

CHANGING HER STORY

ZONTA INTERNATIONAL
ZONTA INTERNATIONAL FOUNDATION
2016–2017 ANNUAL REPORT

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.

29,185 MEMBERS

1,160 CLUBS

66 COUNTRIES

31 DISTRICTS

1 REGION

Credit: Therese Schroeder

Dear Zontians and supporters of Zonta,

It is my pleasure, on behalf of the Zonta International and Zonta International Foundation Boards, to share with you the Zonta International and Zonta International Foundation Annual Report for Fiscal Year 2017 (1 June 2016 to 31 May 2017).

Since our founding 98 years ago, Zonta has sought to make gender equality a reality for women and girls worldwide. Through our generous supporters, we have worked to change the stories of women and girls who have experienced violence and unsafe living conditions and lacked access to education, health care and economic opportunities.

In May this year, I visited UNICEF Madagascar and the Let Us Learn Madagascar program. Though I have traveled to many countries, Madagascar was new and different. What struck me above all was the poverty; many families live on only US\$2 a day or less. Violence is frequent and young girls are especially targeted. It is one of the most cyclone-prone countries in the world and there is a high vulnerability to climate change.

Additionally, access to education, which many of us often take for granted, is stymied, and a service that should be free of charge is not. Zonta International has committed US\$1 million to UNICEF USA for the 2016-2018 Biennium to reach out-of-school children, expand girls' education and improve quality outcomes for learners.

When I visited the Liberia Fistula Project in 2014, one of the stories that stayed with me was Victoria's. Victoria had a fistula operation after having been sick for a very long time. She learned to be a seamstress at the fistula rehabilitation center after her operation, and was able to find work and open her own bank account. Since 2008, Zonta has provided more than US\$3.5 million to UNFPA to support this project, which has treated more than 1,300 women and adolescent girls like Victoria.

In the following pages, you will read stories of women and girls from Madagascar and Liberia, as well as from our Zonta International Strategies to End Violence Against Women (ZISVAW) projects in Nepal and Niger. Zonta has committed US\$1 million to UNFPA to reduce early marriage and early pregnancy in Niger, and US\$1 million to UN Women to address the link between human trafficking and foreign labor migration of women and girls in Nepal.

Additionally, we continue to change the lives of women and girls 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.

In the past year, our voice has been heard through our advocacy actions, such as our worldwide Zonta Says NO to Violence Against Women campaign, and in our messages at the United Nations and the Council of Europe.

Zonta International envisions a world in which every woman is independent and has rights on the same level as men in their society. Together, we will achieve this mission.

Thank you again for your support of Zonta International and the Zonta International Foundation as we seek to change more lives and achieve gender equality for all. We could not reach our goals without you.

Kind regards,

Sonja Hönig Schough
International President 2016–2018

Since Zonta's first service project in 1923, Zontians have contributed more than US\$32.5 million to the Zonta International Foundation. This tremendous outpouring of generosity has allowed us to empower women and expand their access to education, health care, economic opportunities and safe living conditions in 112 countries.

Central America
Making cities safer for women in El Salvador, Guatemala and Honduras (2008–2014)

Niger
Empowering adolescent girls to delay early marriage (2014–2018)

ZONTA INTERNATIONAL

4 www.zonta.org

Central America
Making cities safer for women in El Salvador, Guatemala and Honduras (2008–2014)

Niger
Empowering adolescent girls to delay early marriage (2014–2018)

The countries colored in on the map are the countries where Zonta International has supported projects through its International Service and ZISVAW Funds and the countries of citizenship of the recipients of our educational fellowships, scholarships and awards. The three project descriptions are just a sampling of the projects Zonta International has supported over the years.

ONAL FOUNDATION

Z CLUBS*

239 clubs in
19 countries

GOLDEN Z CLUBS*

111 clubs in
17 countries

Z CLUBS AND GOLDEN Z CLUBS

Through Zonta International's Z and Golden Z Club program, Zontians work to bring the organization's mission to empower women through service and advocacy to students around the world and to stimulate new and meaningful student-led service and advocacy projects.

The Zonta Club of Brampton-Caledon in Canada has found a lot of success with its student clubs—sponsoring 16 Z clubs and one Golden Z club. Though the club offers support to its student clubs, they are largely independent.

Three of the Zonta Club of Brampton-Caledon's Z clubs—Humberview Secondary School, North Park and St. Augustine—donated their hard-raised money to the Zonta International Foundation this year.

Mehar Bhamrah, president of the Z Club of North Park, explains that she contributes to the Foundation because it is a great way to help and support females.

"The Z club is a great club with an inspiring atmosphere where students in our school have the chance to step out and support females in the world, raise awareness and take one step closer to gender equality," says Bhamrah.

"The youth are terrific," Zonta Club of Brampton-Caledon President Kathleen Armitage-Peddle exclaims. "They see some local need, but I think they realize the international need is probably greater so they pool their funds so it has a greater impact."

Nishka Jayasuriya, secretary for the Z Club of North Park, enjoys being a member because it gives her a way to express her passion for equal rights. She appreciates being part of the Zonta community because, "Zonta provides a way for women and girls to express their voices for those who have none."

Armitage-Peddle emphasizes that the Zonta Club of Brampton-Caledon offers the students plenty of support.

"We shepherd them and keep them interested and we are proud of what they've done," she explains. "We encourage them along the way and we celebrate them."

In addition to providing guidance to the Z clubs' leaders, the Zonta Club of Brampton-Caledon invites all of its student clubs to its annual meeting each May, and it provides funds for the clubs to host their own mini conference each year.

Thank you to all the Z and Golden Z clubs who are doing amazing service work in their local communities.

**Interested in sponsoring or starting a Z or Golden Z club in your local community?
Learn more at zonta.org/ZGoldenZClubs.**

*As of 31 May 2017

The Z Club of North Park's face-painting event raised funds for the Zonta International Foundation's ZISVAW Fund.

Margaret Geare, of the Zonta Club of Brampton-Caledon, speaks to students from the Z Club of North Park.

OVERCOMING FISTULA: A Story of Survival and Joy

Jartu is a 26-year-old fistula survivor from Bong County, central Liberia, who benefited from free fistula repair treatment and subsequent rehabilitation and skills training through the Liberia Fistula Project with support from the United Nations Population Fund (UNFPA) and funding from partners including Zonta International. For Jartu, the joy of being able to bear a child three years after her fistula repair is immeasurable.

“Look at me now. My life has changed. I am able to hold my own child. He just adds to my joy of receiving a successful fistula repair treatment,” Jartu said.

Credit: UNFPA

Jartu joyously holds her 1-year-old son, Kerson

EXPANDING OPPORTUNITIES: A Story of Economic Empowerment

Binda migrated from Nepal to Kuwait in search of better economic opportunities. Once there, however, she worked 18 hours a day to earn just US\$180 per month. After two challenging years, Binda returned home to her family in Nepal. Still struggling financially, Binda was thinking of working abroad again when she learned of a tailoring training program that provides returnee migrant women with 390 hours of tailoring training run by UN Women with support from Zonta International. Binda enrolled immediately. Now, she dreams of opening her own tailoring shop.

“I receive a lot of support from my peers, especially when I miss classes and need to catch up. Also, the trainer is always there to provide extra time and support if any of us are lagging behind,” Binda said.

Binda (left) receives instructions from her tailoring trainer

CHALLENGING SOCIAL NORMS: A Story of Change

Nana is one of 32,000 adolescent girls currently participating in UNFPA's Illimin Zaman Dunia ("Knowledge for Dignity") program with support from Zonta International. She and her peers receive a holistic program of services, including birth certificates, basic literacy training, knowledge of sexual and reproductive health, decision-making skills, financial management, and more. With these essential life skills, knowledge and resources, girls like Nana are empowered to say no to early marriage, avoid early pregnancy and participate in the socio-economic life of their communities. Nana completed her secondary school studies and received her diploma in 2017.

"When I will get married and have daughters, I will ensure that they have a good education and benefit from all my support in all their choices. Ignorance is a plague," Nana said.

Nana is a participant in UNFPA's program to end child marriage in Niger

REALIZING DREAMS: A Story of Education and Opportunity

Odile is 12 years old and in the seventh grade. She dreams of completing upper secondary school and becoming a police woman. Thanks to UNICEF's Let Us Learn program in Madagascar, supported by Zonta International, Odile is receiving a quality education that will prepare her to realize her dreams. Let Us Learn is an integrated program that creates opportunities for vulnerable and excluded girls to realize their rights to an education in a safe and protective environment.

"I go to school because I want to succeed in life," said Odile.

Odile is one of many girls benefiting from the Let Us Learn program in Madagascar

Credit: UNICEF Madagascar/2017/Abela Ralaivita

ZOHREHSADAT ASAEI

2016 Amelia Earhart Fellow

Citizenship: Iran

I was thrilled to learn of my selection for this award and I am deeply appreciative of this support.

