

BUILD A BETTER WORLD
FOR WOMEN AND GIRLS

MISSION

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

VISION

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

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

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

26,790
members

1,103
clubs

62
countries

31
districts

1
region

As of 31 May 2022

Dear Zontians and Supporters of Zonta,

On behalf of Past International President Sharon Langenbeck and the 2020-2022 Zonta Foundation for Women Board, I am delighted to share with you the 2021–2022 Zonta Foundation for Women Annual Report for 1 June 2021 to 31 May 2022.

In the 2020-2022 Biennium, our committed donors contributed more than US\$5.3 million to support Zonta International's projects and programs and the endowment funds. This outstanding generosity not only allowed Zonta to build better lives for women and girls now, but also helped ensure that we can continue to provide for future generations of women and girls.

I am eager for you to read about how the Zonta Foundation for Women made a difference in the lives of women and girls in the last year and throughout the biennium. My wish is that the progress and personal stories shared in the next pages will make you feel good about your support of the Foundation and inspire you to continue partnering with us as we empower women and girls through service and advocacy.

I am deeply grateful for your generosity and loyal support of the Zonta Foundation for Women. We could not make any progress without you. Thank you, in all sincerity, for everything you do to help us achieve our mission.

Warmest regards,

Ute Scholz
President, 2022-2024
Zonta Foundation for Women

BUILDING A BETTER WORLD FOR WOMEN AND GIRLS

"I am very proud to have been selected as an Amelia Earhart Fellow. ... We need all solutions available to tackle climate change, and I am very aware that one such solution is the empowerment of women. Indeed, investing in underprivileged women's education is the most efficient method to break the cycle of intergenerational poverty."

—2021 Amelia Earhart Fellow
Caroline Houriet, France and
Switzerland

Through **Her Health and Dignity, Our Priority**, a safe space was established in a health facility in Timor-Leste to provide essential health services to gender-based violence (GBV) survivors, and family support centers in Papua New Guinea expanded to provide GBV survivors with specialized services.

About 625 out-of-school girls in Madagascar benefited from catch-up classes and were provided with school supplies and learning materials through the **Let Us Learn** program.

"I am so grateful for the Zonta International YWPA program as it really encourages you to go the extra mile and recognizes your work in the field of social service and advocacy. Being an international recipient of the Zonta YWPA Award has given me an opening to start in my own small way and I am super excited."

—2021 Young Women in Public Affairs
Awardee Tehani Chandrasena Perera,
USA and Sri Lanka

Zontians have come together to provide the necessary resources to help women and girls realize their potential. Through their generosity, our supporters are building a better world for all women and girls.

"Receiving the scholarship gives me the validation that I obtain the required abilities and skills to be a leader in the field of information technology [and] it confirms that I have what it takes to represent successful women in technology."

—2021 Women in Technology Scholar Amani Abusafia, Palestine

"Growing up in a society with a strong gender prejudice, I was raised to believe that it is undesirable for a woman to prioritize her career aspiration over her family. ... The JMK Women in Business Scholarship will be a valuable support for me as I continue to pursue my goals ... and continuously prove that women can achieve much more than what we are told to believe."

—2021 Jane M. Klausman Women in Business Scholar
Linh Tran, Vietnam and Finland

The Adolescent Girls' Health and Protection

project in Peru reached 8,534 girls by strengthening essential adolescent health care services impacted by COVID-19.

Nearly 2.6 million adolescent girls (aged 10–19) received life skills and comprehensive sexuality education through the **Global Programme to End Child Marriage**.

Building a women-led future through educational and professional advancement

Since its earliest days, Zonta International has advocated for women in the workplace. Today, our four education programs support women in the traditionally male-dominated fields of aerospace, business, public affairs and technology.

Thanks to our generous donors, the Zonta Foundation for Women has provided more than US\$14.2 million to women and girls in these fields through the Amelia Earhart (AE) Fellowship, Jane M. Klausman (JMK) Women in Business Scholarship, Women in Technology Scholarship and Young Women in Public Affairs (YWPA) Award.

From June 2021 to May 2022, the Foundation contributed US\$726,000 to support 118 women and girls in pursuing their educational and professional goals.

Amelia Earhart Fellowship

US\$360,000 awarded to 36 women from 22 countries

"I am honored to receive this award for my research. I strongly believe in the causes that Zonta advocates for, and this award is a truly amazing way to raise awareness about the lack of representation of women in science fields. Being a woman in aerospace engineering can be challenging but I hope my story will inspire more young women to face this challenge."

—2021 Amelia Earhart Fellow **Manuela Sisti**, Italy

Learn more about the AE Fellowship at zonta.org/aefellowship.

Jane M. Klausman Women in Business Scholarship

US\$108,000 awarded to 30 women from 24 countries

"Coming from a marginalized background myself, I've always been accountable for managing my university finances by hustling for scholarships and taking multiple part-time jobs. It is often stressful to juggle both academic and professional life. This scholarship will help me to pursue a master's in finance and investment after my undergraduate degree without any financial constraints. Thus, I can focus more on developing my practical investment understanding and sharpening technical skills that can have a ripple effect on uplifting other women through investment opportunities."

—2021 JMK Women in Business Scholar **Ruby Shah**, Nepal

Learn more about the JMK Women in Business Scholarship at zonta.org/jmk scholarship.

Women in Technology Scholarship

US\$160,000 awarded to 20 women from 12 countries

"Scholarships like this encourage more women in the technology field and I am very honored to be a recipient. Being awarded this scholarship has given me the motivation I need to maintain my strong academic record, pursue my degree, and has given me the inspiration to work hard to ensure that I make my own contribution to the world. Thank you for your confidence in me, and trusting me enough with the responsibility to be a good ambassador of the Zonta International Women in Technology Scholarship."

—2021 Women in Technology Scholar **Rubie Targema-Takema**, Nigeria

The Women in Technology Scholarship is now the Women in STEM Scholarship, which will be offered in 2023 for a third pilot cycle. Learn more at zonta.org/womeninstem.

Young Women in Public Affairs Award

US\$98,000 awarded to 32 women from 17 countries

"Thank you for this incredible honor and the generous support for my higher education. This recognition means so much to me and will greatly help me in my educational pursuits. This award has encouraged me to continue my work with public affairs while pursuing higher education and will significantly aid me in covering the cost of school."

—2021 YWPA Awardee **Leila Johnson**, USA

Learn more about the YWPA Award at zonta.org/ywpaaward.

Building stronger health care systems for adolescent girls in Peru

The **Adolescent Girls' Health and Protection** project in Peru seeks to guarantee the rights of indigenous and rural adolescents, especially girls, in Huancavelica and Ucayali and respond to their health needs by preventing pregnancy, addressing mental health concerns and providing protection from violence. COVID-19 left Peru in an extended state of emergency, which greatly impacted schools and health services and increased reports of domestic violence and adolescent mental health issues.

Despite these challenges, in 2021, UNICEF, with the support of Zonta International, achieved the following results:

- Strengthened essential adolescent health care services impacted by COVID-19, reaching 13,408 adolescents (8,534 girls).
- Developed technical guidelines for the prevention and response to cases of violence that occur in health establishments.
- Launched a virtual course for health personnel on the provision of online mental health counseling for children, adolescents and their caregivers in the context of school reopening and the return to face-to-face classes.
- Completed the virtual phase of the in-service training program for health personnel.
- Provided remote support to 169 participants to improve their plans to strengthen comprehensive adolescent health care in their establishments.
- Developed a plan to improve the reporting system for school violence cases to ensure access to better data.
- Launched the diploma course on comprehensive adolescent development in November 2021; by February 2022, 82 participants had completed the third module.
- Designed an instrument that schools can use to monitor progress on improvements in school coexistence and the reduction of violence.
- Promoted the improvement of the mobile application used to report cases of violence at school and planned to disseminate a child-friendly version of the app.

Zonta has supported Adolescent Girls' Health and Protection since 2020 and will continue to contribute to its success in the 2022-2024 Biennium. To learn more about this project, visit zonta.org/peru.

©UNICEF/37A3158/Veronica Lanza

©UNICEF/37A1749/Veronica Lanza

©UNICEF/Z3A9701/Veronica Lanza

Building violence-free lives for women and girls in Papua New Guinea and Timor-Leste

Lack of a survivor-centered approach is a key challenge in the delivery of gender-based violence (GBV) response services in the Asia-Pacific region, including in Papua New Guinea and Timor-Leste. **Her Health and Dignity, Our Priority: Strengthening Services for Survivors of Gender-Based Violence** aims to strengthen the capacity of GBV response sectors, particularly health, to ensure provision of quality and timely services in adherence to GBV survivor-centered principles.

