

ACHIEVING GENDER EQUALITY
EMPOWERING WOMEN AND GIRLS

MISSION

Zonta International is a leading global organization of professionals empowering women worldwide through service and advocacy.

VISION

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

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

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

Photo: UN Women/Ryan Brown

29,677 Members

1,184 Clubs

67 Countries

31 Districts

2 Regions

Above photo: What Took You So Long?
Cover, left and top right: What Took You So Long?

ACHIEVING GENDER EQUALITY EMPOWERING WOMEN AND GIRLS

Dear Zontians and supporters of Zonta,

On behalf of the Zonta International and Zonta International Foundation Boards, it is my pleasure to share with you the Zonta International and Zonta International Foundation Annual Report for Fiscal Year 2016 (1 June 2015 to 31 May 2016).

With nearly 30,000 members belonging to almost 1,200 clubs in 66 countries, Zontians all over the world volunteer their time, talents and effort to help fulfill Zonta's mission and objectives. We are grateful to all our members and supporters who help us empower women worldwide through service and advocacy.

Due to your generous giving and commitment to our mission and vision, we raised US\$4,960,000 to support Zonta International's projects and programs in the 2014-2016 Biennium. On behalf of Past International President Maria Jose Landeira Oestergaard and the 2014-2016 Zonta International and Zonta International Foundation Boards, I extend my sincerest gratitude for your support.

Your contributions allowed us to prevent gender-based violence and new HIV infection in Rwanda, create a school environment free from gender-based violence in Vietnam and teach young people to understand gender-based violence and its root causes with the Voices against Violence curriculum. We also helped to improve the health and socio-economic status of women and girls in Liberia and worked to reduce early marriage and early pregnancy in Niger.

In addition, we continue to support extraordinary women in the fields of aerospace-related science and engineering, business and public affairs through our Amelia Earhart Fellowship, Jane M. Klausman Women in Business Scholarship and Young Women in Public Affairs Award. Last year we contributed approximately US\$500,000 to our education programs, enabling recipients to further their educational and career goals, while ensuring that talented women are given the opportunities to succeed in these fields.

The Zonta voice has been loud and clear in our advocacy actions, in our messages at the United Nations and the Council of Europe, and in our discussions with the UN agencies with which we partner. The name and reputation of Zonta International as a strong and reliable partner in empowering women have been strengthened. We were invited as panelists to the first ever Youth CSW Forum hosted by UN Women and to the High Level Panel "Investing in Adolescent Girls: A Prerequisite for Achieving the 2030 Agenda for Sustainable Development," hosted by UNFPA.

Major Zonta-led advocacy activities were conducted all over the world in connection with the 16 Days of Activism, International Women's Day and the Zonta Says NO to Violence Against Women campaign.

The UN and its Member States passed the 2030 Agenda for Sustainable Development in September 2015, to transform the world into a better place for everyone. Zonta is placing the emphasis on **Goal No. 5: Achieve gender equality and empower all women and girls**. To realize the Sustainable Development Goals, the global community must come together to empower women and girls so everyone can use their full potential. Zonta International will contribute to this ambitious agenda through active participation in the process, sharing knowledge, and supporting service and advocacy projects that empower women and girls.

To ensure autonomy and self-sufficiency for women creates a better world for all. Together we will continue to be a leading advocate for women's rights and ensure equality and a life free of violence for all women.

Thank you again for supporting Zonta International and the Zonta International Foundation to change the lives of women and girls. Without you we could not make a difference.

Kind regards,

A handwritten signature in dark ink, reading "Sonja Hömig Schough". The signature is fluid and cursive, with the first name "Sonja" being the most prominent.

Sonja Hömig Schough
International President 2016-2018

MORE THAN 90 YEARS OF CHANGING LIVES WITH INTERNATIONAL SERVICE

Zonta International has been focusing on human rights and gender equality since our founding in 1919. Since our first service project in 1923, we have contributed more than US\$21 million to improve women's health, provide better economic and educational opportunities, and prevent and end gender-based violence. Zonta has also helped women meet their academic and professional goals with the nearly US\$11 million it has given in educational scholarships and awards.

The United Nations, its Member States and non-governmental organizations adopted the 2030 Agenda for Sustainable Development in September 2015, and Zonta International joined the global community in its aim to achieve the transformative agenda. While Zonta supports each of the Sustainable Development Goals, our particular focus is on Goal No. 5: Achieve gender equality and empower all women and girls, which we believe is crucial in accomplishing the ambitious agenda. With our projects and programs, Zonta is working to uphold the human rights of all women and girls and empower them to realize their full potential.

Zonta International contributed more than US\$5 million to projects and programs in the 2014-2016 Biennium in an effort to prevent the root causes of gender inequality and violence against women and girls through education. Through these projects and programs, funded by donations to the Zonta International Foundation, we are helping ensure a future based on equality for all.

Liberia Fistula Project: Contributing to the elimination of obstetric fistula and the reduction of maternal mortality, morbidity and sexual violence against women in Liberia

Funding: US\$600,000 from the Zonta International Service Fund to UNFPA

Zonta International has supported efforts in Liberia to eliminate obstetric fistula, an all too common but treatable childbirth injury, since 2008. During that time, more than 1,300 women and girls have received treatment to repair an obstetric fistula, with more than 300 of those treated having also successfully completed a comprehensive rehabilitation program that equips them with the knowledge and skills to return to their communities empowered and economically able to care for themselves and their families.

Results and Achievements

In 2015, Zonta supported the United Nations Population Fund (UNFPA) with the treatment of 154 women; of those women, 43 completed the rehabilitation program, despite the region still recovering from the Ebola outbreak of the previous year. Along with these successes, a backlog of cases still remains in Liberia for a number of reasons. Health facilities are not geographically well-distributed, and poor infrastructure makes some of them even more difficult to access. While the project is able to identify women who need treatment, women living with fistula are often ashamed and unwilling to show up for that treatment.

To address some of these challenges, the project has expanded its advocacy efforts, training 160 community health volunteers and community leaders as fistula advocates and sensitizing 500,000 women, girls, men and boys on fistula prevention through door-to-door community outreach, advocacy meetings and radio talk shows.

Zonta has committed an additional US\$1 million to UNFPA in 2016-2018 to continue building upon this successful partnership and to treat an additional 500 women and girls living with fistula in Liberia over the next two years.

Photo: UNFPA Liberia

Achieving an HIV-free generation and preventing and responding to gender-based violence in Rwanda

Funding: US\$800,000 from the Zonta International Service Fund to the U.S. Fund for UNICEF

When Zonta International first committed its support to preventing mother-to-child transmission (PMTCT) of HIV in Rwanda, nearly 5 percent of pregnant women in Rwanda were HIV-positive, PMTCT services were available in only half of health facilities and of the 27,000 Rwandan children living with HIV, 90 percent were infected during pregnancy, childbirth or breastfeeding. Only one-third of those children received the antiretroviral medication they needed.

Results and Achievements

Eight years later, with Zonta International's total support for this project reaching US\$3 million, Rwanda has virtually eliminated mother-to-child transmission of HIV with a transmission rate of less than 2 percent.

- 97 percent of health facilities now provide medications to prevent transmission.
- 92 percent of HIV-infected mothers are receiving antiretroviral drugs for PMTCT.
- 68 percent of children and 85 percent of adults with HIV are receiving antiretroviral drugs.
- Partner testing for males who accompany women to antenatal care services increased from 13 percent to 85 percent.

Recognizing the strong linkage between the transmission of HIV and gender-based violence, Zonta International expanded its partnership with the U.S. Fund for UNICEF in 2010 to establish the first two "One Stop Centers" in Rwanda. These centers are safe spaces where women and girls can go to receive help from doctors, psychologists, lawyers and the police all under one roof. The first two centers supported by Zonta have now assisted more than 20,000 survivors of gender-based violence and child abuse, and today, there are 21 One Stop Centers with the goal of doubling that number nationally by 2018.

Rwanda's success in eliminating mother-to-child transmission and addressing gender-based violence is a testament to the power of partnerships. Although Zonta International's support for this project has ended, the government of Rwanda and UNICEF are well-positioned to continue to build upon the successes of the last eight years to ensure that this HIV-free generation remains HIV-free and that no women or children live in fear of violence.

"Rwanda's success in eliminating mother-to-child transmission and addressing gender-based violence is a testament to the power of partnerships."

Photo: UNICEF Rwanda/2014/Muellermeister

Gender Responsive Schools in Vietnam: Creating school environments free from gender based violence for adolescent girls and boys

Funding: US\$644,000 from the Zonta International Service Fund to the
UN Trust Fund to End Violence against Women

School-related gender-based violence is highly prevalent and is one of the main barriers to girls' empowerment and gender equality in Vietnam. School violence can be perpetrated by teachers and school staff in the form of corporal punishment, cruel and humiliating forms of psychological punishment, harassment and gender-based violence. Peer-to-peer violence, including bullying and physical violence, is also an issue. To create a school environment that is free from gender-based violence for girls and boys in Vietnam, Zonta International partnered with the UN Trust Fund to End Violence Against Women for a pilot project to be conducted in 20 schools in Hanoi, in collaboration with Plan International.

A "gender responsive school" aims to ensure that boys and girls feel safe and free from discrimination and are encouraged to realize their full potential. More specifically, all activities, processes and mechanisms in the school are designed to encourage and support the formation of gender-equal norms; discourage harmful and inequitable gender stereotypes; and report violence and discriminatory practices and behaviors.

The model employs key strategies addressed to multiple stakeholders to help them move beyond awareness to changes in attitudes and behaviors.

- Students are trained to have the necessary skills and confidence to identify and address gender-based violence issues at their level.
- Teachers and school staff have better skills to instruct and support students, and school counseling offices are established to provide psychological counseling to students who have suffered from or are at risk of gender-based violence.
- Parents are better informed about gender-based violence issues their children face and are better equipped to react to these issues when they arise.

"A 'gender responsive school' aims to ensure that boys and girls feel safe and free from discrimination and are encouraged to realize their full potential. "

Photo: UN Trust Fund Vietnam

Results and Achievements

School communities where the pilot model was implemented are now actively preventing and responding to school-related gender-based violence. With Zonta's support, the project:

- Reached more than 31,000 adolescent girls and boys in 20 schools through nearly 6,000 classroom sessions on awareness, prevention and response to school-related gender-based violence.
- Created and developed Youth Team Leaders Clubs in each of the 20 pilot schools to nurture and develop peer trainers and leaders. These youth leaders held 40 school-wide communication events and organized 40 communication initiatives.
- Trained 700 teachers to deliver classroom sessions, supported by master trainers who coordinated the activities for other stakeholders, including school counselors, youth team leaders and parents.
- Reached more than 30,000 parents through parent-teacher meetings and 71 government officials through regular monitoring and advocacy activities.

The multi-stakeholder and multi-pronged strategy has proven to be extremely successful in ensuring the sustainability of this project to achieve real, transformative change in schools and in society. As evidence of the project's success, the government of Vietnam has committed to replicating the model nationally, which has the potential to have a significant and long-term impact in preventing gender-based violence in Vietnam.

Delaying Early Marriage in Niger: Empowering adolescent girls to realize their rights and say no to early and forced marriage

Funding: US\$1,000,000 from the Zonta International Strategies to End Violence against Women Fund to UNFPA

Early marriage is a form of sexual and gender-based violence with detrimental physical, social and economic effects on adolescent girls. Many girls who are forced to marry early give birth before age 17, and a high percentage are not in school and cannot read or write. Zonta International committed US\$1 million to UNFPA to support efforts to delay early marriage in Niger, where 77 percent of girls are married by age 18 and 30 percent are married by age 15. By giving adolescent girls the tools and resources to develop their health, social and economic assets, helping them understand their rights and be in a stronger position to defend them, and ensuring that they are safer and have a measure of protection against violence, UNFPA and Zonta International are empowering adolescent girls in Niger to say no to early marriage.

Results and Achievements

Nearly 25,000 adolescent girls completed the UNFPA-led program from 2014 to 2016, focused on improving their health, ensuring their access to an education and developing their leadership skills. As a result, many of these young women had the knowledge, assets and confidence to negotiate with their families to postpone marriage until after age 18.

In addition to empowering adolescent girls who participated in the program, more than 300,000 community members also benefited from the program, increasing their awareness of child marriage and its harmful effects on the health and futures of adolescent girls.

Zonta International has committed an additional US\$1 million to UNFPA in 2016-2018 to enable 11,000 more adolescent girls to enroll in the program over the next two years. Advocacy at the national level will encourage leaders to vote for laws against child marriage and for mandatory education for girls and to provide increased resources for programs that empower adolescent girls to protect them from child marriage.

Photo: What Took You So Long?

Voices against Violence: Engaging youth leaders to prevent and reduce gender discrimination and violence against women and girls

Funding: US\$986,000 from the Zonta International Strategies to end Violence Against Women (ZISVAW) Fund to UN Women

The Voices against Violence curriculum, developed by the World Association of Girl Guides and Girl Scouts (WAGGGS) in partnership with UN Women, teaches young people, ages 5 – 25, to understand gender-based violence and its root causes, identify various forms of violence prevalent locally and globally, and explore solutions.

Each national trainer participates in a five-day ACTIVATE regional training workshop where, through the messaging and activities of the Voices against Violence curriculum, they expand their knowledge and understanding of violence against women and girls and develop the skills to safely train other leaders on the topic.

PUNE, INDIA—DECEMBER 2014

- 46 participants
- 7 countries – Fiji, India, Japan, Republic of Korea, Malaysia, Philippines and Sri Lanka

"I truly believe that violence against girls and young women can be stopped. We just have to start working toward it. Now that I'm trained to deliver the curriculum, I am an 'activator' who can grow the movement to end violence against girls from a whisper to a shout."

—Thammy SH Chong, Malaysia

LUSAKA, ZAMBIA—APRIL 2015

- 44 participants
- 8 countries – Denmark, Italy, Kenya, Malawi, Nigeria, Portugal, South Africa and Zambia

"The level of violence against girls and women in Zambia is frightening. To me, Voices against Violence means becoming the voice of change to stop the violence."

—Kakunda Malita Kawilia, Zambia

Results and Achievements

With the support of Zonta International, WAGGGS conducted four regional training workshops from December 2014 to January 2016 for 182 national trainers who were able to use the knowledge and skills they developed to build national training plans. These national training plans are adapted to local contexts and address a wide variety of issues such as domestic violence, incest, sexual harassment, dating violence, female genital mutilation, school-related gender-based violence and sexual violence.

NEW YORK, USA—OCTOBER 2015

- 45 participants
- 12 countries – Argentina, Barbados, Bolivia, Brazil, Chile, Costa Rica, Egypt, Grenada, St. Lucia, Slovenia, Tunisia and USA

"A 'brave space' acknowledges that there is risk, difficulty and controversy associated with discussing issues of identity, oppression, power and privilege. Conversations will not feel comfortable; we must be courageous."

—Stefanie Argus, Girl Scouts of the Sierra Nevada, Voices against Violence lead facilitator

LOMÉ, TOGO—JANUARY 2016

- 47 participants
- 9 countries – Benin, Burkina Faso, Central African Republic, Cote d'Ivoire, Democratic Republic of Congo, Madagascar, Rwanda, Togo and Tunisia

"The biggest obstacle [to preventing violence against women and girls] is the traditions, culture and religion. People rely too much on religion and tradition and it's very difficult to convince the religious authorities and chiefs of traditional religions. It's not impossible but it's going to be really hard – the advocacy skills I've learnt will really help."

