

ZONTA INTERNATIONAL
ZONTA INTERNATIONAL FOUNDATION
2018–2019 ANNUAL REPORT

EDUCATE
ADVOCATE
EMPOWER
**END CHILD
MARRIAGE**

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.

Dear Zontians and supporters of Zonta,

We are happy to report that we accomplished a lot in the first half of our Centennial Anniversary Biennium.

As part of our celebrations, Zonta launched its Centennial Anniversary Grants program to recognize charitable organizations and Zonta clubs working together to improve the lives of women and girls in their local communities.

Over the fiscal year ending 31 May 2019, Zonta International provided nearly half a million dollars to women pursuing careers in aerospace-applied sciences or engineering, business and public service. Additionally, we launched the new Women in Technology Scholarship to encourage women to pursue education, career opportunities and leadership roles in technology.

Through our service programs, we worked in 14 countries in our areas of focus: combating violence and providing education. We supported actions to end child marriage, to improve girls' education opportunities and empower vulnerable and refugee women by providing meaningful work and income.

Thank you very much for your commitment and your generous donations to Zonta International and the Zonta International Foundation. We are proud and grateful of everything we have achieved together.

Cordially,

A handwritten signature in black ink that reads "Susanne von Bassewitz".

Dr. Susanne von Bassewitz
President, 2018–2020
Zonta International & Zonta International Foundation

CHILD MARRIAGE

A human rights violation that must be stopped

Each year, 12 million girls under the age of 18 are married around the world. That is one girl every 3 seconds who is at a greater risk of violence, trapped in poverty, often pulled out of school and at risk of serious health complications or even death due to early pregnancy. Child marriage directly hinders achievement of eight of the 17 Sustainable Development Goals. While progress has been made, efforts to address child marriage must be significantly scaled up.

- **12 million girls** are married every year before they turn 18
- Globally, **1 in 5 girls** were married before age 18
- About **250 million women** were married before age 15
- Girls with no education are 3 times as likely to marry by 18 as those with a secondary or higher education
- **90% of adolescent pregnancies** in the developing world are to girls who are already married
- Girls between the ages of 15 and 19 are twice as likely to die in childbirth as women in their 20s, and newborn children of younger mothers face greater risks of dying.
- Early marriage doubles a teenager's chances of living in poverty and triples the likelihood she will be beaten by her spouse, compared to married adults.

© UNICEF/UN0331598/Das

Global Programme to End Child Marriage

An estimated 650 million women alive today were married as girls. In the last decade, the prevalence of child marriage has continued to decline, with the proportion of women who were married as children falling 15%. However, at this rate, it would take 50 years to eliminate child marriage worldwide. The UNFPA-UNICEF Global Programme to End Child Marriage is working to achieve lasting change on a significant scale by tackling the human rights violation in 12 of the most high-prevalence or high-burden countries: Bangladesh, Burkina Faso, Ethiopia, Ghana, India, Mozambique, Nepal, Niger, Sierra Leone, Uganda, Yemen and Zambia.

Project achievements in the last year include¹:

- Nearly 3 million adolescent girls were actively participating in a targeted program.
- 121,658 adolescent girls were supported to enroll and remain in formal and non-formal education.
- Nearly 14 million households are increasingly aware of the benefits of investing in adolescent girls and ending child marriage.
- 6,121 health and protection systems were supported to implement guidelines, protocols and standards for adolescent girl-friendly health and protection services.
- 6,270 non-formal/primary/secondary schools were supported to improve quality of education for adolescent girls.
- 11 of the 12 Global Programme countries have developed child marriage national action plans.
- In all 12 countries, country-specific, high-quality data and evidence were generated and shared on what works at scale to accelerate ending child marriage.

Phase II of the Global Programme will launch in 2020. Learn more about the project at www.zonta.org.

In addition to our support of the Global Programme, Zonta has participated in advocacy efforts around the world to shine a light on child marriage through the Zonta Says NO to Violence Against Women campaign and other partnerships and events. For example, the Zonta USA Caucus, a member of the National Coalition to End Child Marriage in the United States, is helping thousands of Zonta members and other supporters in the U.S. speak out against child marriage in the United States. In March 2019, the Zonta Club of Pampanga in the Philippines held community workshops focused on creating awareness of early and forced marriage attended by 180 women and girls. And in May, more than 100 participants from 19 countries gathered in Vienna for a seminar on child marriage organized by Viennese Zontians and Golden Z club members. With our international project to end child marriage and advocacy efforts from members around the world, Zonta is actively working to put an end to this human rights violation.

1. Annual Report 2018: Turning Commitments into Solid Actions, <https://www.unicef.org/media/60276/file>

Let Us Learn Madagascar

In Madagascar, one of the poorest countries in the world, one in four children between the ages of 6 and 10 is not in primary school and one in three children between 11 and 14 is not in lower secondary school. Improving children's educational opportunities leads to higher incomes, poverty reduction and the empowerment of girls. Zonta International's investment in Let Us Learn has been critical to enabling UNICEF to continue this education initiative that addresses the major issues facing Madagascar's most disadvantaged children, particularly girls. Zonta is currently supporting Phase II of the Let Us Learn project, being implemented in the regions of Androy and Atsimo Andrefana in southern Madagascar.

Project achievements in the last year include:

- The foundations for two new classrooms were laid at Marolinta lower secondary school in an isolated rural zone in the Androy region. The classrooms will benefit up to 100 students per year, and designs include gender-specific latrine blocks and a sports field.
- More than 550 girls benefited from conditional cash transfers to reduce the burden of school costs and enable them to attend school.
- 795 out-of-school girls received school supplies to support their school reintegration.
- 30 children's clubs were established to promote children's rights in lower secondary schools and 21 school directors were trained on child rights and protection. As a result, 389 children who experienced violence received care and support.
- 396 teachers in 109 lower secondary schools in Atsimo Andrefana strengthened their teaching skills during visits by pedagogical support providers.
- 23,400 girls and 2,471 teachers in all public lower secondary schools in the two regions received teaching and learning charts with accompanying teachers' guides.

Learn more about the Let Us Learn program at www.zonta.org.

Eid bi Eid (Hand in Hand)

Eid bi Eid is a multi-year initiative to support the government of Jordan in addressing issues of employment and gender inequality, exacerbated by the impact of the Syrian refugee crisis. The project includes implementing Oasis centers, which empower women by providing meaningful work and money, and encouraging them to take on leadership roles in the community. At maximum capacity, the four Oases in the refugee camps provide more than 405 daily cash-for-work opportunities on three-, six- and 12-month rotations.

Project achievements include:

- 4,753 women and men benefited from cash-for-work opportunities.
- More than 15,504 individuals received education services.
- Women reported they were able to generate an income of 600% more than before their rotation.
- 100% of women reported an increase in their sense of dignity, self-confidence and empowerment.
- 93% of women reported a decrease in domestic violence.
- 75% of women reported an increase in their participation in household decision-making.
- 100% of women reported an improvement in household nutrition.
- An average of 679 children benefited per month from childcare services.
- 760 women received counseling, with 133 women receiving referrals.
- The government of Jordan and humanitarian partners adopted a total of six policies related to women's access to decent work.
- In 2019, eight more Oasis centers were added in host communities.

Learn more about the Eid bi Eid program at www.zonta.org.

Empowering women through education

Education is a human right. It has the power to save and improve the lives of women and girls, which leads to healthier families and stronger communities. An investment in the education of female students yields high returns, such as breaking cycles of poverty, fostering economic growth and empowering women both in the home and workplace.

Because of our generous donors, over the last 81 years, Zonta International has provided nearly US\$12.5 million to support the education of thousands of women around the world through the Amelia Earhart Fellowship, Jane M. Klausman Women in Business Scholarship and the Young Women in Public Affairs Award. At the end of 2019, Zonta expanded its educational programs with the new Women in Technology Scholarship to encourage women to pursue education, career opportunities and leadership roles in technology.

Amelia Earhart Fellowship

US\$300,000 awarded to 30 women from 18 countries

Women make up only 25 percent of the workforce in the aerospace industry. Zonta International's Amelia Earhart Fellowship encourages women to expand their horizons by exploring occupations and holding positions beyond those traditionally held by females. Since 1938, Zonta has awarded 1,573 Amelia Earhart Fellowships, totaling US\$10 million, to 1,144 women pursuing Ph.D./doctoral degrees in aerospace-applied sciences or aerospace-applied engineering. The 2018 Amelia Earhart Fellows, diverse in their backgrounds and research fields, exhibit exceptional promise in advancing research in the fields of aeronautics, aerospace engineering, planetary sciences and more.

Jane M. Klausman Women in Business Scholarship

US\$110,000 awarded to 31 women from 20 countries

In the business world, women still make up a minority of leadership roles. Only 21.2 percent of S&P companies' board seats are occupied by females, and just 5.2 percent of those companies' CEOs are women. In the last 21 years, Zonta International has awarded 564 Jane M. Klausman (JMK) Women in Business Scholarships, totaling more than US\$1.3 million, to 428 women pursuing a business program with majors in accounting, economics, finance, business management, marketing, operations management, human resources management, international business or entrepreneurship. The 2018 JMK Women in Business Scholars, with a wide range of personal and professional backgrounds, demonstrate outstanding potential in the fields of business, economics, finance and more.

Young Women in Public Affairs Award

US\$88,000 to 32 women from 19 countries

Just under 25 percent of all national parliamentarians are women. Zonta International believes young women are the key to women's advancement in the field of public service. Zonta International's Young Women in Public Affairs (YWPA) Award recognizes young women, ages 16-19, for demonstrating leadership skills and a commitment to public service and civic causes and encourages them to continue their participation in public and political life. Since 1990, Zonta has presented 888 awards, totaling US\$924,750, to 756 young women. Like the young women before them, the 2018 YWPA Awardees have impressive records of volunteerism and promising futures and careers in fields ranging from politics to medicine, law and more.