Though the project faced significant implementation roadblocks due to COVID-19, natural disasters and local political upheavals, in 2022, UNFPA, with Zonta’s support, achieved the following results:

Papua New Guinea

- Completed baseline assessment of family support centers.
- Expanded family support centers in Milne Bay to provide specialized services for GBV survivors.
- Developed an action plan with health authorities in Milne Bay to identify key priorities and support with adequate and sustainable Provincial Health Authority funding for the family support centers.
- Conducted cascade training to build capacities of health staff on survivor-centered care to GBV survivors in Milne Bay.
- Strengthened capacity and functioning of the GBV referral system and case management mechanism.
- Developed information, education and communication materials for awareness raising on GBV.

Timor-Leste

- Conducted a comprehensive assessment of the health sector capacity to respond to GBV in Liquica municipality.
- Developed, in partnership with Ministry of Health, a national comprehensive competency-based in-service training package for health care providers and managers to address GBV.
- Conducted an orientation workshop to GBV service providers on referral pathway and case management to ensure a strong multi-sectoral response to GBV in Liquica municipality.
- Conducted community awareness activities in Liquica municipality.
- Conducted preparatory work for the establishment of a safe space in Liquica Municipality.

Zonta has supported Her Health and Dignity, Our Priority since 2020 and will continue to contribute to efforts to address violence against women and girls in Papua New Guinea and Timor-Leste in the 2022-2024 Biennium. To learn more about this project, visit zonta.org/PNGTimorLeste.

©UNFPA Papua New Guinea

©UNFPA Papua New Guinea

©UNFPA Timor-Leste

Building girls' access to learning opportunities in Madagascar

From 2020 to 2022, Zonta International supported the third phase of UNICEF's **Let Us Learn** program in Madagascar. Designed to empower the most vulnerable girls in the country through equitable access to quality learning opportunities, Let Us Learn targeted children in the regions of Androy and Atsimo Andrefana who were transitioning from primary to lower secondary cycle and supported them to complete lower secondary school.

Phase III achieved the following results:

- Construction of two classrooms, to benefit at least 80 children per year.
- 1,200 (52% girls) out-of-school children benefited from catch-up classes and were provided with school supplies and learning materials.
- 800 children (59% girls) were enrolled in school during the reporting period, thanks to the conditional cash transfer (CCT) program supported by Zonta International.
- 14 school personnel (principals and teachers) and 112 students (57 boys and 55 girls) of the 14 lower secondary schools have been trained, and the development and implementation of children's clubs has been supported.
- 54 trainers of trainers (31 in Androy and 23 in Atsimo Andrefana) and 122 school principals (108 men, 14 women) have been trained to become trainers themselves and learned how to carry out pedagogical supervision.
- 742 science teachers in Atsimo Andrefana (539 men and 203 women) benefited from pedagogical training to prepare and lead teaching sessions, to design and create adapted teaching materials for practical experiments, and to accompany students through the teaching/learning sessions.
- Eight monitoring and technical support missions were conducted to strengthen the capacity of regional education directors to plan, carry out and monitor educational activities.

Zonta ended its partnership with Let Us Learn in 2022 but continues to support students in Madagascar through the Engaging Girls on Climate Change program. To learn more about the new project, visit zonta.org/MadagascarClimateChange.

©UNICEF/UN0542756/Andrianandrasana

©UNICEF/UN0312751/Ralaivita

©UNICEF/UN0595930/Andrianantenaina

Building brighter futures by empowering girls to say no to marriage

Though child marriage has declined across most regions in the last 25 years, prior to the COVID-19 pandemic no region was on track to meet the Sustainable Development Goal target of eliminating child marriage by 2030. However, now, up to 10 million more girls will be at risk of child marriage in the next decade due to COVID-19.

The **UNFPA-UNICEF Global Programme to End Child Marriage**, which Zonta has supported since 2018, made several adjustments in the wake of COVID-19, including using virtual methods with beneficiaries, adjusting programming, reallocating budgets and more. With these adjustments, the Global Programme achieved the following results in 2021 with the support of Zonta International and other partners:

- Nearly 2.6 million adolescent girls (aged 10–19) received life skills and comprehensive sexuality education. This number includes vocational training and start-up capital for small economic investments for some girls across the 12 Global Programme countries.
- Almost 16 million community members, including adolescent boys and girls, were engaged in meaningful community dialogues on child marriage, the rights of adolescent girls and gender equality.
- Addressing harmful masculinities and gender norms was a key focus for the Programme, with more than 1.1 million boys and men engaged in dialogues and education sessions.
- More than 55 million individuals were reached by traditional mass media and social media messaging on child marriage, the rights of adolescent girls and gender equality.
- Dialogues with traditional and religious leaders and other community influencers was a key approach, with more than 163,000 people engaged in meaningful discussions and consensus-building to end child marriage.
- Currently, 6,067 service delivery points are receiving support to provide quality adolescent responsive services that meet minimum standards.

Zonta has supported the Global Programme since 2018 and will continue to contribute to its efforts in the 2022–2024 Biennium. To learn more about this project, visit zonta.org/gpchildmarriage.

©UNICEF/UN0512872/BIDEL

©UNICEF/UN0735173/Pouget

©UNICEF Ethiopia/2020/NahomTesfaye

Zonta Foundation for Women Supporters

The Zonta Foundation for Women is grateful to all Zontians and friends of Zonta International around the world for generously supporting our educational programs and international service projects funded through the Foundation each biennium, as well as the Amelia Earhart and general endowment funds, which provide long-term support for Zonta's life-changing work. 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 Foundation for Women from 1 June 2021–31 May 2022. We recognize the following donors for their cumulative lifetime gifts to the Foundation.

EMERALD

(US\$150,000+)

The Kaleta A. Doolin Foundation
Judith F. Kautz
Amy Lai
Eleanor L. Taylor Trust†

SAPPHIRE

(US\$125,000–\$149,999)

Chavali P. Osathanugrah

DIAMOND

(US\$100,000–\$124,999)

Glenn Harding
Jutta Kaestner
Sharon L. Langenbeck

PEARL

(US\$50,000–\$74,999)

Susanne von Bassewitz
Sally S. Bean
Jacqueline M. Beaudry
Kuei-Ying Cheng
Shu-Lan H. Chiu
Valerie J. Cotanche
Barbara Crabtree
Tamara Hagen
Susan D. Halsey
Lalivan Karnchanachari
Teresa Lin
Elizabeth Whitham
Toshie Yamazaki

TOPAZ

(US\$25,000–\$49,999)

Anonymous
Alice M. Bartelt
Annette Binder
Carol J. Braford
Irene Chen
Shu Hui Chuang
Jaewon Choi
Donna K. Conant
Shelli Cutting
Mary Frances Gardner
Kay Geisler
Mineko F. Hariu
Yueh-Hsiang Hsu
Nikki Headlee
Ellen Karo
Joan E. Knapp
Cecilia Y. Koo
Joanna Lee
Chen Ling Lien
Li-Chin Lin
Sulin Liu
Chin-Ling Wu Lu

Yoko Manabe
Lynn J. McKenzie
Mari McKenzie
Beth Minear-Rex
Donna J. Neal
Joy M. Orlich
Panida Pathumarak
Mary-Helen Risler
Val Sarah
Anita Schnetzer-Spranger
Haewon Shin
Joanne Solomon
Patricia Summerton
Maria Victoria P. Vergel De Dios
Mei-Hsun Wang

OPAL

(US\$10,000–\$24,999)

Anonymous
Dilruba Ahmed
Sabina Alam
Deborah H. Arney
Beth Baker
Shelly Baumgartner
Ofelia C. Bautista
Christine A. Bishop
Runcha Boribalburibhand
Yvonne V. Chalfant
Norma L. Chan
Mei-Jen Chen
Diana Cheng
Alice Chick
Lily Chien
Cynthia Chilcote
Cathleen M. Christopherson
Donna Clark
Vivian Cody
Denise Conroy
Souella M. Cumming
Janet Cummings
Dianne K. Curtis
Leonilda Cussotto
Sue Dybowski
Susan Feickert
Olivia A. Ferry
Emily J. Furtado
Ingeborg Geyer
Odile Glenn
Aiko Goto
Lee Ann Greer
Britt Gustawsson
Bronwen Haywood
Margot Hoffman
Ann C. Horrocks
Setsuko Ino
Masako Iwata
Christine Jackson