I have a goal to become a university faculty in the aerospace engineering field. Thanks to the provided scholarship, I will be able to pay my education expenses, concentrate more of my time on studying and move forward in my pursuit of these dreams.

Thank you again for your generosity and support. I promise you I will work hard and eventually give something back to the Zonta International community. I hope one day I will be able to help students achieve their goals just as you have helped me.

Zohrehsadat joined the Zonta Club of Halifax in Nova Scotia, Canada, in June.

HELEN SHEN

2016 Jane M. Klausman Women in Business Scholar

Citizenship: Canada

Being an independent student with family depending on me is an immense burden to carry. By helping me with the 2016 Jane M. Klausman Women in Business Scholarship, you have lightened my financial burden which will be of great help to me in paying my educational expenses and allow me to focus more on the most important aspect of school: learning.

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 you have helped me. I am incredibly grateful to the many donors to Zonta International Foundation for this great

contribution towards my academics, but also toward my future. I would not be in the place I am today if it were not for caring, considerate and generous individuals in our community. Thank you.

NANDINI KARTHIKEYAN

2016 Young Women in Public Affairs Awardee

Citizenship: Australia

It is truly an honor to receive this award and I would like to extend my deepest gratitude to Joanne Metzger, the Zonta Club of East Melbourne and Zonta International. I am sure that this 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.

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; creating opportunities for vulnerable and excluded girls to realize their rights to an education in a secure and protective environment; working to reduce early marriage and early pregnancy; addressing human trafficking and foreign labor migration; 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 from 1 June 2016–31 May 2017. We recognize donors for their cumulative gifts to the Foundation.

SAPPHIRE
(US\$125,000+)

Kaleta Doolin
Amy Lai

PEARL
(US\$50,000–\$74,999)

Sally S. Bean
Valerie J. Cotanche
Judith F. Kautz

TOPAZ
(US\$25,000–\$49,999)

Anonymous
Jacqueline M. Beaudry
Shu Hui Chuang
Donna K. Conant
Ellen Karo
Joanna Lee
Chavali P. Osathanugrah

OPAL
(US\$10,000–\$24,999)

Anonymous
Mary E. Angebrannt†
Susanne von Bassewitz
Jean Beard
Annette Binder
Carol J. Braford
Norma L. Chan
Irene Chen
Alice Chick
Jaewon Choi
Vivian Cody
Denise Conroy
Shelli Cutting
Lisa M. DeCato†
Olivia A. Ferry
Emily J. Furtado
Mary Frances Gardner
Kay Geisler
Tamara Hagen
Susan D. Halsey
Mineko F. Hariu
Nikki Headlee
Ann C. Horrocks
Yueh-Hsiang Hsu
N. J. Jammal†
Jutta Kaestner
Lalivan Karnchanachari
Joan E. Knapp
Sharon L. Langenbeck
Mildred Law
Angelita Iniguez Lee†
Rena L. Lee
Kuei-Chu Lin
Li-Chin Lin

Teresa Lin
Linda M. Linn
Chin-Ling Wu Lu
Yoko Manabe
Bridget L. Masters
Lynn J. McKenzie
Faye A. Mellos
Amy Mercer
Sadako Miyake
Caroline K. Nelson
Pauline Ng
Maria Jose Landeira
Oestergaard
Carolyn F. Phillips
Hela Prosteder
Val Sarah
Anita Schnetzer-Spranger
Sonja Höng Schouh
Bonny Schumacher
Haewon Shin
Mary Lou Shippe
Selma I. Starns
Hui Lin Sung
Mieko Tao
Shu-Er Tsai
Mari Ramsten Vangdal
Maria Victoria P.
Vergel De Dios
Erlinda T. Villanueva
Vera Waters
Margit Webjörn
Janis A. Wood
Toshie Yamazaki

TURQUOISE
(US\$5,000–\$9,999)

Anonymous (2)
Dilruba Ahmed
Sabina Alam
Deborah H. Arney
Marti Barth
Runcha Boribalburibhand
Simone Alfreda Ovar Bruno
Yvonne V. Chalfant
Ruei-Chin Chiang Cheng
Barbara Crabtree
Janet Cummings
Lila R. Davis
Sheila Davis
Kathleen Douglass
Beverly A. Duff
Agneta V. Ekstrand
Ljufja Elfving
Susan Feickert
Mary G. Frisbie
Ingeborg Geyer
Britt Gustawsson

Glenne Harding
Marianne von Hartmansdorff
Ann Margreth Hellberg
Karin Ingelson
Masako Iwata
Karen L. Jenkin
Wilhelmina Kelly
Narudee Kiengsiri
Lisa Fraser Kimbrough
Tuija O. Kirveskari-Tahtinen
Nana O. Koranteng
Marjorie Lavin
Sarah J. Lee
Heidi von Leszczynski
Kuei-Hsing Lin
Barbara Lippa
Yil-Hui Liu
Joan-Mary Longcroft
Karen A. Macier
Alison R. Martin
Beryl McMillan
Kay L. Meyer
Sharon Miles
Sandra R. Miller
Naoko Miyake
Donna Neal
Josephine K. Odedina
Yoshiko Okabe
Joy M. Orlich
Marcella L. O'Toole
Patricia Palm
Kathryn Patterson
Ausma S. Pavulans
Laura Peters
Cindy L. Phillips
Diana L. Powell
Monvibha Prachankhadee
Judith R. Ray
Tiina Rebane
Naomi Reschke
Mary Ann K. Rubis
Maija L. Rummukainen
Sasamon Sanguansin
Katherine Sanville
Donna M. Seitz
Wakako Sen
Anja K. Seuranen
Vivienne W. Shen
Margo D. Sheridan
Edna Silvermail
Joanne Solomon
Holly Stark
Susan Tanner
Maryann Tarantula
Patricia Thomas-Scribner
Judith Trevan-Hawke
Terri Turi

Su-Fang S. Ueng
Danita J. Utsman
Candi Ward
Maggie D. Warren
Beatrice A. Weaver
Ingegerd Wennerbeck
Gro R. Wesenberg
Barbara J. White
Gloria S. Wristen
Hsin Hsin Yang
Shun-Chien Yao
Takako Yasuda
Barbara Yoder

PLATINUM
(US\$2,500–\$4,999)

Jane A. Adams
Margaret M. Akofio-Sowah
Sonia B. Albanese
Judith Allen
Lourdes Almeda-Sese
Marlyn A. Alonte-Naguait
Holly L. Anderson
Hilkka Maija Antila
W. Rae Arnold
Alice Bartelt
Shelly Baumgartner
Ofelia C. Bautista
Mary U. Benoit
Stella Bentsi-Enchill
Nadia Biancato
Deborah Blackmore
Annette Boddy
Dorothea Boehm
Nicolette Bonner-Mielke
Marlene K. Brant
Angela L. Brokmann
Jacqueline Burnett
Marta Calderon
Hyang-Eui Chang
Paulette R. Chatman
Shu-Chu Chen
Yu-Chao Chen
Joanne Turner Chiacchia
Cynthia Chilcote
Sharon Chisholm
Joyce Chuang
Donna Clark
Joyce Combs
Renee Coppock
Janis M. Cotton
Sandra L. Cronk
Anita Crowe
Souella M. Cumming
Leonilda Cussotto
Nancy M. Darr
Connie Davis

Julie A. Del Genio
Kerry A. Dixon
Cheryl A. Dorfman
Theresa Farris
Sheryl A. Flanagan
Linda J. Foster
Hanne Friis
Helen A. Garber
Lynn R. Goodhue
Elba Pereyra de Gomensoro
Lynette G. Grave
Jacquie Gudmundsen
Amphai Harnkrivilai
Marie-Louise Hegewald
Maureen Heine
Margot Hoffman
Ase Hogsved
Janette Irvine
Hiroko Iwai
Christine Jackson
Unjeria Jackson†
Linda F. Jacobson
Jean M. Jensen
Naruporn Karnchanachari
Orayaporn Karnchanachari
Kayleen Kill
Jan Kirch
Marja Koivula
Jo Ann Krauskopf
Petra Ladwig
Doris B. Larson
Ulla Ljungh-Hoff
Carolina O. Llanillo
Karon B. Lowe
Chin-Chen Lu
Dunstanette L. Macauley
Yuriko Maegawa
Melinda Marsh
Nina Maynard
Elizabeth A. McCormick
Sandra L. Michelson
Solveig Mickels
Michelle Miller
Fumiko Miyamoto
Lori Montigel
A.O. Omotayo Morgan
Sherrill A. Mulhern
Jane A. Page
J G Pandya
Karen Pati
Sharon Pearson
Yu Hwa Peng
Yolande Perez-Meyer
Leida Pirts
Diane E. Hodges Popps
Denise Quarles
Lindi Quinn