Learn more about our education programs at www.zonta.org.

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; 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 2018–31 May 2019. We recognize the following donors for their cumulative gifts to the Foundation.

EMERALD (US\$150,000+)	Vivian Cody Barbara Crabtree Amy Lai	Mary Ann Tarantula Winnie Teoh Janet Cummings Shelli Cutting Sue Dybowski Olivia A. Ferry Emily J. Furtado Kay Geisler Lee Ann Greer Britt Gustawsson Nikki Headlee Margot Hoffman Ann C. Horrocks	Setsuko Ino Hiroko Iwai Christine Jackson Karen L. Jenkin Mari Ramsten Vangdal Mei-Hsun Wang Margit Webjörn Mei-Hong Wen Janis A. Wood Chin-Fong L. Yeh
DIAMOND (US\$100,000– US\$124,999)	Judith F. Kautz		
RUBY (US\$75,000–\$99,999)	Jutta Kaestner		
PEARL (US\$50,000–\$74,999)	Sally S. Bean Jacqueline M. Beaudry Valerie J. Cotanche Tamara Hagen		
TOPAZ (US\$25,000–\$49,999)	Susanne von Bassewitz Irene Chen Donna K. Conant Mary Frances Gardner Susan D. Halsey Glenne Harding Mineko F. Hariu Lois Hindheder† Lalivan Karnchanachari Ellen Karo Sharon L. Langenbeck Joanna Lee Yoko Manabe Lynn J. McKenzie Sadako Miyake† Chavali P. Osathanugrah Panida Pathumarak Haewon Shin Maria Victoria P. Vergel De Dios Toshie Yamazaki		
OPAL (US\$10,000–\$24,999)	Anonymous (2) Dilruba Ahmed Sabina Alam Alice M. Bartelt Annette Binder Carol J. Bradford Cynthia Chilcote Jaewon Choi		
TURQUOISE (US\$5,000–\$9,999)			
Anonymous Lourdes Almeda-Sese Holly L. Anderson Deborah H. Arney Shelly Baumgartner Ofelia C. Bautista Mary U. Benoit Mary Ellen Bittner Carol Borecky Runcha Boribalburibhand Simone Alfreda Overt Brunot† Carole T. Calvert-Baxter Yvonne V. Chalfant Ruei-Chin Chiang Cheng Chin-Tuan Hung Chuang Donna Clark Janis M. Cotton Souella M. Cumming Dianne K. Curtis Leonilda Cusotto Sheila Davis Elizabeth Derr† Kerry A. Dixon Cheryl A. Dorfman Kathleen Douglass Beverly A. Duff Ljufa Elfwing Susan Feickert Karen Y. Foissotte Mary G. Frisbie Veronica Regina Garcia Ingeborg Geyer Odile Glenn Maria Imelda S. Gomez Lynn R. Goodhue Aiko Goto Lynette G. Grave Marianne von Hartmansdorff Ann Margreth Hellberg Margaret S. Holzbog Karin Ingelson			

© UNICEF/UNI15167/Khan

Vivienne W. Shen
Edna Silvernail
Primitiva P. Sison
Holly Stark
Janice R. Suess
La-Or Tangkaravakoon
Susan Tanner
Feng-Pi Ting
Barbara Tramposch
Shaw-Mei Tsai
Danita J. Utsman
Candi Ward
Maggie D. Warren
Ingegerd Wennerbeck
Gro R. Wesenberg
Barbara J. White
Linda Wible
Sherry L. Williams
Elizabeth J. Woodgate
Hsin Hsin Yang
Shiu-Tan Yen
Barbara Yoder
Yoko Yukioka

PLATINUM
(\\$2,500–\\$4,999)
Margaret M. Akofio-Sowah
Rae Arnold
Beth Baker
Paula Bechtold
Stella Bentzi-Enchill
Deborah Blackmore
Annette Boddy
Dorothea Boehm
Khunying Rose
Boribalburibhand
Marlene K. Brant

Angela L. Brokmann
Jacqueline Burnett
Poonpun Chaikul
Ines Chamarro
Tzu-Yu G. Chang
Kyuning C.
Charungcharoenvejj
Paulette R. Chatman
Ching Lu Chen
Jastina Chen
Mei-Jen Chen
Yu-Chao Chen
Joanne Turner Chiacchia
Katherine Cleland
Linda Coblitz
Joyce Combs
Renee Coppock
Wendy Cronk
Anita Crowe
Elinor W. Dagle
Nancy M. Darr
Connie Davis
Deitrah Davis
Sigrid Duden
Evi Ebner
Liisa Sulin Elmquist
Theresa Farris
Sheryl A. Flanagan
Linda J. Foster
Anita Freitag-Meyer
Helen A. Garber
Joanna Gee
Sue Gener
Regina P. Geraldez
Germaine L. Gibian
Deborah R. Grant
Jacquie Gudmundsen

Genelle Hanken
Hisako Hasebe
Bronwen Haywood
Marie-Louise Hegewald
Maureen Heine
Yuko Hirata
Hwa-Fen Chang Huang
Kuei-Chu Huang
Yu-Yen Huang
Anja Hurme
Janette Irvine
Fahmida Karim
Kayleen Kill
Sun Mee Kim
Barry Kimbrough
Jan Kirch
Marjola Kock
Marja Koivula
Jane E. Kolczun
Jo Ann Krauskopf
Georgia J. LaBlanc
Petra Ladwig
Lydia Lai
Doris B. Larson
Li-Hsiang Lin
Diane S. Lindsay
Susan J. Liu
Evelyn Lo
Mei-Nu Lu
Kathy Ma
Dunstanette L. Macauley
Cheryl MacGregor
Lourdes Marasigan
Melinda Marsh
Jeanie Martin
Nina Maynard
Elizabeth A. McCormick

Karen E. McNallen
Solveig Mickels
Michelle Miller
Teruyo Miwa
Lori Montigel
A.O. Omotayo Morgan
Verla R. Moyer
Meta R. Murray
Eva Nielsen
Hiroko Nishikawa
Merja Ora
Li-Yueh Pan
Lillian G. Pardo
Diane E. Hodges Poppins
Joanne Puopolo
Denise Quarles
Lindi Quinn
Sally F. Rankin
Mary Reed
Soipetch Resanond
Tim Reynolds
Anita Kladia Roberts dottir-Lewis
Lori A. Robinson
Linda R. Robison
Armita B. Rufino
Elaine A. Rynders
Sawano Sawai
Donna Mae Schlueter
Yoko Schrage-Nozaki
Michelle Schultz
Kate Smeaton
Carolyn Smith
Kyung-Hee Song
Mele U. Spencer
Morag J. Stalker
Dora Stinson
Amber Theriault

