhea
Melva Richards

NEW DONOR Arja Ekdahl


Arja Ekdahl has been a member of the Lohja, Finland Club since 1996. Arja served as Club Treasurer from 1998–2005, Club President from 2005–2007, and is currently Assistant Foundation Ambassador for District 20.

When a colleague she greatly admired invited Arja to join Zonta, she accepted the invitation because she saw an opportunity to improve the status and rights of women worldwide. She is continually moved by the relief and joy Zonta International's programs bring to women globally. Arja is also committed to the support her club provides to local programs and says that donors also benefit when they see the changes their support has made.

Arja says that Zonta's work to end violence against women has kept her active and committed to the organization for 17 years. She is particularly moved by the services to rural African women that Zonta's international programs support. Arja also supports Zonta's scholarship programs because they "help young women achieve equal opportunities and use all their capabilities."

Until 2012 Arja directed most of her financial support to her local club activities and the donations her club made to the Zonta International Foundation. However, after a meeting with her District Foundation Ambassador in early 2012, Arja learned how important individual gifts were to ZIF. She tried the on-line donation service and found it to be very easy. Since then Arja has decided to devote her resources solely to Zonta because she says, "improving women's rights is closest to my heart."

Arja encourages Zontians to work hard to help achieve Zonta's goals. "Donating is a part of that work," she says, adding, "I feel privileged to live in such a safe and well organized society and therefore feel responsibility to help the less fortunate with my work and donations."

Arja and her husband have five grown children and three grandchildren (so far.) She works as a real estate agent in the company she and her husband started a few years ago. The company focuses on real estate investments. ■

Top 5 Districts
in total contributions:

21

26

30

22

27

Kathleen Robertson
Patricia F. Roby
Diana Rogers
Sharon Roggy
Kimberly Rosenfield
Michele Rossano
Judith Rothe
Rebecca Rowe
Wanda Rufner
Jo Ann C. Russ
Elaine A. Rynders
Izumi Saita
Kumiko Saito
Seisho Sakuma
Shigako Sano
Keiko Sawano
Vickie Saylor-Probes
Debbie Schmidt
Anneke Schroeder-Dijkstra
Christel Schultz
Shelley Schultz
Kelly F. Scott
Susan Seaver (9)
Janice N. Severance
Edith Seyr
Lisa Shih
Patricia Shinaberger
Keiko Shishikura
Kate Smeaton
Alice Smith
Joy Smith
Kathy Smith (6)
Mary A. Socha (5)
Tina L. Staley
Morag J. Stalker
Jacqueline S. Stoneman
Diane Strutton
Dietlind Stuerz
Kazuko Sugiura
Erlinda Sunico
Mineko Suzuki
Ulla Swaren
Li Mei Tai
Tish Tamez
Masako Tamura
Ulla Thenfors
Nancy L. Thompson
Janet Thomson
Susan C. Thomson
Mary Thronas
Monica Thurell
Deirdre Toler
Yukiko Toyota
Oria G. Trifoglio
Susanne Trojani-Froehlicher
Cheryl Trudeau (7)
Kiyoko Tsuji
Mei-Yu Tung
Alexandra Turallo
Alice H. Tyler
Susan Voeltz (5)
Lena Wahlgren
Mary Jane Wajmer
Masako Wakahara
Gudrun Waldenstrom
Ana Walker
Carol Walker
Wiltrud Walther
Kyo-Ko W. Wang
Mei-Yu Wang
Shu-Hsia Wang
Shwu-Fen Wang
Daisy Waters (5)
Linda Weiland
Agnes C. White
Jan E. Wilhelm
Judith R. Wilson
Carol Wiskowski
Rattana Wonglertwit
Bernadette Wood
Rana Wood
Ho Chih Wu
Shu Jen Wu
Su-Chu T. Wu

Etsuko Yamada
Tomoko Yamashita
Yasuko Yaosaka
Hiroko Yashiro
Kathy Yates
Pi Jung Yen
Shiu-Tan Yen
Kazuko Yokomizo
Marie-Louise Zeisig

Bronze
(\$100 to \$249)