Sally F. Rankin
Lorene A. Robinson
Carita Rönnqvist
Suzanne J. Russell
Donna Mae Schlueter
Ute Scholz
Miriam Schuchardt
Frances M. Schultz
Sharyl Scott
Marianne Seal
Margaret A. Seljeskog
Gerda Senkyr
Mi Ja Shim
Primitiva P. Sison
Renay Sprague
Connie Stierstorfer
Janice R. Suess
Ruth P. Thomas
Yukiko Toyota
Salla T. Tuominen
Ronda B. Walker
Marta Wachtmeister
Margery Whitmer
Louise Widén
Tora Wigstrand
Sherry L. Williams
Elizabeth J. Woodgate
Makiko Yamamoto
Chih-Shan Yuan
Yoko Yukioka

GOLD
(US\$1,000–\$2,499)

Sandra Abad-Santos
Pacita Alberto
Kristina Alexis
Angela Allen
Judith A. Anderson
Linda Andrews
Levi S. Ang
Arlene Arcillas
Sylvia Armstrong
Tommie Atanasoff
Yvette Adounvo Atekpe
Nantaporn Suriyakul
Na Ayuthaya
Angeles C. Azarias
Adrienne D. Bailey
Susan Barton
Paula Bechtold
Kerrie E. Bigsworth
Carol Borecky
Barbara Brown
Sherri Brown
Lisa Burns
Carole T. Calvert-Baxter
Bobbee Cardillo
Belinda Tan Gana T. Carino
Glenda Carota
Maria Rosa N. Carrion
Marjorie E. Cavanaugh
Poonpun Chaikul
Teresa B. Chan
Doris D. Cheek
Hyun Sook Choi
Joyce Cline
Linda Coblitz
Victoria A. Coralejo
Suann L. Cronin
Wendy Cronk
Anne-Marie E. French Cudjoe
Leatta Dahlhoff
Mahazaver R. Dalal
Jo An Dale
Dora Daniels
Carla Daugherty
Deitrah Davis

Francisca N. Dayrit
Susana De Jesus
Luz Edith D. de Schlaeger
Cornelia Dietzel
Norkor Duah
Sigrid Duden
Deanna J. Durkee
Janice L. Durmis
Sue Dybowski
Evi Ebner
Betty R. Edwards
Candace B. Edwards
Kitty Ericsson
Susan S. Fischer
Lee Fogarty
E. L. Fought
Anita Freitag-Meyer
Patricia Fugee
Judith Kohlbach Fulton
Fernanda Gallo
Veronica Regina Garcia
JoAnne Garcia-Melendez
Shonene Garrison
Germaine L. Gibian
Odile Glenn
Rosie Go
Kristin M. Goold
Aiko Goto
Toshiko Goto
Janet R. Graber
Alison Grant
Deborah R. Grant
Sharon Graves
JoAnn K. Gruber-Hagen
Evelyn Guenther
Christina M. Guinasso
Genelle Hanken
Brandy L. Harrington
Susan Hartman
Mary-Jane Hassell
Barbara A. Hastings
Lea Helle
Wendy Henry-Moraskie
Linda M. Hiltabrand
Eleanor U. Hirano
Margaret S. Holzbog
Tarja Hopeakangas
Kimm Hrdlicka-Tigges
May Hsia
Unna Huh
Anja Hurme
Estelle Illhardt
Kimberly Illhardt
Carol A. Jenkins
Christine Johnson
Fahmida Karim
Nobuko Kasagi
Chieko Kashiwagi
Debra K. Kellerman
Sharon Kerner
Barry Kimbrough
Akiko Kinoshita
Alice Kirchner
Nobuko Kitsukawa
Pamela M. Knackert
Mary Knight
Renate von Koeller
Yoko Kogarimai
Margrit Kolbe-Hopp
Merja Kumpula
Jung-Ae Kwon
Georgia J. LaBlanc
Jessica Larson
Kathrin Laubacher
Chin Chuang Lee
Insook Lee
Lih-Chiu W. Lee

Changing stories through a monthly recurring gift

JANIS COTTON

2016-2018 District 9 Foundation Ambassador and District Treasurer

Zonta Club of Porterville, USA, District 9

I give to the Zonta International Foundation because I am passionate about Zonta and I want to support the Foundation's projects that our delegates voted on at the last International Convention.

I decided to make a monthly recurring gift because it is one less job on my to-do list. As a businesswoman, I am extremely busy, and signing up to have the Foundation charge my credit card every month is convenient and makes my life easier. It also makes me feel good to know that my monthly recurring gift is making a difference.

Credit: Samir Jung Thapa/UN Women

Sun Young Y. Lee
 Susan Liang
 Linda Licarione
 Teresita L. Limaco
 Linda B. Livesay
 Sherrill Lorenzo
 Suzanne Lorenzo
 Linda E. Lusk
 Cheryl MacGregor
 Maryann Maddox
 Elisabeth Magnusson
 Erica Majba
 Lourdes Marasigan
 Denise Martin
 Jeanie Martin
 Wilma S. Matsumura
 Carola Mattson
 Catherine McEwan
 Kathleen McGilvray
 Mari McKenzie
 Anne M. McMurtrie
 Karen E. McNallen
 Joan E. Mettey
 Florencia T. Miel
 Suzan Miles
 Fern Miner
 Melinda Minor
 Anne W. Mitchell
 Carole L. Moffatt
 Kay M. Moss
 Cheryl Mothes
 Verla R. Moyer
 Meta R. Murray
 Sonja Nepper
 Joyce M. Newkirk
 Dawn Newman
 Birgitta von Oldenskiöld
 Rochelle Olkey
 Dolores Osborne-Hensley
 Lynn O'Shea
 Adriana Otero
 Terri A. Otley
 Deborah Otlowski
 Li-Yueh Pan
 Carla Parks
 Gretchen E. Paupore
 Kerry A. Peek
 Päivi Peltari
 Rosalind Pestell
 Yuppayao Pheanpanichaporn
 Lois Pierce
 Karen C. Porcello
 Noni Pulhin
 Joanne Puopolo
 Evelyn R. Raines
 Nancy C. Ramsay
 Sarojini Rao
 Kathleen Rau
 Polly A. Redanz
 Mary Reed
 Lucille Rexroad
 Tim Reynolds
 Gertraud Ribitsch
 Anita Kladia Robertsdotir-Lewis
 Linda R. Robison
 Wendy P. Rockhouse
 Priscilla Y. Romkema
 Kimberly Rosenfield
 Norma V. Ruf
 Armita B. Rufino
 Janet Ruopp
 Ryoko Saisho
 Eija Salo
 Myra Sands
 Yasuko Sato
 Jodie D. Schaefer

Leigh Schlett
 Michelle "Shelley" Schultz
 Susan Scribner
 Janice N. Severance
 Aleli V. Sevilla
 Joanna Shoemaker
 Kate Smeaton
 Carolyn Smith
 Elizabeth Smith
 Tiffany Smith
 Jan Smith-Florez
 Maura M. So
 Ellen Spaeth
 Mele U. Spencer
 Majken Stahl
 Morag J. Stalker
 Ailsa Stewart
 Sydney B. Stewart
 Dora Stinson
 Dietlind Stuerz
 Lynn A. Sudbury
 Christina N. Sumbingco
 Dorothy E. Suther
 Mineko Suzuki
 Mayuree Tayarajkult
 Amber Theriault
 Rhonda S. Thomas
 Nancy L. Thompson
 Barbara Thorsen
 Christa Timmermann
 Terhi T. Tormänen
 Juliette M. Tulang
 Keiko T. Ueda
 Maj-Lis J. Ulfspärre
 Els Van Winckel
 Rosario Ventura
 Vera A. Voges
 Gudrun Waldenstrom
 Ann Walker
 Susan Waterschoot
 Angela L. Weaver
 Carolyn A. Webber
 Pamela Werth
 Donna West
 Liz Whitham
 Irene Wiese-von Ofen
 Jan E. Wilhelm
 Judith R. Wilson
 Patti Wilson
 Lucy Wong
 Debra Wood
 Leslie E. Wright
 Lillian Y. Wu
 Nathalie Wyss†
 Mariko Yamazaki
 Shiu Tan Yen
 Elena Young
 Christine P. Yu
 Inge O. Zimmerman

**SILVER
 (US\$500-\$999)**
 Baby C. Acero
 Jane Adornetto
 Pamela Albertson
 Marilyn C. Alentajan
 Gale Allen
 Kimberlan Alley
 Renée Allvin
 Mary Anne Ambrosio
 Anna Apelqvist
 Jessica Applegate
 Mary Lou Ardino
 Marie-Francoise Aumont
 Catalina Bagsic
 Patricia C. Barber