©UNICEF/UN0735170/Pouget

Christopher Jammal and Family
Lisa Fraser Kimbrough
Akiko Kinoshita
Marjola Kock
Eva-Maria Kodek-Werba
Renate von Koeller
Darlene Kurtz
Donna J. Lane
Lilian L. Lau
Marjorie Lavin
Mildred Law
Angelita Iniguez Lee
Heidi v. Leszczynski
Hui-Ling Lin
Kuei-Chu Lin
Kuei-Hsing Lin
I-Hui Liu
Diane S. Lindsley
Linda M. Linn
Farica Lu
Yuriko Maegawa
Catherine Mair
Lourdes Marasigan
Alison R. Martin
Bridget L. Masters
Beryl McMillan
Faye A. Mello
Fritse Meyer

Kathryn L. Meyer
Sandra R. Miller
Carole L. Moffatt
Caroline K. Nelson
Pauline Ng
Maria Jose Landeira Oestergaard
Yoshiko Okabe
Hanne Friis Olesen
Lynn O'Shea
Michiko Otsuka
Ela Pandya
Karen Pati
Ausma S. Pavulans
Annamarie Perlesz
Yu Hua Peng
Laura Peters
Saipin Phaholyotin
Carolyn F. Phillips
Greta Cameron D. Postle*
Diana L. Powell
Monvibha Prachakhadee
Hela Prosteder
Chawewan Puranitee
Cary V. Quattrocchi*
Judith R. Ray
Naomi Reschke
Mary Ann K. Rubis
Armita B. Rufino

Maija L. Rummukainen
 Shirley A. Sandoz
 Ute Scholz
 Sonja Hönig Schough
 Bonny L. Schumacher
 Sharyl Scott
 Wakako Sen
 Vivienne W. Shen
 Margo D. Sheridant
 Mary Lou Shippe
 Alice Siu
 Angela P. Smith
 Kyung-Hee Song
 Holly Stark
 Selma I. Starns
 Connie Stierstorfer
 Carolyn L. Stumpf
 Christina Sun
 Hui Ling Sung
 Susan Tanner
 Mieko Tao
 Winnie Teoh
 Kirsten Theisen
 Judith Trevan-Hawke
 Shu-Er Tsai
 Su-Fang S. Ueng
 Mari Ramsten Vangdal
 Ladda Visvapalboon
 Lourdes Wallace
 Linda Wang
 Vera Waters
 Margit Webjörn
 Beatrice Cheung Wen
 Mei-Hong Wen
 Barbara J. White
 Linda Wible
 Caroline Wilkins
 Janis A. Wood
 Susan B. Wu
 Shun-Chien Yao
 Takako Yasuda
 Yoshiko Yasuda
 Chin-Fong L. Yeh
 Kathleen H. Yip
 Barbara Yoder
 Cindy Young

TURQUOISE
 (US\$5,000–\$9,999)

Anonymous
 Lourdes Almeda-Sese
 Anne-Line J. Anderson
 Holly L. Anderson

Rae Arnold
 Paula Bechtold
 Mary U. Benoit
 Mary Ellen E. Bittner
 Joscelyn Blumenthal
 Annette Boddy
 Dorothea Boehm
 Carol Borecky
 Jacqueline Burnett
 Carole T. Calvert-Baxter
 Ruei-Chin Chiang Cheng
 Katherine Cleland
 Joyce A. Combs
 Vasiliki Comino
 Renee Coppock
 Janis M. Cotton
 Nancy M. Darr
 Connie Davis
 Deitrah Davis
 Sheila Davis
 Kerry A. Dixon
 Cheryl A. Dorfman
 Kathleen Douglass
 Janice L. Durmis
 Evi Ebner
 Ljufja Elfving
 Sheryl A. Flanagan
 Karen Y. Foissotte
 Linda J. Foster
 Fernanda Gallo Freschi
 Mary G. Frisbie
 Helen A. Garber
 Regina P. Giraldez
 Maria Imelda S. Gomez
 Lynette G. Grave
 Patricia M. Graves*
 Genelle Hanken
 Marianne von Hartmansdorff
 Marie-Louise Hegewald
 Ann Margreth Hellberg
 Kuei-Chu Huang
 Zareen Delawar Hussain
 Karen L. Jenkin
 Naruporn Karnchanachari
 Paige Kendrick
 Pamela M. Knackert
 Jo Ann Krauskopf
 Seiko Kuremoto
 Petra Ladwig
 Patricia Latona
 Sarah J. Lee
 Li-Hsiang Lin
 Hsiu-Min Liu

Joan-Mary Longcroft
 Annemarie Loosli-Locher
 Karon B. Lowe†
 Kathy Ma
 Karen A. Macier
 Elizabeth Marsh
 Jeanie Martin
 Nina Maynard
 Catherine McEwan
 Sharron Miles
 Teruyo Miwa
 Lori Montigel
 Verla R. Moyer
 Meta R. Murray
 Seleena Mustafa
 Ute Noeske
 Marcella L. O'Toole
 Kathryn Patterson
 Sharon Pearson
 Cindy L. Phillips
 Noni Pulhin
 Georgitta P. Puyat
 Denise Quarles
 Lindi Quinn
 Sally F. Rankin
 Tiina Rebane
 Mary Reed
 Soipetch Resanond
 Tim Reynolds
 Lori A. Robinson
 Suzanne J. Russell
 Therese Rychener
 Donna Mae Schlueter
 Yoko Schrage-Nozaki
 Donna M. Seitz
 Joyce Seymour
 Mi Ja Shim
 Edna Silvernail
 Palarp Sinhaseni
 Primitiva P. Sison
 Kate Smeaton
 Eleanor Soriano
 Morag J. Stalker
 Janice R. Suess
 Ruth P. Thomas
 Ching-Wen Tien
 Feng-Pi Ting
 Barbara Trampusch
 Shaw-Mei Tsai
 Shu-Hui Tsai
 Salla T. Tuominen
 Terri Turi
 Tokue Ueda

Felicidad Umandap
 Els Van Winckel
 Candi Ward
 Maggie D. Warren
 Ursula Werner
 Tora Wigstrand
 Duangnapar Wijitkhunkhan
 Jan E. Wilhelm
 Sherry L. Williams
 Julie M. Wiltshire
 Lucy Wong
 Gloria S. Wristen
 Lillian Y. Wu
 Yana Yaneva-Gencheva
 Hsin Hsin Yang
 Junko Yoshida
 Yoko Yukioka
 Gail Zalewski

PLATINUM

(US\$2,500–\$4,999)

Sandra Abad-Santos
 Kirsten Abitz
 Stephanie Adams
 Jane Adornetto
 Lyn Agnew
 Judith Ainsworth
 Pongthong Anantanasuwong
 Linda White Andrews
 Daisy P. Arce
 Christina Rylander Bergqvist
 Kerrie E. Bigsworth
 Laura L. Bogart
 Nickie Bonner
 Khunying Rose Boribaburibhand
 Helen Bowie
 Julie A. Bradley
 Marlene K. Brant
 Angela L. Brokmann
 Sherri Brown
 Marta Calderon
 Margret Calica
 Bobbee Cardillo
 Kathy D. Cathcart
 Yen Ju Chao
 Hui-Min Chen
 Yu-Chao Chen
 Joanne Turner Chiacchia
 Sigrun Christiansen
 Rizalina T. Chua
 Linda Coblitz
 Sandra L. Cronk
 Wendy Cronk

Mahazaver R. Dalal
Susana De Jesus
Regine U. Deguelle
Sigrid Duden
Kazu Enomoto
Theresa Farris
Florence Fischer-Herber
Betty Fu
Joanne Gallos
Somchit Gansarn
Germaine L. Gibian
Mary Gilson
Eileen von Goldacker
Sally Gordon
Deborah R. Grant
Jacqueline Gudmundsen†
Deby Gunter
Birgit Lenhard Hansen
Mary-Jane Hassell
Barbara A. Hastings
Sharon R. Hebert
Maureen Heine
Lea Helle
Angela Man-Kay Ho
Ann Hodgson
Polly Holten
Kimm Hrdlicka-Tigges
Hwa-Fen Chang Huang
Annette Hvidberg
Janette Irvine
Linda F. Jacobson
Patricia Jarrett
Donna Joss
Fahmida Karim
Orayaporn Karnchanachari
Debra K. Kellerman
Kayleen Kill
Sun Mee Kim
Connie M. Kingsbury
Desirae L. Kirby
Jan Kirch
Alice Kirchner
Cynthia Kittle
Mary F. Knight
Carolin Koene
Jane E. Kolczun