Stella R. Abimbola
Dianna E. Abney
Ma. Theresa D. Abuel
Defa Ackah
Modupe Adeleke
Abiola Agbaje
Magdalena Aguilera Marin
Eva-Lena Ahlesten
Linda Ahlvin
Atiya Ahsan
Chiyoko Aiga
folasade ajasin
Kimie Akanuma
Nancy Alabanza
Pamela Albertson
Leah Alcantara
Elina Aleksandrova
Angela Allen
Renée Allvin
Beverly J. Ambrose
Eva Anderson
Renee Anderson
Lena Andersson
Karin Andersson Lundkvist
Celia Angeles
Ingegard Angstrom
Mia Ankarvall
Egle Ansaldi
Kerstin Anvill
Sally Rose Aoigan
Yukuko Arakawa
Ann Ardebrant
Norma Arevalo
Ann-Katrin Arstrom
Judy Arzdorf
Evie M. Ashmore
Vilborg Asmus-Reuter
Naomi Atkinson
Jane Austin
Yolanda Ayson
Suzette Babst
Mary Rose Badar
Elena Baio
Donna Banek
Joyce Bannerman-Wood
Patricia Barber
Christine Bardill (5)
Judy A. Barnes
Susie Barrett
Alice Bartelt
Frances Bauer
Marcia S. Bean
Deborah Beatty
Katie Beer
Barbara Behal
Angeli Beijhoff
Carolyn Belgrave Rappestad
Betty J. Bell
Shade Bembatoum-Young
Jan J. Bensen
Birgitta Bergendahl
Bodhil Berget
Elisabeth Bergqvist
Elizabeth Bice
Judith Bingenheimer
Birgitta Birkoff
Simone Bleu Laine
Millicent M. Blum
Pat Blum
Diana Bogart
Christine Bolton
Paola Bonzano

Milagros Borabien
Gayle Borchert
Tarja Bostrom
Ottilia Bostrom-Iskanian
Ezia Bovo
Yvonne Bradley
Wendy Brady-Posjena
Diane Ruth Brewer
Eva Brinck
Dee Ette Bruns
Wanda M. Brush
Kristi A. Bryant
Carolyn E. Buel
Domenica M. Caligaris
Maria Concepcion N. Camacho
Rosario Carlos
Kathy Carlson
Maria Rosa N. Carrion-Buck
Elizabeth Cash
Estrellita L. Castillo
Robert Castle
Lourdes S. Cataquiz
Candice Cathcart
Evelyn Chan
Mei-Hui Chang
Hortense Chekete
Hsiang-Yi Chen
Hsiao-Li Chen
Hui-Tzu Chen
Michelle Chen
Yi - Chun Chen
Yu Huan Chen
Yu-lin Chen
Chiung-Ling Cheng
Judy Cheng
Tamiko Chihara
Shiow-Hua Chiou
Chin-Mei Chiu
Claudia Christie
Yu-Mei Chu
Ming-Tuo Chuan
Donna Clifford
Tebbie Clift
Terry Clough
Linda Coblitz
Judith S. Cohen
Jill Colburn
Nimia Concepcion
Josephine Constantino
Toni Corona
Olga Coulibaly
Ellen J. Cox
Roberta Cramer
Mary Creevy
Claire Croken
Deborah Cronin-Waelde
Nancy Curriden
Janice Cushner
Carola Czyzewski
Gail Dahlhoff
Leatta Dahlhoff
Gabriella Daini
Dora Daniels
Tanya Darisi
Elizabeth F. Davis
Cathie De Grood
Nelia de Guzman
Melanie De Leon
Rosina De Luca
Connie Deckert
Linda DeGrow
Bonnie Deier
Angelita Dela Cruz
Danila Dellagiacoma
Phyllis Deptuck (5)
Jeannette Deptula
Britt-Louise Dernelid
Ingegerd Dirtoft
Heather Dlugolenski
Betty Dobson
Barbro Dolling
Ellen Dolsen
Mary Lynn L. Domondon

CONTINUED...