Bonnie M. Baseke
 Paula Beckman
 Christina Rylander Bergqvist
 Stella Bernabe
 Judith Bingenheimer
 Birgitta Birkoff
 Millicent M. Blum
 Catherine Bobesich
 Gayle Borchert
 Julie A. Bradley
 Karen Brady-Silert†
 Ina A. Brown-Woodson
 Kristi A. Bryant
 Nancy Bryant
 Catherine I. Buckler
 Teresita Buencamino
 Helena Buhler-Kritcka
 Judith A. Carpenter
 Lourdes S. Cataquiz
 Lydia Chaillou
 Nikki Chayet
 Hortense Chekete
 Hui-Ling Chen†
 Janette Nellie Chiu
 Kelly Christy
 Lolita Chua
 Cecilia Antonieta Cifuentes†
 Donna Clifford
 Margaret Coe
 Monica R. Coffin
 Sharon Coffman
 Mary Ann Collier
 Rita A. Cousino
 Isabelle Coutrot
 Casey Crowell
 Janette Curtis
 Becky Cutler-Gunn
 Gail Dahlhoff
 Susan Davies
 Elizabeth F. Davis
 Phyllis N. DeCato
 Ronda Deel

Regine U. Deguelle
 Bonnie Deier
 Frieda Demey
 Carole Didier
 Rose Mary Dillon
 Maile Doyle
 Pamela Duane
 Supaporn Eldredge
 Kazu Enomoto
 Filna Daphne P. Espina
 Hilka von Essen
 Rhonda Estes
 Elizabeth I. Etteh
 Teresita Evangelista
 Sharon Faircloth
 Cynthia Felsten
 Gunvor Finnas
 Robyn Fox
 Melinda Frame
 Margaret Fraser
 Mary Lynn Fuentes
 Janet Fujioka
 Tsuguiyo Fukuda
 Carla Gallini
 Joanne Gallos
 Shayla Galvan
 Barbara Gibbons
 Bernadette D. Gibson
 Christian Gielow†
 Mary Gilson
 Josephine Go
 Christine Goepfert
 Rosa Goldsmith
 Joanne Gostas
 Alice T. Guerrero
 Karen Guiseppe
 Lilia U. Hao
 Z. Varaporn Harnkriwilait
 Theresa Harris
 Keiko Hasegawa
 Jane Heringhaus
 Åsa Hermansson

Gisela O. Hibschi
 Janice Higashi
 Tanya Hodges
 Kathleen Hoffmann
 Polly Holten
 Ma. Socorro E. Honorio
 Janet Hope
 Monika Horlen
 Jane House
 Tania Hughes-Kremers
 Terrie Hunt
 Kathy Hyzer
 Malin Irhammar
 Chizuko Ito
 Yoko Iwai
 Amy Iwamoto
 Michiko Izumi
 Barbara Jablonski
 Susan B. Jacinto
 Ann Jackson
 Lisa Jacobson
 Pat Jarrett
 Ramona Jeffries
 Caron Johnson
 Joyce M. Jones
 Susan Kadlec
 Asae Kaihatsu
 Diane C. Kaiser
 Kaisa Kässi
 Laura Kay
 Elizabeth Keator
 Paulette Kevlin
 Mitsuyo Kiyosawa
 Linda A. Koehler
 Miyoko Koizumi
 Nancy Koproski
 Koko Kurihara
 Anna C. Lao
 Nieva Marie Laraya
 Patricia Latona
 Anna Lauttamus-Kaupila
 Divina L. Lazaro

Working together as a club to make a difference globally

BIRGITTE MØLLER HANSEN 2017-2018 President, Zonta Club of Aarhus II, Denmark, District 13

Supporting Zonta International's service programs is very essential to the Zonta Club of Aarhus II. We can make a difference locally through our own service programs in the club. However, we need to work together when dealing with issues at a global level.

That is why it is important to Aarhus II to work cooperatively with all Zontians and support the service programs funded by the Foundation, especially since they are arranged and accomplished in collaboration with UN programs and other partnerships.

The subsidy to the Foundation is formally being decided by the general assembly, which has always chosen to support the organization with at least one-third of our raised funds.

Mimi L. Loorbach-van Driel
Denise Luckhurst
Helen Ludwig
Barbara C. MacManus
Yoshimi Manabe
Denise Marchant
Jenny Markovich
Linda Marquardt
Margaret Rose Martin-Daniels
M. Regina Mastroleo
Megumi Matsuda
Nancy L. McCulloch
Jacqueline McLeod†
Marietta Meacham
Margaret Melvin
Deborah S. Miller
Peggy Milton
Sachiko Mizuno
Frances S. Monje
Victoria Monty
Caroline Moore
Marjaana Moring
Mary Ann Morreale
Fabienne Moulin-Clement
Margareta Munge
Marianne C. Mussett
Needra Nanayakkara
Elaine Newman
Hisayo Nishimura
Ute Noeske
Leslee O'Brien
Reiko Ohkura
Gina A. Orsini
Irene Orton
Hatsu Osuka
Barbara K. Oxley
Tonya Ozone
Agneta Palsson
Rose V. Paras
Lourdes Pe-Lim
Ivy Peterson
Brenda Pierce

Minna Maria Raivio
Linda Reinhardt
Cheryl Retterath
Pat Retterath
Divinia Lourdes Reyes
Patsy Reynolds
Anita L. Rilloraza
Caron Roberts
Lydia S. Soltazzi Romanelli
Beverly Ross
Micheline Roy
Elaine A. Rynders
Izumi Saita
Amaryllis S. Salazar
Cynthia S. Samia
Anita Sanchez
Tomomi Sato
Delaina Sawyers
Simone Schoellhammer
Beatrice Schori
Anneke Schroeder-Dijkstra
Christel Schultz
Laurie Schultz
Susan Seaver
Sandra Shaw
Shueh-ying Shen
Hatou Shigeyo
Karen Lynne Siegel
Anne Marie Smith
Joy Smith
Beth Spaziani
Diane Staeffler
Ruth Ellen Stanley
Anne-Li M. Stjernholm
Eva Hesse Sundin
Reiko Suzuki
Lolita A. Sy
Tish Tamez
Solita Tan-Gatue
Elisabeth Thaler
Carole Theobald
Karen Tromp

Cheryl Trudeau
Verna Tuttle
Karin Twetman
Felicidad Umandap
Alyce Van Patten
Carol Ventgen
Annemie M. Viaene
Remedios Viloria
Susan Voeltz
Daisy Waters
Lorraine Webb†
Ursula Werner
Agnes C. White
Eva Wikström
David G. Wilson
Rattana Wonglertwit
Ruth Woodham
Jean T. Yao
Hiroko Yashiro
Kathy Yates
Nanako Yoneyama
Beth Zak
Gail Zalewski
Cornelia Zemskeris

BRONZE (US\$100–\$499)

Anonymous (2)
Pirjo Aaltoväre
Mabel G. Abano
Bernadette M. Aboitiz†
Stephaine Addo
Regina M. Adesanya
Christine Nanou Adout†
Kerstin Akerstedt
Edward Allard†
Burcu Altay Akman†
Colleen Anderson
Donna Anderson†
Rhonda Anderson
Shelley Anderson†
Carolina Ang

Cora Ang†
Mary Ang
Bee Ann Angelico
Taina Anttila†
Georgia Applegate
Florentina Ardidon
Malgorzata Armata†
Antonella Arpe†
Sally Aslon†
Vilborg Asmus-Reuter
Mila Aspe
Ruby Bairan
Elena Federici Ballini†
Andrea Banks
Anne Marie A. Baradi
Emelita Barreras†
Marie-Noëlle Barrier
Judith Barth
Jenny Lind Bautista†
Maureen Bearden
Barbara Behal
Kathryn Bellosillo
Cheri Benfield
Priscilla J. Benson
Barbara Bermabo-Curci
Diane Bestwick†
Anja Bickelmaier†
Hilary Bishop
Linda Bisnette†
Margaret E. Black
Carrie Blair†
Elsa Blanco-Basubas
Kira Bloechl†
Mette Kloster K. Blom†
Margaret Boadi-Aboagye†
Yaa O. Boadi-Aboagye†
Janice Bodily
Silvanna Bicchieri Boggia†
Dolly Bohol
M. Dolores Borlongan
Frances M. Bowen
Julia Bowser

Marinella Bozzo†
Annika Bränström
Margo Branz†
Valeria Briascot
Eltje T. Brill-Meijer†
Peggy Brogan
Susan Bromley
Sonja Bronner†
Claire Brooks†
Joyce Brooks†
Sherry Brooks
Shelley Brown†
Julie Browning
Lisa Broyles†
Gabriele Brübach
Elisabeth Bryngelsson†
Janice Buckland
Katrice Bullock†
Maggie Burke
Alicia Bustos
Denise Caggiano†
Debra Caise
Margaret Calica
Connie Camino
Marietta Carandang†
Loretta Cardin
Suzette Castonguay
Lydia P. Castro
Elisabetta
Castruccio-Di-Antonio†
Aryssa Maria Cebrero†
Chue Ngo Chan†
Helen Ty Chan
Ma. Zenaida Chan†
Michiko Chiba
Inokuch Chinatsut
Linda Chmar†
Aurora Chong
Julie Choy
Annie G. Chua
Carmelita Chua
Lily S. Escalar Chua