Suk Lee Kwon
Georgia J. LaBlanc
Sherry Lai
Doris B. Larson
Lisa M. LeBlanc
Sun Young Lee
Young-ja Lee
Linda Licarione
Hsiu-Chi Lisien
Linda B. Livesay
Sherrill Lorenzo
Suzanne Lorenzo
Arlene Lotilla
Dunstanette L. Macauley
Cheryl MacGregor
Maryann Maddox
Mabel Mak
Susan Mansfield
Denise Marchant
Noriko Matsuda
Anne M. McMurtrie
Solveig Mickels
Michelle Miller
Anne W. Mitchell
Kay M. Moss
Fabienne Moulin-Clement
Margareta Munge
Marguerite Akossi Mvongo
Minna Dahl Nielsen
Hiroko Nishikawa
Noriko Okazawa
Birgitta von Oldenskiöld
Rochelle Olkey
Merja Ora
Terri A. Otley
Li-Yueh Pan
Denise Parrish
Lourdes Pe-Lim
Elba Pereyra de Gomensoro
Rosalind Pestell
Diane E. Hodges Poppes
Joanne Puopolo
Sarojini Rao
Joanne Raymond
Nona S. Ricaforte
Anita Kladia Robertsdottir-Lewis

Jeni Royalty
Norma V. Ruf
Sirkka Sainio
Gloria Salas
Michelle Schultz
Sawaros Sermpornviwat
Joanna Shoemaker
Pia M. Sjöstrand
Anne Marie Smith
Carolyn Smith
Elizabeth Smith
Joy Smith
Tiffany Smith
Hee Kyung Son
Ellen Spaeth
Weena Srisunpang
Ailsa Stewart†
Anne-Li M. Stjernholm
Dietlind Stuerz
Tomoko Sumida
Dorothy E. Suther
Mineko Suzuki
Elisabeth Thaler
Carole A. Theobald
Amber Theriault
Dorte Thorsen
Yukiko Toyota
Victoria Trabosh
Keiko T. Ueda
Pia Ullmann
Claire Van Der Ent Braat
Brittany Vaughan
Sandra Venn-Brown
Mildred Vitangcol
Angela L. Weaver
Joshua Weiss*
Donna West
Margery Whitmer
Leslie E. Wright
Michelle Wright
Doreen W. Wu
Shufen Huang Wu
Paulette Yandle
Azucena Yao
Cecilia Yao
Tomoko Yasuda

Wakiko Yazaki
Eun Ok Yoo
Inge O. Zimmerman

GOLD
(US\$1,000–\$2,499)
Anonymous
Sumalee Adirek
Margaret L. Akana
Pamela Albertson
Estrella Q. Alcíd
Laura Lotta Andersson
Cristina F. Ang
Debbie Angwood
Jane Austin
Dawn Bali
Janice Banta
Lisa Bargsley
Judith Barth
Bonnie M. Baseke
Mary F. Baudino
Deborah Beatty
Stella Bernabe
Judith McNerny Bingenheimer
Grete Binger
Regine Bitter
Carrie Blair
Millicent M. Blum
Pete Bober
Miladel L. Bondoc
Eileen Borchardt
Gayle Borchert
Annika Bränström
Penny Briece
Eltje T. Brill-Meijer
Barbara Brown
Jodie D. Brown
Gabriele Brübach
Susan Bruzan
Nancy Bryant
Rebecca Bucad
Teresita Buencamino
Laura Burden
Linda Burns
Sandra Burns
Lisa Burton

Ulla Busck
 Marlene M. Cabilao
 DeAnna Cambridge
 Connie Camino
 Susan A. Carag
 Monica de la Cerda
 Esther Chan
 Julia Chan
 Margaret L. Chan
 Susan Chan
 Yao Chuan Chan
 Sherry Chang
 Nikki Chayet
 Doris D. Cheek
 Helen Chen
 Swee Ying Cheong
 Laura Cheung
 Patricia T. Chimene
 Patricia T. Chiong
 Janice Choi
 Jung Sook Choi
 Yoonae Choi
 Yuen Chung Y. Choy
 Kelly Christy
 Anita L. Chua
 Lolita Chua
 Donna Clifford
 Margaret Coe
 Helen Coffey
 Sharon Coffman
 Carol Conway
 Sheila Cook-Cohen
 Patricia W. Corbett
 Rosabella R. Corpuz
 Donna Couch
 Lileen Coulloudon
 Debra L. Crum
 Janette Curtis
 Marilyn K. Curtis
 Becky Cutler-Gunn
 Malathi Das†
 Francisca N. Dayrit
 Ronda Deel
 Susan Dege
 Laura A. Delaney
 Karen DeMuro
 Rose Mary Dillon
 Julianne Doe
 Margaret V. Dowling
 Maile Doyle
 Pamela Duane
 Deanna J. Durkee
 Lindsay Edwards
 Mary Lou Edwards
 Brigitte Erbsloeh-Moeller
 Rhonda Estes
 Sharon Evans
 Jackie Forck
 Corita Forster
 Colette Fourcade
 Mary Lynn Fuentes
 Judith Fulton
 Tamera Galbreath
 Monika Geise
 Anne Maree Gleeson
 Christine Goepfert
 Rosa Goldsmith
 Judy Gorton
 Joanne Gostas
 Miyako Goto
 Alison Grant
 Sharon Graves
 JoAnn K. Gruber-Hagen
 Christina M. Guinasso

Birgit Gutmann-Oks
 Judith Hansen
 Susan Hanzel
 Marilyn Harding
 Brandy L. Harrington
 Theresa Harris
 Kuniko Hayakawa
 Christine K. Heidebreicht-Benson
 Janice Higashi
 Linda M. Hiltbrand
 Jill Hobden
 Susan Hocking
 Veronica Hoegler
 Janet Hope
 Cynthia Hsiue
 Ching-Hsiang Huang
 Shu-Er Huang
 Tania Hughes-Kremers
 Un Na Huh
 Lisa M. Hulbert
 Terrie Hunt
 Bonnie K. Huo
 Kathy Hyzer
 Sharon Illhardt
 Reiko Imamura
 Barbara Jablonski
 Phillippa Jacobs-Lory
 Elisabeth Jentschke
 Billie Johnson
 Gail Johnson
 Diane C. Kaiser
 Kazuko Kanematsu
 Ragna Karlsdottir
 Nobuko Kasagi
 Susan Keirstead
 Pamela A. Kennedy
 Hye Kyung Kim
 Hyun Ji Kim
 Peyton Kim
 Kathleen E. King
 Linda A. Koehler
 Agnes Koon
 Janice Krizik-Schmidt
 Cecilia Kuk
 Tina Kwan
 Hyo Sook La
 Kathleen M. LaBelle
 Deb Lal
 Juliana L. Lam
 Anna C. Lao
 Jessica Larson
 Kathrin Laubacher

Anna Lauttamus-Kaupila
 Divina L. Lazaro
 Anna Lee
 Chin Chuang Lee
 Insook Lee
 Suzanne Leeke
 Karen Lestelle
 Pansy Leung
 Judy Levy
 Lizette Jean F. Lim
 Maria Luisa S. Lim
 Susan D. Lim
 Wei-Jen Lin
 Anna Lind
 Feng-Huang Liu
 Ma. Socorro C. Llamas
 Mimi L. Loorbach-van Driel
 Ana M. Lopez de Neil
 Anneliese Lucks
 Farida Lukmanjee
 Linda E. Lusk
 Darleen Lyons
 Jackie Ma
 Erica Majba
 Sandra Mak
 Yoshimi Manabe
 Lorna Mandapat
 Emma Alon Marfil
 Jenny Markovich
 Linda Marquardt
 Linda Marshall
 Bridget Mather
 Shizue Matsumoto
 Christi Matthews
 Carola Mattson
 Jane May
 Bonnie D. McArthur
 Nancy L. McCulloch
 Kathleen McGilvray
 Lynn McMasters
 Editha P. Medina
 Ligaya T. Miguel
 Eva Mikos
 Suzan Miles
 Audrey Millgate
 Fern Miner
 Emiko Mita
 Nobuko Miyake
 Sachiko Mizuno
 Frances S. Monje
 Marjaana Moring
 Roberta Moseley Nero