...CONTINUED

Alina Doreste-Johnson
Marilyn Doria
Maile Doyle
Patricia A. Draper
Kathleen L. Dreyer
Pamela Duane
Andrea Easler
Kathie Easom
Evi Ebner
Dorothy Edes
Lanell Edge
Carol Edmunds
Margareta Edsgard
Karla Edwards
Anne M. Ekstrand
Susan Ekstrom
Claire Ellis
Helen Elmquist
Dorian Ely
Jodi Engelstad
Jill Englund
Nini Engstrand
Birgitta Enlund
Gogie Enstad
Eva Ermentz
MaryLou Espiritu Olsson
Sharon Faircloth
Ling Fan
Placida Faustino
Cynthia Felsten
Margit Fern
Lourdes Fernando
Gary Findlay
Gunvor Finnas
Lenke V. Forro-Bato
Colette Fourcade
Robyn Fox
Melinda Frame
Elsie Franco
Marina Fransson

Anita Freitag-Meyer
Elise Frigon
Tsugiko Fujii
Makiko Fukumi
Naoko Fukushima
Masako Furuhashi
Joanne Gallos
Lucetta Ganley
Anthony Gannon
Daisy Linda S. Garcia
Sharon D. Gary
Micheline Gbeha
Felicia S. Gbesemete
Mary Georges
Brita Gerling-Koehne
Maria P. Gianinazzi
Mary Gilson
Rosa Goldsmith
Amy Gonzales
Joanne Gostas
Miyako Goto
Yasuko Goto
Janine Gould
Clidella Graves
Cynthia Gray
Kathy Greninger
Pat L. Grigg
Michelle Grigore
Regina L. Grogan
Margaret Groves
Asa Grubb-Weinberg
Ann-Kathrin Grue
Katherine E. Gugino
Debbie Guilbault
Karen Guiseppe
Yu-Li Guo
Eva Hagen
Cheryl F. Hall
Monika Hammaren
Amale Hanna-Dawood
Naomi Harada

Hatsumi Haraki
Elaine M. Harrington
Christley A. Harris
Elizabeth Hart
Nancy Hatch
Sumie Hayakawa
Akemi Hayashi
Bronwen Haywood
Muriel Hedrick
Kristina Hedvall
Marguerite Hegierski-Drake
Christine K. Heidebreicht-Benson
Eva Heikkila
Jodi Heitner
Lea Helle
Gerd Henriksson
Wendy Henry-Moraskie
Carmencita G. Henson
Virginia Hesse
Eva Hesse-Sundin
Leena K. Hiltula
Sigrid Hjort Wernius
Sandra Holcomb
Eva Holmbom
Kathryn Holmes (5)
Sandra E. Hommel
Yukari Hori
Monika Horlen
Lotta H. Horn Af Rantzien
Andrea Hovey
Lin-Hua Hsieh
Hui-Tsun Hsu
Maggie Hsu
Pao-Ching Hsu
Tzu-Fang Hsu
Ling-Yi Huang
Mei Hui Huang
Elaine Hunter
Maarit Hurri
Yaeko Ichihara
Atsuko Ikeda

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

District 04
Toronto

District 07
Johnson County, Kansas

District 09
Kauai

District 15
Marquette Area

District 15
Sault Ste Marie Area

District 16
Auckland West

District 17
Nagas & Camarines Sur

District 17
Metro Rizal

District 17
Lucena City & Environs

District 17
Makati-Paseo de Roxas

District 17
Alabang

District 21
Stockholm III

District 21
Karlstad I

District 21
Falkoping-Skovde

District 21
Vastra Skaraborg

District 21
Jonkoping II

District 26
Gifu

District 26
Okayama

District 26
Takamatsu

District 31
Chia-yi

District 31
Tainan Charming

Kikuko Imamura
Chieko Inoue
Kiiko Inoue
Sachiko Ishimaru
Michiko Izumi
Shizuko Izumi
Marie Jackson
Lisa Jacobson
Lizbett Jacobsson
Ylva Jacobsson
Renette Janora
Mirja Jarimo-Lehtinen
Gundla Jarpe-Magnusson
Hannele Jarvinen
Ingrid Jedvall
Peggy Jensen
Lorraine B. Jimenez
Rose Mary G. Jira
Scarlet Jocson
Marie Johansson
Solveig Johansson
Carol Johnson
Linda K. Johnson
Gungerd Johnsson
Carol Jones
Lois A. Jones
Louise Jordan
Helene Jurowich
Takemi Kanamori
Takako Kanno
Yoko Kano
Yasuko Kansaku
Lorna P. Kapunan
CHIRAYA KARNASUTA
Katsuko Kashiwabara
Petra Kastensson
Tsuneko Katsura
Satoko Kawamura
Mieko Kawashima
Yu-Shih Ke
Irene Keller-Richner
Jami D. Kennedy
Ulla-Majja Keränen
Edda Keszler
Suwanna Kiatchoedsaengsuk
Dianne K. Kidd
Misuzu Kihara
Kathleen E. King
Wendy King
Barbara J. Kirchner
Sue T. Kirkland
Gunlis Knaust
Yaeko Kobayashi
Michiko Koizumi
Makiko Kokubun
Sadako Kondo
Lisbet Kristiansson
Helen Krowlek
Marjola Kuipers-Kock
Merja Kumpula
Mikiko Kurata
Kelly La More
Kathleen M. LaBelle
Julie LaCost
Gail J. Ladner
Isabel Lagman
Deb Lal
Judith Lambert
Kristina Lange Carlsson
Elizabeth Lao
Liisa Lares
Lena Larsson
Marita Lassenius
Cecilia Laurell Wahlberg
Susan M. Layton Denham
Sally Le Jeune
Judith Leardini
Chin Ling Lee
Gretchen Leffler
Dolores Legge
Karen Lestelle
Sophie Li
Susan Liang
Tracy Lin