Elizabeth Clinton
Amelita L. Co
Lourdes Ann D. Co
Mariangela Condoleo†
Christiane Cordes†
Ileana Corea†
Lileen Coulloudon
Anne W. Cragg
Malia Crain
Amorali Cruz†
Carola Czyzewski
Charlene Daniels
Ruth Dar
Sharon L. Davis
Karen Dawson
Dexter De Guia†
Rochelle De Guia†
Melanie De Leon
Maria Angelica De Ramos†
Ma Fe Caridad V. De Rivera
Marilyn Golangco Del Bianco†
Ma. Miguelita S. Del Rosario
Philpa Dela Cruz†
Carolina L. Dellosa
Valerie Dellosa†
Carolyn Dennis†
Letitia Depiazzi
Nancy Dreher
Lydia Dsane-Selby†
Linda Dynel†
Lindsay Edwards†
Anne M. Ekstrand
Kerstin Ekstrand-Christiansson†
Errick Elavia
Ingibjörg Eliasdóttir
Evelyn Elliott
Dorian Ely
Lois Erhard
Inos Eugenio
Lena Evrell†
Neda S. Fabris
Maureen Farmer†
Marceline Felix-Clemente†
Ma Lourdes C. Fernando
Cecille Ferrer†
Florence Fischer
Swantje Fisser-Beilfuss†
Helen Fletcher†
Wendy L. Freedman
Janet Freeman†
L. Kathleen Froehle
Emanuela Frosi†
Aurora Fuentesbellat
Minda M. Fuentes
Chieboi Gaholt†
Lourdes Desiryl T. Galang†
Helen Gant†
Rubi Gan
Irene King Garcia†
Margaret Geare
Monika Geise
Carroll Gerow
Grace A. Gervacio
Fran Gibbs
Anne Maree Gleeson†
Paula Glidewell
Elizabeth D. Go†
Linda Go†
Melinda D. Go†
Diana Godfrey
Elisabet Granstam
Annegret Gratzki
Teri L. Grier
Pirkko Gronroost†
Alexandra M. Grove
Carla Guglielmino†
Christine Gullstrom-Louhi

Gudrun Halla Gunnarsdottir
Awatef Hamed
Martha Hannah
Susan Harmon
David Harnden-Warwick†
Laurel A. Haroldson
Jorja Harris
Toyoko Hata
Johanna Haugnes†
Susanne Hauptlorenz
Kim Hawes
Steve Hefley†
Ritva Heikkilä
Seija Heikkinen
Pam Henke†
Cecidad E. Hermoso
Lisa Hilliard†
Dianne Hillman
Shauna Hindman†
Elaine Ho
Veronica Hoegler
Larene Hoelc†
Sandra E. Hommel
Rosa Hopkins
Betty Houbion
Ralitza Hristova†
Valerie Hume
Charlene Iboshi
Ikue Iida†
Kikuko Imamura
Hiroko Iwata
Carol Janowicz
Ma. Theresa Javier
Marilyn Joaquin
Deborah Johnson
Kathleen Johnson
Virginia Jones†
Jeanette Jordan†
Keiko Kabata
Janelle Karau
Anne Kauppila
Patricia Kenkel
Edda Keszler
Shawn Kilner†
Gabriele Kimmich†
Nellie King
Maria Theresa D. Klepp
Dorothy J. Knauer
Jennifer A. Knuth
Chieko Kobatake
Kristin Koblis†
Nanni Bauer Koessler†
Makiko Kokubun
Leea Kolehmainen
Suchada Kongseri†
Harold Kouns
Janice Krizik-Schmidt
Josephine Kuczenski†
Kaori Kudo
Anne Kuhnemann†
Kersti Kulla†
Colleen Kuxhaus†
Maija Laaksonen
Suzette Lacson
Lydia Lai
Doris Laine-Almi
Katie Lambert
Karen Lautermilch†
Caroline Lavis†
Rachel Lazarus
Johanna Lehtonen†
Linda Lepak
Luisella Maxia Lertora†
Judith Liebman
Mary S. Lim
Rita Lim
Rosario S. Lim

First-time donor joins friends to help improve lives

ANGELITA LEE

2016-2018 President, Zonta Club of Makati-Central Business District, Philippines, District 17

For the past decades, I have been focused on my business and the commitments attached to it. All of my associations were connected to my profession, and the charitable works I was doing became more of a routine. I felt something was lacking and it was to satisfy my need to create a greater impact in our society. Zonta came to me at the precise moment when I understood that I cannot go about it on my own.

In just a short span of time, Zonta helped me become a better version of myself through enriching experiences and expanding my knowledge of what our country needs with our exposure in the club. Zonta strengthened my belief that doing something for someone else gives you an indescribable self-fulfillment that comes in the process and return of that satisfaction to one's own life. This feeling of gratitude is what encouraged me to give to the Zonta International Foundation. I want to see more empowered women with access to proper education, health care, equal career opportunities and safe living conditions.

Through Zonta, I was able to form lifetime friendships with men and women who share the same advocacy of empowering women. Together, as a group, we decided to contribute to the Foundation because we believe in its programs and that every dollar given brings us one step closer to creating a world where women and girls can live freely and happily. I am confident that through our donations, the lives of many women will be improved—creating a ripple that touches the lives of their children and the community surrounding them.

Rosita C. Lim
Hilkka Lindqvist
Cynthia Llanes†
Sherryl Lohse
Nora London
Mei-Nu Lu
Ma. Elena Lunat
Verlene Luna†
Barbro Lundberg
Charlotte Lundgren
Jenny Uy Lusuan†
Margaret Lynch
Renate Macdonald
Kiriata Machiko†
Mary Jane Mahony
Pauline S. Maloney†
Nicole Manseau
Marilyn Maranon
Kelley Marchbanks
Colleen Marrese-Reading†
Linda Marshall
Monica Martinson
Carla Masche†
Setsuko Masuda
Noriko Matsuda
Masako Matsumura
Noel Mayo†

Carmen Vega Mazzarella†
Bonnie D. McArthur
Sara McCallum
Marion McGill
Katherine McKimmie†
Gwen McKinney†
Lynn McMasters
Jane McRae
Yves Mendoza†
Marja-Liisa Metsälä
Francesca Meust†
Yvonne Meyer
Carolyn Millar
Helena Miller
Cynthia Milne
Kimiko Mino
Julie Mitchell†
Keiko Miwa
Julie Monis-Ivett
Mara Morin†
Laura Alberti Mortola†
Wafa Sader Mualla
Karin Muehler
Betsy Murphy
Itsuko Nakayama
Yasuko Naruse
Rosanna Arrighi Natale†

Melanie Ng
Melissa Ngo†
Onisifora Ngo
Teresita Ngo
Corazon Nicolasora†
Gitte Møldrup Nielsen†
Ann Christin Nilsson†
Beate Normann
Judith S. Norton
Susie Nulty
Christina Nyberg
Marie Odile
Princess Adelaide Ofori†
Florence Ohene-Kyei
Olufowora F. Oladipo
Bawor Omiyi
Antonia Ong
Evelyn N. Ong
Lisbeth Opfermann†
Eliana Ortori
Carmela Osborne†
Gloria Osei-Bonsu
Lucia Pangaro†
Teresa Paone
Kyle Patterson
Marianne Peckham†
Pam Perraud†

Credit: Tagaza Djibo/UNFPA

Providing women with opportunities through the Rose Fund

NAOMI RESCHKE

Zonta Club of Gawler Inc, Australia, District 23

Giving to the Zonta International Foundation makes a difference for women worldwide. As a contributor to the Foundation over many years, I have always considered that my support has made a difference by adding to the overall effort made by Zontians worldwide. We contribute as one. Our combined effort gives the opportunities for young women to succeed, for women to be educated, healthy and secure. We work together for each other, for women, by women.

The Rose Fund has always been my preference, as it gives the Foundation the opportunity to support and develop new and existing programs. Contributing to the Rose Fund also gives the Foundation flexibility to innovate, support programs and provide leadership in a demanding and ever-changing world.

I am inspired by the fact that Zonta International is a forward-thinking organization that has as its mission the empowerment of women. The focus on gender equality provides a strong indication that Zonta is motivated and able to take up difficult issues for women.

I have always wanted to find a way to have an impact by making the lives of women better, and the Zonta International Foundation enables me to do that through my contribution to the Rose Fund.