—Yvonne, Burkina Faso

ENGAGING THE VOICES OF THE NEXT GENERATION

Supporting gender parity in education

Amelia Earhart Fellowship

Women make up about 30 percent of the world's scientists, and less than 10 percent of space scientists, Gender Gap Grader reports. In an effort to carry out its mission that women have access to all resources and are represented in decision-making positions on an equal basis with men, Zonta International offers the Amelia Earhart (AE) Fellowship to women pursuing Ph.D./doctoral degrees in aerospace-related sciences and engineering. Established in 1938, in honor of famed pilot and Zontian Amelia Earhart, the Fellowship is awarded annually to the most promising applicants worldwide in aerospace. In 2016, 35 women from 19 countries received US\$10,000 each to invest in state-of-the-art equipment to conduct their research, purchase books and other materials, and participate in specialized studies around the globe.

"This Fellowship is a source of inspiration to walk in the footsteps of other successful Fellows. I am even more motivated now to perform well in the field of aerospace and to transform the resources available to me into something that the world can benefit from."

—Jhanani Selvakumar, India, 2016 AE Fellow

Jane M. Klausman

Women in Business Scholarship

Though women have made great strides in the pursuit of education, careers and leadership roles they were once denied, they still comprise a minority of leaders in the business world. Women who occupy board seats make up 19.9 percent of S&P 500 companies, and only 4.6 percent of CEOs. Because Zonta International believes in gender equality, the Jane M. Klausman (JMK) Women in Business Scholarship program helps women pursue undergraduate and master's degrees in business management and overcome gender barriers from the classroom to the boardroom. Last year, Zonta awarded 30 US\$1,000 district/regional scholarships, and 12 international scholars each received an additional US\$7,000.

"Your generosity inspires me to help others and give back to the community. While I continue to be a mentor, tutor and volunteer at my university and in the greater community, I hope one day I will be able to help students achieve their goals through various means just as Zonta International has helped me."

—Helen Shen, Canada, 2016 JMK Women in Business Scholarship recipient

Young Women in Public Affairs Award

About 40 percent of the world's workforce is women, but only 22.7 percent of all national parliamentarians were female as of 1 June 2016, according to data from the Inter-Parliamentary Union. Zonta International offers the Young Women in Public Affairs (YWPA) Award because it believes that young women are the key to women's advancement in the field of public service. The award recognizes young women, ages 16-19, for demonstrating leadership skills and commitment to public service and civic causes, and encourages them to continue their participation in public and political life. Last year, Zonta gave 32 US\$1,000 awards to women from 20 countries at the district/region level and 10 international awards in the amount of US\$4,000 each.

"I am sure that the YWPA Award and the connections to passionate Zonta mentors I have gained through the application process will allow me to gradually develop and contribute time and efforts to pursue leadership roles that will make a difference in the lives of women."

—Nandini Karthikeyan, Australia, 2016 YWPA Award recipient

YOUR IMPACT ON EDUCATION SPANS THE GLOBE

- AMELIA EARHART FELLOWSHIP (AE)
- JANE M. KLAUSMAN WOMEN IN BUSINESS SCHOLARSHIP (JMK)
- YOUNG WOMEN IN PUBLIC AFFAIRS AWARD (YWPA)

COUNTRY	AE	JMK	YWPA
Armenia		2	
Australia	3	5	6
Bangladesh		1	1
Belgium	3		
Bulgaria			1
Canada	2	6	4
Costa Rica	1		
Denmark	1		2
El Salvador	1		
England		1	
Finland		1	2
France	3		

COUNTRY	AE	JMK	YWPA
Germany	7	9	4
Ghana		2	2
Hong Kong		1	
Hungary	1	2	
India	3	1	1
Iran	1		
Israel	2		
Italy	6		1
Jamaica		1	
Japan		2	2
Luxembourg			1

In the 2014-2016 Biennium, Zonta International dedicated more than US\$1 million to education awards and scholarships to women. These programs provided the tools and resources to empower nearly 200 women from 44 countries to make decisions about their lives and the futures of their families.

COUNTRY	AE	JMK	YWPA
Mexico		1	
Nepal	2		
New Zealand		2	2
Philippines			1
P.R. China	1	1	
Pakistan	1		
Poland	2		
Romania	1		
Russia	1		
Republic of China (Taiwan)	1		2

COUNTRY	AE	JMK	YWPA
South Korea		2	2
Spain	3		1
Sri Lanka			1
Sweden		1	2
Switzerland			2
Turkey	1		
Uganda			1
United Kingdom	1		1
Uruguay		2	2
USA	18	19	22
Vietnam	1		

These numbers reflect the 2014–2016 Biennium (1 June 2014–31 May 2016)

REWARDING STUDENT CLUBS FOR THEIR SERVICE AND ADVOCACY

Each year, Zonta International presents the Emma L. Conlon Service Award to three Z clubs and three Golden Z clubs whose projects and programs best express the ideals of Zonta International and the Z and Golden Z Club program through local and international service and advocacy to empower women worldwide. First (US\$1,000), second (US\$500) and third (US\$250) place awards are given to both Z and Golden Z clubs, and the money is to be used for the club's service projects.

All Z and Golden Z clubs are encouraged to apply by April each year.

Z CLUBS*

238 in **16** countries

25 new clubs

1ST PLACE

The Laramie High School Z Club, sponsored by the Zonta Club of Laramie, USA, District 12, hosted a diaper drive outside a local grocery store for the Albany County SAFE Project.

GOLDEN Z CLUBS*

114 in **16** countries

21 new clubs

To encourage children and their mothers who live in the area damaged by the Great East Japan earthquake in 2011, the Nara University Golden Z Club, sponsored by the Zonta Club of Nara, Japan, District 26, gives them handmade pendants.

2ND PLACE

Students from the Boulder High School PantherZ Z Club, sponsored by the Zonta Foothills Club of Boulder County, USA, District 12, coordinated a diaper drive outside a local supermarket and collected 1,100 diapers, 1,300 wipes and US\$135.

Members of the Hong Kong University Students' Union Golden Z Club, sponsored by the Zonta Club of Hong Kong in District 17, spend their Saturdays visiting children with autism.

3RD PLACE

Members of the Auburn Z Club, sponsored by the Zonta Club of Auburn, USA, District 2, created handmade stuffed animals with profiles, which were donated to the local Child Advocacy Program and given to young children to help "take away their fears."

Members of the St. Michael's College of Laguna Golden Z Club, sponsored by the Zonta Club of Laguna, Philippines, District 17, conducted various activities to promote women's health, including a mothers-to-be fair, a breast cancer forum and a run that benefits breast cancer victims.

ZONTA INTERNATIONAL FOUNDATION SUPPORTERS

The Zonta International Foundation is grateful to all Zontians and friends of Zonta International around the world for generously supporting the international service projects and educational programs funded through the Foundation each biennium. Together, we have worked to empower women and girls worldwide and change their lives by improving their health and socio-economic status; preventing gender-based violence and new HIV infection among children, adolescents, women and families; working to reduce early marriage and early pregnancy; creating a school environment free from gender-based violence; teaching young people to understand gender-based violence and its root causes; and enabling women to further their educational and career goals, while ensuring that talented women are given opportunities to succeed. We are deeply thankful to the following individuals for their gifts to the Zonta International Foundation between 1 June 2015 and 31 May 2016. We recognize donors for their cumulative gifts to the Foundation.

DIAMOND

Kalet Doolin
Amy Lai

PEARL

Shu-Lan H. Chiu
Valerie J. Cotanche

TOPAZ

Anonymous
Jacqueline M. Beaudry
Kuei-Ying Cheng
Ellen Karo
Judith F. Kautz
Beth Minear-Rex

OPAL

Anonymous
Susanne von Bassewitz
Sally S. Bean
Jean Beard
Annette Binder
Norma L. Chan
Alice Chick
Shu Hui Chuang
Donna K. Conant
Denise Conroy
Shelli Cutting
Olivia A. Ferry
Jan Furtado
Mary Frances Gardner
Kay Geisler
Tamara Hagen
Susan D. Halsey
Mineko F. Hariu
Nikki Headlee
Lalivan Karnchanachari
Joan E. Knapp

Darlene Kurtz
Sharon L. Langenbeck
Joanna Lee
Hui-Ling Lin
Linda M. Linn
Catherine Mair
Yoko Manabe
Lynn J. McKenzie
Faye A. Mellos
Amy Mercer
Sadako Miyake
Caroline K. Nelson
Maria Jose Landeira
Oestergaard
Chavali P. Osathanugrah
Panida Pathumarak
Carolyn F. Phillips
Val Sarah
Anita Schmetzer-Spranger
Sonja Hönig Schough
Bonny Schumacher
Mary Lou Shippe
Selma I. Starns
Carolyn L. Stumpf
Christina Sun
Hui Lin Sung
Ma. Victoria P. Vergel De Dios
Margit Webjörn
Janis A. Wood
Susan B. Wu

TURQUOISE

Anonymous
Dilruba Ahmed
Deborah H. Arney
Bridget Baker Kincaid
Marti Barth
Runcha Boriballuribhand
Carol J. Bradford

Irene Chen
Yea-Wen Cheng
Ruei-Chin Chiang Cheng
Lily Chien
Cathi Christopherson
Vivian Cody
Barbara Crabtree
Sheila Davis
Donna Dodgen
Beverly A. Duff
Agneta V. Ekstrand
Ljufu Elfving
Susan Feickert
Karen Y. Foissotte
Lisa Fraser
Ingeborg Geyer
Maria Imelda S. Gomez
Britt Gustavsson
P.J. Halter
Glenne Harding
Marianne von Hartmansdorff
Ann C. Horrocks
Kathleen M. Hughes
Setsuko Ino
Karen L. Jenkin
Wilhelmina Kelly
Narudee Kiengsiri
In-Kyu Kim
Ros Kinder
Marjorie Lavin
Sarah J. Lee
Heidi v. Leszczynski
Kuei-Chu Lin
Kuei Hsin Lin
Barbara Lipa
Joan-Mary Longcroft
Chin-Ling Wu Lu
Karen A. Macier
Elizabeth Marsh

Alison R. Martin
Bridget L. Masters
Beryl McMillan
Kay L. Meyer
Sandra R. Miller
Margaret C. Mitchell
Josephine K. Odedina
Joy M. Orlich
Marcella L. O'Toole
Patricia Palm
Ausma S. Pavulans
Hela Prostedter
Georgitta P. Puyat
Judith R. Ray
Tiina Rebane
Naomi Reschke
Maija Rummukainen
Kanchana Saisiriporn
Anja K. Seuranen
Vivienne W. Shen
Margo D. Sheridan
Haewon Shin
Edna Silvermail
Beryl Sten
Susan Tanner
Mary Ann Tarantula
Winnie Teoh
Judith Trevan-Hawke
Shu-Er Tsai
Terri Turi
Tokue Ueda
Su-Fang S. Ueng
Danita J. Utsman
Mari Ramsten Vangdal
Erlinda T. Villanueva
Maggie D. Warren
Beatrice A. Weaver
Ingegerd Wennerbeck
Gro R. Wesenberg
Barbara J. White
Gloria S. Wristen
Toshie Yamazaki
Shun-Chien Yao
Barbara Yoder

PLATINUM

Kaisa Adlercreutz
Margaret M. Akofio-Sowah
Sonia B. Albanese
Lourdes Almeda-Sese
Holly L. Anderson
Hilkka Maija Antila
Alanna S. Arnold
Beth Baker
Alice Bartelt
Shelly Baumgartner
Stella Bentsi-Enchill
Nadia Biancato
Annette Boddy
Dorothea Boehm
Marlene K. Brant
Jacqueline Burnett

Lisa Carren-Graubard
Jo Carson
Yvonne V. Chalfant
Evelyn L. Chang
Hyang-Eui Chang
Yu-Hua Lin Chang
Hui-Min Chen
Cynthia Chilcote
Jaewon Choi
Janis M. Cotton
Sandra L. Cronk
Anita Crowe
Souella M. Cumming
Janet Cummings
Leonilda Cussotto
Elinor W. Dagle
Nancy M. Darr
Elba Pereyra de Gomensoro
Geri Deines
Julie A. Del Genio
Kerry A. Dixon
Cheryl A. Dorfman
Kathleen Douglass
Irma Ponce Enrile-Potenciano
Theresa Farris
Linda J. Foster
Mary G. Frisbie
Carolyn Gallivan
Lynn R. Goodhue
Sally Gordon
Lynette G. Grave
Marie-Louise Hegewald
Maureen Heine
Ann Margreth Hellberg
Margot Hoffman
Ase Hogsved
Karin Ingelson
Hiroko Iwai
Jean M. Jensen
Naruporn Karnchanachari
Kayleen Kill
Tuija O. Kirveskari-Tahtinen
Marja Koivula
Nana O. Koranteng
Jo Ann Krauskopf
Petra Ladwig
Patricia I. Lawson
Un Kyung Lee
Huey-Er L. Lian
Li-Chin Lin
Teresa Lin
Hsiu-Chi Lissien
Hsiu-Min Liu
Yi Hui Liu
Karon B. Lowe
Chin-Chen Lu
Farica Lu
Dunstanette L. Macauley
Nicolle Macho
Choltica Mahakitsiri
Marie-Helene Mallet
Anne Malvaso

Photo: What Took You So Long?

NICKIE BONNER
2014–2016 District 9 Governor

Every dollar makes an impact
on a global scale

I give to the Zonta International Foundation because I know every single dollar is helping to improve the life of a woman and in turn, her family.

Zonta International Foundation is one of the few places I can make a donation and know that every dollar will positively impact the life of a woman. Whether for a scholarship or an international service program, I know that my gifts are being put to work in the best possible way with the best possible outcomes.

I joined Zonta because it offered a unique opportunity to make a difference for women around the world and in my local community. As individuals, we are limited in our ability to make a difference, particularly on a global scale. When we come together through Zonta we can tackle bigger problems and have a larger impact.

Zonta was founded nearly 100 years ago because a visionary woman recognized the need for sisters to band together to help each other and advance their status in the world. That mission remains as relevant today as it was then and I am proud to carry on that work. Yes, we've made progress. But with every step forward, new challenges confront us and we are reminded why our commitment to Zonta is so important.

Photo: What Took You So Long?