Mary E. Moser
 Yuko Mukai
 Myra Musialkiewicz
 Ann Naets
 Atsuko Nakamichi
 Joyce M. Newkirk
 Dawn Newman
 Elaine Newman
 Mary P. Nimmerfroh
 Lani D. Ochs
 Young Sook Oh
 Dorte M. Olesen
 MaryLou Espiritu Olsson
 Haruyo Onishi
 Gina A. Orsini
 Irene Orton
 Hatsu Osuka
 Adriana Otero
 Bridget Paich
 Cecilia Pang
 Jeong Hee Park
 Helen C. Pascual
 Paivi Pelttari
 Ivy Peterson
 Linda Petrie
 Yuppayao Pheanpanichporn
 Ma. Cecilia Pua Phee
 Lois Pierce
 Sheena A. Poole
 Barbara Pope
 Hilary M. Pope
 Karen C. Porcello
 Sue Prowse
 Kasey Rachel
 Lori Rebisckhe
 Linda Reinhardt
 Cheryl A. Retterath
 Pat Retterath
 Clarissa Reyes
 Deborah Reynolds
 Patsy Reynolds
 Linda Rhea
 Leslie L. Rivera
 Patricia F. Roby
 Dominique Royer
 Doris Rutishauser
 Cynthia S. Samia
 Ma. Theresa D. San Luis
 Olivia J. Sarah-Le Lacheur
 Tomomi Sato
 Robin N. Savage
 Inthira Sawadpanich

Kathleen Scanlon
Simone Schoellhammer
Beatrice Schori
Christel Schultz
Tricia Scrivner
Susan Seaver
Kulchalee Sermtavisubya
Janice N. Severance
Judith Shannon
Ji Hae Shin
Karen A. Shirey
Corinne Besson Simko
Vuokko Skyttä
Jennifer Slaney
Karen M. Smith
Katharine Smith
Margo E. Smith
Maura M. So
Monita So
Carol A. Spedding
Sharon St.Onge
Adwoa Steel
Dolores Steinbeck
Christina N. Sumbingco
Anna Sylvester
Petrina Tam
Tish Tamez
John Tamming*
Kathrin Tatschner
Fulgencia B. Taylan
Cherry Temple
Charlene A. Thomas
Rhonda S. Thomas
Nancy L. Thompson
Susanne Tiedchen
Owen Esteban Tiu
Deirdre Toler
Sonya Tondorf-Panni
Terhi T. Törmänen
Karen Tromp
Cheryl Trudeau
Priscilla Truesdell
Shalimar D. Tumaru
Mae Turner-Moody*
Karin Twetman
Vivian Uy
Raisa Valve
Alyce Van Patten
Rosario Ventura
Virginia R. Vickers
Isabel Vidal
Susan Voeltz
Ina Waesserling
Anne K. Walker
Tonya Walsworth
Dianna Ward
Sekiko Watanabe
Susan Waterschoot
Billie A. Wayt
Wendy Weeks
Ulla Weijs
Ann Marie West
Marcia Wherry
Judith R. White
Eva Wikström
Marcelinda Williams
David G. Wilson
Judith R. Wilson
Judy Wilson
Diana W. Wong
Helen Wong
Marcie R. Woolworth
Judith A. Wray
Wen Yu Yang
Patricia Yeung
Seonju Yoo

Kyoung Yoon
Yoshiko Yoshinaga
Susan M. Yu
Beth Zak
Anita M. Zastrow

SILVER
(US\$500-\$999)

Anonymous
Therese Abela-King
Lea Adolfsson
Donna J. Alberts
Lucy E. Alvarez
Mary Jean Anderson
Norma L. Arellano
Sandra L. Arsenault
Grace Au
Mary Rose Badar
Diane Balaban
Carolina V. Balotro
Lois Bauccio
Simonetta Bisio
Mimi E. Bohlman
Gabriele Bosselmann
Ingrid E. Brannstrom
Tamara Bretting
Nita Bueno
Janet Bunagan
Lisa Cain
Vicki Carman-Brown
Sandra J. Carroll
Suzette Castonguay
Betty Chan
Evelyn Chan
Tak Ming T. Chan
Anna Chang
Grace Chang
Maliha Chaudhury
Jane Cheung
Pil Gum Choi
Won-Ok Choi
Julie Choy
Shirley Chu
Darcie Clapp
Karen Clark
Barbara Clyde
Lourdes C. Co
Sharon Cohen
Marilyn V. Colton
Lynn R. Cominsky
Gisela P. Concepcion
Debra A. Conety
Laura Cozjensen
Cynthia S. Cruz
Ma. Bernadette Cruz
Pia Maria Barbara Cua
Sonrisa Nillos David
Ernestine Smith Davis
Norma De Jesus
Victorina Paz De La Cruz
Mitzie De Los Santos
Patricia Dearing
Linda DeGain
Cathie DeGrood
Christine Denmead
Giovanna DePaoli
Christine Dersch
Lorna L. Dimalanta
Soledad C. Dizon
Araceli A. Drake
Janneth Dumdum
Jennifer Ehlers
Errick Elavia
Evelyn Elliott
Teresita Evangelista
Janine Fehn-Claus

©UNICEF/UNI333941/Mawa

Laura Fenton
Margaret Fraser
Wendy L. Freedman
Minda M. Fuentes
Yoko Fukui
Masako Furuhashi
Cynthia Gadra
Susan Gallivan
Rita Garretson
Lori-Ann Gertonson
Delores Gilmore
Yolanda Go
Marlana Goldsmith*
Brenda Graham
Evelyn Guzman
Awatef Hamed
Nany Han
Martha Hannah
Susan Harmon
Laurel A. Haroldson
Toyoko Hata
Ruth Helwig
Karin Henckes
Cecidad E. Hermoso
Masayo Hisaoka
Paula Ho
Wency Ho
Maureen Holman
Jin Ju Hong
Ma. Socorro E. Honorio
Pamela Hood-Szivek
Carol Ann Howells

Valerie Hume
Peggy E. Hutton
Yvette Ingraham
Peggy Jensen
Flerida A. Jimenez
Cherie Johnson
Carmen Kan
May Ching Kao
Noriko Katagiri
Jung-Eun Kim
Mi-Lim Kim
Young Nam Kim
Young-Ran Kim
Patricia C. Koko
Anne Kuhnemann
Eun Jung Kwon
Anna S. Kwong
Isabel Lagman
Simone Bleu Laine
Pamela Lane
Karin Lange
Mila C. Lauigan
Angelina Law
Elizabeth Law
Daisy Lee
Kyeong-Ae Lee
Ran-hee Lee
Wha-Chung Lee
Judith Leibbrand
Irene Leung
Kaftine Leung
Robin Li

I Lin Liang
Wen-Hsiu Liao
Hye Ja Lim
Rosario S. Lim
Zenas R. Lozada
Cheryl A. Lucas-Deberry
Graciela Maletti de Smink
Darie G. Mamuric
Marlane Manuel
Rose Mapua
Odile Marie
Kyoko Matsuzaki
Cathryn McFarland
Jen A. McKinlay-Birklin
Linda McNallen
Cristina H. Mendoza
Angelita Meneses
Susan Miller-Sutphin
Julie Mitchell
Julie Monis-Ivett
Maritta Muurinen
Mary Nagel
Shahnaz Nathani
Angela Ng
Patsy Ng
Rozalina Nikolova
Jane Nitsche
Cherie A. Nutter
Jung-Ja Oh
Masuko Ohno
Ana Maria Ordoveza
Benifroi Pascual
Carmen M. Pascual
Andrea Pasion-Flores
Kathy Paul
Marnie J. Piggot
Rowena Plan
Judy Powers
Debbie Pulido
Patricia R. Pupek
Kathy Raker
Isabel C. Rameil
Shreejana Rana
Donna Raycraft
Elizabeth Reeves
Ana Carmela V. Remigio
Seung-Ja Rhee
Olga Rilla
Toni Ritter
Anselma Emma U. Rivera
Lois Rowman
Cindy L. Ruiz