Yueh-Chin Lin
Ming Chu Lin Hou
Anna Lind
Lotta Lind
Gunilla Lindberg-Wada
Eva Lindencrona
Hilkka Lindqvist
Kathleen Lior-Liechtenstein
Selina Liu
Yen Tsu A. Liu
Anette Liunggren
Esmeralda Lizardo
Kate Loging
Catherine Long Meyers
Kenris Longley
Raquel Longo
Mimi L. Loorbach-van Driel
Estela Lopez
Karin Lorenz
Chai-Hsun Lu
Eva-Lena Lubeck
Janel Luck
Gunilla Lundberg
Minnie P. Lundberg
Ulla Lundquist
Annika Lundstrom
Mickey L. MacDonald
Sylvia Maddox
Keiko Maeda
Irene Majchrzak
Sarwar Jahan J. Malek
Kristina Malmnas
Janet Mancinelli
Cecilia Mandal-Ericson
Lorna Mandapat
Irina Mantello Beltrami
Gisela Marquardt-Eissler
Anna Martensson
Margaret Rose R. Martin-Daniels
Janet A. Marvin
Bridget L. Masters
Megumi Matsuda
Noriko Matsuda
Beth A. May
Katsuko Mayumi
Bonnie D. McArthur
Anne McCleery
Susan McCoo
Nita McCown
McGee Family
Terry McJilton
Treva McPhedran
Joanna Mellqvist
Margaret Melvin
Angelita Meneses
June Mergl
Patricia Meyer
Akiko Mibe
LeAnne Miller
Nancy A. Miller-Borg
Teresa E. Millett
Audrey M. Millgate
Kiniko Mino
Kathy Minter
Yoshiko Miyatake
Launa L. Moldenhauer
Kathleen Mollica
Line Monclair
Cherise Moore
Marjaana Moring
Yoshie Motomura
Hasna Moudud
Isabelle Moy
Chris Myers
Janet Myline
Ann Naets
Jean Nafash
Mary Nagel
Mitsuyo Naka
Yasuko Naruse
Jeanette Newville
Evelyn C. Ng
Monica Nihlvin
Mitsuko Nishida

Reena Nizam
Florence Nolan
Monica Nordlund
Akiko Notoya
Linda Nutt
Cherie A. Nutter
Helena Nygren
Keiko Ochi
Agneta Oden
Marie Odile
Maria C. Odumodu
Pearl Ohlsson
Agnes A. Ojehomon
Hatsue Oka
Katsuko Okada
Masako Okada
Hiroko Okamoto
Olufowora F. Oladipo
Corazon M. Oliver
Tamara O'Neill Moreland
Mary Ong
Haruko Onishi
Virginia Orina
Dolores Osborne-Hensley
Deborah Otlowski
Elizabeth Pagar
Agneta Palsson
Chin-Feng Pan
Irma C. Pangilinan
Susan Pangilinan
Rosanna Papalia
Lorna C. Parker
Jean Patton
Denise Pauchard
Rosemary Pell
Barbara G. Pellegren
Sebastiana Pelleriti
Päivi Pelttari
Jennifer Peplar
Lourdes Perez
Pat Perrier
Rosalind Pestell
Charlene Peterson
Gunn Petersson
Linda L. Phillips
Cherrylee Pinder
Zane Pinyon
Chantal Platteau
Carrie Pottinger
Robert and Alicia Prowse
Sarah Prowse
Patricia R. Pupek
Terri L. Purtee-Stein
Anne-Marie Quarfordt
Joanna Quinn
Donna Raymond
Shirley Read
Lori Rebischke
Marilyn Recio
Kim Reddinger
Linda Reinhardt
Elisabeth Rennerfelt
Jennifer Renner-Thomas
Maria Rensfeldt
Cheryl Retterath (5)
Patricia Retterath
Gertraud Ribitsch
Muriel Richardson
Dawn Rider
Olga Rilla
Stacie Ringleb
Anselma Emma U. Rivera
Anita Kladia Robertsdottir-Lewis
Masako Rokushima
Melissa S. Romualdez
Barbara Rossler
Marcelle Roulet
Diane L. Rowell
Micheline Roy
Connie Ryan
Atsuko Saeki
Kahoko Saijo
Kazuko Saito