Ruth P. Thomas	Rosabella R. Corpuz	Nobuko Kasagi	Joanne Raymond
Shu-Hui Tsai	Isabel C. Cu	Chieko Kashiwagi	Cheryl Retterath
Salla T. Tuominen	Leatta Dahlhoff	Chika Kato	Pat Retterath
Keiko T. Ueda	Ho-Hwei Lin Dai	Debra K. Kellerman	Lucille Rexroad
Pia Ullmann	Mahazaver R. Dalal	Sharon Kerner	Nona S. Ricaforte
Els Van Winckel	Jo An Dale	Hyun Ji Kim	Marianne K. Riedenauer
Ronda B. Walker	Regula Dannecker	Connie M. Kingsbury	Leslie L. Rivera
Lourdes Wallace	Carla Daugherty	Mary Knight	Kimberly Rosenfield
Sandra J. Weimer	Francisca N. Dayrit	Jasmine Koch	Dominique Royer
Ursula Werner	Ronda Deel	Linda A. Koehler	Norma V. Ruf
Elizabeth Whitham	Regine U. Deguelle	Janice Krizik-Schmidt	Janet Ruopp
Tora Wigstrand	Carole Didier	Koko Kurihara	Hiroko Sakai
Jan E. Wilhelm	Maile Doyle	Ae-Shil Kwon	Cynthia S. Samia
Cathy S. Williams	Norkor Duah	Kathleen M. LaBelle	Ma. Theresa D. San Luis
Lucy Wong	Janice L. Durmis	Patricia Latona	Pattaraporn Santathadaporn
Li-Hua Wu	Nenita Rita U. Dy	Kathrin Laubacher	Keiko Sato
Lillian Y. Wu	Candace F. Edwards	Anna Lauttamus-Kauppila	Yasuko Sato
Elena Young	Brigitte Erbsloeh-Moeller	Lisa M. LeBlanc	Robin N. Savage
Chih-Shan Yuan	Filna Daphne P. Espina	Sun-Kyung Lee	Jodie D. Schaefer
Inge O. Zimmerman	Elizabeth I. Etteh	Sun Young Lee	Simone Schoellhammer
GOLD (US\$1,000–\$2,499)	GOLD (US\$1,000–\$2,499)	GOLD (US\$1,000–\$2,499)	GOLD (US\$1,000–\$2,499)
Anonymous	Susan S. Fischer	Ma. Socorro C. Llamas	Christel Schultz
Sandra Abad-Santos	Lee Fogarty	Janya Lobb	Susan Scribner
Jane Adornetto	Nathathai Franke	Ana M. Lopez de Neil	Tricia Scrivner
Gloriastene T. Agboola	Fernanda Gallo Freschi	Sherrill Lorenzo	Susan Seaver
Lyn Agnew	Tsuguiyo Fukuda	Suzanne Lorenzo	Sao-Varos Sermornwiwat
Judith Ainsworth	Hiroko Fukushima	Anneliese Lucks	Sukjai Setsawat
Motolani A. Akinkoye	Judith Fulton	Helen Ludwig	Janice N. Severance
Marilyn C. Alentajan	Carla Gallini	Farida Lukmanjee*	Aleli V. Sevilla
Gale Allen	Joanne Gallos	Linda E. Lusk	Sariya Sivayu
Mary Anne Ambrosio	Somjit Gansarn	Darleen Lyons	Alice Smith
Anne-Line J. Anderson	Shonene Garrison	Maryann Maddox	Anne Marie Smith
Linda White Andrews	Mary Gilson	Marja T. Manninen-Ollberg	Elizabeth Smith
Julietta Arambulo	Anna Girello	Genevieve C. Martin	Joy Smith
Daisy P. Arce	Judy Gorton	Noriko Matsuda	Tiffany Smith
Sylvia Armstrong	Joanne Gostas	Carola Mattson	Hee Kyung Son
Katherin Auld	Sharon Graves	Kathleen McGilvray	Ellen Spaeth
Bonnie M. Baseke	Ann-Kathrin Grue	Lynn McMasters	Carol A. Spedding
Margaret S. Bateman	May E. Ho Gu	Fern Miner	Susan Stegeman
Peggy J. Beabout	Christina M. Guinasso	Melinda Minor	Ailsa Stewart
Deborah Beatty	Karen Guiseppe	Anne W. Mitchell	DeeAnn Strother
Paula Beckman	Soo-Young Ha	Nobuko Miyake	Dietlind Stuerz
Carolyn Behrman	Earline Hall	Marjaana Moring	Linda Su
Martha Belfour	Judith Hansen	Mary Ann Morreale	Napa Sukamongkol
Christina Rylander Bergqvist	Brandy L. Harrington	Mary E. Moser	Christina N. Sumbingco
Jiraporn Bhongsatiern	Mary-Jane Hassell	Kay M. Moss	Dorothy E. Suther
Inga-Lena Bjellman	Kimie Hatayama	Fabienne Moulin-Clement	Mineko Suzuki
Joscelyn Blumenthal	Kim Hawes	Suchitra Muatphon	Elaine R. Swanson
Catherine Bobesich	Kuniko Hayakawa	Margaret Murday*	Anna Sylvester
Laura L. Bogart	Anna Hedin	Atsuko Nakamichi	Michiko Takayama
Gayle Borchert	Lea Helle	Ute Noeske	Tish Tamez
Julie A. Bradley	Linda M. Hiltabrand	Tsukiko Oda	Mayuree Tayarakul
Angela Brown	Shu-Huey Lee Ho	Noriko Okazawa	Ratana Techaphangam*
Ina A. Brown-Woodson	Tanya Hodges	Birgitta von Oldenskiöld	Cherry Temple
Susan Bruzan	Polly Holten	Haruyo Onishi	Elisabeth Thaler
Bobbee Cardillo	Supha Hongtong	Gina A. Orsini	Naphat-Rapee
Kathy D. Cathcart	Janet Hope	Irene Orton	Thanaphaisanphiphat*
Marjorie E. Cavanaugh	Tarja Hopeakangas	Adriana Otero	Vraporn Thanesvorakul
Mina Chan	Jane House	Terri A. Otley	Pintorn Thanomprutikul
Sylvia Chang	Kimm Hrdlicka-Tigges	Deborah Otlowski	Carole A. Theobald
Chintana Chansungsan	Chao-Chi Hsiung	Dogg Palsdottir	Rhonda S. Thomas
Doris D. Cheek	Ching-Hsiang Huang	Denise Parrish	Nancy L. Thompson
Hwei-Ling Chen	Tania Hughes-Kremers	Pattara Pathumarak	Ching-Wen Tien
Diana Cheng	Zareen Delawar Hussain	Gretchen E. Paupore	Terhi T. Törmänen
Patricia T. Chimene	Hiroko Iwai	Rosalind Pestell	Karen Tromp
Hyo Sun Choi	Hiroko Iwata	Ivy Peterson	Priscilla Truesdell
Sigrun Christiansen	Patricia Herring Jackson	Lois Pierce	Verna Tuttle
Barbara S. Cochran	Lisa Jacobson	Karen C. Porcello	Karin Twetman
Margaret Coe	Patricia Jarrett	Darla Porter	Maj-Lis J. Ulfspärre
Monica R. Coffin	Ramona Jeffries	Noni Pulhin	Felicidad Umandap
Patricia F. Collins	Mi Hyang Jeon	Terri L. Purtee-Stein	Ansmarie Van Erp
Victoria A. Coralejo	Christine Johnson	Mary Quinn	Kim Vann
	Diane C. Kaiser	Sarojini Rao	Alyce Van Patten
	Kazuko Kanematsu	Sirkka-Liisa Rautioaho	Sirinapa Sawanglum
			Vitayatanagorn

Vera A. Voges	Helen Coffey	Kristin M. Koblis	Kathleen Scanlon
Anne K. Walker	Sharon Coffman	Miyoko Koizumi	Beatrice Schori
Eve Wang	Mary Ann Collier	Leea Kolehmainen	Sonia T. Shellito
Tzu-Hui Wang*	Brenda Cook	Tero Kruth*	Yoon Kyung Shim
Susan Waterschoot	Christiane Cordes	Hyo Sook La	Katharine Smith
Angela L. Weaver	Lileen Coulloudon	Tina Shu Huei Lan	Margo E. Smith
Zelma Weisfeld	Anne W. Cragg	Diana Lee	Olette Stanberry
Pamela Werth	Malia Crain	Elaine Leung	Ruth Ellen Stanley
Judith R. White	Debra L. Crum	Aurora O. Lim	Sherri Stansbury
David G. Wilson	Cynthia S. Cruz	U-Bonrat Limtanakool	Adwoa Steel
Judith R. Wilson	Janette Curtis	Jennifer Lin	Dolores Steinbeck
Julie M. Wilshire	Marilyn K. Curtis	Shu-Hui Lin	Helena Stenroos
Lih-Chiu Lee Wu	Carola Czyzewski	Anna Lind	Lena Martensson Stenudd
Paulette Yandle	Suzanne Daigle	Eva Linse	Kay Stewart
Yana Yaneva-Gencheva	Sharon L. Davis	Hsiu-Chih Liu	Anne-Li M. Stjernholm
Hiroko Yashiro	Karen DeMuro	Joan C. Lo	Elvira G. Sumadchat
Kathy Yates	Ma Fe Caridad V. De Rivera	Barbro Lundberg	Eva Hesse Sundin
Seonju Yoo	Nancy Dreher	Ya-Ching Ma	Reiko Suzuki
Michiyo Yoshida	Pamela Duane	Irene Majchrzak	Siv Svensson
Christine P. Yu	Lindsay Edwards	Tuula Makinen	Adela F. Sy
Gail Zalewski	Mary Lou Edwards	Yoshimi Manabe	Sylvia C. Tai
SILVER (US\$500-\$999)			
Anonymous	Ingibjörg Elasdóttir	Nicole Manseau	Dorothea Tettamanti
Marjukka Altonen	Rhonda Estes	Uta Mapara*	Marcia Thompson
Pamela Albertson	Machiko Etou	Jenny Markovich	Susan C. Thomson
Estrella Q. Alcid	Cynthia Felsten	Linda Marquardt	Christine M. Todd
Nida Alejandro	Melissa Figge	Margaret Rose Martin-Daniels	Fabienne Trocque*
Burcu Altay Akman-Haupt	Florence Fischer	Carla Masche	Cheryl Trudeau
Laura Lotta Andersson	June M. Fowler	Setsuko Masuda	Yi Chih Tsai
Jessica Applegate	Robyn G. Fox	Bonnie D. McArthur	Kiyoko Tsuji
Carolina V. Balotro	Mary Lynn Fuentes	Susan McCoo	Flora Urquico
Andrea Banks	Nobuko Fuji*	Nancy L. McCulloch	Raisa Valve
Janice Banta	Naoko Fukushima	Cristina H. Mendoza	Claire Van Der Ent Braat
Lisa Bargley	Carenina C. Gerberding	Akiko Mibe	Brittany Vaughan
Judith Barth	Bernadette D. Gibson	Eva Mikos	Sandra Venn-Brown
Barbara Behal	Sara Gillespie	Kimiko Mino	Remedios Viloria
Kathryn Bellosillo	Anne Maree Gleeson	Eiko Miyake	Linda Watanabe
Cheri Benfield	Diana Godfrey	Keiko Morita	Sekiko Watanabe
Stella Bernabe	Eileen von Goldacker	Karin Müchler	Caroline Weber
Christine Biermann	Rosa Goldsmith	Yuko Mukai	Ulla Weijo
Judith McNerny Bingenheimer	Miyako Goto	Marguerite Akossi Mvongo	Joan Westcott
Carrie Blair	Janine Gould	Rieta Nee	Carin Wiback
Matt Blœbaum*	Naila S. Gutierrez	Beate Normann	Eva Wikström
Sharon Bogucki	Evelyn Guzman	Teruko Notomi	Donna Wiley
Elizabeth J. Boyer	Pamela Halbert	Reiko Ohkura	Marcelinda Williams
Deidre Boysen	Maree Ham	Kiyofumi Oishi	Judy Wilson
Annika Bränström	Elaine M. Harrington	Olufowora F. Oladipo	Rattana Wonglertwit
Heather Brilliant*	Theresa Harris	Mary Jane C. Ortega	Barbara K. Woodhull
Joyce Brooks	Jane Heringhaus	Anges Y. Ouyang	Judith A. Wray
Julie Browning	Åsa Hermansson	Barbara K. Oxley	Hsiao Yen Y. Wu
Laura Burden	Ann Hodgson	Bridget Paich	Setsuko Yamazoe
Marlene M. Cabilao	Veronica Hoegler	Ma. Teresa E. Palacios	Wen Yu Yang
Maria Calibo-Sales*	Sandra E. Hommel	Pam Perraud	Jean T. Yao
Margaret Calica	Rosa Hopkins	Rosemary Perrott-Russell	Yasuko Yaosaka
DeAnna Cambridge	Mei-Gin L. Hsieh	Dianna Phillips*	Beth Zak
Connie Camino	Chein Hui Hsu	Sheena A. Poole	
Helen Carter	Valerie Hume	Mary Provencher*	
Monica de la Cerda	Hsien Chi Hung	Kasey Rachel	
Supatra Chaivoravitgul	Kathy Hyzer	Linda Reinhardt	
Mei-Chih Yang Chang	Ikue Iida	Vivian Rettig	
Julia D. Chase	Kaori Ito	Clarissa Reyes	
Nikki Chayet	Susan B. Jacinto	Deborah Reynolds	
Chun-Mei Lin Chen	Deb Jackson	Linda Rhea	
Kathryn Chen	Gail Johnson	Anita L. Rilloraza	
Ming Yin Cheng	Lois A. Jones	Caron Roberts	
Hui-Jung Chi	Asae Kaihatsu	Perpetua A. Robles	
Tsuey-Ru Chiang	Susan Keirstead	Somsri Rojsaranrom*	
Tsui-Pi Chiu	Paige Kendrick*	Fiona Ruff	
Lynette L. Chou	Pamela A. Kennedy	Sirkka Sainio	
Fu-Yu Chuang	Dianne K. Kidd	Izumi Saita	
Bonnie Clesse	Gabriele Kimmich	Hiromi Sakaya	
Donna Clifford	Kathleen E. King	Amaryllis S. Salazar	
	Desirae L. Kirby	Emiko Sasaki*	
	Mitsuyo Kiyosawa	Tomomi Sato	
	Cornelia Klausner-Reucker	Irene Sadawpanich	