Amaryllis S. Salazar
Pimpawee Sarinwong*
Ruby Sarmiento Amog
D'Anna Savage
Pam Schindel
Heike Schmidt
Anneke Schroeder-Dijkstra
Denise Schweitzer
Linda Senter
Celina Shoji
Olga Siggins
Ligaya Singun
Wendy Siu
Bonnie Smith
Soledad Sohu
Seon Sook Song
John-Henrik Spåre
Donna Sroka
Kay Stewart
Margrethe Stromme
Susan D. Strup
Ruthi Sturdevant
Jan Suckling
Allison Summers
Hwa- Young Sung
Katherine M. Swafford
Alina Tabibi
Lily Tan
Rosalina Tan
Ter Yee Tan
Lily Tantuco
Suzanne Taylor
Elizabeth Tesiero
Tellervo Tiensuu-Lanki
Sonia Tiong-Aquino
Helen C. Tiu
Maritoni Tordesillas
Corina Tsang
Mowana Tse
Ruth Ulse
Angelita O. Usal
Pat Vann
Deborah M. Vecchio
Virginia R. Veloso
Gloria Vergara
Remedios Viloria
Michiyo Wadatsu
Olga Wagenaar
Susan Wai
Andrew Wallace*
Elaine Weinert
Anna M. Weselak

Agnes C. White
Debbie Willis
Alice Wong
Karen Wong
Selina Wong*
Winnie C.S. Wong
Cathy Wordley
Michelle Xu
Kuei Ying Yang
Queenie Yeung
Kar-Lai Yim
Jane Young
Canissa Yuen
Marilyn Zaldivar

BRONZE

(US\$100–\$499)

Anonymous (3)
Elizabeth A. Acton
Racquel Aglaura
Josh & Regina Aicklen*
Simeen M. Akhtar
Olivia Marie Albano-Sadongdong
Holly Allison
Barbara Amarotto*
Myeong-Ok An*
Paola Michela Andreani
Angelita Ang
Mary Ang
Clarissa Araneta*
Pamela Arends-King
Anna Arps*
Ore Awoonor-Renner
Susanne Bach Bager
Martina Baggio
Jennifer Baker
Jennifer Balatian
Ruby Banaras
Lea Carmela Bantug*
Maria Remedios D. Bantug*
Anne Marie A. Baradi
Sarah Barclay
Bonnie Barnard*
Sonya Baskerville
Sharon Bassett
MaryLynn Bates
Valerie Baxter*
Kristen Beekhuis
Katerina Belinova*
Dorothy E. Bennick
Karen Rondum Bergeron*
Jenna Berner*
Debra Berry*
Gwyn-Anne Bissonette
Helen M. Blackburn
Larry Bliss
Ann Bonner*
Jane Bortal
Marie Boutillier
Mary Bowden
Regina Bowden*
Brenda E. Bradbery
Mary K. Brohan-Nelsen
Doris Brummer
Jan Buckland
Julia Buettner
Rebecca Bullen
Kathy Burns*
Stephanie Butin
Bulten Buyandelger*
Jin-Hee Byun
Leticia Cabrera
Marie Claudette Calanoga
Vanessa Calimag-Valera*
Miraminda Callangan
Patricia Campbell
Antonella Raimondi Canepa*
Edna Canillas*
Michele Carpenter
Lynn Carrell*
Regina Carvalho*
Maria Del Huerto Casanas
Maria Milagros Cayosa*
Chue Ngo Chan
Crystal Chan
Irene Chan
Shirley Chan
Joyce Chang
Mei-Hua Chang-Chien*
Feng-Fang Cheng*
Chang Yi Chinh*
Florence Chow
Montaz Chowdhury
Pamela Chu
Ann P. Chua
Wilma Chua*
Tanya Chuluun
Mi-kyung Chung
Karen Clarke*
Cleofe Pinky Co
Marlene Co
Christine M. Colden
Michelle Cole
Patrizia Colman*

Lora Colucci
Lisa Conard
Mariangela Condoleo
Christine Cook
Lisa Cook*
Consuelo F. Corpuz
Florina Corpuz
Sheila Cribb*
Margaret Currie
Julie Curtis
Sharon Marie Cuyugan*
Tamara Dahlvang*
Renate Davidson
Rhodora de Guzman Kapunan
Beatriz De La Cruz
Danika DeGiulio*
Maria L. Del Carpio
Ma. Miguelita S. Del Rosario
Janet Dell
Danila Dellagiacoma
Nora Dikaio
Dianne DiMeo
Jerome Domask*
Kacy Dow
Katherine Drew
Aileen Drosendahl
Maggie Du*
Olivia Dy Sun
Ingrid Ebert
Lynnette Ee
Brigitte Ehrmann*
Ariane Eicke
Anne Eklund
Jennifer Elliott

Kamran Emad*
Caroline Entote
Hyeon Jin Eom*
Dori D. Espiritu
Neda S. Fabris
Birgit Farnleitner
Mehjabeen Farzana*
Ed, John and Kelley Fay*
Shereen Fernando*
Oluwatimilehin G. Finnih
Magdalena Fioritti
Emma Fleetham*
Catherine S. Florio*
Lynne Foley*
Margaret Foran
Gail Formanack
Elsie Franco
Elizabeth Frank*
Karen Fraser*
Tracy Frentz*
Ute-Baerbel Friedrich
Aurora Fuentebella
Ada Fung
Jill & John Gadola*
Martha Gadola*
Gay Gallagher
Jomarie Gamiao-Ranada
Rebecca Reyes Garcia
Pamela Garvin
Iraina Gerchman
Leena S. Ghoshali*
Barbara K. Gilchrist
Manuela Gobetti
Dellie Gohoc Yap

Elsie Gonzaga
Anna Goodberlet
Laura Gordon
Evelyn M. Goubeaud
Karen Grant
Neida Ruth Grantland*
Mark & Anne Grismer*
Debra Grobe-Searles
Laura Grunwald
Julia Gudmundsen*
Ma. Lydia Guevara
Avelina Guittap*
Ma. Sofia Gumiran-Narag*
Cui Hua Guo*
Susan Haa*
Julie Haddon*
Kathy Haines Janik
Bonnie R. Hames
Anja Hamm*
Sandra Handler*
Beth Hanthorn
Alexa Hardtke*
Juliana Hardy
Reiko Hatayama
Carla Hay-Perdue*
Muriel Hedrick
Eva Heikkila
Beth Heiserman
Sharon Henry-Woodby
Caroline Henson
Jenelle Herkenhoff*
Lorena Hernandez*
Sonia Hernandez*
Fay Hertle*
Marjorie L. Hiley
Irene Ho
Ulla Holm*
Makiko Horiuchi
Gitta Hörner*
Diane Howard*
Grace Huber*
Angie Hughes*
Vivien Hui
Geerd Hummer-Niedermayr
Karen Hunt
Margaret Hurlburt
Saniya Husain
Yoon Hee Hwang*
Emi Ichizawa
Cheri Lou Ignacio
Yuri Iijima
Bistra Ilieva
Cecile Imboua-Niava
Mituyo Inoue
Anna Jackson*
Lyndsay and Lorraine Jacobs*
Patricia J. Jalbuena
Shari Januszewski*
Lynne Jensen
Eui Sun Jeon*
Hyun Ju Jeon*
Aeri Ji
Young Dae Jin
Kathleen Johnson
Stephanie Jones
Bernadette Jorgensen
Ji Young Joung*
Gwendolen Jull
Young-Mi Jung*
Soon Mee Kahng
Michael Kalil*
Mei-Chen Ke*
Pamela Kendrick
Christine Keough-Huff*

Kerry Kerr
Kimberly Keser
Hae-Ja Kim*
Hee-Jin Kim
Hyang-Soo Kim*
Kyong-Sook Kim
Moonja Kim
Sook Hee Kim
Tae-Weon Kim*
Young Hee Kim
Young-Ok Kim
Irene King
Nancy Klay*
Emily Kliethermes
Seo Hyung Kong
Amy Lafine
Beatriz Lagos Pola
Elena Y. Lai
May Lam
Suen Lam
Marie Lang
Marites Lappay
Alma T. Larsen
Kityee Christina Lau
Michele Lau*
Angele Law*
Cecilia Lazaro
Hae-Jung Lee*
Ju Hee Lee*
Kum Ja Lee*
Lien-Chin Lee*
Mi-Ok Lee*
Maureen Lefevre*
Jhona Legaspi
Zelinda Legge
Gabriela Lenz
Diane Lestage
Esther Leung
Nora Leung
Sandra Leung
Caren Leventhal*
Shirley Licup
Robyn Liddell
Amber Liermann*
Mary S. Lim†
Rosalinda Lim
Yon Soo Lim
Fang Ju Lin
Diane Lipton
Cassandra Lo*
Scott Loftesness
Raquel Longo†
Virginia C. Lopue
Maria Brodeur Ludwig
Janet Luk*
Carissa D. Maalat*
Renate Mack
Barbara E. Majernik
Suzanne Makinson*
Luvisminda Mallillin*
Hena Mangaoang
Colleen Marrese-Reading
Andrea Marti
Rosie Martinez*
Hiroko Matsubara
Tomomi Matsunaga
Bob & Sue Mattson*
Marg McBurney*
Jacqueline McCarroll
Joe McCarthy*
Diane J. McClure*
Ramona McDonald*
Tiffany McRae*
Chen Mei-Man*