CONTINUED...

MEMBER OF THE MARY E. JENKINS 1919 SOCIETY Sharron Miles


Sharron Miles joined Zonta in 1996 and is a member of the Zonta Club of Johnson County, Texas. Sharron served as club president from 1999 to 2001. She served as Area Director (2002–2004), Lt. Governor (2004–2006), Governor of District 10 (2006–2008), and is currently the Club Treasurer.

Sharron became interested in Zonta when she and her husband attended a club fundraiser soon after they moved to Cleburne, Texas. Sharron said she was impressed by the strong, professional women she met that evening. She soon found that the Zontians in her community were respected women who drove many initiatives, so Sharron was thrilled when her financial advisor invited

her to become a member of the Johnson County Club.

Sharron says that it's Zonta's mission that has kept her active and committed to the organization for 17 years. She strongly believes that making women stronger makes the world a better place, and is glad that Zonta continues to focus on supporting programs that impact women. Sharron is an educator so Zonta's scholarship programs are especially important to her, as are the development of the Z and Golden Z clubs.

Sharron said that during her term as District 10 governor she decided to join the Mary E. Jenkins 1919 Society. She felt it was important to leave a legacy that can help ensure the future work of Zonta. "Zonta makes a difference. Lives are changed by what we do," Sharron says. She believes that Zonta gives women an opportunity to give their time and their treasure, and that if it is at time in your life when you can afford to make a legacy gift she encourages you to do so.

When she's not involved in Zonta activities Sharron works as a consultant to the Texas Education Agency where she helps turn around low performing schools. She and her husband, Danny, have been married for 43 years. They have a son and a daughter and 5 grandchildren. ■

...CONTINUED

Ulla M. Salonen
Pacita B. Salvosa
Inger Sandberg
Christiane Sander
Hatsue Sano
Fara Santos
Ma. Rowena V. Sarao
Ivana Sarotto Benotto
Tomomi Sato
Toshiko Satoda
D'Anna Savage
Robin N. Savage
Diane Marie Sawchuk
Elisabet Schell
Sherry Schofield
Maria Luise Scholler
Beatrice Schori
Ryan Scrivner
Tricia Scrivner
Marcia Seymour-Dane
Jeanne Sharrah
Bambi Shen
Hiroko Shibata
Yugo Shigemori
Kumiko Shimada
Vernice Shostal
Becky Shoults
Arch N. Siao
Catherine L. Silao
Sharon Silva
Nancy Simonetti
Michelle Sison
Pia M. Sjostrand
Suzanne Sjostrand
Carol Skorulski
Margo E. Smith
Omolara Smith
K.T. Snyder
Karin Söder
Sheryl A. Solis
Annika Sorensson
Yuki Sou
Ellen Spaeth
Patricia A. Spahn
Linde Spiegel
Diane Staeffler
Arnlaug Flesland Standal
Sue Starewicz
Carina Stedmar
Adwoa Steel
Maria Stefanova
Sylvia Stenander