Bronze

(US\$100-\$499)

Anonymous (8)
Marja-Riitta Aalto*
Pirjo Aaltoväre
Sirkku Aarinen*
Tessie Ablan
Lynne Ackner
Maggie Adams
Lea Adolfsson
Asuncion Aguilar*
Josephine D. Aguilar
Shahida Ahmad
Nina Ahuja*
Susan Akroyd
Oliva Marie Albano-
Sadongdong*
Aretas Alday*
Catherine Aljets*

© UN Women/Christopher Herwig

Ingela Alm
Staci Alziebler-Perkins
Virginia Ofosu Amaah
Heidi Andersson*
Debbie Angwood*
Syeeda Fatima Anwar
Misako Aoyama*
Suramee Aphibunya
Teresita Apistar
Maria Teresa Arnaiz
Mariko Asano
Mila Aspe
Jintana Assawathawechokechai*
Evelyn Asuncion*
Fe Cecilia Atendido
Pauliina Aukee
Jane Austin
Diane Balaban
Anne Marie A. Baradi
Emelita Barreras
Karen Bean
Heide Bec*
Marsha Bennett
Florence Beouinde
Sonya Bergeron
Brigitte Berlincourt*
Cherry Joy Beysselance*
Sandy Edgerton Bissell*
Caisa Bjrndal
Debra Blakely*
Janice Blount
Marion Bootsma-Duinmayer*
Eileen Borchardt
Jane Bordal
Andrea Bordenca*
Carmelita T. Borlongan
Alicia Borsa*
Duangrat Bovornvanich*

Sopa Bovornvanich*
Brenda E. Bradberry
Christina Bremer*
Penny Briese
Maria H. Brumann
Jan M. Bryant
Lori Burkhardt
Sandra Burns
Bridgett Bushnell
Leticia Cabrera*
Ronald Canterra*
Melina A. Carnicelli
Abigail Casals*
Loretta H. Caudal
Adelfa Cekada*
Chantana Chanbanchong
Datong K. Chang
Su-Jen Lee Chang
Yen Ju Chao
Niramont Cheewarat*
Chin Kuei Chen
Huei-Feng Chiang
Julie Choy
Janet Chu*
Ann P. Chua
Barbara Clyde
Barbara Coleman
Suzanne Coleman
Guillerma Coling
Gail Crain
Desni Crock*
Rudi Crosley*
Aurora Cruz*
Ma. Bernadette Cruz
Pia Maria Barbara Cua
Kay Cubelo*
Julie Curtis
Philomene Dadzie

Angelina Darling-Lilly*
Valmai Davis*
Mitzie De Los Santos
Patricia Dearing
Connie Deckert
Christine Denmead
Sherry Doctorian
Donna Dodgen
Margaret V. Dowling
Keri Dunn
Michele S. Dussault
Sue Dyson*
Joyce Dzide-Tei
Jennifer Ehlers
Evelyn Elliott
Jodi Engelstad
Lina P. Enriquez
Priscilla G. Enriquez
Caroline Entote*
Elizabeth Enverga*
Lois Erhard
Inocencia Eugenie*
Ma. Bernadette Fabian*
Viiveke Fäk
Ingemar Falk*
Ya-lan Fan*
Marceline Felix-Clemente
William Ferguson*
Ma Lourdes Fernando
Dorothee Fischer
Bonnie Fishman
Arnie Flores*
Petra Francke*
Kell E. Freeman
Kathleen F. Fross
Minda M. Fuentes
Leticia Fuentez
Fumie Fujisawa

Yuka Fujiwara*
Masako Furuhata
Cynthia Gadra
Tamera Galbreath
Josephina G. Gatlabayan
Evelyn D. Gee
Monika Geise
Susan Georgijewitsch*
Florinda Go*
Manuela Göbetti-Lutz*
Marilyn Golango Del Bianco
Susan H. Grant
Margorie Gray*
Judy Griffiths*
Karen Groves
Anne-Katrin Gruber
Ma. Lourdes Guanzon
Cynthia Gueco
Ma. Lydia Guevara
Maria Laura Gusmita
Ann Hammer
Martha Hannah
Rose Hanzlik
Kazue Harayama
Marilyn Harding
Elizabeth Hart
Toyoko Hata
Johanna Haugness
Priscilla Hauser*
Emily S. Hayudini
Hilde Heggelund*
Taeko Heiser
Ruth Helwig
Melinda Hepfner
Sharon Herbert
Teresita J. Herbosa
Celicidad E. Hermoso
Eva Hernandez*

© UNICEF Madagascar/IMG_7296/Abela Ralaivita

Ulrike V. Heuter*
Noriko Hirakawa*
Deborah P. Ho
Cassandra Holley
Ramphaiwan Hormgrailat*
Betty Houbion
Hu-Ling Hsiao
Cynthia Hsieue
Vivian Hsu
Shu-Er Huang
Peggy E. Hutton
Yaeko Ichihara
Vivienne Idu-Ogde
Chinatsu Inokuchi*
Chieko Inoue
Amawarin Intresuk*
Antonnia Koeva Ivanova*
Diana Ivanova*
Khanokthat Jamfah*
Donna Jaskolski*
Lynne Jensen*
Elisabeth Jentschke*
Ployjinda Jindaratkul*
Jennifer Joaquin
Marilyn Joaquin
Jeannette Jordan
Dawn Judkins
Pirkko Kajander
Rie Kamo*
Yumiko Katsumoto*
Masae Kawabe
Yukiko Kawasaki
Patricia Kenkel
Edda Keszler
Hyun Sook Kim
Naoko Kimura*
Beatrice King
Sally King

Machiko Kirihata
Makiko Kishimoto
Aunchalee Kitcharoennaitham
Kiyoko Kitsukawa
Sylvia Koester
Yoshimi Kohno
Brandy Kohut
Kasumi Komada
Prathuang Koosakul
Taro Kosaka*
Yvonne Kouloufoua
Mari Koya
Julie Kratz
Laura Kröger*
Shia-Ching Kuo
Anja Kuosa
Colleen Kuxhaus
Gail J. Ladner
Edith Laga*
Simone Bleu Laine
Eeva Larjomaa*
Alma T. Larsen
Becky A. Larsen
Sophia Amish Laryea
Rachel Lazarus
Sue Lear
Jessica Lee
Anita Lehtonen-Sahlin
Simone Lenenbach*
Marjorie Leonard-Jeremie*
Jianing Li*
Tieh-Fei Li
Pamela Libby*
Angela Libranda
Christiania Lin*
Fiona Lin
Meihui Lin*
Ivy Liu

Cynthia Llanes
Li Fen Lo
Yen-Li Lu Lo
Tracy Loftesness
Tuja Löppönen
Malou Luis*
Mary Ann Yasay Luis*
Charlotte Lundgren
Margaret Lynch
Renate Macdonald
Susanne Malmstrom
Yukiko Manabe*
Carol Mangold
Jintana Manorompatrasal*
Barbara Mansr-Meyer*
Marlane Manuel
Rose Mapua
Arnette Marbella*
Kelley Marchbanks
Annabelle Margaroli
Guy Marlette*
Monica Martinson
Tomomi Matsunaga
Kyoko Matsuzaki
Melissa McGilton*
Elizabeth McMasters
Linda McNallen
Esther Mel
Maria Pilar Menendez
Lisa Meuse*
Patricia Meyer
Ivanka Mihajlova*
Tuja Mikkola
Adela Miranda
Julie Mitchell
Natsuko Miyake*
Susan Miyata*
Lena Moller