©UNICEF/UN0617656/Pedro

Yves Mendoza
Sue Merrick
Lisa Miller
Nicole Miller
John Mills*
Sylvian Mitchell-Croft*
Patricia Mongeon
Hiroko Morimoto
Hasna Moudud
Carmen Nerdling
Jane Newman
Lolita Ng
Kanoklada Nuansrichok
Annika Nygards
Teresita Ochoa
Sue Ogle*
Mark O'Grady*
Hee-Song Oh
Lacey-Jae O'Halloran
Evelyn N. Ong
Laurie Oppel
Erika Ortmanns-Muller
Maria Pacelli
Gloria Pagulayan
Milagrina Palma*
Anna Pang
Irma C. Pangilinan
Eun Soon Park*
Soon-Hee Park*
Sun-nam Park
Maria Olivia Pascual
Shelley Pascual
Ana Felisa B. Pastelero
Joal Peitz
Ann-Christine Persson
Sabine Peters
Philip Peterson
Donka Petkova
Shirley Pinto
Monina S. Plan
Elvira Maria Plana-Tetangco
Milena Poliani*
Herminia Polintan*
Kelli Potts*

Helen Prado*
Sandra Prebble
Josefa A. Puentevella
Alexis Pulhin
Francielle Purugganan-Aguila*
Esmeralda Pyle*
Lilibeth Rabago
Megan Radavich
Lilia S. Rafflores
Farida Yasmin Rahman*
Johanna E. Ramos
Chiaya Rawlins*
Kim Raymond
Robyn Reidie*
Alicia Reif
Regine Remy
Olivia Camille Reyes
Marika Rindborg-Holmgren
Janet Rivera Sharon
Mary Robak-Saari*
Cynthia Rowe
Eric & Stacey Rystad*
Suthayol Saelim
Ma. Therese Saguisi
Sayaka Sakai*
Chatsirodom Sakulwatthanachai
Karen C. Sales
Siriluck Samanthai
Genny Santiago
Mandy Santiago
Marta Santiago
Gloria J. Santos
Ivana Sarotto Benotto
Marianne Scacco*
Barbara Schaab
Cheryl Scherbarth*
Susanne Schiele*
Carol Sue Schoenfeld
Gisela Schütt-Biggel*
Constance Scott*
Charmaine Searle
JungMin Seo*
Daisy Serrano
Mildred Serrano

Ava Shah
Steven and Rebecca Sherck*
Hidemi Shibano
Eun-Jung Shin*
Seon Woo Shin*
Christine Shoemaker
Chen Shuman*
Amy Simrell
Hay Un Sin*
Amalia Singh
Tammy Smecker-Hane
Gabriele Smith
Maria So
Sheryll Joyce Sobrevilla
Carlota Soligno
Geum Suk Son
Eun Ju Song
Teresa Sosnowski
Daureen Spaziani
Elizabeth Sproule
Pamela Staves
Kathrin Stenner
Chris Stevens*
Kayla Stuck
Melinda Sturgess
Betty J. Sundstrom
Myung Soon Sung*
Denise Sylvester
Kirsti Talsi-Sirkka
June Tan*
Charlotte Tanaka
Vicenta Taquiqui
Yang Won Tark
Helena Terho
Dory Thomassie
Jane Thompson
Lisa Thompson*
Rachel Thompson*
Tammy Thompson
Dawn Trammell
Gloria Tria
Gail Trimble
Gunbritt Trobeck
Eva Tsang Kwong

Noriko Tsujino
Pei Shan Tung*
Ines Usandizaga*
Loly N. Uy
Ma. Fritzie Uychiaoco
Linda Valenti
Velma V. Valeriano
Gundula Vierung
Nora O. Vinluan
Shweta Viswanathan*
Kathleen E. Vos
Michael Wallace*
Robert Wallace*
Chantelle Walters*
Shu-Yuan Wang*
Rosemary K. Ward*
Audrey Watkins*
Cathleen Wehrmann
Ellen Weinstein
Natalie Welker
Karen Werner*
Linda White
Sandra Whiting*
Bonnie Whittaker
Sally Whitton
Debbie Widener
Beth Williams*
Robert Williams*
Gail Willsky
Kelly Wittman*
Whitley Wood*
Pensri Worasuwanarak
Dick Wynn*
Naoko Yamazaki*
Jae Ryoung Yang
In Gyeong Yeo
Sook-Hyang Yeon*
Katariina Ylieskola*
Barbara Yong
Lori Yosick
Linda Zembron*

†Deceased

*First-time donor

Building into Zonta's future

Mary E. Jenkins, founder of one of the nine original Zonta clubs and the first president of the Confederation of Zonta Clubs, blazed the trail for generations of women. To honor her leadership, the Zonta Foundation for Women'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. We are grateful to the individuals listed below 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 Foundation for Women. 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, visit zonta.org/plannedgiving.

The Mary E. Jenkins 1919 Society

Joyce E. Abraham†
Jane Adornetto
Micki Allen
Lynn S. Altemeyer†
Virginia Ames†
Anne-Line J. Anderson
Alice M. Bartelt
Susanne von Bassewitz
Margaret S. Bateman
Sally S. Bean
R. Jean Beard Trust†
Jacqueline M. Beaudry
Beth and Marc Begin
Juliann Binienda
Melinda K. Birk
Louise Broderick†
Angela L. Brokmann
Barbara Brown
Maria Calibo-Sales
Yen-Ju Chao
Patricia Terrell Chimene
Katherine Cleland
Joyce A. Combs
Donna K. Conant
Josephine G. Cooke†
Leonilda Cussotto
Lila R. Davis
Marilyn Day†
E. Elizabeth Derr†
Kerry A. Dixon
Donna Dodgen
Kathleen Douglass
Susan Feickert

Romelle M. Vanek Ferris
Charlotte Evans Floyd
Karen Y. Foissotte
Linda J. Foster
Emily J. Furtado
Mary Frances Gardner
Jane R. Garvey†
Barbara A. Geil†
Jean F. Gibbons†
Mary L. Good†
Pamela Gordon†
Judy Gorton
Sharon Graves
Mary X. Grimes†
Britt Gustawsson
Tamara Hagen
Susan D. Halsey
Genelle Hanken
Glenne Harding
Lois Hindhed†
F. Jo Hopkins
Ann Horrocks
Valerie Hume
Judith F. Kautz
Wilhelmina Kelly
Gail E. Kendall
Nellie W. Kendrick†
Charlene and George Kennedy†
Lisa Fraser Kimbrough
Jean M. King†
Pamela M. Knackert
Mary F. Knight
Kristin Marie Koblis

Betty Koppust†
Betty L. Krueger†
Petra Ladwig
Sarah J. Lee
Diane Adrienne Lemaire†
Lotta Lind
Diane S. Lindsley
Joan-Mary Longcroft
Judy Mandolini†
Constance M. Mark†
Melinda Marsh
Bridget Masters
Bonnie Downs McArthur &
Charles C. McArthur
Glenda McChesney-Clark†
Lynn J. McKenzie
Mari McKenzie
Sharron Miles
Karen S. Milton†
Judy Nagel
Donna J. Neal
Pauline Man-Wah Ng
Lani D. Ochs
Dorte M. Olesen
Terri A. Otley
Ela (Jyotsana) Pandya &
Gaurang Pandya
Janet M. Penske†
Carolyn F. Phillips
Cindy L. Phillips
Esther Plehal†
Diane E. Hodges Popps
Jane H. Poston†

Joan M. Punt
Denise Quarles
Lindi Quinn
Sally F. Rankin
Judith R. Ray
Christine Rommel
Dr. Mary Ann K. Rubis
Jeanne L. Sadlow†
Patricia A. Santogrossi
Val Sarah
Mary Ellen Shehee†
Margo D. Sheridan†
Mary Lou Shippe
Alicia C. Sirtori
Angela P. Smith
Ellen Spaeth
Mele U. Spencer
Dorothy E. Suther
Anna Taussig†
Eleanor L. Taylor Trust†
Carole and David Theobald
Maxelyn C. Tudman
Joanne Van Sant†
Brittany Vaughan
Candi Ward
Beatrice A. Weaver
Zelma Weisfeld†
Lieselotte Weissert†
Julie M. Wiltshire
Harriette Yeckel†
Barbara Yoder
Gail Zalewski

†Deceased

District, Area and Club Gifts

It is with great appreciation that we recognize the following districts, areas and clubs for their gifts to the Zonta Foundation for Women between 1 June 2021–31 May 2022.