Susan Mansfield
Melinda Marsh
Nina Maynard
Elizabeth A. McCormick
Sandra L. Michelson
Solveig Mickels
Linda A. Miller
Teruyo Miwa
Fumiko Miyamoto
Lori Montigel
A.O. Omotayo Morgan
Barbara Munroe
Kazuko Musashi
Hiroko Nakamura
Donna Neal
Yoshiko Okabe
Jane A. Page
Lillian G. Pardo
Karen Pati
Kathryn Patterson
Sharon Pearson
Yu Hua Peng
Saipin Phaholyotin
Cindy L. Phillips
Diane E. Hodges Poppo
Diana L. Powell
Monvibha Prachankhadee

Chawewan Puranitee
Lindi Quinn
Sally F. Rankin
Nicole Regemortels
Lorene A. Robinson
Carita Rönnqvist
Mary Ann K. Rubis
Suzanne J. Russell
Therese Rychener
Oranuch Saengsuriyajan
Sasamon Sanguansin
Donna Mae Schlueter
Ute Scholz
Miriam Schuchardt
Frances M. Schultz
Marianne Seal
Donna M. Seitz
Fumiko Seki
Joyce Seymour
Mi Ja Shim
Primitiva P. Sison
Renay Sprague
Holly Stark
Connie Stierstorfer
Janice R. Suess
Eun Kyung Suh
Ruth P. Thomas

Feng-Pi Ting
Barbara Tramosch
Maxilyn C. Tudman
Salla T. Tuominen
Joanne Turner Chiacchia
Ladda Visvapoolboon
Nitaya Vongsrirungruong
Marta Wachtmeister
Lourdes Wallace
Mei-Hsun Wang
Candi Ward
Vera Waters
Margery Whitmer
Tora Wigstrand
Caroline Wilkins
Sherry L. Williams
Elizabeth J. Woodgate
Makiko Yamamoto
Kathleen H. Yip
Yoko Yukioka
Marie-Louise Zeisig

GOLD
Anonymous
Sandra Abad-Santos
Kirsten Abitz
Jane A. Adams

Gloriastene T. Agboola
Motolani A. Akinkoye
Pacita Alberto
Judith Allen
Angela Allen
Sandra Anderson
Blanche W. Anderson
Anne-Line J. Anderson
Chalida Anuntarumporn
Yaowanush Ariyapinyopas
Sylvia Armstrong
W. Rae Arnold
Tommie Atanasoff
Anne Backhouse
Hanne Bagger-Nielson
Adrienne D. Bailey
Susan Barton
Paula Bechtold
Mary U. Benoit
Siv Berlin
Kerrie E. Bigsworth
Inga-Lena Bjellman
Deborah Blackmore
Marcia C. Bliss
Nicolette Bonner-Mielke
Carol Borecky
Louise Bornwasser
Angela L. Brokmann
Barbara Brown
Ruth Brunner
Gabriele Butte
Marta Calderon
Carole T. Calvert-Baxter
Bobbie Cardillo
Belinda Tan Gana T. Carino
Glenda Carota
Connie Sloan Cathcart
Kathy D. Cathcart
Marjorie E. Cavanaugh
Ines Chamorro
Sherry Chang
Tzu-Yu G. Chang
Louisa Mai-Ho Houg Chao
Chinda Charungcharoenvej*
Nongluk Chatchaipholrat
Paulette R. Chatman
Doris D. Cheek
Hwei-Ling Chen
Mei-Feng Chen*
Nancy Chen
Shien-O Chen
Shuang-Hsi Chen
Shu-Chu Chen
Joanna Chi
Patty T. Chimene
Sharon Chisholm
Hyun Sook Choi
Eun-Sil Choi
Yueh-Hwa Y. Chouyang
Rizalina T. Chua
Joyce Chuang
Donna Clark
Joyce Cline
Linda Coblitz
Barbara S. Cochran
Joyce Combs
Renée Coppock
Christine Cormerais*
Suann L. Cronin
Wendy Cronk
Anne-Marie E. French Cudjoe
Mahazaver R. Dalal
Jo An Dale
Dora Daniels
Dolly Dastoor
Carla Daugherty
Connie Davis
Deitrah Davis
Susana De Jesus
Julianne Doe
Pey-Jin Du

Sigrid Duden
Deanna J. Durkee
Janice L. Durmis
Evi Ebner
Ina S. Edens
Candace F. Edwards
Carmen Elias
Liisa Sulin Elmqvist
MaryLou Espiritu Olsson
Hilka von Essen
Sharon Evans
Grace Farenbaugh
Patty P. Feroz
Ellen Fitzpatrick
Sheryl A. Flanagan
Ophelia Flores
Lee Fogarty
Anita Freitag-Meyer
Hanne F. Friis
Hanne Frost
Helen A. Garber
Gloria D. Garcia
Veronica Regina Garcia*
Gale Gendron
Sue Genner
Regina P. Geraldez
Geraldine H. Gerken
Linda K. Gibbon
Germaine L. Gibian
Rosie Go
Toshiko Goto
Janet R. Graber
Deborah R. Grant
Sharon Graves
Wendy Griswold
Jacquie Gudmundsen
Evelyn Guenther
Christina M. Guinasso
Deby Gunter
Patricia A. Gutierrez
Christina Haggren
Emorn Hairidoss
Birgit Lenhard Hansen
Genelle Hanken
Ampai Harnkrivilai
Brandy L. Harrington
Mary-Jane Hassell
Barbara A. Hastings
Agnes Havig
Tuija H. Heikkilä
Brigitta Henss
Eleanor U. Hirano
Yuko Hirata
Tsai-Wei Ho
Tarja Hopeakangas
May Hsia
Chao-Chi Hsiung*
Yueh-Hsiang Hsu
Yun-chen Hu
Ching-Hsiang Huang
Beverly Huang
Hwa-Fen Chang Huang
Charlene Huber
Unna Huh
Chun-Liang Hung*
Anja Hurme
Annette Hvidberg
Lily Y. Inouye
Janette Irvine
Christine Jackson
Linda F. Jacobson
Carol A. Jenkins
Gerry L. Johnson
Corene Jones-Litteer
Yun Hye Jung
Kazuko Kanematsu
Fahmida Karim
Inger Kehlet
Sharon Kerner
In Kim
Sun Mee Kim

Barry Kimbrough	Anna N. Parenti-Conn	Romanee Thienprasiddhi	Mary F. Baudino	Rosario L. Dy
Connie M. Kingsbury	SeokYung Park	Rhonda S. Thomas	Peggy J. Beabout	Sue Dybowsky
Jan Kirch	Carla Parks	Barbara Thorsen	Deborah Beatty	Susan Ekstrom
Alice Kirchner	Carol Pasanen	Dorte Thorsen	Martha Belfour	Shirley Ellison
Nobuko Kitsukawa	Gretchen E. Paupore	Christa Timmermann	Christine K. Benson	Nini Engstrand
Pamela M. Knackert	Kerry A. Peek	Eva To*	Anita Bolin Bjorck	Birgitta Enlund
Mary Knight	Jenny Pelisek	Yukiko Toyota	Millicent M. Blum	Eva Ermentz
Renate von Koeller	Rosalind Pestell	Priscilla Truesdell	Pete Bober	Knarik P. Eyvazoff*
Yoko Kogarimai	Laura Peters	Jane Tsai	Catherine Bobesich	Sharon Faircloth
Yukiko Kojima	Yuppayao Pheanpanichaporn	Lin-Sin Tsai	Linda Bogart	Peppi Feng Hsu
Agnes Koon	Lois Pierce	May Tsai	Gayle Borchert	Susan S. Fischer
Anne Kuhnell	Leida Pirts	Mary Tsai	Helen Bowie	Charlotte Floyd
Sunetr Kunanantakul	Barbara Pope	Juliette M. Tulang	Julie A. Bradley	Colette Fourcade
Georgia J. LaBlanc	Karen C. Porcello	Monica Uddenfeldt	Cheryl D. Breeden	Melinda Frame
Donna Lancaster	Louise M. Prockter	Maj-Lis J. Ulfspärre	Eva Brinck	Marina Fransson
Doris B. Larson	Dawn Pung	Kim Vann	Susan Bruzan	Betty Fu
Lilian L. Lau	Joanne Puopolo	Esther A. Vibal	Nancy Bryant	Patricia Fugee
Kathrin Laubacher	Denise Quarles	Vera A. Voges	Carolyn E. Buel	Janet Fujioka
Chiu-Jung Lee	Evelyn R. Raines	Anne K. Walker	Helena Buhler-Krticka	Tsuguiyo Fukuda
Insook Lee	Nancy C. Ramsay	Linda Wang	Barbara Cacciabue	Carla Gallini
Ki Hwa Lee	Joanne Raymond	Si-Nyu Wang	DeAnna Cambridge	Fernanda Gallo
Lih-Chiu W. Lee	Polly A. Redanz	Susan Waterschoot	Betty Carolin*	Kathleen Galster
Sun Jin Lee*	Mary Reed	Angela L. Weaver	Judith A. Carpenter	Shonene Garrison
Sun Young Y. Lee	Tim Reynolds*	Carolyn A. Webber	Helen Carter	Lori-Ann Gertonson
Yeonhan Lee*	Gertraud Ribitsch	Chin Lan Wei	Terri Catlett	Patricia M. Gift
Young Ja Lee	Marianne K. Riedenauer	Sandra J. Weimer	Lydia Chaillou	Tess Gilfedder
Carol J. Leffler	Winnie Bogegaard Riis*	Sandra P. Weinert	Agnes Chan	Mary Gilson
Doreen Leighton	Anita Kladia	Mei-Hong Wen	Julia Chan	Joanne Gostas
Pansy Leung	Robertsdottir-Lewis	Donna West	Teresa B. Chan	Miyako Goto
Suh-Jy Liaw	Linda R. Robison	Liz Whitham	Margaret L. Chan	Janine Gould
Linda Licarione	Wendy P. Rockhouse	Duangnapar Wijitkhaukhan	Hee-Kyung Chang	Alison Grant
Li-Hsiang Lin	JoAnn Rodriguez	Jan E. Wilhelm	Alice Chen	JoAnn K. Gruber-Hagen
Margaret C. Lin	Friah L. Rogers	Cathy S. Williams	Anna W. Chen	Connie Grubermann
Shan-Shan Cheng Lin	Kimberly Rosenfield	Patti Wilson	Chun-Hua Chen	Ann-Kathrin Grue
Yen Hwa Mei Lin	Norma V. Ruf	Judith R. Wilson	Kan T. Chen	Young Hyun H. Gwon
Nalinratn Linprachya	Nadine A. Salley	Winnie Wong	Pey-Yu Chen	Soo-Young Ha
Linda B. Livesay	Eija Salo	Lucy Wong	Shu-Jane Chen	Earline Hall
Ulla Ljungh-Hoff	Ma. Theresa D. San Luis	Deborah Wooldridge	Su-Ying Chen	Sun Ja Han
Suzanne Lorenzo	Christiane Sander	Leslie E. Wright	Yu-Hua Chen	Nancy Haney
Victoria H. Lu	Myra Sands	Chin Y. Wu	Yu-Chao Chen	Judith Hansen
Linda E. Lusk	Katherine Sanville*	Lillian Y. Wu	Jocelyn Cheng	Lilia U. Hao
Kathy Ma	Yasuko Sato	Shufen Huang Wu	Su Nu Chien	Naomi Harada
Shirley MacAdam*	Sawano Sawai	Hsin Hsin Yang	Kuei-Fang L. Cho	Keiko Hasegawa
Cheryl MacGregor	Jodie D. Schaefer	Cecilia Yao	Hyo Sun Choi	Candy Havercroft
Maryann Maddox	Michelle "Shelley" Schultz	Ching Hui A. Yen	Morakot Chotikul	Bronwen Hayward
Elisabeth Magnusson	Ella Schumann	Chiung-Tzy Yen	Yuen Chung Y. Choy	Anna Hedin
Suvmol Mahagitsiri	Myung-Sook Seo	Shiu Tan Yen	Li-Li S. Chu	Ann Hefenieder
Lourdes Marasigan	Kulchalee Sermtavisubya	Eun Ok Yoo	Anita L. Chua	Gerd Henriksson
Genevieve C. Martin	Sukjai Setsawat	Michiyo Yoshida	Lolita Chua	Wendy Henry-Moraskie
Jeanie Martin	Kaoru Shinoda	Yoshiko Yoshinaga	Yvonne Chua	Janice Higashi
Shizue Matsumoto	Joanna Shoemaker	Elena Young	Chin Lee Chuang	Elsie Hillman
Wilma S. Matsumura	Amanda Shui	Helen H. Yu	Huei-Chen Chuang	Linda M. Hiltabrand
Runiko Matsuoka	Pia M. Sjöstrand	Helen L. Yu	Darcie Clapp	Hatsue Hirose
Carola Mattson	Kate Smeaton	Chih-Shan Yuan	Norma Clark	Angela Man-Kay Ho
Catherine McEwan	Carolyn Smith	Inge O. Zimmerman	Katherine Cleland	Tanya Hodges
A. Jane McEwen	Elizabeth Smith		Bonnie Clesse	Margaret S. Holzbog
Anne M. McMurtrie	Jane Smith	SILVER	Margaret Coe	Monika Horlen
Karen E. McNallen	Joanne M. Smith	Marjukka Aaltonen	Monica R. Coffin	Liisa Horttonen
Margaret Medcalf	Tiffany Smith	Baby C. Acero	Kathy Coleman	Jan Hoyt
Joan E. Mettey	Lynn Snarr	Jane Adornetto	Mary Ann Collier	Kimm Hrdlicka-Tigges
Florencia T. Miel	Maura M. So	Eva-Lena Ahlesten	Patricia F. Collins	Yu-Yin Hsieh
Michelle Miller	Kyung-Hee H. Song	Judith Ainsworth	Irene Consolagio	Lisa M. Hulbert
Audrey M. Millgate	Mele U. Spencer	Margaret L. Akana	Carol Conway	Julia Humpherys
Fern Miner	Majken Stahl	Marvel A. Albitz	Rosabella R. Corpuz	Terrie Hunt
Melinda Minor	Morag J. Stalker	Estrella Q. Alcidi	Donna Couch	Bonnie K. Huo
Anne W. Mitchell	Maria Stefanova	Kristina Alexis	Rita A. Cousino	Zareen Delawar Hussain
Kay M. Moss	Ailsa Stewart	Mary Anne Ambrosio	Debra L. Crum	Pai-Fang Hwang
Verla R. Moyer	Dora Stinson	Lena Andersson	SueAnn Cunliffe	Yvette Ingraham
Meta R. Murray	Chao Hua Su	Levi S. Ang	Leatta Dahlhoff	Pasy Ip
Marilyn A. Naguiat	Lynn A. Sudbury	Maria C. Ang	Shannon Daniels	Eva Ip*
Dawn Newman	Christina N. Sumbingco	Cristina F. Ang	Susan Davies	Chizuko Ito
Eva Nielsen	Siriporn Supaopardphan*	Bootsaree Angkanawatana	Elizabeth F. Davis	Amy Iwamoto
Minna Dahl Nielsen	Virginia Surma	Kerstin Anvill	Phyllis N. DeCato	Barbara Jablonski
Vivi Nielsen-Hansen*	Dorothy E. Suther	Anna Apelqvist	Laura A. Delaney	Susan B. Jacinto
Mary P. Nimmerfroh	Mineko Suzuki	Arnel Asino	Frieda Demey	Candy James
Hiroko Nishikawa	Elaine R. Swanson	Angeles C. Azarias	Ann G. Detzler	Ruth T. Jarantilla
Rochelle Olkey	Li Mei Tai	Patricia C. Barber	Rose Mary Dillon	Ingrid Jedvall
Lynn O'Shea	Mieko Tao	Judy A. Barnes	June Divan	Ramona Jeffries
Dorthe Overgaard	Eleanor L. Taylor	Bonnie M. Baseke	Barbro Dolling	Julie L. Jessop
Rose Owens-West	Cherry Temple	Iyabo B. Bassir	Maile Doyle	Caron Johnson
J G Pandya	Amber Theriault	Margaret Bateman	Annick Dubois*	Christine Johnson