Lora Peterson†
Phillip Peterson†
Linda Petrie
Denise Phelps
Suntharee Phooket†
Marla Piccolomini†
Angelita Pineda
Siriporn Pipittarungsri†
Monina S. Plan
Rowena Plant†
Angelika Pletka†
Sheena A. Poole†
Shideh Pourzahed†
Mary Quinn
Wendy Quinn
Kasey Rachel
Minerva B. Racuya
Kathy Raker
Chatlada Rattanaparit†
Joni Reese
Vivian Rettig
Dafne Reymen†
Leslie L. Rivera†
Kay Rockweiler
Jean Rodriguez
Joy A. Rogers
Ester D. Rosca
Karla Roth
Anja Rouhiainen
Vanda Roveta-Piccardo†
Jenny Rubert
Fiona Ruff
Victoria Rufino†
Agneta Rune†
Lynette Rush
Armando Rutaquio†
Sirikka Sainio
Hiromi Sakaya
Nadhim Salami
Gloria Salas
Carmelita Salvador
Monika Samuelsson
Marie-Claude
Sannazzari-Parpaglion†
Marta Santiago†
Maria Cristina Bernardo Santos†
Mari Delos Santos†
Robin N. Savage
Kazuko Sawa
Suzanne Scales
Lynn Schneider
Caja Schuurman
Christine Scott†
Rosalina Tan See
Teresita O. See
Linda Senter
Sonia T. Shellito
Rumiko Shimizu
Celina Shoji
Lina Aresu Silvano†
Corinne Besson Simko
Yukie Simoda
Anja Smaakjaer†
K.T. Snyder
Hee Kyung Son
Carol Sosnin
Lynn Sousley†
Kayleigh Stachowiak†
Helena Stenroos
Kay Stewart
Traci L. Stotts
Piyanun Suksansakul
Siv Svensson

Katherine M. Swafford
Doris Tan Sy
Judy L. Sy
Lily C. Sy
La Toya Sykes†
Kirsti Talsi-Sirkka
Janet A. Tamaklo
Lily Tan
Ma. Teresa C. Tan
Teresita S. Tan†
Grace Tang†
Nancy N. Tang
Lily Tantuco
Emanuela Tanzit†
Sarah Thomas†
Tellervo Tiensuu-Lanki
Saija Tirkkonen
Roberta Tisdale
Claudine Tiut†
Helen C. Tiu
Clarine Tobias†
Melanie Mae Torres
Sharon Traut
Chantal Trenou
Elizabeth Triana†
Jutta Trube†
Sachiyo Umezawa†
Ann Uppström
Christi Urman
Helen Lim Uy
Vivian Uy
Maria Elizabeth Bacu Valconcha
Irma Valimäki-Moring
Raisa Valve
Charlotte Van Der Giessen†
Brittany Vaughan
Cynthia Vickery†
Emmeline Villart†
Nora O. Vinluan
Eeva-Liisa Virkkunen†
Eila Vuorinen
Anne-Marie Wade
Carole Wahlers†
Sharon Wahrmond
Regina Walker
Jennifer G-R Wallum, MBE†
Alexandra Walter
Dianna Ward
Susan Ware†
Linda Watanabe
Ulla Weijo
Barbara Weithaus
Heike Wendel†
Marcia Wherry
Evelyn Whetstone
Robin White
Cynthia Wiley
Liselotte Winzer
Cathy Wordley†
Karen Wright†
Edwina Wu†
Setsuko Yamazoe
Yana Yaneva-Genchevat
Azucena Yao
Myrna T. Yao
Alice Yap
Tessie Kho Yapson
Wakiko Yazaki†
Seonju Yoo†
Keiko Yoshida
Kim Youngblood
Marina O. Yu
Luigia Zakkour†
Maria Giulia Zavagnat
Sandra Zeaman

† Indicates 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 2016–31 May 2017.

US\$20,000+

Brownsville (D10)
Munster (D29)
Sanibel-Captiva (D11)

US\$10,000–US\$19,999

Aarhus II (D13)
Basel (D28)
Black Hills (D12)
Denver (D12)
Denver II (D12)
District 20
Egersund Og Omegn (D13)
Fraenkisches Seenland (D14)
Glens Falls (D02)
Joliet Area (D06)
Kitchener-Waterloo (D04)
Mannheim (D30)
Midland (D15)
Muenchen City (D14)
Newport Harbor Area (D09)
Santa Clarita Valley (D09)
Sapporo II (D26)
Schwaebisch Hall (D30)

US\$5,000–US\$9,999

Adelaide Inc. (D23)
Alzenau I Ufr Area (D14)
Anchorage (D08)
Bad Soden-Kronberg (D28)
Bangkok IX (D17)
Bangor (D01)
Batavia-Genesee County (D04)
Bern (D28)
Bielefeld (D29)
Billings (D12)
Bochum (D29)
Bonn (D29)
Bremen (D27)
Cape Girardeau Area (D07)
Central Oklahoma (D10)
Chur (D28)
Cincinnati (D05)
Corvallis (D08)
Delemont (D30)
District 29, Area 2
Erlangen Area (D14)
Espoo-Kauniainen (D20)
Essen (D29)
Everett (D08)
Feldbach (D14)
Foothills Club of Boulder Co (D12)
Frankfurt/Main (D28)
Hamburg-Elbufer (D27)

Hamilton (D04)
Hildesheim (D27)
Hillerod (D13)
Hilton Head Island (D11)
Ingolstadt (D14)
Johnson County (D10)
Kankakee (D06)
Leverkusen (D29)
Lucerne (D28)
Luebeck (D27)
Mackay Inc. (D22)
Melbourne (D11)
Milwaukee (D06)
Minneapolis (D07)
Morioka (D26)
Munich I (D14)
Oakville (D04)
Oberhausen Rheinland (D29)
Olympia (D08)
Osaka (D26)
Pine Rivers Inc. (D22)
Porterville (D09)
Prowers County (D12)
Salt Lake Area (D09)
Skelleftea (D21)
Sundsvall (D21)
Traverse City (D15)
Weinheim E.V. (D30)
West Hidalgo County (D10)

Top 5 districts in total contributions:

21
28
10
29
22

Top 5 districts with the largest percentage increase in contributions to the Foundation over the last fiscal year:

18
10
29
25
17

Districts with 100% of clubs donating to the Foundation:

10

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 2016–31 May 2017.

CONTRIBUTIONS

AmazonSmile Foundation
ConocoPhillips Company
Goodshop
Opinions4Good
St. Andrews Woman's Club
Syracuse Federation of Women's Clubs
Taipei Economic and Cultural Office
in New York
The Kerscher Family Foundation
The Women's Alliance
William E. Simon Foundation

MATCHING GIFTS

Ecolab Foundation (Sally Bean)
MAH Foundation (Zonta Club of
Greater Deerfield Beach, D11)
Women of Halton Action Movement
(Zonta Club of Oakville, D04)

THE MARY E. JENKINS 1919 SOCIETY

*Ensuring Zonta's future
ability to serve*

Zonta International Foundation established The Mary E. Jenkins 1919 Society to honor individuals who have entrusted their legacy to the Foundation through a planned gift.

Each legacy gift helps to ensure the future of Zonta's programs to empower women. 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
Juliann Binienda
Louise Broderick*
Barbara Brown
Josephine G. Cooke*
Lila R. Davis
Kerry A. Dixon
Donna Dodgen
Kathleen Douglass
Susan Feickert
Romelle M. Vanek Ferris
Karen Y. Foissotte
Emily J. 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*
Lisa Fraser Kimbrough

Jean M. King*
Betty Koppus*
Betty L. Krueger*
Sarah J. Lee
Joan-Mary Longcroft
Judy Mandolini*
Constance M. Mark*
Melinda Marsh
Sharron Miles
Karen S. Milton*
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
Jeanne L. Sadlow*
Patricia A. Santogrossi
Val Sarah
Mary Ellen Shehee*
Margo D. Sheridan
Angela P. Smith
Dorothy E. Suther
Anna Taussig*
Maxelyn C. Tudman
Joanne Van Sant*
Candi Ward
Beatrice A. Weaver
Harriette Yeckel*

*deceased

Credit: UNICEF Madagascar/2017/Abela Ralaivita

Leaving a legacy of impact

MAXELYN TUDMAN

**Zonta Club of Auckland North Shore,
New Zealand, District 16**

When I was at the Zonta International Convention in New York in 2004, the names of Zonta members who had died in that biennium were shown on a screen at the memorial service. There were so many of them, and I thought, *"What if every one of those Zontians had left something in their will for the Zonta International Foundation? How financially great that would be."* It so happened that every Zonta member was encouraged to leave a legacy gift. Zonta members who don't have family to leave their money to when they die can make an ever bigger bequest.

I joined the Mary E. Jenkins 1919 Society as District 16 Governor during the 2004-2006 Biennium. I encouraged District 16 members to think about this opportunity when I talked about the Foundation and Zonta's projects. I am aware that at least one of our members did take up my challenge, but I would love to see more members—or even past members—think about the work that the Foundation does and could do even more, if every one of us left a bequest.

It may take years for some bequests, including mine, to come through, but a continual stream of funding from deceased members would really make a difference.