Siripun Monnutkarn*
Myriam B. Moris
Judy Ringler Mountain
Aurora R. Muir*
Yukiko Nakamura
Judith Nash
Shahnaz Nathani
Carol Naugle
Vicky Nazer
Judy Nesavich
Monica Neubold*
Jane Newman*
Carolina L. Nielsen
Pi-Hua Nien
Ann Christin Nilsson
Aurea Nolasco
Maria Nordqvist
Kanoklada Nuansrichok*
Susie Nulty
Christina Nyberg
Maria C. Odumodub
Karla Oldenburg
Karin Olga Olesen*
Camilla Olsson*
Muriel S. Omand-Naylor
Grace Ong
Rieko Ono*
Barbara Osborne*
Yasuko Ota
Ayano Otani
Tomoko Oura
Elita Y. Pacho
Gilda L. Padua
Karla Painter
Kirsten Painter
Yi-Jen Pao*
Barbara Parise
Sun-nam Park

Yeon Park	Inthira Sawadpanich	Daisy Tamayo*	Tongchai Vinyutrakul*
Andrea Pasion-Flores	Elena Sbenghea*	Luzbelle Tan*	Marika von Wehrt*
Anna Pastelero*	Katrin Schaudig*	Rosalina Tan	Michiya Wadatsu
Ulla Rolfsigne Pedersen*	Gabriele Schneider*	Chayaporn Tanaboriboon*	Ina Waesserling
Pirjo-Liisa Penttinen	Chan Ho Schrafl-Luu*	Soon Young Tanhueco*	Olga Wagenaar
Marie-Paule Perez	Nicola Schreurs	Hitomi Tani	Tonya Walsworth*
Donka Petkova	Sue Schultz	Minerva Tanseco*	Shu-en Wang
Marla Piccolomini	Eden L. Schwarz	Vicenta Taquiqui	Dianna Ward
Angelita Pineda	Susan Senecal	Michiko Tatemoto	Susan Ware
Monica S. Plan	Linda Senter	Noriko Terada	Jenny Weaver
Rowena Plan	Judith Shannon*	Panotporn Thanathorn*	Elaine Weinert
Josefa A. Puentevella	Janet Rivera Sharon	Preeyanut Thiantravan*	Ellen Weinstein*
Alexis Pulhin*	Jean Shen	Charlene A. Thomas	Karen Wenig Werner*
Natchara Pulkes	Leanne Shepherd	Saja Tirkkonen	Anna M. Weselak
Veronica M. Pumaras*	Ching-Hui Shih*	Owen Esteban Tiu*	Ann Marie West
Patricia R. Pupek	Rumiko Shimizu	Maria Valeria Torregrossa*	Anita White
Lilibeth Rabago	Akemi Shinya	Vareelak Tosompak	Alvin L. Whitfield*
Dobrila Radulovic*	Hiroko Shishiba*	Kumiko Toyonaga*	Cindy Wilson
Isabel C. Rameil	Yi-Hsiu Shiu	Kimberly Trimble*	Judy Wilson*
Aurora Ramos	Jane E. Shoemaker	Mei-Li Tsai	Stephanie Wilson*
Ma. Eleanore Ramos	Judith Sienknecht*	Su-Chen Tsai	Christine Wirtz*
Mildred B. Ranada	Kristiina Sihvonen	Chiu-Yu Tseng	Phatcharanan Wirunpat*
Anne Birgitte Rasmussen	Apasra Siricururatana*	Miki Tsukamoto*	Pamela Withrow*
Donna Raycraft	Atiporn Siripat*	Kiyoko Tsutsui	Anita Wochner
Diane Reamer-Evans	Rabiab Sirivisesokul*	Gloria Tumaliuan*	Marcie R. Woolworth
Helen Reilly	Sujitraporn Siriwonporn*	Chastity Eileen Tungcul*	Tararat Woraratadanaham
Perla Rempe*	Patricia Slotter	Sugunchaya Tunsuhat	Michelle Wright*
Hazel Riguera*	Anja Smaakjaer	Chalermphol Udompakawong*	Miho Yamamoto
Marilou Rodriguez-Canizares	Karen M. Smith	Angelita O. Usal	Yukari Yamane
Jennifer L. Rosage	Malinda Smith*	Kumiko Utsumi	Myla Yambao*
Rebecca Rowe	Malinee Sookmonkoh*	Rosemary Uy*	Yupin Yan*
Lois Rowman*	Varunee Soontornkiprapai	Mary Vacanti	Anita Yang
Jeni Royalty	Phiangchai Sornnuwat	Riitta Vahteristo*	Panny Yang*
Ngamnich Ruangsorn*	Rungnitha Srivorakul*	Linda Valenti*	Ying-Luan Yang*
Margaret Rubinas	Wippawee Sroyraya*	Velma V. Valeriano	Diana Yau
Andra Rupietta*	Charles Stadler*	Irma Välimäki-Moring	Cynthia Yin
Lorraine Ryan*	Pamela Staves*	Naphaphen Vejjajiva	Won Shin Yoon
Fukada Sachyo	Debby Steensma	Cindy Vendenberg*	Julia Yu
Suthayol Saelim*	Marie Stodolka*	Kathy Venemon	Vicky Yu*
Chat sirodom	Judith Strand	Chaveewan Vichitkaseamkit	Young Sun Yu
Sakulwatthanachai*	Geraldine K. Streigler	Varinthorn Vichitkaseamkit	Nilufer Zafarullah
Siriluck Samanthai*	Tomoko Sumida	Isabel Vidal	
Hatsue Sano	Allison Summers	Jóna Theodóra Viðarsdóttir	+Deceased
Gloria Luisa Santos	Asa Swahn*	Beatrix Villacete*	*First-time donor
Maria Cristina Bernardo Santos	Utako Takabatake	Carol Villavicensio	

THE MARY E. JENKINS 1919 SOCIETY

Joyce E. Abraham
Micki Allen
Lynn S. Altemeyer†
Virginia Ames†
Alice M. Bartelt
Sally S. Bean
Jacqueline M. Beaudry
Beth and Marc Begin
Juliani Binienda
Louise Broderick†
Angela L. Brokmann
Barbara Brown
Yen-Ju Chao
Patricia Terrell Chimene
Josephine G. Cooke†
Leonilda Cussotto
Lila R. Davis
Elizabeth Derr†
Kerry A. Dixon
Donna Dodgen
Kathleen Douglass
Susan Feickert
Romelle M. Vanek Ferris
Charlotte Floyd

Karen Y. Foissotte
Emily J. Furtado
Mary Frances Gardner
Jane R. Garvey†
Barbara A. Geilt
Jean F. Gibbons†
Mary L. Good†
Pamela Gordon†
Sharon Graves
Mary X. Grimes†
Britt Gustawsson
Tamara Hagen
Susan D. Halsey
Genelle Hanken
Glenne Harding
Lois Hindhede†
F. Jo Hopkins
Valerie Hume
Judith F. Kautz
Wilhelmina Kelly
Gail E. Kendall
Nellie W. Kendrick†
Lisa Fraser Kimbrough
Jean M. King†

Pamela M. Knackert
Kristin Marie Koblis
Betty Koppus†
Betty L. Krueger†
Sarah J. Lee
Diane Adrienne Lemaire†
Joan-Mary Longcroft
Judy Mandolini†
Constance M. Mark†
Melinda Marsh
Lynn J. McKenzie
Sharron Miles
Karen S. Milton†
Judy Nagel
Pauline Man-Wah Ng
Lani D. Ochs
Ela (Jyotsana) Pandya &
Gaurang Pandya
Janet M. Pensket
Carolyn F. Phillips
Cindy L. Phillips
Esther Plehal†
Diane E. Hodges Popp
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
Alicia C. Sirtori
Angela P. Smith
Ellen Spaeth
Dorothy E. Suther
Anna Taussig†
Maxelyn C. Tudman
Joanne Van Sant†
Candi Ward
Beatrice A. Weaver
Zelma Weisfeld†
Lieselotte Weisser†
Harriette Yeckel†
Barbara Yoder

†Deceased

Establishing a legacy of empowering women and girls

Mary E. Jenkins' legacy extends from the newspaper industry to Zonta. As the owner and president of the *Syracuse Herald*, founder of one of the nine original Zonta clubs, and the first president of the Confederation of Zonta Clubs, Mary has blazed the trail for generations of women. To honor her leadership, Zonta International Foundation's planned giving society was established in her name.

Like Mary, those who make provisions for Zonta in their estate plans are creating a legacy dedicated to empowering women and girls. Charitable estate planning allows you to help secure the future of the Zonta International Foundation and support its life-changing programs.

We are grateful to the individuals listed above who have entrusted their legacy to help Zonta to continue to improve women's lives, their children's lives and the communities in which they live and work.

We invite you to add your name to the growing list of Zontians who have already designated part of their estate to the Zonta International Foundation. Everyone who informs us of their provision of this kind will become a member of the Mary E. Jenkins 1919 Society.

To learn more about the Mary E. Jenkins 1919 Society, contact Zonta International Headquarters at zifoundation@zonta.org.

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 from 1 June 2018–31 May 2019.