Joyce M. Jones
Lois A. Jones
Lesla Jordan
Isbell H. Juntila
Susan Kadlec
Asae Kaihatsu
Diane C. Kaiser
Elaine Kalkwarf
Mariko Kambe
Yoshiko I. Kano
Somjit Kansarn
Ragna Karlsdottir
Chieko Kashiwagi
Petra Kastensson
Chika Kato
Keiko Katou
Laura Kay
Susan Keirstead
Debra K. Kellerman
Donna Ketchum-Colletta
Paulette Kevlin
Shaheen Khan
Pensri Kiengsiri
Mitsuyo Kiyosawa
Gunlis Knaust
Jasmine Koch
Linda A. Koehler
Shoko Koga
Patricia C. Koko
Bella Kueng
Marjola Kuijpers-Kock
Cecilia Kuk
Merja Kumpula
Helen P. Kwan
Tina Kwan
Marisa Kwok
Pil-Sook Kwon
Anna S. Kwong
Kathleen M. La Belle
Sherry Lai
Pamela Lane
Anna C. Lao
Jessica Larson
Patricia Latona
Sandia Lau*
Divina L. Lazaro
Durolyn Leach-Carlos
Dianne Leggo
Joan Leung
Susan Liang
Teresita L. Limaco
Tsui-Hua Lin
Tsui-Mei Lin
Anna Lind
Erja M. Lindholm
Selina Liu
Evelyn Lo
Shirley Lo
Janya Lobb
Sherrill Lorenzo
Karolyn Lundkvist
Ulla Lundquist
Annika Lundström
Erica Majba
Mabel Mak
Agota Malmberg*
Gunilla Malmsten
Yoshimi Manabe
Gayle Manley
Marja T. Manninen-Ollberg
Michella Manning
Tracy Manning-Egge
Florita A. Manuel
Denise Marchant
Nan Martella
Beverly Masini
M. Regina Mastroleo
Megumi Matsuda
Beverley Mattingley
Susan McCoo
Tina W. McGlinchey

Tara McKellar
Mari McKenzie
Editha P. Medina
Margaret Melvin
Frances L. Michelon
Suzan Miles
Peggy Milton
Ginger L. Mitchell
Sachiko Mizuno
Frances S. Monje
Marjaana Moring
Gabriella Mornaghini
Mary Ann Morreale
Fabienne Moulin-Clement
Lou Anna Munkres
Dottie H. Munsch
Marva Murphy
Myra Musialkiewicz
Marianne C. Mussett
Irene Nagao
Ayumi Nagaoaka
Akiko Nagasaki
Atsuko Nakamichi
Mary B. Neiheisel
Joyce M. Newkirk
Kathleen M. Nielsen
Mary Jo Nixdorf
Lesley Nixon
Ute Noeske
Agneta Oden
Birgitta von Oldenskiöld
Nieva Almeda Olivares
Dolores Osborne-Hensley
Junko Oshio
Hatsu Osuka
Adriana Otero
Deborah Otlowski
Dolores Otto
Barbara K. Oxley
Tonya Ozone
Tami Page
Gwen Palermini
Leena Palsanen*
Agneta Palsson
Sonya Panni-Tondorf
Lorrie Parent
Jeong Hee Park
Virginia Parker
Catherine Parlanti
Helen C. Pascual
Esther Lili G. Pasion
Dorothea Patrick
Jean Patton
Päivi Peltari
Shu-Chu Peng
Ivy Peterson
Sue Prowse
Jacquelyn I. Pulford
Terri L. Purtee-Stein
Lotta Horn Af Rantzien
Sarojini Rao
Kathleen Rau
Elisabeth Rennerfelt
Pat Retterath
Cheryl Retterath
Lucille Rexroad
Divinia Lourdes Reyes
Patsy Reynolds
Chan-Yong Ro*
Konni Rodeghier
Michele Rossano
Dominique Royer
Cindy L. Ruiz
JoAnn C. Russ
Kathleen M. Ryan
Elaine A. Rynders
Ryoko Saisio
Izumi Saita
Cynthia S. Samia
Shigako Sano
Debbie Schade

Elisabet Schell
Debbie Schmidt
Gabriella Sciolino
Kelly F. Scott
Susan Scribner
Tricia Scrivner
Susan Seaver
Janice N. Severance
Sangeeta Shah
Sandra Shaw
Karen A. Shirey
Yu-Ying Shu
Alice Smith
Joy Smith
Jan Smith-Florez
Karen Smith
Anna-Clara Snygg
Joanne Solomon
Frances Soule
Ellen Spaeth
Carol A. Spedding
Butsaba Srismith
Sharon St. Onge
Susan Stegeman
Judy Stiles
Dietlind Stuerz
Pirjo Suedberg
Betty Sunter
Reiko Suzuki
Adela F. Sy
Lolita A. Sy
Tish Tamez
Fulgencia B. Taylan
Barbara G. Taylor
Elisabeth Thaler
Carole Theobald
Nancy L. Thompson
Monica Thurell
Alice Tiano
Vallessariya Tikumportyip*
Christine M. Todd
Deirdre Toler
Terhi T. Tormanen
Karen Tromp
Flora Yue Hwa Tseng
Shalimar D. Tumaru
Verna Tuttle
Alice H. Tyler
Bodil Ulate-Segura
Pia Ullmann
Alyce Van Patten
Els Van Winckel
Carol Ventgen
Virginia R. Vickers
Joan Vitello-Cicciu
Susan Voeltz
Sylvia Vukmirovich
Gudrun Waldenstrom

Mary K. Walker
Agnes Wang
Lucy S. Wang
Mei-Yu Wang
Min Wang
Yu Lien Wang
Daisy Waters
Caroline Weber
Katharine M. Wehrmeyer
Linda Weiland
Margaret A. Wellwood
Beatrice Cheung Wen
Joan Westcott
Cheryl Williams
David G. Wilson
Alice Wong
Debra Wood
Ruth Woodham
Carolyn W. Woodling
Hsiao Yen Y. Wu
Jennifer L. Wyatt
Paulette Yandle
Wen Yu Yang
Yasuko Yaosaka
Hiroko Yashiro
Tomoko Yasuda
Kathy Yates
Ming-Rong Chen Yeh
Yu-Lin Yeh
Eilene Yeung
Patricia Yeung
Jung Yeon Yoon
Hayley Young*
Christine P. Yu
Susan M. Yu
Gail Zalewski

Bronze

Anonymous
Gunnel A. son Hedenblad
Elizabeth Aaby-Ericsson
Pirjo Aaltoväre
Vigdis Aasland*
Delia Abalos*
Mabel G. Abano
Betty Abernethy
Lorraine Abess
Anne Marie Ablan
Tessie Ablan*
Carina Abrahamsson
Dawna Adams-Davis
Monika Agnedal
Britt Ahl
Katarina Ahlner
Mehbuba Ahsan*
Midori Akasaka
Naseema Akhter
Amy Akin*

Harriet Abiola Akinde
Nancy Alabanza
Pamela Albertson
Nida Alejandro
Margareta Alexandersson
Istarlin Ali
Gale Allen
Ailsa R. Allen
Patricia Allen
Willette Allen
Kimberlan Alley
Connie M. Allgire
Sacha Almeback*
Wendy A. Almond
Merlene Alon
Lucy E. Alvarez
Londria Alvarez*
Beverly J. Ambrose
Lyn Amos
Poungthong Anantanasuwong
Eva Anderson
Colleen Anderson
Renee Anderson
Rhonda Anderson
Ann-Marie Andersson
Dahlia Andersson
Gunilla Andersson
Laura Lotta Andersson
Margareta Andersson
Marina Andersson
Ing-Marie Andree
Eva Andren
Jennifer P. Angeles
Bee Ann Angelico
Ingegard Angstrom
Katarina Annerstedt-Heino
Brenda Anthony
Marsha Leoncia Aoigan
Jyunko Aoyagi
Jessica Applegate
Ann Ardebrant
Mary Lou L. Ardino
Norma Arevalo
Perla O. Arguelles
Cecilia Aribuabo
Raquel S. Arnedo
Sandra L. Arsenault
Kara Arteaga
Robin Arthur
Amber Ash
Evie M. Ashmore
Reyhana Ashraf
Barbara Astill
Beverly J. Augustine
Jane Austin
Tammy Austin
Ofelia Averack*
Sally Rose Awigan

Photo: UNFPA Liberia

Cheryl Axell
Wiebke Baars
Boel Backman
Ulrika Backstrom
Barbara B. Bentsi-Enchill
Lisa Bailey
Lynne Baillie
Frances A. Bainbridge
Elena Baio
Laura Baker
Jennifer Balatian*
Inger Bald
Susan Ballhausen Bjelke
Ann-Charlotte Bålman
Andrea Banks
Jessie B. Bannerman
Joyce Bannerman-Wood
Camilla Bardel
Christine Bardill
Kathryn Bardins
Bilqis Bari
Abigail Barrow*
Patricia Barton
Agnete Basboll
Sonya Baskerville
Nancy B. Baulis
Omiyi Bawor*
Pat Bazzell
Karen Bean
Maureen Bearden
Jean Beck
Paula Beckman*
Barbara Behal
Jean Beirise
Susanne Belfrage
Betty J. Bell
Anne-Maj Bellander
Irina Mantello Beltrami
Carin Bending
Cheri Benfield
Melissa Benge*
Elisabeth Bengtsson
Marsha Bennett
Sarah Bennett
Jan J. Bensen
Anna-Lena Berg
Ann-Kristin Berg
Gunvor Bergdahl
Bodhil Berget
Karin Berggren
Janet Bergin
Ann-Christin Berglund*
Maj-Lis Berglund
Christina Rylander Bergqvist
Elisabeth Bergqvist
Bia Berlin
Stella Bernabe
Margaretha Berndtsson
Ulrika Bernstrom
Elisabeth Berntson
Betty Chan
Jiraporn Bhongsatiern*
Elizabeth Bice
Anna Bidwill
Nina Bifeldt
Marie A. Billens
Elizabeth Bindon
Judith Bingenheimer
Simonetta Bisio
Margareta Bjarnhall
Carolina Bjorkman
Mailise Bjorsne
Gwendolyn Black
Vicky Bladl
Ellen Blahitka
Stephanie B. Blanco
Elsa Blanco-Basubas
Valenie G. Blando
Julie Blike-Pitzer
Janice Blount
Pat Blum

Janice Bodily
Mimi E. Bohlman
Petra Bohmer*
Dolly Bohol
Chere Bohr*
Eva Bökman
Penny Boldrey
Jacqueline Bolin
Lena Bong
Elaine Booth*
Milagros Borabien
Anna Carin C. Borjeson
M. Dolores Borlongan*
Nikki Bossaller
Tarja Bostrom
Ottilia Bostrom-Iskanius
Ursula Bouchard
Julia Bowser*
Jennifer Boyd
Deidre Boysen
Wendy Brady-Posjena
Kerstin Brandt*
Birgitta Brannstrom-Fors
Marianne Brattberg
Helen Bredmar
Anna C. Brewer
Joyce Brilinski
Margie Brooke
Sherry Brooks
Patricia Brower
Angela Brown
Helen A. Brown
Julie D. Brown
Marilyn Brown
Sherri Brown*
Gabriele Bruebach
Eva Brun
Kristi A. Bryant
Nina Buchanan
Catherine I. Buckler
Srisuda Buddhanont
Nita Bueno
Evangeline Bugnosen*
Amanda Bulman
Kersti Sandin Bulow
Janet Bunagan*
Margaret Burke
Linda Burns
Lisa Burns
Susan L. Bursztynsky
Bridgett Bushnell
Seong Sook Byun
Julie C. Cabato*
Elena Cabatu
Denvi T. Cabrera
Debra Caise
Margaret Calica
Madelisa Callangan
Gull-Britt Callmer
Amanda Calwell-Smith*
Bonnie Calzolaio
Cleone Campbell
June M. Campbell
Karen Cardillo
Loretta Cardin
Chantal E. Carey
Amy Carmack
Michele Carpenter
Sandra J. Carroll
Donna B. Carroll
Deborah Casanova
Elizabeth Cash
Lydia P. Castro
Deborah Catalano*
Lourdes S. Cataquiz
Candice Cathcart
Cecilia Cavefors
Gunilla Ceder
Hsiao-San Cha
Sukanya Chaemchoy*
Mei-chuan Chai

LEONILDA CUSSOTTO

District 30 Foundation Ambassador

Uniting past, present and future

I consider myself, and all of us Zontians, very lucky. We have so many possibilities and opportunities thanks to other women, also in our families, who, in the past, fought for us with courage and strength. Now it's up to us, and with Zonta we can do this, giving chances and allowing other women to be free.

I became interested in Zonta at first because I come from a male-centered work world and, therefore, I was looking for a female environment where women are actively involved to help other women.

Zonta has become a big part of my life. I have found good friends and a lot of exceptional women who have motivated me. Now I am the foundation ambassador for District 30 Area 3, and I find it so challenging! I carry this responsibility with great pleasure.

When I donate to the Foundation, I know this is a concrete action to build the future of women around the world, in places I would never be able to reach normally.

I am sure that in this way, I am sowing seeds for better health, education and self-esteem for women.

By donating I manage to unite past, present and future in a continuous flux of positive development not forgetting the women who counted in my life, because I nearly always donate in the name or in the memory of a significant relative or a special friend.

Thank you Zonta for these beautiful years spent with you working for a right cause that will change our future!

Photo: UNICEF Rwanda

Ngarmta Chakratphahu
Esther Chan
Evelyn Chan
Helen Ty Chan
Mary Z. Chandler
Betty Chang
Cheng-Chin Chang
Grace Chang
Lily Lin Chang
Li Shu A. Chang
Li-Wen Chang
Mei-Hui Chang
Mei-Yin Chang
Ming-Luan Kao Chang
Su Chu Chang
Wei Ru Chang
Yi-Wen Chang
Kyung Soo S. Chang
Grace Chao
Marianne Chao*
Chang-Liu Chao
Julia D. Chase
Maliha Chaudhury

Nikki Chayet
Hortense Chekete
Amanda Chen
Ching Lu Chen
Chen Mei Chen
Hui-Tzu Chen
Hsiang-Yi Chen
I-Hsian Chen
Jane Chen
Jastina Chen*
Kuan-Yin Chen
Kuei-Ying K. Chen
Marissa Chen
Michelle Chen
Shu-Jen Chen*
Tai Yu Chen
Ti-Sheng Chen
Yu-lin Chen
Yi - Chun Chen
You-Yu Chen
Yuen-Chin Chen
Yu Huan Chen
Chien-Mei Cheng

Chiung-Ling Cheng
Chun-Yi Cheng
Debbie Cheng*
Hwei-Chih Cheng
Judy Cheng
Ming Yin Cheng
Barbara Cherry
Lisa Chesters
Jane Cheung
Mary Cheung*
Ju-Ling Chiang
Shiow-Hua Chiou
Dolores Chitwood
Chin-Mei Chiu
Tracy Chiu
Elle Cho
Hee Sook Cho
Yeong-Heui Choi
Yoon Won Choi
Aurora Chong
Jennifer Christensen*
Vicki Christie*
Kelly Christy

Lillian Chrystall
Pamela Chu*
Yen-Hung Chu
Yu-Mei Chu
Carmelita Chua
Lily S. Chua
Annie G. Chua
Ming-Tuo Chuan
Jing-Yu Chuang
Sylvia Chuang
Cheng Ya Chueh*
Li-Ly Chung*
Donna Cicero
Margareta Claesson
Astrid Claesson
Elizabeth L. Clark
Doris G. Cleveneger
Gabby Clezy
Donna Clifford
Laura J. Cloke
Barbara Clyde
Amelita L. Co
Ceferina G. Co
Lourdes C. Co
Sharon Conffman
Dorothy Coll
Marilyn V. Colton
Debra Conety
Lucille Contois
Brenda Cook
Patricia W. Corbett
Nina E. Corey
Laura K. Corey
Ann Cormier
Toni Corona
Consuelo F. Corpuz
Cairine Coulis-Brown
Lileen Coulloudon
Brooke Courtney*
Christine Coventry*
Patricia Cox
Anne W. Cragg
Roberta Cramer
Mary Creevy
Mildred Criado
Robert Cronk*
Cheryl Cross
Jo Ann Crouch
Nancy Crouthamel
Casey Crowell
Claudette M. Cruz
Nancy Curriden
Janette Curtis
Robin Cus*
Janice Cushner
Becky Cutler-Gunn
Lisbeth Dahlberg
Inger Dahlgren
Kathleen S. Dailey
Rustom R. Dalal*
Amber Danciff
Heidi Danganan
Charlene Daniels
Jeanette Danielson*
Roberta Dannenfelter-
Flowers
Jo Ann Darnes
Carolyn Darr*
Malathi Das
Janet DaSilva
Renate Davidsson
Ulrika Davidsson
Charlotte Davis
Ernestine Davis
Sharon L. Davis
Jaime Davis*
Karen Dawson
Marie T. Dayton
Cathie De Grood
Monica de La Cerda
Pilar H. De Ocampo