Credit: Pradeep Shukla/985104563 IUN Women

Credit: UNICEF Madagascar/2017/Abela Ralaivita

2016 YWPA Awardee Helen Portner

Credit: UNFPA

CENTENNIAL ANNIVERSARY ENDOWMENT CAMPAIGN

BELIEVE • INVEST EMPOWER

As Zonta approaches its centennial anniversary in 2019, a unique opportunity to strengthen the Zonta International Foundation's Endowment Fund has arisen. The Centennial Anniversary Endowment Campaign is committed to growing Zonta's Endowment Fund to US\$10 million.

Protecting and promoting women's rights and gender equality has always been at the core of Zonta International's mission. Since Zonta's first service project in 1923, our supporters have fulfilled the promises of Zonta's founders and invested more than US\$32.5 million in programs to improve women's health, expand economic opportunities, prevent gender-based violence and help women meet their academic and professional goals.

Today, Zonta's service efforts span across the globe, but our work is not done. New investments in the Endowment Fund will ensure Zonta International has the stable base needed to meet uncertainties and ensure that programs and projects will be carried forward. Earnings from the Endowment Fund may be used to fund—or expand—any part of Zonta International's work, for empowerment of women, including the potential to sustain a long-term Zonta signature program. Donations to the Endowment Fund assure Zonta will have the critically needed assets to provide strong and vibrant service until Zonta's vision becomes a reality.

The Centennial Anniversary Endowment Campaign allows members and contributors, committed to Zonta's service and advocacy work, to establish our legacy for the future.

We are grateful to the following individuals who have donated to the Zonta International Foundation Endowment Fund and made a commitment to gender equality and the empowerment of all women and girls for the next 100 years.

VISIONARY
(US\$100,000–\$249,999)
Kaleta Doolin
Kai-Tai Yen

CHAMPION
(US\$50,000–\$99,999)
Sally S. Bean
Shu-Lan H. Chiu
Glenne Harding
Eleanor Jammal
Judith F. Kautz

ADVOCATE
(US\$10,000–\$49,999)
2016 1st Asian Inter-District
Meeting

Anonymous
Jacqueline M. Beaudry
Annette Binder
Carol J. Braford
Irene Chen
Kuei-Ying Cheng
Ya-Wen Angela Cheng
Jaewon Choi
Shu Hui Chuang
Donna K. Conant
Olivia A. Ferry
Pamela Gordon*
Tamara Hagen
Yueh-Hsiang Hsu
Lalivan Karnchanachari
Amy Lai
Sharon Langenbeck
Mildred Law
Joanna Lee
Chen Ling Lien
Li-Chin Lin
Teresa Lin
Shu-Ling Liu
Yi Hui Liu
Chin-Ling Wu Lu
Farica Lu
Yuriko Maegawa
Catherine Mair
Yoko Manabe
Bridget L. Masters
Lynn J. McKenzie
Karen S. Milton*
Naoko Miyake
Sadako Miyake
Pauline Ng
Yoshiko Okabe
Chavali P. Osathanugrah
Patricia Palm
Laura Peters
Val Sarah
Anita Schnetzer-Spranger
Wakako Sen
Haewon Shin
Joanne Solomon
Mieko Tao
Shu-Er Tsai
Ma. Victoria P. Vergel De Dios
Erlinda T. Villanueva
Vera Waters
Mei-Hong Wen
Susan Wu
Toshie Yamazaki
Shun-Chien Yao

BELIEVER
(Any amount up to US\$9,999)
Viveka Anderberg Akerhielm
Judith Allen
Chalida Anuntarumporn
Yaowanush Ariyapinyopas
Susanne von Bassewitz
Paula Beckman
Nicolette Bonner-Mielke
Khunying Rose
Boriballburibhand
Runcha Boriballburibhand
Evelyn L. Chang
Kyunying Chinda
Charungcharoenvej
Chen Mei Chen
Shu-Chu Chen
Yu-Chao Chen
Ruei-Chin Chiang Cheng
Morakot Chotikul
Chin Lee Chuang
Joyce Chuang
Valerie J. Cotanche
Barbara Crabtree
Shelli Cutting
Kathleen Douglass
Susan Feickert
Mary G. Frisbie
Veronica Regina Garcia
Mary Frances Gardner
Joanna Gee
Rosie Go
Maria Imelda S. Gomez
Aiko Goto
Toshiko Goto
Britt Gustawsson
Soo-Young Ha
Susan D. Halsey
Hisako Hasebe
Ann C. Horrocks
May Hsia
Pao-Ching Hsu
Yu-Yen Chien Huang
Kathleen M. Hughes
Chun-Liang Hung
Naruporn Karnchanachari
Narudee Kiengsiri
Pensri Kiengsiri
Kayleen Kill
Cynthia Kittle
Joan E. Knapp
Yukiko Kojima
Sarah J. Lee
Young Ja Lee
Susan Liang
Kuei-Hsing Lin
Li-Hsiang Lin
Evelyn Lo
Chin-Chen Lu
Mei-Nu Lu
Kathy Ma
Alison R. Martin
Beryl McMillan
Margaret Medcalf
Sharron Miles
Sandra R. Miller
Audrey M. Millgate
Beth Minear-Rex
Emiko Miyata

JOANNE SOLOMON

Zonta Club of Indianapolis, USA, District 6

Planning for the future with a gift to the Endowment Fund

As Zonta International is preparing to celebrate its 100th birthday, we need to plan for Zonta to continue for the next 100 years. The Centennial Anniversary Endowment Campaign will help fund the many international scholarships and programs that Zonta offers to women and girls throughout the world. This is the reason that I have made a three-year pledge. I truly believe in our mission and want to help other women to achieve their goals.

Kouko Mori
Donna Neal
Josephine K. Odedina
Marcus Odedina
Maria Jose Landeira
Oestergaard
Hiroko Ohishi
Suzanne Orrell
Marcella L. O'Toole
Li-Yueh Pan
Erlinda E. Panlilio
Lillian G. Pardo
Seokyoung Park
Panida Pathumarak
Yu Hua Peng
Leida Pirts
Monvibha Prachankhadee
Louise M. Prockter
Hela Prostedter
Chawewan Puranitee
Denise Quarles
Judith R. Ray
Jeanne L. Sadlow*
Kanchana Saisiriporn
Oranuch Sangsuriyajan
Sasamon Sanguansin
Ute Scholz
Sonja Hönig Schough
Frances M. Schultz
Bonny Schumacher
Vivienne W. Shen
Kyung-Hee H. Song
Eleanor Soriano
Selma I. Starns
Maria Stefanova
Eun Kyung Suh
Hui Lin Sung
Winnie Teoh
Patricia Thomas-Scribner
Shaw-Mei Tsai
Su-Fang S. Ueng
Ladda Visvapolboon
Nitaya Vongsirungruong
Candi Ward

Beatrice A. Weaver
Irene Wiese-von Ofen
Duangnapar Wijitkhuanphan
Julie M. Wiltshire
Shirley Wong
Elizabeth J. Woodgate
Li-Hua Wu
Lillian Y. Wu
Mariko Yamazaki
Hsin Hsin Yang
Shiu Tan Yen
Junko Yoshida
Chih-Shan Yuan

ZONTA CLUBS
ADVOCATE
(US\$10,000–\$49,999)
Taipei Shin (D31)

BELIEVER
(Any amount up to US\$9,999)
Batavia-Genesee County (D04)
Birmingham (D11)
Cape Girardeau Area (D07)
Christchurch South Inc. (D16)
Cincinnati (D05)
Cleveland (D05)
Concord (D01)
Denver (D12)
Denver II (D12)
Dothan Area (D11)
Erfurt (D14)
Flint I (D15)
Ft Smith (D10)
Fukui (D26)
Glendive Area (D12)
Hamburg-Alster (D27)
Helsinki II (D20)
Hong Kong II (D17)
Hua-Lian (D31)
Johnson County (D10)

Kauai (D09)
Kitakyushu (D26)
Kushiro (D26)
Kyoto I (D26)
Lappeenranta (D20)
Laramie (D12)
Luneville (D27)
Matsumoto (D26)
Morioka (D26)
Mt Pleasant (D15)
Nara Manyoh (D26)
Newark (D05)
Nogales (D09)
Oil City-Franklin (D04)
Okayama (D26)
Okinawa (D26)
Olympia (D08)
Oulu I (D20)
Petoskey Area (D15)
Roseburg Area (D08)
Sapporo II (D26)
Sapporo Iris (D26)
Seoul I (D32)
e-Club of Silicon Valley (D09)
Southfield Area (D15)
Syracuse (D02)
Taipei I (31)
Tokyo I (D26)
Tokyo II (D26)
Trenton/Mercer (D03)
e-Club of USA2 (D10)
Vantaa II (D20)
Victoria, Canada (D08)
Warren (D04)
Zurich (D28)

* Gifted as part of deceased's estate

This list represents pledges and gifts of more than US\$350 made between 1 June 2014 and 31 May 2017.