US\$20,000+

Newport Harbor (D09)
Sanibel-Captiva (D11)
Santa Clarita Valley (D09)
Sponsorship Committee of the
2018 Zonta International
Convention, Yokohama

Oakville (D04)
Porterville (D09)

District 32
Dortmund (D29)
Dothan Area (D11)
East Lansing Area (D15)
Egersund Og Omegn (D13)
Foothills Club of Boulder, CO
(D12)

Mackay Inc. (D22)

Melbourne (D11)
Midland (D15)
Milwaukee (D06)
Nara (D26)
Niederrhein Area (D29)
Northern Beaches Inc. (D24)
Oberhausen Rheinland (D29)
Olympia (D08)
Pforzheim (D30)
Rotterdam (D29)
Sapporo II (D26)
Sauda Og Omegn (D13)
St Cloud (D07)
Takamatsu (D26)
The Hague I (D29)
Toowoomba Area Inc. (D22)
Traverse City (D15)
Varnamo (D21)
Viersen Area (D29)
Weinheim E.V. (D30)
West Hidalgo County (D10)

US\$10,000-US\$19,999

Adelaide Inc. (D23)
Bern (D28)
Brownsville (D10)
Cape Girardeau Area (D07)
Corvallis (D08)
Denver (D12)
District 30
Essen I (D29)
Everett (D08)
Greater Rizal II (D17)
Hoexter (D29)
Kitchener-Waterloo (D04)
Kowloon (D17)
Luebeck (D27)
Muenster (D29)

US\$5,000-US\$9,999

Bad Kissingen-Schweinfurt (D14)
Bad Nauheim-Friedberg (D28)
Baden-Baden (D30)
Basel (D28)
Batavia-Genesee County (D04)
Billings (D12)
Bonn (D29)
Bonn-Rheinaue (D29)
Brisbane South Inc. (D22)
Cairns Inc. (D22)
Casa Grande Valley (D09)
Central Oklahoma (D10)
Cheyenne (D12)
Dallas (D10)
Denver II (D12)
District 30, Area 3

District 32
Dortmund (D29)
Dothan Area (D11)
East Lansing Area (D15)
Egersund Og Omegn (D13)
Foothills Club of Boulder, CO
(D12)
Fraenkisches Seenland (D14)
Frankfurt II Rhein-Main (D28)
Frankfurt/Main (D28)
Greater East Texas (D10)
Hamilton 1 (D04)
Hamm/Unna (D29)
Heidelberg Kurpfalz (D30)
Hillerod (D13)
Iserlohn Area (D29)
Johnson County (D10)
Kankakee (D06)
Kyoto II (D26)
Lafayette (D10)
Lenawee County (D15)
Leverkusen (D29)
Locarno (D30)
Lund (D21)

Districts with all clubs contributing

10

31

Top 3 districts in total donations

10

US\$169,647.61

29

US\$165,969.79

26

US\$155,678.53

District, with 1,000 or more active club members, with highest weighted increase over last biennium:

29

District, with less than 1,000 active club members, with highest weighted increase over last biennium:

15

District with most donations per capita:

10

CENTENNIAL ANNIVERSARY ENDOWMENT CAMPAIGN

BELIEVE • INVEST EMPOWER

The Centennial Anniversary Endowment Campaign allows members and contributors, committed to Zonta's service and advocacy work, to establish Zonta's legacy for the future. We appreciate the following individuals, clubs, districts, areas and organizations who donated to the Zonta International Foundation endowment funds and made a commitment to gender equality and the empowerment of all women and girls. The following list represents pledges and gifts of more than US\$1,000 made between 1 June 2014 and 31 May 2019. To see a full list of donors, please visit www.zontaendowmentcampaign.org/contributors.

COMMITTEE MEMBERS

Jacqueline M. Beaudry, *Chairman*
Olivia Ferry, PIP
Sharron Miles
Val Sarah, PIP
Anita Schnetzer-Spranger
Amy Lai, *Honorary Member*

VISIONARY (US\$100,000–\$249,000)

Kaleta Doolin
Judith F. Kautz
Vivian W. Yent†

CHAMPION (US\$50,000–\$99,000)

Sally S. Bean
Jacqueline M. Beaudry
Shu-Lan H. Chiu
Glenne Harding
Eleanor Jammal†

ADVOCATE (US\$10,000–\$49,000)

Alice Bartelt
Susanne von Bassewitz
Annette Binder
Carol J. Bradford
Irene Chen
Kuei-Ying Cheng
Cynthia Chilcote
Jaewon Choi
Shu Hui Chuang
Donna K. Conant
Barbara Crabtree
Janet Cummings
Sue Dybowski
Olivia A. Ferry
Odile Glenn
Pamela Gordon†
Tamara Hagen
Susan D. Halsey
Mineko Hariu
Yueh-Hsiang Hsu
Masako Iwata
Lalivan Karnchanachari
Amy Lai
Sharon Langenbeck
Lilian Lau
Mildred Law
Joanna Lee
Shu-Ling Liao
Chen Ling Lien
Kuei-Chu Lin

Li-Chin Lin
Teresa Lin
I-Hui Liu
Sulin Liu
Chin-Ling Wu Lu
Farica Lu
Yuriko Maegawa
Catherine Mair
Yoko Manabe
Bridget L. Masters
Lynn J. McKenzie
Amy Mercer
Karen S. Milton†
Sadako Miyake†
Pauline Ng
Yoshiko Okabe
Joy Orlich
Chavali P. Osathanugrah
Lynn O'Shea
Michiko Otsuka
Patricia Palm†
Laura Peters
Val Sarah
Anita Schnetzer-Spranger
Frances M. Schultz†
Wakako Sen
Haewon Shin
Joanne Solomon
Connie Stierstorfer
Mieko Tao
Winnie Teoh
Shu-Er Tsai
Ma. Victoria P. Vergel De Dios
Erlinda T. Villanueva
Linda Wang
Mei-Hsun Wang
Vera Waters
Beatrice Cheung Wen
Mei-Hong Wen
Toshie Yamazaki
Shun-Chien Yao
Yoshiko Yasuda
Kathleen Yip
Cindy Young

BELIEVER
(US\$1,000–US\$9,999)

Dilruba Ahmed
Viveka Anderberg Akerhielm
Sabina Alam
Sonia Albanese
Daisy Arce
Yaowanush Ariyapinyopas†
Shelly Baumgartner
Elizabeth Bice
Nickie Bonner

Carol Borecky
Runcha Boribalburibhand
Angela Brown
Phoebe Byers
Carole Calvert-Baxter
Evelyn L. Chang
Shu-Chen Chang
Kyuning Chinda
Charungcharoenvejj
Alice Chen
Ching Lu Chen
Jastina Chen
Shu-Chu Chen
Yu-Chao Chen
Ruei-Chin Chiang Cheng
Su Nu Chien
Jung Sook Choi
Chin-Tuan Hung Chuang
Joyce Chuang
Donna Clark
Patricia F. Collins
Vasiliki Comino
Valerie J. Cotanche
Souella M. Cumming
Shelli Cutting
Ho-Hwei Lin Dai
Deitrah Davis
Elizabeth Derr
Nenita Rita U. Dy
Kazu Enomoto
Robyn Finlayson
Mary G. Frisbie
Betty Fu
Veronica Regina Garcia
Mary Frances Gardner
Joanna Gee
Aiko Goto
Britt Gustawsson
Naomi Harada
Hisako Hasebe
Kim Hawes
Sumie Hayakawa
Lois Hindhede
Yuko Hirata
Margot Hoffman
Margaret Holzbog
Supha Hongtong
Akiko Honma†
Ann C. Horrocks
May Hsia
Pao-Ching Hsu
Hwa-Fen Chang Huang
Yu-Yen Huang
Kathleen M. Hughes
Chun-Liang Hung
Zareen Delawar Hussain

Setsuko Ino
Hiroko Iwai
Hiroko Iwata
Patricia Herring Jackson
Mi Hyang Jeon
Ki Eu Jung
Myungsu Kang
Fahmida Karim
Naruporn Karnchanachari
Narudee Kiengsiri
Hyun Ji Kim
Young Hee Kim
Akiko Kinoshita
Nobuko Kitsukawa
Pamela Knackert
Chieko Kobatake
Yukiko Kojima
Doris Kuo
Seiko Kuremoto
Ae-Shil Kwon
Suk Lee Kwon
Lydia Lai
Sherry Lai
Chin Chuang Lee
Jae Seong Lee
Min Jin Lee
Sun-Kyung Lee
Sun Young Lee
Hsiu Chun Liang
Kuei Hsing Lin
Li-Hsiang Lin
Ray-Rong Lin
Diane Lindsley
Hsiu-Min Liu
Evelyn Lo
Chin-Chen Lu
Mei-Nu Lu
Helen Ludwig
Kathy Ma
Lourdes Marasigan
Alison R. Martin
Carla Masche
Noriko Matsuda
Catherine McEwan
Mari McKenzie
Beryl McMillan
Karen McNallen
Sharron Miles
Sandra R. Miller
Beth Minear-Rex
Naoko Miyake†
Nobuko Miyake
Fumiko Miyamoto
Emiko Miyata
Carole Moffatt
Kumi Nakamura