Elvira T. Toro de Santiago
Connie Deckert
Ronda Deel
Linda DeGain
Carmelita DeGrow
Bonnie Deier
Angelita Dela Cruz
Karen DeMuro
Susan M. Layton Denham
Letitia Depiazzi
Roberta Depierg
Phyllis Deptuck
Jeannette Deptula
Britt-Louise Dernelid
Marilyn DiBonaventuro
Phyllis Dickinson
Doris G. Cleveneger
Jacqueline Dide
Lorna L. Dimalanta
Deirdre M. Dineen
Tsu Fang Ding*
Martha Ditmeyer
Lee Ann Dobson
Jo Ann Donaldson
Barbara D. Donnelly
Margaret V. Dowling
Araceli A. Drake
Madelaine Dreckmann
Nancy Dreher
Kathleen L. Dreyer
Cheryl Driscoll
Pamela Duane
Sandra Dudek
Sheryl Dunbar
Rose Duncan*
Juliet A. Durante*
Ann Durkos
Michelle Dussault
Nancy Dykeman
Akane Ebihara
Karin Eckart
Greta Edelstam
Christine Edenberg
Lucy Ederer
Dorothy Edes
Agneta Edman
Margareta Edsgard
Karla Edwards
Lynn Eggebrecht*
Jennifer Ehlers
Inger Bengtsson Ehinger
Sandra J. Eiker
Barbara Einstein
Anna-Lena Ekelund
Errick Elavia
Aileen Eldridge
Ingibjorg Eliasdottir
Belen T. Elizaga
Jalainna Ellis*
Helen Elmquist
Erika Emanuel
Dorothy Emerson
Siw Eneroth
Agneta Engstrand
Sally Ennis
Cecilia Enockson
Gogie Enstad
Judy E. Entwisle
Delores Epps
Christine Ericsson
Ann-Sofi Ericson
Lena Ericsson
Bente Eriksen
Rhonda Estes
Sheila Evans
Tammy Eversole
Karin Fagerlund
Maureen Fagans
Eva Fagerlund
Susanne Falk
Ling Fan

Maryse Fangian
Beth Faragher
Katinka Farago
Rubina H. Farouq
Suzanne Fasing
Pam Fellingham
Cynthia Felsten
Chun Feng Wu
Pia Fenson
Gail Fenton*
Heidi Fenton
Ina Fernandez
Gunvor Finnas
Nancy Fischer
Florence Fischer-Herber
Misti Fisher
Roxanne Fleszar*
Nancy Fodor*
Gertie Fondell
Janie Fong*
Doreen Kong Yuk Foon*
Jackie Forck
Gwen Fornia
Kathleen D. Foster
Robyn Fox
Wendolyn Fox
Judy R. Francisco
Ingela Franck-Hakansson
Elsie Franco
Catharina Frandberg
Brenda A. Fraser
Marg Fraser
Gabriella Frassino
Renee Frati*

Kimberly Frazier
Susanna Frennemo
Nancy Freudenthal
Pia Dannevaern Fridh
Rachel Friedman
Elise Frigon
Mabelle C. Frombgen
Susan M. Frost
Wei-Ying Fu
Mary Lynn Fuentes
Yukiko Fujikura*
Sachyi Fukada
Birgitta Fyrberg
Kristine A. Fyrberg
Cynthia S. Gabara
Ann-Christin Gagge
Suzanne Gale*
Susan Gallivan
Joanne Gallos
Anne Gambrell
Rizalina T. Gapuz*
Mary Garding
Carolyn Gardner
Marjorie Garlin
Edith K. Garrett
James R. Garrison*
Glynnis Gartside*
Ashley D. Garza
Kris Gast
JoAnn P. Gedosh
Jill Gehring
Bonnie J. Geiger
Vivianne Geijer
Kristina Gelin

Janice Germann
Carol Gestwicki
Mary Lou Gharritty
Barbara Gibbons
Ingrid Giertz-Martenson
Ann Gifford
Bernadette Gilbert
Paula Glidewell
Yolanda Go*
Diana Godfrey
Annie L. Ruiz Godreau
Deborah A. Godwin-Starks
Rosa Goldsmith
Mary Gonzalez
Martha Gooden
Maxleene Goodwine
Brenda Graham
Diana Graham
Prem Grainger
Asa Rystam Gramby
Lena Granath
Maria Granborn
Carolyn M. Gray
Betty Green
Susan Greenberg
Kathy Greninger
Elizabeth Griffiths
Caroline Rost Grinnell
Joan W. Grishkot
Alexandra M. Grove
Karen Groves
Karen Guisepppe
Darla Gullotta*
Christine Gullstrom-Louhi

BONNY SCHUMACHER

Zonta International and Zonta International Foundation
Investment Committee Chairman

Her way of giving back

I can and do give money and time locally to the many projects in which my club is involved. We change the sterile interrogation rooms at local police stations into comfortable friendly rooms in which trafficking and rape victims are interviewed, for example. But how do you touch the volumes of women who are abused or trafficked around the world?

Our club provides Student to Business trips to girls from low-income families to expand their horizons and make them aware of the many opportunities available to them outside their immediate surroundings. But how do you reach the thousands of young women who need direction, opportunity and a hand up?

Every biennium, the Foundation, through the worthwhile varied programs chosen by the international president, reaches where I cannot. I am proud to give to the Foundation so that I can make a difference not just in my small corner of the world but all over the world.

I hope that more Zontians expand their thinking and their giving to the Foundation perhaps by honoring their club president, their mentor, a prominent member of the community, their mother or daughter. What a gift!

Photo: UN Women/Ryan Brown

Janet Gunderson
 Naila S. Gutierrez
 Evelyn Guzman*
 Pil Youn Ha
 Liliane Haddad
 Katarina Hadfy
 Joani Hafner
 Liselott Hagberg
 Monica Hagberg
 Eva Hagen
 Rita Haggardt
 Ulla Hakanson
 Carita Hakansson
 Lena Hakansson
 Amra Halilovic
 Cheryl F. Hall
 Heather Hall*
 Jayma Hall
 Rosita Hall
 Elisabet Hallenbrant
 Sabrina Hallman
 Siv Hallsten
 Maree Ham*
 Tsemaye Hambraeus
 Awatef Hamed
 Jan Hammond
 Yung Ae Han*
 Nany Han
 Jody Hancock
 Lori Hanewold
 Martha Hannah
 Patricia Hansz
 Hasina Haque
 Sysse Hardenby
 Catherine Hardman
 Susan Harmon
 Laurel A. Haroldson
 Monique Harpe
 Mary Harper
 Elaine M. Harrington
 Jorja Harris
 Stacey Harris*
 Theresa Harris
 Diane Harrop
 Nancy Harshbarger
 Elizabeth Hart
 Annika Hartelius-Ericsson
 Jane Hartman
 Ulla Hartman
 Syeda Ferdous Haseen
 Nancy Hatch
 Kim Hawes
 Lena A. Hedlund
 Hala Hedvall
 Marguerite Hegierski-Drake
 Ritva Heikkilä
 Seija Heikkinen
 Ulla Heine*
 Susanna Palsson Helander
 Manika Hellberg
 Lisbeth Hellgren
 Martina Hellmansson
 Agneta Hellsing
 Hilary Henley
 Martina Henricsson
 Inger Henriksson
 Carmencita G. Henson
 Elke Hentschel*
 Melinda Hepfner
 Jane Heringhaus
 Åsa Hermansson
 Elisabet Hermansson
 Natalie Hernandez
 Brigitta Hilling
 Miltza Gardilci'c Hinojose*
 Ulla Bostrom Hjort
 Marguerite Akossi Mvongo
 Ling Ju R. Ho
 Hsiu-Jung Ho*
 Shiuh-Ling Ho
 Jill Hobden

Ann Hodgson
 Veronica Hoegler
 Melanie Hoffman
 Valerie Hoffman
 Margaretta Hoflund
 Maria Höglund*
 Helena Hogstrom
 Ulla Britt Hojer
 Sandra Holcombe*
 Eva Holm
 Jennifer Holm*
 Maureen Holman
 Helene Holmer
 Kristina Holmgren
 Eva Holmstrom*
 Kaisu Holopainen*
 Tora Holst
 Liz Holsted
 Polly Holten
 Sandra E. Hommel
 Jin Ju Hong
 Jung Hee Hong
 Ma. Socorro E. Honorio
 Janet Hope
 Gwen Hopkins
 Cheryl Hopper
 Edna L. Horne
 Pichaya Horungrueng*
 Ming Chu Lin Hou
 Jane House
 Pia Hovbrandt
 Birgitta Hovelius
 Andrea Hovey
 Shu-Yin Hsiao
 Jui-Chen Hsieh
 Lin-Hua Hsieh
 Mei-Gin L. Hsieh
 Rita Hsieh
 Shu Fang Hsieh
 Yu-Ling Hsieh
 Hui-chung Hsioh
 Hsu Hsiu-Ling
 Chein Hui Hsu
 Chen-Wei Hsu
 Chia-Lien Hsu
 Hsiu-Chen Hsu
 Hui-Tsun Hsu
 Pao-Ching Hsu
 Pei-Wei Hsu*
 Sha-Nin Hsu
 Tzu-Fang Hsu
 Vivian Hsu*
 Shu Wen S. Hu
 Chao-Shun Huang
 Chen Shan Huang
 Jui Ying Huang*
 Kou-Chia Huang
 Mei Hui Huang
 Sherry Huang
 Shu-Chu Huang
 Shu Chun Huang
 Sui Yi Huang*
 Wan-Ting Huang
 Wei-Lin Huang*
 Yu Hui Huang
 Yu-Yen Huang
 Sandra Hudson
 Tania Hughes-Kremers
 Hsien Chi Hung
 Mona Lisa Lin Hung
 Pi-Mei Hung
 Christine Hunt
 Karen Hunt
 Lisa Hunt*
 Elaine Hunter
 Linda Hupman
 Rubina Q. Hussain
 Peggy E. Hutton
 Kyung Sook Hwang
 Rossana Y. Hwang
 Shu-Miao Hwang

Photo: UN Women/Urjasi Rudra

Kathy Hyzer
 Charlene Iboshi
 Pranee Intrakao
 Yukari Inushima
 Malim Irhammar
 Linda Irvin
 Sachiko Ishimaru
 Joanne Jackal*
 Marie Jackson
 Lisa Jacobson
 Lizbett Jacobsson
 Paula Jacques
 Pat Jaffray
 Jenni Jago
 Renette Janora
 Carol Janowicz*
 Boel Jansson
 Lena Aldrin Jansson
 Mariann Jansson
 Mirja Jarimo
 Gundla Jarpe-Magnusson
 Pat Jarrett
 Kathy Jennings
 Peggy Jensen
 Rose Marie Jerin*
 Cih-Mei Jheng
 Aeri Ji
 Young Dae Jin
 Anneliz Johansson
 Britt-Marie Johansson
 Ewa M. Johansson
 Ing-Mari Wramneby
 Johansson
 Iris Johansson
 Lena Sammeli Johansson
 Barbara Johnson
 Carol Johnson
 Cathleen Johnson
 Deborah Johnson
 Denise Johnson
 Tina Alexander Johnson
 Judy Johnston
 Mileen Joines
 Ingegerd Jonasson
 Elisabet Jonsson
 Eva Jonsson
 Bernadette Jorgensen*
 Maria Jose
 Katarina Josefsson
 Patricia Jude
 Dawn Judkins
 Nicole Junjulas*
 Carmen Kan*
 Marge H. Kanemitsu
 Seung H. Kang
 Young-Ja Kang
 Yoko Kano
 Marianne V. Kantzow-
 Ridderstad
 Hui-Jen Kao

Tsui Hui J. Kao
 Alice Kaolin*
 Helin Karell*
 Pia Karell
 Barbro Karlsson
 Carla Kaser
 Kaisa Kassi
 Anne Kauppila
 Kerstin Kaverud
 Toy Kay
 Yu-Shih Ke
 Elizabeth Keator*
 Jennifer Kendrick
 Pamela Kendrick
 Pamela A. Kennedy
 Gail Kent
 Jennifer Kerwood
 Kimberly Keser
 Jheri Ketcham
 Mahua Khair
 Tahia Khalil
 Sayeeda R. Khan
 Misuzu Kihara
 Erja Kilpinen
 Chung Ja Kim
 Kyung-o Kim
 Kyung-Woo Kim
 Myoung Sook Kim
 Yong Ja Kim
 Young-Hee Kim
 Young Il Kim
 Young Sook Kim*
 Kathleen E. King
 Nelie King
 Patsy King
 Wendy King
 Desirae L. Kirby
 Ron Kirby*
 Sue T. Kirkland
 Elisabeth Kjellen
 Britt-Marie Kjolsrud
 Birgit Klapperich*
 Jan Klee
 Christina Gorsing Kleine
 Carmela Kling
 Dorothy J. Knauer
 Jennifer A. Knuth
 Haydee Kocchiu
 Cheryl Kohr
 Brandy Kohut*
 Miyoko Koizumi
 Belinda Kolb
 Marie Kolich
 Caroline Koling
 Yvonne Kouloufoua
 Harold Kouns
 Anne-Len Kriewitz
 Ylva Kron
 Donna L. Kropidlowski
 Margareta von Krusenstierna

Kaori Kudo
 Chin-Yen Kuo
 Anja Kuosa
 Mikiko Kurata
 Lynne Kushi
 Ratchani Kuwatana*
 Ritva Kyto
 Hyo Sook La*
 Judith Labiak
 Denise Labita*
 Julie LaCost
 Isabel Lagman
 Anna Lai
 Lydia Lai
 Pi Chih Lai
 Ingrid Laike
 Leena Laine
 Deb Lal
 Sheila Lal
 Juliana L. Lam
 Katie Lambert
 Jana S. Lamboy*
 Evelyn Lamoureux
 Valerie Landell
 Marie Lang
 Sylvia Lang
 Kristina Lange Carlsson
 Peggy Langer
 Peggy Lanier*
 Gunilla Lantz
 Kulkanya Lapnimitchai
 Becky A. Larsen
 Carole Larsen*
 Marielle K. Larsson
 Sophia Amissah Laryea
 Mila C. Lauga
 Anna Lauttamus-Kauppila
 Angelina Law*
 Elizabeth Law
 Leslie Lawson
 Denise Lazelle
 Sharon Leavitt
 Carol Lee
 Chia Yu Lee
 Chin Ling Lee
 Diana Lee
 Hae Ouk Lee*
 Jeong Hae Lee
 Kwei-Jyh Lee
 Li-Mei C. Lee
 Li-Ping Lee
 Marian Lee
 Sun-Kyung Lee
 Wha-Chung Lee
 Shirley Legg
 Inger Lehti
 Darrellyn L. Lemke
 Charlene Lenger*
 Elisabeth Broberg Lewen
 Denise Leonard Lyles*