Josephine Sterlin
Elizabeth N. Stifel
Heather Stine
Kelly A. Stokes
Judith Strand
Laura Strumpf (5)
Susan D. Strup
Marlene Stubbs
Pirjo Suedberg
Noriko Sugimoto
Danielle L. Surkatty (6)
Ruriko Suzuki
Katherine M. Swafford
Dorothy Swindt
Carolyn Swiney
Nona Szczepanski
Utako Takabatake
Keiko Tamaki
Hisako Tamori
Nenita L. Tan
Yong-Hui Tan
Carole Theobald
Constance E. Thoma
Carolyn Thompson
Doreen Thompson
Tellervo Tiensuu-Lanki
Kaye Tinga
Roberta Tisdale
Christine M. Todd
Terese Tomko
Carol Tomlin
Ching Jung Tsai
Shu Ju Tsai
Sophia Tsai
Kimiko Tsuchiya
Hiroko Tsutsumi
Susan Tungate
Sadako Ueshima
Bodil Ulate-Segura
Melinda A. Uohara
Donna Urschel
Kumiko Utsumi
Vivian Uy
Maria Felisa S. Valdez
Susan H. Valentine
Raissa Valve
Romelle M. Vanek Ferris
Carol Ventgen
Gloria Vergara
Patricia Vick
Pirkko Viinamaki
Ma. Adelica B. Villavicencio
Lorene Vinski
Ulla Virta

Hilkka v. von Essen
Birgitta von Oldenskiold
Gunilla Wadsten
Margaret O. Walker
Mary Wallin
Anita Wanselius
Linda Warnock
Kathleen Anne Waters
Margareta Wattrang
Billie A. Wayt
Chris Weaver
Caroline Weber
Li Chuan Wei
Barbara Weithaus
Kristina Wennstam
Mickey E. Wernecke
Birgitta Werner
Becky Werth
Joan Westcott
Genevieve Wexler
Sally Whitton
Lena Widerstrom
Eva Widgren
Susanne Widlund
Petra Wiesli
Pat Willett
Joetta Williams
Sandra D. Williamson
Tione Willox
Judy Wilson
Karin Wistrand-Kardemark
Dorothy Wiswall
Josephine N. Wittorff
Suzanne Wood
Lisa Woodruff
Ann Marie Wright
Phyllis Wright
Hsiu-Chin Wu
Sherry Wu
Shu Fen Wu
Jean Wyder
Yu-Lin Yeh
Ya Lin Yen
Cynthia Yin (7)
Kayoko Yoneda
Judy Yorke
Jane Young
Shu-Chen Yu
Mary Yunker
Gail Zalewski
Karin Zeni
Shahina Ziad
Carol Zilm
Barbara Zsiros

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 2012 and 31 May 2014.

\$20,000+ Coos Bay Area (08) Sanibel-Captiva (11)	Bad Nauheim-Friedberg (28) Beaune Cote D'or (27) Berlin 1989 (27) Billings (12) Brisbane North Inc. (22) Brownsville (10) Cairns Inc. (22) Canberra Breakfast Inc. (24) Cheyenne (12) Columbus, OH (05) Delemont (30) Denver II (12) Detroit I (15) District: 30, Area: 4 (30) District: 5 (05) Dunsborough Inc. (23) Egersund Og Omegn (13) Erlangen Area (14) Fort Erie Area (04) Frankfurt II Rhein-Main (28) Frankfurt/Main (28)	Fribourg (30) Glens Falls (02) Hamburg (27) Hamburg-Alster (27) Helsinki II (20) Hildesheim (27) Ingolstadt Area (14) Ipswich (22) Kankakee (06) Kitchener-Waterloo (04) Laramie (12) Lohja (20) Mackay Inc. (22) Metz (27) Miami Lakes Area (11) Milwaukee (06) Munich I (14) Munich II (14) Osaka (26) Pforzheim (30) Porterville (09)	Redcliffe Area Inc. (22) Redlands (09) Roma Inc. (22) Rotterdam (29) Sauda Og Omegn (13) Seoul I (32) St Charles-Geneva-Batavia (06) Stavanger (13) Stockholm III (21) Swan Hills Inc. (23) Sydney East Area Inc. (24) Toowoomba Area Inc. (22) Trondheim II (13) Vanersborg (21) Verein der Freunde von Zonta International e.V. (29) Victoria, Canada (08) Warren (04) Yakima Valley (08) Yverdon-Les-Bains Area (30)
\$10,000 to \$19,999 District: 29 (29) Basel (28) Black Hills (12) Charles County Area (03) Corvallis (8) Denver (12) Everett Foundation (08) Joliet Area (06) Locarno (3) Midland (15) Newport Harbor Foundation (09) Santa Clarita Valley (09) Sundsvall (21)			
\$5,000 to \$9,999 Alessandria (30) Anchorage (08)			

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 2012 and 31 May 2013.