© UNICEF/UN0276252/Boro

Donna Neal
Teruko Notomi
Tsukiko Oda
Josephine K. Odedina
Marcus Odedina
Hiroko Ohishi
Noriko Okazawa
Hanne Friis Olesen
Haruyou Onishi
Li-Yueh Pan
Erlinda E. Panlilio
Kyung Sook Park
SeoKyung Park
Panida Pathumarak
Karen Pati
Yu Hua Peng
Monvibha Prachankhadee
Louise M. Prockter
Hela Prosteder
Chawewan Puranitee
Georgitta P. Puyat
Denise Quarles
Sally Rankin
Judith R. Ray
Chan-Yong Ro
Masako Rokushima
Jeanne L. Sadlow*
Atsuko Saeki
Jae-Hee Sagong
Ryoko Saisho
Hiroko Sakai
Shirley A. Sandoz
Oranuch Sangsuriyjan
Sasamon Sanguansin
Sawano Sawai
Ute Scholz
Sonja Höning Schough
Michelle Schultz
Bonny Schumacher
Vivienne W. Shen
Ji Hae Shin
Carolyn Smith
Hee Kyung Son
Kyung-Hee Song
Selma I. Starns
Maria Stefanova
Linda Su
Eun Kyung Suh
Jee Hyun Suh
Hui Lin Sung
Patricia Thomas-Scribner
Feng-Pi Ting
Judith Trevan-Hawke
Shaw-Mei Tsai
Shu-Hui Tsai

Keiko Ueda
Su-Fang S. Ueng
Mari Vangdal
Els Van Winckel
Ladda Visvapolboon
Nitaya Vongsrirungruong
Candi Ward
Beatrice A. Weaver
Sandra J. Weimer
Zelma Weisfeld
Ursula Werner
Barbara J. White
Duangnapar Wijitkhuanhan
Caroline Wilkins
Cathy Williams
Julie M. Wiltshire
Shirley Wong
Janis Wood
Elizabeth J. Woodgate
Lih-Chiu Lee Wu
Li-Hua Wu
Lillian Y. Wu
Shufen Huang Wu
Nobuko Yamamoto
Mariko Yamazaki
Hsin Hsin Yang
Hiroko Yashiro
Takako Yasuda
Tomoko Yasuda
Wakiko Yazaki
Shiu Tan Yen
Seonju Yoo
Junko Yoshida
Elena Young
Chih-Shan Yuan
Yoko Yukioka
Liang Yung

ZONTA DISTRICTS, AREAS, CLUBS AND ORGANIZATIONS

VISIONARY (US\$100,000–\$249,000)

New Territories (D17)

ADVOCATE (US\$10,000–\$49,000)

2016 1st Asian Inter-District
Meeting
District 17 Conference 2017
Hong Kong (D17)
Kowloon (D17)
Rotterdam (D29)
Santa Clarita Valley (D09)

Sapporo II (D26)
Sen-Himeji (D26)
Sponsorship Committee of the
2018 Zonta International
Convention, Yokohama
Taipei I (D31)
Taipei Shin (D31)
Victoria, Hong Kong (D17)

BELIEVER (US\$1,000–US\$9,999)

Adelaide Flinders Inc. (D23)
Adelaide Torrens Inc. (D23)
Aki Cosmos (D26)
Akita (D26)
Batavia-Genesee County (D04)
Brisbane Breakfast Inc. (D22)
Cairns Inc. (D22)
Cebu City (D17)
Centralia-Chehalis (D08)
Cheektowaga-Lancaster (D04)
Chittagong (D25)
Cincinnati (D05)
Cleveland (D05)
Concord (D01)
Dallas (D10)
Denver (D12)
Denver II (D12)
Dhaka I (D25)
Dhaka II (D25)
Dhaka III (D25)
Dhaka IV (D25)
District 14

District 25
District 31
District 32
District 32, Area 1
Dothan Area (D11)
Douglas County (D12)
Erfurt (D14)
Everett (D08)
Fukui (D26)
Fukui Fine (D26)
Fukuoka (D26)
Gifu (D26)
Greater East Texas (D10)
Hakodate-Hokkaido (D26)
Hamburg-Alster (D27)
Helsinki II (D20)
Himeji (D26)
Hong Kong II (D17)
Houston (D10)
Hsin Chu (D31)
Hua-Lian (D31)
Jamestown, ND (D07)

Johnson County (D10)
Kaohsiung Yuhsiu (D31)
Kauai (D09)
Kitakyushu (D26)
Kyoto I (D26)
Kyoto II (D26)
Kyoto Miyabi (D26)
Lenawee County (D15)
Lincoln (D06)
MAH Foundation
Mainz (D28)
Makati & Environs (D17)
Matsumoto (D26)
Michigan Capitol Area (D15)
Morioka (D26)
Nagoya Sora (D26)
Nara (D26)
Naruto (D26)
Okayama (D26)
Okinawa (D26)
Osaka (D26)
Osaka II (D26)
Otsu (D26)
Petoskey Area (D15)
Phoenix Kobe (D26)
Phoenix/East Valley (D09)
Rotterdam Aan De Maas (D29)
Sacramento (D09)
Sapporo Iris (D26)
Seinajoki (D20)
Sendai I (D26)
Seoul I (D32)
e-Club of Silicon Valley (D09)
Sohga Kimono Gakuin School
Tainan (D31)
Tainan Phoenix (D31)
Taipei II (D31)
Taipei III (D31)
Takamatsu (D26)
The Whitsundays Inc. (D22)
Tokyo I (D26)
Tokyo II (D26)
Tokyo III (D26)
Trenton/Mercer (D03)
Warren (D04)
Washington, DC (D03)
Yamagata (D26)
Yamanashi (D26)
Yokohama (D26)
Yokosuka (D26)
Zurich (D28)

*Deceased

*Gifted as part of deceased's estate

© UN Women/Christopher Herwig

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 2018–31 May 2019.

CONTRIBUTIONS

Alcuin Montessori School
AmazonSmile Foundation
Blackwell and Ruth Limited
Capital One (Zonta Club of Fairfax County, D03)
CaringCent
Combined Federal Campaign Western New York
ConocoPhillips Company
CrowdRise by GoFundMe
Facebook
General Motors (Joyce Combs)
Olivet Episcopal Church
Regeneron (Courtney McCollum)
TisBest Philanthropy
United Way of the Coastal Empire PCFO for CFC
Wider Opportunities for Greater Olean, Inc.
The Women's Alliance

MATCHING GIFTS

Apple, Inc. (Anne-Li Stjernholm)
Charles Schwab Foundation (Shelly Baumgartner)
EQT Foundation (Beth Zak)
Expedia Cares (Dianna Phillips)
Lockheed Martin Corporation (Linda Foster)
MAH Foundation (Zonta Club of Greater Deerfield Beach, D11)
Margaret A. Cargill Foundation (Tricia Scrivner)
Microsoft (Zonta Club of Everett, D08)
Noble Energy (Kristin Koblis)
U.S. Bank (Lori Rebischke)

2019 FISCAL YEAR FINANCIAL REVIEW

As Zonta International enters its second century, it is recognized as a leading global organization. A significant factor in this success is the strong financial position of both Zonta International and Zonta International Foundation, which enables the board to focus on Zonta's core mission of service and advocacy.

On these pages, we have included summarized financial information for the 2019 fiscal year closed on 31 May 2019, marking the first year of the 2018-2020 Biennium. The Consolidated Audited Financial Statements are available on foundation.zonta.org for your review.

FINANCIAL HIGHLIGHTS

Projects and Programs

- All contributions are tracked by fund to ensure 100 percent of donations go directly to our projects and programs.
- Partner projects Ending Child Marriage, Let Us Learn Madagascar and Eid bi Eid were supported with US\$4 million.
- 109 educational scholarships, fellowships and awards were provided to women and girls in 39 countries.

Administration

- The operating cycles of both Zonta International and the Foundation cover a biennium—two-year period.
 - Zonta International includes the convention during the first year of the biennium (2018–2019), which significantly increases total expenses over the previous year (2017–2018).
 - The Foundation expenses grant contracts in the first year of the biennium, which significantly increases total expenses over the prior year.
- Foundation dividends and interest covered US\$224,828, which is approximately one half of Foundation management and general and fundraising expenses. This removed a portion of the burden from Zonta International.

Investing for the Future

- Foundation and endowment investments had positive growth.
- Endowment funds have reached US\$4,921,693, which enables long-term support of Zonta International Foundation programs. The original contributions of US\$3,910,458 will be invested forever while investment income will be available for use. Once the funds reach US\$10 million, US\$500,000 will be available annually for use based on our 5% spending policy.

Respectfully submitted,

Mari McKenzie

Treasurer/Secretary 2018–2020
Zonta International & Zonta International Foundation

ZONTA INTERNATIONAL FOUNDATION

Statement of Financial Position 31 May 2019, 2018 and 2017

	ZIF 2019 Yr 1, 18–20 Biennium	ZIF 2018 Yr 2, 16–18 Biennium	ZIF 2017 Yr 1, 16–18 Biennium
Assets			
Cash and cash equivalents	2,479,047	2,993,448	2,805,689
Other current assets	277,761	510,636	650,149
Investments	13,522,631	12,655,154	10,843,673
Total assets	16,279,439	16,159,238	14,299,511
Liabilities			
Accounts payable and accrued expenses	22,581	30,034	876
Grants payable	2,166,000	-	2,000,000
Total liabilities	2,188,581	30,034	2,000,876
Net Assets			
Without donor restrictions	8,141,400	8,271,059	7,416,075
With donor restrictions	5,949,458	7,858,145	4,882,560
Total net assets	14,090,858	16,129,204	12,298,635

Statement of Activities 31 May 2019, 2018 and 2017

	2019	2018	2017
Revenues			
Program contributions	2,051,708	2,951,572	2,088,278
Endowment contributions*	439,018	1,023,862	244,857
Grant revenue	201,876	374,356	322,338
Interest income	459,826	457,882	285,100
Realized and unrealized gains (losses), net	(275,336)	15,160	671,086
Miscellaneous revenue	1,699	3,686	29,805
Total revenue	2,878,791	4,826,518	3,641,464
Expenses			
Program expenses	4,498,075	537,650	4,541,671
Management & general	144,253	168,324	150,855
Fundraising	274,809	289,975	255,209
Total expenses	4,917,137	995,949	4,947,735
Change in net assets	(2,038,346)	3,830,569	(1,306,271)