Linda Lepak*
 Anna Letterstal
 Catherine A. Lewis
 Min-Lee Li
 Wen-Hsiu Liao
 Ayana Liburd*
 Anita Liepe
 Ursula Liepe
 Marie S. Lijauco
 Erica Lillö
 Lily Lim
 Lizette Jean F.J. Lim
 Maria C. Lim*
 Rita Lim
 Rosario S. Lim
 Rosario T. Lim
 Rosita C. Lim
 Cheng-Chu Lin
 Chia-Yi Lin*
 Chu-Er Chang Lin
 Hui-Chin Lin
 Janice Lin*
 Liao Liu Su Lin
 Mei Chih Lin
 Sherry Lin
 Shu-Hui Lin
 Su-Chin Lin
 Tracy Lin
 Wen-Hui Chu Lin
 You-Yen Lin
 Wey-Zin Lin
 Asa Lindell
 Eva Lindencrona
 Doris Lindeved-Malmqvist*
 Anne-Lie Lindgren
 Ase Lindquist
 Johanna Lindquist
 Hiikka Lindqvist
 Birgitta Lindsten Vasko
 Barbro Lindstrom
 Glenda Link
 Susan Liou
 Pam Little
 Elizabeth Liu

Mei-Ching Liu
 Tina Liu*
 Yin-Hsi Liu
 Yen Tsu A. Liu
 Madeleine Ljungberg
 Kristina Ljunggren
 Clarie Lo*
 Li Fen Lo
 Susanna Lo
 Kim B. Lokin
 Sandra Lomaszewycz
 Laurence London*
 Nora London*
 Kenris Longley
 Raquel Longo
 Tuija Löppönen*
 Janet Lorenz*
 Karin Lorenz
 Joanne Lose
 Sharon F. Lovie
 Mei-Nu Lu
 Shu-Fen Lu
 Stella Lu*
 Eva-Lena Lubeck
 Cheryl A. Lucas-Deberry
 Betsy Lucci
 Judith H. Luddy
 Lisa A. Lumley
 Barbro Lundberg
 Henny Lundberg
 Eva Lundgren
 Lotta Lundgren
 Agneta Lundin
 Inger Lundkvist
 Soo Ae Lyu
 Esther Ma
 Ya-Chi Ma
 Hiroko Mabuchi
 Mickey L. MacDonald
 Renate Macdonald
 Barbara C. MacManus
 Adele Macpherson
 Wendy MacPherson
 Susanne Macri*

Sylvia Maddox
 Asa Magnusson
 Mary Jane Mahony
 Naushi Mahrukh
 Anne K. Mai
 Irene Majchrzak
 Barbara E. Majernik
 Kinuyo Makamura
 Marietta Malinao
 Ulla Malmgren
 Ann-Marie Crona Malmqvist
 Cecilia Malmqvist
 Lena Malmstrom
 Ewa Malmström
 Darie G. Mamuric
 Jocelyn Manabat
 Werawan
 Manatbunphermphoon*
 Lorna Mandapat
 Marlene H. Mandeville
 Sherri Manjou
 Nicole Manseau
 Marlane Manuel
 Feng-Nuan Mao
 Theresita Maranan
 Teresita T. Marcelo
 Magdalena Aguilera Marin
 Sara Maripuu
 Lorraine Markin
 Jenny Markovich
 Anita E. Marks
 Eva Martensson
 Gunnel Martensson
 Kristina Martensson
 Melissa Martin
 Patsy B. Martin
 Margaret Rose Martin-Daniels
 Marie Martinsson
 Monica Martinson*
 Judith E. Masura
 Brenda Mathre
 Noriko Matsuda
 Anette Mattsson
 Beth A. May
 Bonnie D. McArthur
 Lennie McCall
 Jacqueline McCarroll
 Anne McCleery
 Frankie McCord-Crellin
 Nita McCown
 Nancy L. McCulloch
 Susan McDonald
 Sannae McFarlane
 Prue McGregor
 Angie McKinney
 Lynn McMasters
 Arlene McMorran
 Joyce A. McNeal
 Irene S. McPherson
 Jane McPhelimy
 Nancy McWhirter
 Charlotte Mechura
 Angelita Meneses
 Robin Messenheimer
 Marja-Liisa Metsälä
 Casandra Meyers*
 Margaret Meyers
 Kristina Mickelsson
 Judie L. Miguel
 Ligaya T. Miguel
 Betsy Miller*
 Cora Miller
 Deborah S. Miller
 Diane Miller
 Donna Miller
 LeAnne Miller
 Linda Miller
 Sarah Miller
 Susan Miller
 Susan Miller-Sutphin
 Teresa E. Millett
 Cynthia Milne

Byung-Ok Min
 Kimiko Mino
 Maria Modig
 Berit Moller
 Line Monclair
 Patricia Mongeon
 Tina Monteleone
 Eleanor Moonie
 Caroline Moore
 Pamela Moran
 Sean Moran*
 Edna W. Morgan*
 Maureen Morgan
 Myriam B. Moris
 Linda Morrison
 Heidi R. Mosander
 Mary Mountain
 Naheed Moyeen
 Najmi Moyeen
 Wafa Sader Mualla
 Christine M. Mueller
 Maria M. Mui
 Helen K. Mulhern
 Teresa Mullins-Gorthy
 Deanne Mulvihill
 Sara Mulvihill*
 Margareta Munge
 Hiroko Murakami*
 Georgiana Murray
 Liisa Muth
 Maritta Muurinen
 Mary Nagel
 Munira A. Naim
 Gertrud Narvinger
 Judith Nash
 Mary Navarro
 Muriel Naylor*
 Gun Neby
 Cecilia Neibert
 Katrina Nepomuceno*
 Linda Nevin
 Evelyn C. Ng
 Melanie Ng
 Patsy Ng
 Eva Niederstebruch
 Rieta Niece
 Monica Nihlvin
 Gun Nilsson
 Lena Nord Nilsson
 Eva Nilsson-Linder
 Rujira Nisapakul
 Yukiko Nishida
 Hisayo Nishimura
 Aurea Nolasco
 Marci Norby
 Jenni Nordborg
 Karin Norden
 Maria Cortas Nordlander
 Monica Nordlund
 Beate Normann
 Susan C. North
 Judith S. Norton
 Barbara Norwood
 Deborah Nowicki
 Karen Noyes
 Gail Nuckols
 Susie Nulty
 Linda Nutt
 Cherie A. Nutter
 Gunnell Nyberg
 Louise Nyman
 Sonja Nystrom
 Leonie Dapi Nzefa
 Faith O'Brien*
 Leslee O'Brien
 Keiko Ochi
 Anna Odhner
 Kyung Nim N. Oh
 Reiko Ohkura
 Sanae Ohmura
 Masuko Ohno
 Rajia Ohrstedt

Susanne Ojert
 Michiko Okuda
 Marianne A. Olivarez
 Ann Olsson
 Camilla Malmberg Olsson
 Christel Olsson
 Irja Olsson
 Susanne Olsson
 Viktoria Olsson
 Marita Olsson-Narving
 Muriel S. Omand-Naylor
 Debbie O'Neill
 Antonia Ong
 Grace Ong*
 Tomoko Ooura
 Barbara Orband
 Bridget V. Orman
 Linda Orme
 Suzanne Orrell*
 Diana Orrling
 Gina A. Orsini
 Eliana Ortori*
 Christina Oster-Rangrost
 Ann Ostman
 Patricia O'Toole
 Kate Ottrey*
 Emilie W. Owens
 Vivi-Anne Oxelius
 Folajomi Iyabo Oyelaran*
 Estrella T. Pacheco
 Freny F. Paghdwala
 Nongnui Paiboonvasin*
 Karin Palm
 Eva Palmblad*
 Cheryl Palmer
 Kathleen Palmer
 Liana M. Palmerio
 Caroline Palmquist
 Li-Yueh Pan
 Ta-Ling Pang
 Irma C. Pangilinan
 Teresa Paone
 Rosanna Papalia
 Rose V. Paras
 Jong Nam Park
 Soon Park*
 Yeon Park
 Florence Parker
 Kathryn C. Parker
 Elizabeth M. Parks
 Denise Parrish
 Lucille Parsons
 Benifroi Pascual*
 Kyle Patterson
 Karin Paulsson
 Tina Pavlatos
 Berenice A. Payne
 Gwen Pennington
 Janet Penny
 Liane Penny
 Marie-Paule Perez*
 Pat Perrier
 Ingrid Persson
 Monica Persson
 Kerstin Persson-Wester
 Cristin Peterson
 Candace Pethe
 Linda Petrie
 Kathleen Petrucela
 Margareta Petrusson
 Ann Margaret Pettersson
 Lise Roll Pettersson
 Judie Pettitt
 Denise Phelps
 Heather A. Phillips
 Pamela Phillips
 Natalie Pigg
 Marnie J. Piggot
 Giovanni Pilati*
 Chadatip Pipsitsuksan
 Chantal Platteau
 Christina Plotzke

Photo: UNICEF Rwanda

AUSMA PAVULANS

Member, Zonta Club of Vanersborg, Sweden

Passion with tribute gifts and the Rose Fund

During the first years of my membership, I wasn't especially engaged and my donations to the Zonta International Foundation were not so frequent since we were also burdened with the payment to keep up the Zonta House in Chicago. However, as soon as I became engaged in the club board as secretary and later president and after a couple of years also as lieutenant area director, area director, lieutenant governor and governor at the district board, I learned more about the Zonta mission. I then realized how important and joyful it is to support and empower women and to strengthen equality throughout the world.

I appreciate that Zonta supports education and health issues for women as well as the ZISVAW program preventing violence against women. Since it became very easy to donate online, I choose to donate in honor of a member or friend to celebrate them. When a club celebrates, i.e. their anniversary, I donate to the fund the clubs have decided to support for the current biennium. Otherwise, I often choose to donate to the Rose Fund since the donations can be used freely to any project where needed. I like the rose symbol emphasizing friendship between us all in the Zonta world.

Photo: UNICEF Rwanda/2015/Grace

Marianne Pokorny
Patricia Polan
Darunee Posayan*
Patricia Posner
Carrie Pottinger
Judy Powers
Vorawan Praditsilp
Jocelyn Prang
Ratanowan Prasertamporn*
Hanne Prytz
Josefa A. Puentevella
Debbie Pulido
Natchara Pulkes*
Anne-Marie Quarfordt
Marie Quinn
Mary Quinn
Kari Quraeshi
Camilia Qvist
Lillibeth Rabago*
Ingegerd Rabow
Kaisu Rahko
Neeman Narmeen Rahman
Soheli Rahman*
Minna Maria Raivio
Anna Rappe
Jahan Ara Rashid
Kathleen Ray
Donna Raycraft
Donna Raymond
Lori Rebischke

Denise Reed
Louise Reed
Nori A. Reed*
Marion Reeves
Doris Reeves-Lipscomb
Ingrid Rehnberg
Kerstin Reimers
Linda Reinhardt
Ana Carmela V. Remigio
Pia Renvert
Kamolthron Rerngprasertvit
Mary Resto
Vivian Rettig*
Carol Reynolds
Deborah Reynolds
Seung-Ja Rhee
Melva Richards
Debbie Richardson*
Muriel Richardson
Mary Ann Rieland
Mona Ringdal
Lisa Rios
Kristin Ritts
Barbara E. Roberts
Caron Roberts
Pamela Roberts
Jan E. Robinson
Jennifer Roderick
Cindy Rodgers*
Connie Roesch

Joy A. Rogers
Suzanne Rohsto
Melissa S. Romualdez
Ulla Ronnmark
Ann-Marie Roos-Jansaker
Ester D. Rosca
Annika Rosell
Barbro Rosell
Birgitta Rosenberg
Viveca Rosencrantz*
Beverly Ross
Adele Roth*
Karla Roth
Grethe Rottboll
Anja Rouhiainen*
Micheline Roy
Gunilla Hall Roy
Jenny Rubert*
Maj Rudell
Maud Rudquist
Ngamnit Ruengsorn*
Donna Rufino*
Wanda Rufner
Lynette Rush
Dilara Rustamova
Richard Rutan*
Ingrid Rylander
Stefania Scarnati Sacchi*
Margareta Saffholm
Hiromi Sakaya

Emiko Sakurai
Gloria Salas
Maj-Lis J. Sallhag
Tuulikki Nilsson Salo
Gilda Salonga
Carmelita Salvador*
Kaisu Sammalisto
Carina Samuelsson
Monika Samuelsson
Sureeporn Sanbasamrithi*
Gun Sandahl
Inger Sandberg
Britta Sandblom
Lucy Santiago
Edna C. Santos
Fara Santos
Marylin Santos
Keiko Sato
Tomomi Sato
D'Anna Savage
Robin N. Savage
Carolyn Savikas
Sirinapa Sawanglum*
Diane Marie Sawchuk
Kathleen Scanlon
Sharon Scarbrough
Véronique Schambourg*
Nancy Scheel
Jeanetta Schmidt
Lynn Schneider
Ruth Schobel
Simone Schoellhammer*
Beverly School
Dorcilla C. Schoolman
Barbara Schram
Anna Johansson Schreil
Greta Schrock*
Debra Schroeder
Therese Schroeder
Laurie Schultz
Beverly Sears
Josefina Sedano
Kerstin Segesten
Margreth Segerstein
Burcu Seidel*
Nancy Seifert*
Kimiko Seki
Karin Selander
Susan Senecal
Linda Senter*
Helen Severin
W. Dolores Shaffer
Emmy Sham*
Chin-Feng Shao
Li Shao
Caren D. Shapiro
Glorydy N. Sharpe
Joy Sharpe
Michelle Shaw-Hashman
Janet L. Shearer
Sonia T. Shellito
Cheryl Shen
Shueh-ying Shen
Barbara Ann Sherman*
Shwa-Jen Shih
Yuan Chin Shih
Yi-Hsiu Shiu*
Celina Shoji
Pi-Chuan Shu
Elizabeth Sigg
Yukie Simoda
Patricia Simonetta
Jennie Sinclair*
Kay Sinclair
Maud Sinclair
Madelene Singerer-Olsson
Katarina Singman*
Ligaya Singun
Alicia C. Sirtori
Barbara A. Sisson
Ann-Helene Sjoberg

Margareta Sjoblom
Inger Sjolund
Helen Skagerlind
Marie Skarfors
Agneta Skoog-Svanberg
Bernice Skytt
Vuokko Skyttä
Anne Marie Smith
Margo E. Smith
Ernestine Smith Davis
K.T. Snyder
Maria So*
Monita So
Mary A. Socha
Soledad Sohu*
Lydia S. Soltazzi Romanelli
Piangruthai Sompalasin*
Amy Son*
Hee Kyung Son
Carol Sosnin*
Kristan Soto*
Maria Lourdes Sotto
Beth Spaziani
Stacy Splittstoesser
Cecile Springer
Karen Spruill*
Debbie Squires
Linda St Joseph*
Diane Staefler
Christina S. Stafstrom
Kristin Stafstrom
Michelle Stahl
Vicki Stalbird*
Ruth Ellen Stanley
Joanne Steinmayer
Carina Stejmar
Helena Stenroos*
Lena Stenudd
Margareta Stenudd
Kay Stewart
Alexandra Stiernspetz Nylen
Elizabeth N. Stifel
Helena Stigsson
Susan Stiles
Anne Stinnett*
Anne-Li M. Stjernholm
Inger Stockhaus
Diane Stogiannes
Kelly A. Stokes
Judith Strand
Laura Strumpf
Marlene Stubbs
Maribeth Stumpf
Joyce Sturdivant
Freia Sucker-Hoelscher
Masako Sugawara
Ji Min Suh
Peyarnat Suksawat
Eva Hesse Sundin
Anna Sundquist*
Monica Sundstedt-Lemgart
Julie Sung
Danielle L. Surkatty
Sonja Svensdotter
Irma Svensson
Katherine M. Swafford
Dorothy Swindt
Carolyn Swiney
Lily C. Sy
Doris Tan Sy
Anette von Sydow
Anna Sylvester
Nona Szczepanski
Carmencita Talampas*
Kirsti Talsi-Sirkka*
Petrina Tam
Lily Tan
Nenita L. Tan
Nancy N. Tang
Solita Tan-Gatue
Numthip Tangwiroon*

HOLLY ANDERSON

Zonta International Amelia Earhart
Fellowship Committee Chairman

Amelia Earhart Fellowship Fund and what it means to her

I learned about Zonta as an Amelia Earhart Fellow, but I joined Zonta because of their link to the United Nations and their focus on the improvement of the status of women. I have worked as an engineer in a primarily male-dominated field.