Bank of America Capital One Lab Connect Charles Schwab Chicago Area Combined Federal Campaign CJ Schlosser & Company LLC Combined Federal Campaign DST Systems, Inc. Federated Campaign Stewards Gateway Combined Federal Campaign	GE Global Impact Combined Federal Campaign of the National Capi GoodSearch Hawaii Pacific Area Combined Federal Campaign Heartland Combined Federal Campaign International City/County Management Association JP Morgan Chase & Co	Motorola Foundation National Grid USA Service Company, Inc. New Horizons Band Philip Morris Companies Inc. Potomac Combined Federal Campaign Sault College Sinnesfröjd HB Spring Hill State Bank State Bank Weatherford	SunCorp Bank Swisher International, Inc. United Way of the CSRA United Way-PCFO University of Granada Verizon Vulcan Materials Company Zonta International
--	--	---	---

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 Virginia Ames* Sally S. Bean Jacqueline M. Beaudry Juliann Binienda Louise Broderick* Barbara Brown Josephine G. Cooke* Lila R. Davis Kerry A. Dixon Kathleen Douglass Karen Y. Foissotte Lisa Fraser E. Jan Furtado	Jane R. Garvey* Barbara A. Geil* Jean F. Gibbons* Mary L. Good Pamela Gordon* Sharon Graves Mary X. Grimes* Tamara Hagen Susan D. Halsey Glenne Harding Lois Hindhede Judith F. Kautz Wilhelmina Kelly Gail E. Kendall Nellie W. Kendrick Jean M. King*	Betty Koppus* Betty L. Krueger* Sarah J. Lee Joan-Mary Longcroft Judy Mandolini Constance M. Mark* Melinda Marsh Sharron Miles Judy Nagel Janet M. Penske* Cindy L. Phillips Esther Plehal* Jane H. Poston* Joan M. Punt Sally F. Rankin Judith R. Ray	Christine Rommel Patricia A. Santogrossi Val Sarah Mary Ellen Shehee* Angela P. Smith Anna Taussig* Alicia C. Sirtori Torres Maxelyn C. Tudman Joanne Van Sant* Romelle M. Vanek Ferris Candi Ward Beatrice A. Weaver Harriette Yeckel* *deceased
--	--	---	--

Statement of Financial Position

31 May 2013 and 2012

	2013	2012
ASSETS		
Cash and Cash Equivalents	2,352,901	2,205,142
Other Current Assets	134,313	46,964
Investments	9,436,543	8,527,654
Total Assets	11,923,757	10,779,760
LIABILITIES		
Accounts Payable and Accrued Expenses	37,917	29,333
Grants Payable	1,910,938	225,000
Total Liabilities	1,948,855	254,333
NET ASSETS		
Unrestricted	5,686,349	5,407,569
Temporarily Restricted	3,210,306	4,076,527
Permanently Restricted	1,078,247	1,041,331
Total Net Assets	9,974,902	10,525,427
TOTAL LIABILITIES & NET ASSETS	11,923,757	10,779,760

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 2013, 2012, 2011

	2013	2012	2011
REVENUES			
Contributions	2,223,485	2,975,101	1,993,405
Investment Income (loss)	918,522	(208,889)	976,361
Gain (loss) on Sale of Property ¹	—	—	(112,500)
Other Income ²	47,455	12,667	54,650
Total Revenue	3,189,462	2,778,879	2,911,916
EXPENSES			
Program Expenses	3,671,475	590,082	2,613,502
Management and General ³	68,512	—	2,785
Total Expenses	3,739,987	590,082	2,616,287
Change in Net Assets	(550,525)	2,188,797	295,629

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. In fiscal year 2013, Zonta International provided a grant of \$47,455 to the Foundation to the Foundation for certain development expenses (see note 3 below).

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. In fiscal year 2013, the Foundation recognized certain fundraising expenses on the income statement that were covered by a grant from Zonta International.

Detail Statement of Activities


For the Years ended 31 May 2013

	Amelia Earhart	International Service	ZISVAW	Endowment	YWPA	Klausman	Rose	Total
REVENUES								
Contributions	261,040	737,856	483,357	36,916	98,304	71,446	534,566	2,223,485
Investment Income (loss) ⁴	29,415	213,448	99,484	136,957	32,603	66,928	339,687	918,522
Other Income	—	—	—	—	—	—	47,455	47,455
Total Revenue	290,455	951,304	582,841	173,873	130,907	138,374	921,708	3,189,462
EXPENSES								
Program Expenses	350,400	3,162,000	—	—	47,475	111,600	—	3,671,475
Management and General	—	—	—	—	—	—	68,512	68,512
Total Expenses	350,400	3,162,000	—	—	47,475	111,600	68,512	3,739,987
Change in Net Assets	(59,945)	(2,210,696)	582,841	173,873	83,432	26,774	853,196	(550,525)

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 FY13


“Please know that your donations to the Foundation are truly making a difference.”