*Includes allowance for uncollectible pledges of \$161,000 in 2017, \$10,000 in 2018 and \$14,550 in 2019

Detail Statement of Activities

For the Year ended May 31, 2019

Revenues	International Service	ZISVAW	Amelia Earhart	YWPA	JMK	Rose	Dividends & Interest	Endowment	Total
Program contributions	498,097	659,563	173,220	68,510	61,039	591,279	-	439,018	2,490,726
Grant revenue	-	-	-	-	-	201,876	-	-	201,876
Interest income	-	-	-	-	-	-	331,002	128,824	459,826
Realized and unrealized gains (losses), net	-	-	-	-	-	(241,572)	-	(33,764)	(275,336)
Miscellaneous income	1,699	-	-	-	-	-	-	-	1,699
Interfund transfer	-	-	-	-	-	224,828	(224,828)	-	-
Total revenue	499,796	659,563	173,220	68,510	61,039	776,411	106,174	534,078	2,878,791
Expenses									
Program expenses	2,000,000	2,000,000	300,000	88,000	110,000	75	-	-	4,498,075
Management & general	-	-	-	-	-	144,253	-	-	144,253
Fundraising	-	-	-	-	-	232,485	-	42,324	274,809
Total expenses	2,000,000	2,000,000	300,000	88,000	110,000	376,813	-	42,324	4,917,137
Change in net assets	(1,500,204)	(1,340,437)	(126,780)	(19,490)	(48,961)	399,598	106,174	491,754	(2,038,346)
Beginning net assets	991,553	1,350,862	-	611,991	473,800	8,086,106	184,953	4,429,939	16,129,204
Ending net assets	(508,651)	10,425	(126,780)	592,501	424,839	8,485,704	291,127	4,921,693	14,090,858

Contributions By Fund FY19

International Service	498,097
ZISVAW	659,563
Amelia Earhart	173,220
YWPA	68,510
JMK	61,039
Rose	591,279
Endowment	439,018
Total	2,490,726

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

Statement of Financial Position 31 May 2019, 2018 and 2017

	ZI 2019 Yr 1, 18–20 Biennium	ZI 2018 Yr 2, 16–18 Biennium	ZI 2017 Yr 1, 16–18 Biennium
Assets			
Cash and temporary investments	6,776,309	7,399,529	6,062,094
Other current assets	136,943	472,060	174,131
Fixed assets	118,150	126,609	199,330
Total assets	7,031,402	7,998,198	6,435,555
Liabilities			
Accounts payable and accrued and other liabilities	77,860	88,998	81,259
Intercompany payable and capital lease	26,476	93,892	283,778
Deferred dues revenue, convention fees and rent	1,759,226	3,095,315	1,408,731
Total liabilities	1,863,562	3,278,205	1,773,768
Net Assets			
Without donor restrictions—undesignated	4,487,977	4,206,068	4,578,901
Without donor restrictions—convention	598,308	431,039	-
With donor restrictions	81,555	82,886	82,886
Total net assets	5,167,840	4,719,993	4,661,787

Statement of Activities 31 May 2019, 2018 and 2017

Revenues:			
Membership dues and fees	2,305,108	2,372,511	2,392,198
Convention	1,369,196	-	935,940
Miscellaneous income	118,572	102,711	339,218
Total revenue	3,792,876	2,475,222	3,667,356
Expenses			
Member services	1,501,519	1,598,686	1,616,751
Convention	1,201,927	-	875,250
Management & general	675,041	867,716	786,888
Total expenses	3,378,487	2,466,402	3,278,889
Change in without donor restriction net assets before non-operating gains (losses)	414,389	8,820	388,467
Non operating gains (losses)			
Interest income	103,728	60,830	46,218
Realized and unrealized gains (losses), net	10,424	(10,796)	(6,532)
Foreign currency translation	(17,857)	75,033	18,674
Depreciation expense	(61,506)	(75,681)	(60,964)
Total non operating gains (losses)	34,789	49,386	(2,604)
Change in without donor restrictions net assets	449,178	58,206	385,863
Change in with donor restrictions net assets			
Eva Mowbry expenses	(1,331)	-	(262)
Change in total net assets	447,847	58,206	385,601

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).

2018–2020 ZONTA INTERNATIONAL AND ZONTA INTERNATIONAL FOUNDATION BOARDS

President

Susanne von Bassewitz
Zonta Club of Düsseldorf II,
Germany

President-Elect

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

Vice President

Ute Scholz
Zonta Club of Verden, Germany

Treasurer/Secretary

Mari McKenzie
Zonta Club of Saginaw, MI, USA

Directors

Marguerite Akossi-Mvongo
Zonta Club of Abidjan,
Côte d'Ivoire

Margaret Bateman
Zonta Club of Port Macquarie Inc,
Australia

Christina Rylander Bergqvist
Zonta Club of Sundsvall, Sweden

Sigrid Duden

Zonta Club of Heidelberg,
Germany

Judy Gorton

Zonta Club of Perth Inc, Australia

Lalivan Karnchanachari
Zonta Club of Bangkok I, Thailand

Salla Tuominen

Zonta Club of Helsinki I, Finland

ZONTA INTERNATIONAL HEADQUARTERS STAFF

Allison Summers
Executive Director

Phyllis Rinck
*Executive and Operations
Coordinator*

Cathleen Ferguson
*Accounting and Human Resources
Manager*

Kati McCarthy
Operations Assistant

Megan Radavich
*Assistant Executive Director,
Programs and Advocacy*

Martina Gamboa
Programs Senior Coordinator

Gina Meeks
*Content Management
Senior Coordinator*

Eva Mikos
*Development Database and Donor
Services Manager*

Diana Olivares
Development Coordinator

Lauren Ferguson
*Development Coordinator
Endowments*

Kate Edrinn
Communications Manager

Wale Babalola
*Web Content and Communications
Associate*

Sheila Mulvey
*Membership, Database and
Department Manager*

Mariah Callis Goodwin
Membership Coordinator

2018–2020 DISTRICT FOUNDATION AMBASSADORS

District 1

Mary Ann Rubis

District 2

Meta Murray

District 3

Lisa Fraser Kimbrough

District 4

Lori Robinson
Kathy Smith

District 5

Ellen Spaeth

District 6

Yvonne Chalfant

District 7

Polly Holten

District 8

Tim Reynolds

District 9

Nickie Bonner
Barbara White

District 10

Kim Vann

District 11

Beverly Duff

District 12

Mary Benoit

District 13

Ina Dagyte
Anne Kuhnell
Sigrun Magnusdottir
Mari Ramstein Vandal

District 14

Margot Fleck

District 15

Bonnie McArthur

District 16

Anne Walker

District 17

Maria Ang
Miladel Lourdes Bondoc
Lourdes Marasigan
Panida Pathumarak
Anita Sanchez
Primitiva Perez Sison
Corazon Tan
Felicidad Umandap
Diana Wong

District 18

Simone Bleu Laine

Region South America

Magdalena Aguilera
Marin

District 20

Anna Lauttamus-
Kauppila
Sirkka Sainio

District 21

Sysse Hardenby

District 22

Lyn Agnew

District 23

Margaret Lynch

District 24

Helen Grimson

District 25

Farida Lukmanjee

District 26

Kazu Enomoto

District 27

Claire van der Ent Braat

District 28

Renate von Koeller
Zelinda Legge
Beate Normann

District 29

Sigrun Christiansen

District 30

Regine Bitter
Leonilda Cussotto
Ivanka Mihajlova
Brigitte Niefer-Hoch
Marie-Paule Perez

District 31

Chen Ling Lien

District 32

Eun-Ok Yoo

CENTENNIAL ANNIVERSARY ENDOWMENT CAMPAIGN REGIONAL REPRESENTATIVES

Dilruba Ahmed

Midori Akasaki

Judith A. Anderson

Daisy P. Arce

Rae Arnold

Stella Bernabe

Liz Bice

Christine A. Bishop

Carol Borecky

Carole T. Calvert-Baxter

Yvonne V. Chalfant

Alice Mei-Jen Chen

Donna Clark

Patricia F. Collins

Nenita Rita U. Dy

Mary Frances Gardner

Lynette G. Grave

Glenne Harding

Susan D. Halsey

Hisako Hasebe

Ann C. Horrocks

Lalivan Karnchanachari

Nobuko Kitsukawa

Marjorie Lavin

Patricia Lawson

Joanna Lee

Shu-Lin Liu

Yuriko Maegawa

Lynn J. McKenzie

Naoko Miyake

Yoshiko Okabe

Noriko Okazawa

Mary Jane C. Ortega

Chavali P. Osathanugrah

Michiko Otsuka

Panida Pathumarak

Laura Peters

Denise Quarles

Sally F. Rankin

Mary Reed

Mary Root

Primitiva P. Sison

Eleanor Soriano

Dorothy E. Suther

Carole A. Theobald

Danita J. Utsman

Virma Vergel de Dios

Candi Ward

Caroline Wilkins

Julie M. Wilshire

Janis A. Wood

Liz Woodgate

Toshie Yamazaki

Takako Yasuda

Kathleen H. Yip

Elena Young

© UNICEF Madagascar/IMG_7342/Abela Ralaivita

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

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.

foundation.zonta.org

Zonta International Headquarters

1200 Harger Road, Suite 330
Oak Brook, IL 60523 USA

@ZontaIntl

#ZontaEmpowers