I credit Zonta for giving me the opportunity to meet a great diversity of women, and learn from their experience as well as the opportunity to understand how organizations in other countries work, cultural differences and learn new perspectives on issues.

I have learned to seek knowledge and approaches from other cultures and countries, how to motivate people, to be pragmatic and understand that personal opinion is not always the most important issue.

I have been a member of Zonta since 1987 and have served for many years on the Amelia Earhart Fellowship Committee. I am currently chair of the Amelia Earhart Fellowship Committee as well as the president of my club and District 4 Service Committee co-chair.

Photo: UNICEF/RWAA2011-00557/Noorani

Hitomi Tani
Benja Tantivorawong*
Lily Tantuco
Tharinee Tavijaroen
Gwendolyn Taylor
Olwen Taylor
Saowanee Techapaiboon*
Dorothea Tettamanti
Nola Theiss
Constance E. Thoma
Sylvia Thomas
Doreen Thompson
Joan Thompson
Patricia Thompson
Tammy Thompson*
Susan C. Thomson
Cassie Thornley
Helle Lundgaard Thulesius
Sally Thummel
Carla Thurin*
Karin Tidlund
Sun-hua Tien
Melinda D. Tinsay
Saija Tirkkonen
Roberta Tisdale
Helen C. Tiu
Mona C. Tobgi
Thelma Tong*
Keiko Torikai
Evy Tornqvist

Neira Totengco
Sharon Traut
Nancy J. Trautman
Chantal Trenou
Ulla Trenter-Palm
Dagrun Trewe
Gail Trimble
Annie Troedsson
Monica Trojbom
Alice Trolle-Wachtmeister
Alice Trott
Cheryl Trudeau
Angel Tsai
Ching Jung Tsai
Sherry Tsai
Shu-Hui Tsai
Sophia Tsai
Yi Chih Tsai
Anna Tsaih
Hico Tseng
Ya-Ling Tu
Helena Tufvesson
Chang-Ying Tung
Mei-Yu Tung
Urai Tuntisuwanna
Marja-Riitta Tuori
Ellen J. Tye
Rachanee Uantri
Takako Uehara
Annegret Uththoff

Ariunaa Ulziitogtokh
Christi Urman
Angelita O. Usal
Cherrie Ann Uy
Vanida Vadtanasiripong*
Maria Elizabeth Bacu
Valconcha
Alegria M. Valenciano
Irma Valimaki-Moring*
Raisa Valve
Claire Van Der Ent Braat*
Ansmarie Van Erp
Kay Van Vreede*
Brittany Vaughan
Sandra Venn-Brown
Eva Vereb
Gloria Vergara
Annemie M. Viaene
Pirkko Viinamaki
Eva Vingard
Nora O. Vinluan
Lorene Vinski
Michaela B. Vonderohe
Ann-Mari Vramo
Eila Vuorinen*
Gunilla von Wachenfeldt
Gorel Wachtmeister
Kerstin Wachtmeister
Michiyo Wadatsu
Anne-Marie Wade

Gunilla Wadsten
Kerstin Wagner*
Cecilia Laurel Wahlberg
Karin Wahlberg
Lena Wahlgren
Katarina Wahlmark
Sharon Wahrmund
Susan Wai
Elaine Wainwright
Sarah Walczynski
Karin Waldhagen
Cherryl Walker
Margaret O. Walker
Regina Walker
Marita Wallhagen
Hjordis Augustdottir Wallin
Ann-Christin Walmeus*
Alexandra Walter
Mei-Fang H. Wang
Shu-Hsia Wang
Shwu-Fen Wang
Yu-Lan Wang
Yi Ling Wang*
Carolyn Ward
Inga Warn
Seiko Watanabe
Marion Watson
Barbara J Watts
Mary Ann Wayman
Billie A. Wayt
Josephine C. Weeden
Wendy Weeks
Carmella Wehrle
Gail H. Weickhardt
Ulla Weijo
Elaine Weinert
Gunn Welde
Cheng Chiang Wen
Julia Wen*
Christina Wenander
Christina Wennerdal
Ellen E. Wernecke
Ursula Werner
Sigrid Hjorth Wernius
Becky Werth
Anna M. Weselak
Ann Marie West
Birgitta Westerberg
Asa Sedvall Westergren
Kerstin Westergren
Tina Westerlund
Michele Westfall*
Barbara Westrup
Jean West-Walker
Carolyn White
Mildred Whittaker
Carin Wiback
Lena Widerstrom
Gunilla Widestrand
Susanne Widlund
Birgittha Widman
Jane M. Wiehe
Anne-Marie Wigertz
Ingela Wihlborg
Elin Wik Ogenstedt
Eva Wikström
Cynthia Wiley
Kelly Wilkerson
Heather Wilkins*
Cheryl Williams
Chris Williams
Janine Williams
Joetta Williams
Kathleen Williams
Mae Williams
Marcelinda Williams
Martha A. Williams*
Sandra D. Williamson
Tione Willox

Barbara Wilson
Judy Wilson
Julie M. Wiltshire
Ulla Wingren
Karin Wistrand-Kardemark
Dorothy Wiswall
Gunnel Wittander
Eva Wittenfelt
Josephine N. Wittorff
Annie Wood
Bernadette Wood
Lisa Woodruff
Kathryn Wootten
Taratat Woraratanadham*
Judith A. Wray
Margaret Wright
Doreen W. Wu
Ho Chih Wu
Hsiu-Chin Wu
Judy Wu*
Li-Hua Wu
Lily Wu*
Sherry Wu
Shu Fen Wu
Shu Jen Wu
Su-Chu T. Wu
Jen-Jen Wu Hsiao
Wen Y. Xu
Yukari Yamane
Yuki Yamashita*
Setsuko Yamazoe*
Gui Ying Yang
Jae Ryoung Yang
Li-Juan Yang*
Keiko Yao
Zeni Yao
Alice Yap
Helen T. Yap
Zenaida Yasay*
Saeeda Yasmin
Juliet Yates
Shu-Fang Yeh
Yolanda Yeh
Jin Chen Yen*
Pi Jung Yen
Sandra Yen*
Ya Lin Yen
Cynthia Yin
Chun-Mei Yeh Yo
Nanako Yoneyama
Hee Ja Yoon
Fumie Yoshida*
Yeon Sun You*
Cindy Young
Diane Young
Jane Young
Kim Youngblood
Udomtassaney
Youngprapakorn*
Hannie Yu
Shu-Chen Yu
Tung-Hui Yu
Mary Yunker
Nilufer Zafarullah
Beth Zak
Sandra Zeaman
Jo Ann Ziegler
Barbara Ziemann*
Nancy Zilvytis
Dolores Zimmerman
Gregory Zimmerman Jr*
Wendy Zimmerman
Barbie Zipp
Esther Zorn*
Barbara Zsiros

* 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 2015 and 31 May 2016.

US\$30,000+
District 20

US\$20,000+
Everett (D08)
Newport Harbor Area (D09)
Sanibel-Captiva (D11)

US\$10,000–US\$19,999
Antwerpen (D27)
Basel (D28)
Brisbane Inc. (D22)
Brownsville (D10)
Cape Girardeau Area (D07)
Columbus, OH (D05)
Coos Bay Area (D08)
Corvallis (D08)
Denver (D12)
District 14
District 28 Area 02
District 29
Egersund Og Omegn (D13)
Fukui (D26)
Glens Falls (D02)
Hagen Area (D29)
Heidelberg (D30)
Linköping (D21)
Minneapolis (D07)
Munster (D29)
Noosa Inc. (D22)

Santa Clarita Valley (D09)
St Louis (D07)
Sundsvall (D21)
US\$5,000–US\$9,999
Adelaide Inc. (D23)
Alzenau I Ufr Area (D14)
Anchorage (D08)
Arlington Area, VA (D03)
Bad Soden-Kronberg (D28)
Batavia-Genesee County (D04)
Bendigo Inc. (D23)
Bern (D28)
Billings (D12)
Black Hills (D12)
Bremen (D27)
Brisbane East Inc. (D22)
Brisbane Metro Breakfast Inc. (D22)
Brisbane North Inc. (D22)
Brussel Zavel (D27)
Caloundra City Inc. (D22)
Casa Grande Valley (D09)
Central Oklahoma (D10)
Cincinnati (D05)
Delemont (D30)
District 24
Dothan Area (D11)
Erlangen Area (D14)
Foothills Club of Boulder, CO (D12)
Fraenkisches Seenland (D14)

Frankfurt II Rhein-Main (D28)
Frankfurt/Main (D28)
Fribourg (D30)
Grants Pass (D08)
Halmstad (D21)
Hamburg (D27)
Hamilton I (D04)
Harrisburg-Hershey (D03)
Heidelberg Kurpfalz (D30)
Hildesheim (D27)
Hillerod (D13)
Hilton Head Island (D11)
Hoexter (D29)
Iserlohn Area (D29)
Janesville (D06)
Johnson County (D10)
Kankakee (D06)
Kitchener-Waterloo (D04)
Lucerne (D28)
Luebeck (D27)
Luzern Landschaft (D28)
Mackay Inc. (D22)
Madison (D06)
Mannheim (D30)
Melbourne (D11)
Michigan Capitol Area (D15)
Midland (D15)
Milwaukee (D06)
Munich II (D14)
Murnau-Staffelsee (D14)

Nimes-Romaines (D30)
Norrköping (D21)
Nyköping-Oxelösund (D21)
Offenburg-Ortenau (D30)
Olympia (D08)
Orebro II (D21)
Paderborn (D29)
Perth Inc. (D23)
Pikes Peak Area (D12)
Porterville (D09)
Prince George's County Area (D03)
Quaboag Valley (D01)
Raseborg-Raasepori (D20)
Redcliffe Area Inc. (D22)
Redlands (D09)
Saffle-Amal (D21)
Sendai I (D26)
South Puget Sound (D08)
Spearfish Area (D12)
St Cloud (D07)
Stockholm I (D21)
Syracuse (D02)
The Principality of Monaco (D30)
Toowoomba Area Inc. (D22)
Traverse City (D15)
Waasland (D27)
West Hidalgo County (D10)
Woerthersee (D14)

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 2015 and 31 May 2016.

CONTRIBUTIONS
AmazonSmile Foundation
ConocoPhillips Company
Dallas Women's Foundation
(Kaleta Doolin)
Goodshop
iGive
Mah Foundation
McBride Construction
Norfolk Host Lions Club
Nuckols Ranch
San Antonio CFC
Schaefer Family Trust
Tomac Foundation

MATCHING GIFTS
BHP Billiton (Holly Stark)
Charles Schwab Foundation
(Shelly Baumgartner)
Ecolab Foundation (Sally Bean)
EQT Foundation (Beth Zak)
Essential Employment & Training Ltd
(Amanda Calwell-Smith)
GE Foundation (Catherine Buckler,
Laura Hudy)
LPL Financial Charitable Fund
Matching Gift Program
(Cheryl Dorfman)
Motorola Foundation
(Diane E. Popps Hodges)
Natural Choices for Healthful Living
(Carolyn Behrman)
Prudential Foundation
(Elaine Weinert)
Shell Oil Company Foundation
(Caron Roberts)
Silicon Valley Community Foundation
(Burcu Altay Akman)
US Bank (Lori Rebischke)
Vulcan Materials Company
(Margie Brooks)

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 empower 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.

- Anonymous

Joyce E. Abraham

Micki Allen

Lynn S. Altemeyer

Virginia Ames*

Sally S. Bean

Jacqueline M. Beaudry

Julianne Binienda

Louise Broderick*

Barbara Brown

Josephine G. Cooke*

Lila R. Davis

Kerry Anne Dixon

Donna Dodgen

Kathleen Douglass

Karen Y. Foissotte

Lisa Fraser
- 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

Genelle Hanken

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*

Carolyn F. Phillips

Cindy L. Phillips

Esther Plehal*

Jane H. Poston*

Joan M. Punt

Lindi Quinn
- Sally F. Rankin

Judith R. Ray

Christine Rommel

Patricia A. Santogrossi

Val Sarah

Mary Ellen Shehee*

Margo D. Sheridan

Angela P. Smith

Anna Taussig*

Maxelyn C. Tudman

Joanne Van Sant*

Romelle M. Vanek Ferris

Candi Ward

Beatrice A. Weaver

Harriette Yeckel*

*deceased

THE CENTENNIAL ANNIVERSARY ENDOWMENT CAMPAIGN

Zonta International's 100th anniversary is quickly approaching. As part of our celebration, Zonta is undertaking the Centennial Anniversary Endowment Campaign. It is the opportunity for members and contributors committed to Zonta's service and advocacy work to establish our legacy for the future.

The Centennial Anniversary Endowment Campaign is committed to growing Zonta's endowment fund to US\$10 million and developing a robust planned giving program. Earnings from the endowment fund may be used to fund – or expand – any part of Zonta International's work, including the potential to sustain a long-term Zonta flagship program. Creating a healthy endowment fund provides the stable base needed to meet uncertainties and ensure that programs and projects will be carried forward. This was the vision when the endowment fund was established 25 years ago.

Endowment fund support is the caring way that thoughtful donors express their deepest commitment to charitable organizations and their work. This kind of giving assures Zonta will have the critically needed assets to provide strong and vibrant service until Zonta's vision becomes a reality.

Find out more at zontaendowmentcampaign.org.