—Zonta International President Lynn McKenzie

DISTRICT FOUNDATION AMBASSADORS

Thank you to the 2012–2014 District Foundation Ambassadors who generously volunteered to serve as ambassadors and encouraging the clubs within their districts to support the Zonta International Foundation during the 2012–2014 Biennium.

District 1 Cheryl Dorfman	District 13 Helle Bovbjerg	District 25 Shiranthi Gunewardena
District 2 Gloria Wristen	District 14 Gisela Hibschi Christine Zoechling	District 26 Naoko Miyake
District 3 Tebbie Clift	District 15 Jacquie Gudmundsen	District 27 Lydia Daniel Dominique-Andree Royer
District 4 Vivian Cody	District 16 Lynette Grave	District 28 Dietlind Stuerz Anne Gerhards Elena Federici Ballini
District 5 Melinda Marsh	District 17 Georgitta Puyat	District 29 Susan Mansfield
District 6 Sally Bean	District 18 Dunstanette Macauley	District 30 Fabienne Moulin-Clement Evi Ebner Dimitrina Elefterova Silvia Cosentino Colette Fourcade
District 7 Susan Keirstead	District 19—RSA Alicia Sirtori Torres	District 31 Hui Lin Sung
District 8 Terri Turi	District 20 Kirsi Nickels	District 32 In-Kyu Kim
District 9 Patricia Thomas-Scribner	District 21 Ingegerd Wennerbeck	
District 10 Kim Vann	District 22 Kelly Stokes	
District 11 Doris Larson	District 23 Beverley Mattingley	
District 12 Tommie Atanasoff	District 24 Marie Dayton	

2012–2014 ZONTA INTERNATIONAL FOUNDATION FINANCE COMMITTEE

Pia Sjostrand, Chairman <i>Zonta Club of Malmo III, Sweden</i>	Kathleen Hughes <i>International Treasurer/Secretary Zonta Club of Springfield, OH, USA</i>	Maria Jose Landeira Oestergaard <i>International President-Elect Zonta Club of Copenhagen I, Denmark</i>
Gabriele Bruebach <i>Zonta Club of Dortmund, Germany</i>	Lynn McKenzie <i>International President Zonta Club of Wellington, New Zealand</i>	
Souella Cumming <i>Zonta Club of Wellington, New Zealand</i>		

2012–2014 ZONTA INTERNATIONAL FOUNDATION DEVELOPMENT COMMITTEE

Chairman Jacqueline Beaudry <i>Zonta Club of Milwaukee, USA</i>	Lynn McKenzie <i>International President Zonta Club of Wellington, New Zealand</i>	Ana Requesens <i>Zonta Club of Madrid KM. 0, Spain</i>
Vice Chairman Karen Macier <i>Zonta Club of Auburn, USA</i>	Beryl McMillan <i>Zonta Club of Melbourne on Yarra Inc, Australia</i>	Naomi Reschke <i>Zonta Club of Gawler Inc, Australia</i>
Lois Bauccio <i>Zonta Club of Santa Clarita Valley, USA</i>	Maria Jose Landeira Oestergaard <i>International President-Elect Zonta Club of Copenhagen I, Denmark</i>	Dietlind Stuerz <i>Zonta Club of Burg Staufenberg/ Giessen Area, Germany</i>
		Dorothy Suther <i>Zonta Club of Indianapolis, USA</i>

ZONTA INTERNATIONAL FOUNDATION HEADQUARTERS

Executive Director Allison Summers	Accounting and Human Resources Manager Margaret Ingram	Communications Coordinator Angela Romano
Development Manager Bonnie Wolinski	Board and Executive Assistant Christina Petzke	Membership Manager Jill Gehring
Programs Manager Megan Radavich	Communications Manager Sara Pardys	Membership Coordinator Brett Simon
Programs Coordinator Martina Gamboa	Communications Coordinator Kate Trusk Edrinn	Membership Assistant Makeysa Diouf


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