2017 FISCAL YEAR IN REVIEW

The Zonta International (ZI) and the Zonta International Foundation (ZIF) 2017 fiscal year closed on 31 May 2017. This first year of the 2016–2018 Biennium concluded with ZI and ZIF having positive investment growth (rewarding us for our decision to stay the course during the prior biennium fluctuations), in a strong financial position, and receiving a clean opinion* on our official audit. This success is the result of our core values of prudence and accountability with utmost importance placed on safeguarding assets and member trust.

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

⇒ Provided scheduled funding for contracted projects and programs

Increased Transparency

- ⇒ Established separate endowment fund investment accounts
- ⇒ Revised financial statements to improve understanding and consistency
- ⇒ Improved reporting criteria to align with requirements for charity rating services

Invested in Talent and Technology

- ⇒ Focused on development of strong staff at Headquarters
- ⇒ Upgraded database platforms for dues and contribution processing

Implemented Cost-Saving Measures

- ⇒ Reduced banking fees in various areas for ZI and ZIF
- ⇒ Worked to reduce banking fees for members

The 2017 year ends with an organization that is strong, transparent and focused.

A complete 2017 consolidated audit report can be located on foundation.zonta.org.

Respectively 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.

ZONTA INTERNATIONAL

Statement of Financial Position

31 May 2017 and 2016

	ZI 2017 Year 1 16-18 Biennium	ZI 2016 Year 2 14-16 Biennium
Assets		
Cash and investments	6,062,094	6,536,591
Other current assets	174,131	545,760
Fixed assets	199,330	147,569
Total assets	6,435,555	7,229,920
Liabilities		
Accounts payable and accrued and other liabilities	81,259	190,155
Intercompany payable	283,778	216,316
Deferred dues revenue, convention fees and rent	1,408,731	2,547,263
Total liabilities	1,773,768	2,953,734
Net Assets		
Unrestricted	4,578,901	4,193,038
Temporarily restricted	82,886	83,148
Total net assets	4,661,787	4,276,186
Total liabilities & net assets	6,435,555	7,229,920

Statement of Activities

31 May 2017 and 2016

	ZI 2017	ZI 2016
Revenues		
Membership dues and fees	2,392,198	2,398,402
Miscellaneous income	339,218	99,712
Total revenue	2,731,416	2,498,114
Expenses		
Member services	1,616,751	1,613,371
Management & general	786,888	746,501
Total expenses	2,403,639	2,359,872
Change in undesignated net assets before non-operating gains (losses)	327,777	138,242
Non operating gains (losses)		
Interest income	46,218	30,244
Depreciation expense	(60,964)	(37,105)
Realized and unrealized gain (loss) net	(6,532)	(910)
Foreign currency translation	18,674	9,165
Total non operating gains	(2,604)	1,394
Change in undesignated net assets	325,173	139,636
Change in designated net assets - conv.	60,690	
Change in temporarily restricted net assets—Eva Mowbray	(262)	(3,788)
Change in total net assets	385,601	135,848

ZONTA INTERNATIONAL FOUNDATION

Statement of Financial Position

31 May 2017 and 2016

	ZIF 2017 Year 1 16-18 Biennium	ZIF 2016 Year 2 14-16 Biennium
Assets		
Cash and cash equivalents	2,805,689	2,621,864
Other current assets	650,149	716,586
Investments	10,843,673	10,277,300
Total assets	14,299,511	13,615,750
Liabilities		
Accounts payable and accrued expenses	876	10,844
Grants payable	2,000,000	0*
Total liabilities	2,000,876	10,844
Net Assets		
Unrestricted	7,416,075	6,993,860
Temporarily restricted	2,434,982	4,408,325
Permanently restricted	2,447,578	2,202,721
Total net assets	12,298,635	13,604,906
Total liabilities & net assets	14,299,511	13,615,750

Statement of Activities

31 May 2017 and 2016

	ZIF 2017	ZIF 2016
Revenues		
Program contributions	2,088,278	2,825,569
Endowment contributions	244,857**	730,123
Grant revenue	322,338	301,556
Miscellaneous revenue	29,805	48,484
Total revenue	2,685,278	3,905,732
Expenses		
Program expenses	4,541,671	534,482
Management & general	150,855	254,085
Fundraising	255,209	76,940
Total expenses	4,947,735	865,507
Change in net assets before non-operating gains (losses)	(2,262,457)	3,040,225
Interest income	285,100	359,015
Realized and unrealized gains (losses), net	671,086	(843,776)
Total non-operating gains (losses)	956,186	(484,761)
Change in net assets	(1,306,271)	2,555,464

*All grants for 2014–2016 Biennium paid in Year 1.

**Includes allowance for uncollectible pledges of \$161,300

Contributions By Fund FY17

International Service	615,902
Rose	597,675
ZISVAW	532,399
Endowment	244,857
Amelia Earhart	201,446
YWPA	71,582
JMK	69,274
Total	2,333,135

ZISVAW Zonta International Strategies to End Violence Against Women
Amelia Earhart Amelia Earhart Fellowship
YWPA Young Women in Public Affairs Award
JMK Jane M. Klausman Women in Business Scholarship

ZONTA INTERNATIONAL FOUNDATIONcontinued

Detail Statement of Activities

For the Year ended 31 May 2017

	Amelia Earhart	International Service	ZISVAW	Endowment	YWPA	JMK	Rose	Total
Revenues								
Program contributions	201,446	615,902	532,399	-	71,582	69,274	597,675	2,088,278
Endowment contributions	-	-	-	244,857	-	-	-	244,857
Grant revenue	-	-	-	-	-	-	322,338	322,338
Miscellaneous revenue	5,000	14,705	-	-	7,075	3,025	-	29,805
Total revenue	206,446	630,607	532,399	244,857	78,657	72,299	920,013	2,685,278
Expenses								
Program expenses	350,000	2,000,000	2,000,000	-	71,150	115,025	5,496	4,541,671
Management & general	-	-	-	-	-	-	150,855	150,855
Fundraising	-	-	-	82,167	-	-	173,042	255,209
Total expenses	350,000	2,000,000	2,000,000	82,167	71,150	115,025	329,393	4,947,735
Change in net assets before non-operating gains (losses)	(143,554)	(1,369,393)	(1,467,601)	162,690	7,507	(42,726)	590,620	(2,262,457)
Total non-operating gains (losses)	20,482	194,727	91,010	106,126	30,487	61,897	451,457	956,186
Change in net assets	(123,072)	(1,174,666)	(1,376,591)	268,816	37,994	19,171	1,042,077	(1,306,271)

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).

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

ZONTA INTERNATIONAL HEADQUARTERS STAFF

Allison Summers
Executive Director

Cathleen Ferguson
*Accounting and Human
Resources Manager*

Eva Mikos
*Development Database and
Donor Services Manager*

Diana Olivares
Development Coordinator

Tiffany Crowe
Development Coordinator

Megan Radavich
*Director of Programs and
Advocacy*

Martina Gamboa
Programs Senior Coordinator

Kate Edrinn
*Community Engagement
Manager*

Gina Meeks
Communications Coordinator

Lily Abromeit
Communications Associate

Alicia Borsa
Membership Manager

Denise Herdrich
Membership Senior Coordinator

Elizabeth Valdivia
Membership Coordinator

Mariah Callis Goodwin
Operations Associate

Bridget Greenfield
Membership Associate

2016–2018 DISTRICT FOUNDATION AMBASSADORS

District 1

Mary Ann Rubis

District 2

Meta Murray
Marion Webster

District 3

Lisa Fraser Kimbrough

District 4

Kathy Smith
Ann Marie West

District 5

Kristi Bryant

District 6

Donna Neal

District 7

Jane Miller

District 8

Jan Suess

District 9

Beth Allevato
Janis Cotton
Faye Mellos
Jan Smith-Flores
Juliette Tulang

District 10

Kim Vann

District 11

Angie McKinney

District 12

Mary Benoit

District 13

Anne Kuhnell

District 14

Gisela Hibsch

District 15

Bonnie McArthur

District 16

Anne Walker

District 17

Lalivan Karnchanachari

District 18

Nana Koranteng

Region South America

Madgalena Aguilera
Marin

District 20

Anna Luttamus-
Kauppila

District 21

Annika Bränström
Inggerd Wennerbeck

District 22

Anne Kuhnemann

District 23

Erica Majba

District 24

Karen Tromp

District 25

Dilruba Ahmed

District 26

Wakako Sen

District 27

Sonja Nepper

District 28

Renate von Koeller
Beate Normann
Emanuela Tanzi

District 29

Gabriele Springer

District 30

Leonilda Cussotto
Evi Ebner
Josiane Menard
Fabienne Moulin
Donka Petkova

District 31

Irene Chen

District 32

Young Ja Lee

Credit: Pradeep Shakya/9851045631/UN Women

ZONTA
INTERNATIONAL
EMPOWERING WOMEN
THROUGH SERVICE & ADVOCACY

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

ZONTA
INTERNATIONAL
FOUNDATION

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.

Zonta International Headquarters

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

@ZontaIntl
#ZontaEmpowers

zonta.org
foundation.zonta.org