VISIONARY

Shu-Lan H. Chiu
Kaleta Doolin
Kai-Tai Yen

ADVOCATE

2016 1st Asian Inter-District Meeting
Anonymous
Sally S. Bean
Jacqueline M. Beaudry
Annette Binder
Irene Chen
Kuei-Ying Cheng
Ya-Wen Angela Cheng
Jaewon Choi
Shu Hui Chuang
Donna K. Conant
Olivia A. Ferry
Pamela Gordon
Jane House
Lalivan Karnchanachari
Judith F. Kautz
Amy Lai
Sharon Langenbeck
Joanna Lee
Teresa Lin
Catherine Mair
Bridget L. Masters
Lynn J. McKenzie
Karen S. Milton
Chavali P. Osathanugrah
Patricia Palm
Laura Peters
Val Sarah
Anita Schnetzer-Spranger
Frances M. Schultz
Haewon Shin
Shu-Er Tsai
Ma Victoria P. Vergel De Dios
Erlinda T. Villanueva
Susan B. Wu
Toshie Yamazaki
Shun-Chien Yao

BELIEVER

Viveka Anderberg Akerhielm
Judith Allen
Anonymous
Chalida Anuntarumporn
Yaowanush Ariyapinyopas

Susanne von Bassewitz
Nicolette Bonner-Mielke
Khunying Rose Boribalburib
Runcha Boribalburibhand
Chinda Charungcharoenvej
Shu-Chu Chen
Ruei-Chin Chiang Cheng
Morakot Chotikul
Joyce Chuang
Valerie J. Cotanche
Barbara Crabtree
Shelli Cutting
Kathleen Douglas
Veronica Regina Garcia
Mary Frances Gardner
Toshiko Goto
Soo-Young Ha
Tamara Hagen
Susan Halsey
Genelle Hanken
May Hsia
Kathleen M. Hughes
Akureyri-Thorunn Hyrna
Naruporn Karnchanachari
Narudee Kiengsiri
Pensri Kiengsiri
Cynthia Kittle
Joan Knapp
Yukiko Kojima
Sarah J. Lee
Young Ja Lee
Kuei Hsin Lin
Li-Chin Lin
Yoko Manabe
Beryl McMillan
Margaret Medcalf
Sharron Miles
Sandra R. Miller
Audrey M. Millgate
Beth Minear-Rex
Josephine K. Odedina
Marcus Odedina
Maria Jose Landeira Oestergaard
Suzanne Orrell
Marcella L. O'Toole
Lillian G. Pardo
Seokyoung Park
Panida Pathumarak
Monvibha Prachunkhadee
Louise M. Prockter

Photo: UNFPA Niger

Chawewan Puranitee
Denise Quarles
Judith R. Ray
Jeanne L. Sadlow
Oranuch Saengsuriyajan
Kanchana Saisiriporn
Sasamon Sanguansin
Sonja Hönig Schough
Vivienne W. Shen
Kyung-Hee H. Song
Eun Kyung Suh
Hui Lin Sung
Winnie Teoh
Su-Fang S. Ueng
Ladda Visvapolboon
Nitaya Vongsrirungruong
Candi Ward
Beatrice A. Weaver
Cheryl Williams
Duangnapar Wijitkhunkhan
Elizabeth J. Woodgate

BELIEVER—Zonta Clubs

Batavia-Genesee County
Brugge
Cape Girardeau Area
Christchurch South Inc.
Denver

Denver II
Flint I
Ft Smith
Glendive Area
Helsinki II
Johnson County
Kauai
Kitakyushu
Laramie
Lappeenranta
Luneville
Matsumoto
Mount Pleasant
Nogales
Olympia
Oulu I
Roseburg Area
San Bernardino
Sapporo II
Sapporo Iris
Seoul I
Southfield Area
Syracuse
Tokyo I
Vantaa II
Warren
Zurich

This list represents pledges and gifts of more than US\$350 made between 1 June 2014 and 31 May 2016.

2016 FISCAL YEAR IN REVIEW

The Zonta International (ZI) and the Zonta International Foundation (ZIF) 2016 fiscal year closed on 31 May 2016, marking the end of the 2014-2016 Biennium. Market fluctuations subsided and allowed both organizations to recover some from the unrealized losses suffered in the previous year. ZI and ZIF are in a strong financial position and received a clean opinion* on our official audit for a second year in a row. Staff development, accountability, safeguarding assets and member trust continued to be the emphasis of the second year of the biennium.

Areas of special attention and progress this year:

KEPT OUR PROMISE

- Ensured 100 percent of donations to ZIF go directly to deliver on our mission

FOCUSED ON OUR MISSION

- Completed 100 percent of contracted project and program funding by ZIF
 - Program donations came in just under the goal
 - Reserves were available to cover the shortfall

EXPANDED OUR SCOPE OF GIVING

- Announced Centennial Anniversary Endowment Campaign

IMPLEMENTED COST-SAVING MEASURES

- Reduced International Board and committees' expenses
- Continued to identify cost-saving measures at Headquarters

INCREASED TRANSPARENCY

- Continued refinement of actual costs incurred by ZIF
- Segregated endowment funds into separate investment accounts
- Revised audit format to make it more straightforward
- Continued efforts to gain compliance with rating services

MONITORED FINANCIAL MARKETS

- Implemented cash flow analysis to provide improved funding and investing
- Continued monitoring of the financial market

The 2016 year continued the forward movement that began in 2015. As a result, our organizations are stable, financially strong and able to continue our work into the future.

A complete 2016 consolidated audit report can be located on www.zonta.org.

Respectfully submitted,

Bridget Masters

2016-2018 International Treasurer/Secretary

Zonta International and Zonta International Foundation

* A "clean" or **unqualified opinion** from the audit firm confirms that the financial statements present a fair and accurate picture of the organization and comply with generally accepted accounting principles in the United States.

2016

ZONTA INTERNATIONAL

Statement of Financial Position

31 May 2016, 2015 and 2014

Assets	ZI 2016	ZI 2015	ZI 2014
Cash and investments	\$6,536,591	\$5,893,823	\$6,799,040
Other current assets	545,760	159,229	301,652
Fixed assets	147,569	82,836	113,921
Total assets	\$7,229,920	\$6,135,888	\$7,214,613
Liabilities			
Accounts payable and accrued and other liabilities	\$190,155	\$135,770	\$154,425
Intercompany payable and capital lease	256,634	103,449	24,133
Deferred dues revenue, convention fees and rent	2,506,945	1,702,921	2,619,717
Total liabilities	\$2,953,734	\$1,942,140	\$2,798,275
Net assets			
Unrestricted	\$4,092,974	\$4,338,269	\$4,337,262
Temporarily restricted	83,148	78,069	78,069
Change in net assets	100,064	(222,590)	1,007
Total net assets	\$4,276,186	\$4,193,748	\$4,416,338
Total liabilities & net assets	\$7,229,920	\$6,135,888	\$7,214,613

Statement of Activities

31 May 2016, 2015 and 2014

Revenues	ZI 2016	ZI 2015	ZI 2014
Membership dues and fees	\$2,392,894	\$2,416,031	\$2,266,945
Miscellaneous income	98,559	116,236	29,738
Total revenue	\$2,491,453	\$2,532,267	\$2,296,683
Expenses			
Direct expenses - personnel	\$946,116	\$1,038,852	\$1,035,992
Direct expenses - other	249,300	213,245	430,599
International Board/Committees	252,048	157,190	322,509
Technology and equipment	170,896	116,660	147,964
Administrative expenses	440,664	523,332	393,568
Grant expense	329,972	367,297	2,768
Total expenses	\$2,388,996	\$2,416,576	\$2,333,400
Change in undesignated net assets before non-operating gains (losses)	\$102,457	\$115,691	\$(36,717)
Non-operating gains (losses)			
Interest income	\$30,244	\$8,806	\$ 9,848
Depreciation expense	(37,105)	(31,085)	(32,337)
Realized and unrealized gain (loss) net	(910)	(7,915)	7,493
Foreign currency translation	9,165	(293,057)	60,917
Total non operating gains	1,394	(323,251)	45,921
Change in undesignated net assets	\$103,851	(207,560)	\$9,204
Change in designated net assets—conv.	—	(15,030)	(8,197)
Change in temporarily restricted net assets—Eva Mowbray	(3,787)	0	0
Change in total net assets	\$100,064	(222,590)	\$1,007

ZONTA INTERNATIONAL FOUNDATION

Statement of Financial Position

31 May 2016, 2015 and 2014

Assets	ZIF 2016	ZIF 2015	ZIF 2014
Cash and investments	2,621,864	2,719,673	2,755,015
Other current assets	716,586	482,483	41,853
Investments	10,277,300	9,716,417	10,769,012
Total assets	13,615,750	12,918,573	13,565,880
Liabilities			
Accounts payable and accrued expenses	10,844	6,042	21,167
Grants payable	—	1,862,520	300,000
Total liabilities	10,844	1,868,562	321,167
Net Assets			
Unrestricted	6,993,860	7,207,611	6,692,213
Temporarily restricted	4,408,325	2,780,722	5,431,625
Permanently restricted	2,202,721	1,061,678	1,120,875
Total net assets	13,604,906	11,050,011	13,244,713
Total liabilities & net assets	13,615,750	12,918,573	13,565,880

Statement of Activities

31 May 2016, 2015 and 2014

Revenues	ZIF 2016	ZIF 2015	ZIF 2014
Program contributions	2,825,569	2,461,270	2,938,508
Endowment contributions	730,123		
Grant revenue	301,556	367,297	
Miscellaneous revenue	48,484	8,000	144,435
Total revenue	3,905,732	2,836,567	3,082,943
Expenses			
Program expenses	534,482	4,563,637	540,750
Management & general	254,085	292,394	63,629
Fundraising	76,940	73,096	
Total expenses	865,507	4,929,127	604,379
Change in undesignated net assets before non-operating gains (Losses)	3,040,225	(2,092,560)	2,478,564
Interest income	359,015	436,512	791,247
Realized and unrealized gain (loss) net	(843,776)	(538,646)	
Total non-operating gains	(484,761)	(102,134)	791,247
Change in net assets	2,555,464	(2,194,694)	\$3,269,811

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 Foundation website (foundation.zonta.org).

Contributions & Investment Income By Fund FY16

Amelia Earhart	258,231	7%
International Service	852,818	22%
ZISVAW	720,621	18%
Endowment	778,607	20%
YWPA	88,617	2%
JMK	91,477	2%
Rose	1,115,361	29%
TOTAL	3,905,732	100%

Detail Statement of Activities

For the Year ended May 31, 2016

	Amelia Earhart	International Service	ZISVAW	Endowment	YWPA	JMK	Rose	Total
Revenues								
Program contributions	258,231	852,818	720,621	—	88,617	91,477	813,805	2,825,569
Endowment contributions	—	—	—	730,123	—	—	—	730,123
Grant revenue	—	—	—	—	—	—	301,556	301,556
Miscellaneous income	—	—	—	48,484	—	—	—	48,484
Total Revenue	258,231	852,818	720,621	778,607	88,617	91,477	1,115,361	3,905,732
Expenses								
Program expenses	346,374	—	—	—	72,500	114,100	1,508	534,482
Management & general	—	—	—	—	—	—	254,085	254,085
Fundraising	—	—	—	28,416	—	—	48,524	76,940
Total expenses	346,374	—	—	—	72,500	114,100	255,593	865,507
Change in undesignated net assets before non-operating gains (losses)	(88,143)	852,818	720,621	778,607	16,117	(22,623)	859,768	3,040,225
Total non-operating gains (losses)	(10,218)	(95,263)	(44,342)	(60,449)	(14,519)	(29,847)	(230,123)	(484,761)
Change in net assets	(98,361)	757,555	676,279	718,158	1,598	(52,470)	629,645	2,555,464

ZISVAW Zonta International Strategies to End Violence Against Women
AE Amelia Earhart Fellowship

JMK Jane M. Klausman Women in Business Scholarship
YWPA Young Women in Public Affairs Award

ZONTA INTERNATIONAL AND ZONTA INTERNATIONAL FOUNDATION

2016–2018 BOARD

President

Sonja Hönig Schough
Zonta Club of Kungsbacka, Sweden

President-Elect

Susanne von Bassewitz
Zonta Club of Dusseldorf II, Germany

Vice President

Sharon Langenbeck
Zonta Club of Santa Clarita Valley, CA,
USA

Treasurer/Secretary

Bridget Masters
Zonta Club of Greeley, CO, USA

Directors

Sonia Albanese
Zonta Club of Roma Capitolium, Italy

Judith Anderson, OAM
Zonta Club of Brisbane Inc., Australia

Lydia Chaillou
Zonta Club of Meaux et Région, France

Judith Kautz
Zonta Club of Central Oklahoma, OK,
USA

Ute Scholz
Zonta Club of Verden, Germany

Ursula Werner
Zonta Club of Garmisch-Partenkirchen,
Germany

Hsin-Hsin Yang
Zonta Club of Taipei II,
Taiwan ROC

2014–2016 BOARD

President

Maria Jose Landeira Oestergaard
Zonta Club of Copenhagen I, Denmark

President-Elect

Sonja Hönig Schough
Zonta Club of Kungsbacka, Sweden

Vice President

Susanne von Bassewitz
Zonta Club of Dusseldorf II, Germany

Treasurer/Secretary

Bridget Masters
Zonta Club of Greeley, CO, USA

Directors

Sally Bean
Zonta Club of Janesville, WI, USA

Nadia Biancato
Zonta Club of Alessandria, Italy

Sharon Langenbeck
Zonta Club of Santa Clarita Valley, CA,
USA

Catherine McEwan
Zonta Club of London I, England

Josephine Odedina
Zonta Club of Lagos I, Nigeria

Gertraud Ribitsch
Zonta Club of Graz, Austria

Winnie Teoh
Zonta Club of Kowloon, Hong Kong

Zonta International Headquarters Staff

Allison Summers
Executive Director

Monica Orozco White
Board and Executive Assistant

Luz Gomez
*Accounting and Human
Resources Manager*

Dana Brendecke-Carrier
Development Manager

Apollo Moreno
Development Associate

Megan Radavich
*Director of Programs and
Advocacy*

Martina Gamboa
Programs Senior Coordinator

Kate Trusk Edrinn
*Communications
Senior Coordinator*

Gina Meeks
*Communications Senior
Associate*

Scott Potter
*Digital Communications
Associate*

Alicia Borsa
Membership Manager

Denise Herdrich
Membership Senior Coordinator

Elizabeth Valdivia
Membership Senior Associate

Mariah Callis Goodwin
Operations Associate

2014–2016 District Foundation Ambassadors

District 1
Genevieve Martin

District 2
Marion Webster

District 3
Lisa Fraser

District 4
Irene Majchrzak
Kathy Smith

District 5
Melinda Marsh

District 6
Donna Neal

District 7
Kay Moss

District 8
Lindi Quinn

District 9
Susan Fischer
Lori Montigel

District 10
Kim Vann

District 11
Yvette Ingraham

District 12
Jan Kirch

District 13
Anne Kuhnell

District 14
Gisela Hilbsch

District 15
Jacquie Gudmundsen

District 16
Lynette Grave

District 17
Ma. Victoria
Vergel De Dios

District 18
Dunstanette Macauley

Region South America
Lilian Olivera Zapater

District 20
Anna Luttamus-
Kauppila

District 21
Ingegerd Wennerbeck

District 22
Dorothea Patrick

District 23
Ann Horrocks

District 24
Brenda Bradbery

District 25
Dilruba Ahmed

District 26
Toshiko Goto

District 27
Suzanne Lorenzo

District 28
Fernanda Gallo Freschi
Renate Von Koeller
Beate Normann

District 29
Julia Guethoff

District 30
Evi Ebner
Leonilda Cussotto
Fabienne Moulin
Marie-Paul Perez
Donka Petkova

District 31
Shu-Lan Chiu

District 32
Young-Ja Kang

Photo: 'What Took You So Long?'

Top 5 Districts in total contributions

- District 21 (Sweden, Latvia)
- District 27 (France, Belgium, Luxembourg, Germany, Poland, Ukraine)
- District 30 (France, Monaco, Italy, Switzerland, Germany, Bulgaria, Republic of Macedonia, Romania)
- District 20 (Finland, Estonia)
- District 28 (Germany, Liechtenstein, Switzerland, Italy, Czech Republic, Turkey)

Top 5 Districts with the largest increase in contributions to the Foundation over the same period last fiscal year

- District 13 (Iceland, Norway, Denmark, Lithuania)
- District 7 (North Dakota, Minnesota, South Dakota, Kansas, Missouri, USA)
- District 5 (Kentucky, Ohio, USA)
- District 10 (Texas, Oklahoma, Arkansas, Louisiana, USA)
- District 31 (Republic of China (Taiwan))

Districts with 100% of clubs donating to the Foundation

- | | | |
|------------|-------------|-------------|
| District 1 | District 8 | District 23 |
| District 2 | District 10 | District 26 |
| District 4 | District 12 | District 28 |
| District 5 | District 15 | District 31 |
| District 6 | District 16 | Mongolia |
| | District 21 | |

Founded in 1919, Zonta International is a leading global organization of professionals empowering women worldwide through service and advocacy.

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

@ZontaIntl
#ZontaEmpowers

www.zonta.org

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