US\$20,000+

- Aarhus II (D13)
- District 14
- District 20
- District 28
- District 29
- Dortmund (D29)
- Newport Harbor (D09)

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

- Bad Soden-Kronberg (D28)
- Denver (D12)
- District 21
- District 27, Area 1
- District 31
- Egersund Og Omegn (D13)
- Hillerod (D13)
- Luebeck (D27)
- Lund (D21)
- Milwaukee (D06)
- Muenster (D29)
- Santa Clarita Valley (D09)

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

- Aschaffenburg Area (D14)
- Bangkok II (D17)
- Basel (D28)
- Batavia-Genesee County (D04)
- Billings (D12)
- Blackall Range Inc. (D22)
- Bourg-Macon (D27)
- Bremen (D27)

- Brisbane City Heart (D22)
- Brownsville (D10)
- Brussel Zavel (D27)
- Cape Girardeau Area (D07)
- Central Oklahoma (D10)
- Cheyenne (D12)
- Christchurch North (D16)
- Coos Bay Area (D08)
- Copenhagen II (D13)
- Corvallis (D08)
- Darmstadt (D28)
- Devonport Inc. (D23)
- District 8
- District 27, Area 5
- District 29, Area 4
- District 30, Area 4
- District 30, Area 5
- Dortmund Phoenix (D29)
- Engiadina (D28)
- Everett (D08)
- Foothills Club of Boulder, CO (D12)
- Fraenkisches Seenland (D14)
- Frankfurt/Main (D28)
- Glens Falls (D02)
- Gothenburg II (D21)
- Greater East Texas (D10)
- Hamburg (D27)
- Hamilton 1 (D04)
- Hamm/Unna (D29)
- Hoexter (D29)
- Hua-Lian (D31)
- Ilocos Norte (D17)

- Kankakee (D06)
- Karlsruhe (D30)
- Kitakyushu (D26)
- Locarno (D30)
- Midland (D15)
- Muenchen City (D14)
- Munchen Friedensengel (D14)
- Munich I (D14)
- Munich II (D14)
- Murnau-Staffelsee (D14)
- Northern Beaches Inc. (D24)
- Oakville (D04)
- Oberhausen Rheinland (D29)
- Olympia (D08)
- Orebro (D21)
- Parker County (D10)
- Pikes Peak Area (D12)
- Porterville (D09)
- Prowers County (D12)
- Quaboag Valley (D01)
- Roskilde Area (D13)
- Sanibel-Captiva (D11)
- Schwaebisch Hall (D30)
- St Louis (D07)
- Sundsvall (D21)
- Toul (D27)
- Trenton/Mercer (D03)
- Vasteras (D21)
- Vaxjo (D21)
- Viersen Area (D29)
- Warren (D04)

Districts with all clubs contributing

2 | 6 | 7
10 | 12 | 16
21 | 31 | 32

Top 3 districts in total donations

17 | 29 | 9

9 District with most donations per capita

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

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

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 Foundation for Women between 1 June 2021–31 May 2022.

CONTRIBUTIONS

AmazonSmile Foundation
Arctic Wolf Networks
Bonanza Creek Energy, Inc.
Capital Group Co Charitable Foundation
Columbia Newcomers Club
Crestone Peak Resources
ERC Inc.
Good Today
Henry and Annabel Larzelere Foundation
Keno Friends
Krasser-Statham Family Charitable Fund
MAH Foundation (Zonta Club of Greater Deerfield Beach)
Malaysia XII Returned Peace Corps Volunteers
Meta
PayPal Giving Fund
Planet Technologies
Scientific Global Communications, Inc.
Trollängen Bostad AB

MATCHING GIFTS

Abbott Laboratories (Teresa Sosnowski)
Abbvie (Lorena Hernandez)
Bank of America Matching Gifts Program (Rose Blackwood, Joe McCarthy)
Boeing (Terri Morse)
Charles Schwab Foundation (Shelly Baumgartner)
Cigna (Lisa Fraser Kimbrough)
Equitable Foundation (Lisa Miller)
Microsoft (Bill De Rusha)
Progressive Insurance Foundation (Mrunalini Rao)
Regeneron Pharmaceuticals (Courtney McCollum)
State Farm Companies Foundation (Isabel Vidal)
T-Mobile (Kamran Emad)
The Margaret A. Cargill Foundation Employee Matching Fund (Tricia Scrivner)
US Bank (Michelle Wright, Lori Rebischke)

2022 Fiscal Year—Financial Review

The Zonta Foundation for Women 2022 fiscal year ended on 31 May 2022, marking the end of the 2020–2022 Biennium. While COVID-19 impacted all aspects of the organization including program delivery, fundraising and investments, the strong commitment of our members ensured a continued inbound flow of donations to our Foundation. While the Foundation's financial performance was affected by investment losses and negative investment returns smart actions were taken to redefine the investment policy and these strategies resulted in our investment performance faring better than market averages. Overall, the organization continues to be financially sound and on the right path.

Financial highlights for the Zonta Foundation for Women

CONTRIBUTIONS

- Continued strong support from donors, who contributed US\$2.4 million (2021 US\$2 million) for our international service and education programs, despite the pandemic impacting fundraising activities.
- Endowments continued to grow through contributions and planned giving of US\$800,000 in 2022 (2021 US\$300,000).
- All contributions were tracked by fund to ensure 100% of donations are only used for international projects and educational programs.
- Zonta has retained its GuideStar Platinum rating and met all Better Business Bureau Wise Giving Alliance and Charity Navigator criteria, which is critical to ensuring the confidence of existing and potential donors.

PROGRAMS

- Continued support to our partner projects (Global Programme to End Child Marriage, Let Us Learn Madagascar, Adolescent Girls' Health and Protection in Peru and Her Health and Dignity, Our Priority), and educational programs of US\$726,000 (2021 \$4.6 million).¹
- 118 educational scholarships, fellowships and awards were provided to women and girls in 45 countries.

INVESTMENT PERFORMANCE

- The 2022 fiscal year has been challenging for investment markets with investment returns globally showing significant declines.
- Our investment advisers have worked closely with the organization to ensure our funds are invested and managed in line with the board-approved investment strategies.
- Investment returns declined during 2022 with annualized returns across the portfolio ranging from negative 1.53%² for the general Endowment and Amelia Earhart Endowment funds to negative 3.36%³ for the long-term investment funds. The five-year outlook indicates a positive 5%+ return.
- As a result, the 2022 fiscal year includes negative investment income of US\$500,000 (compared with positive investment income US\$3.3 million in 2021).

The Zonta Foundation for Women continues to maintain a strong overall financial position with enough assets to cover our obligations and to ensure the long-term resilience of the organization.

Respectfully submitted,
Souella Cumming
Treasurer/Secretary, 2022–2024
Zonta Foundation for Women

¹The majority of program expenditure occurs in the first year of the biennium
²Based on data supplied by Zonta's financial advisors, unaudited
³Based on data supplied by Zonta's financial advisors, unaudited

Zonta Foundation for Women

Statement of Financial Position 31 May 2022, 2021 and 2020

Assets	2022	2021	2020
	Yr 2, 20–22 Biennium	Yr 1, 20–22 Biennium	Yr 2, 18–20 Biennium
Cash and cash equivalents	1,299,697	1,808,363	2,385,704
Other current assets	424,360	163,674	253,666
Investments	17,661,992	17,759,013	14,197,102
Total assets	19,386,049	19,731,050	16,836,472
Liabilities			
Accounts payable and accrued expenses	13,621	9,458	8,666
Due to Zonta International	–	77,446	–
Grants payable	–	2,000,000	–
Total liabilities	13,621	2,086,904	8,666
Net Assets			
Without donor restrictions	9,571,368	9,412,519	8,420,607
With donor restrictions	9,801,060	8,231,627	8,407,199
Total net assets	19,372,428	17,644,146	16,827,806

Investments as of 31 May 2022

Investment Returns	
Foundation	
1 Year.....	-3.36%
3 Year.....	7.65%
5 Year.....	5.91%
Endowments	
1 Year.....	-1.53%
3 Year.....	6.89%
5 Year.....	5.13%

The information contained herein is part of the consolidated financial statements of the Zonta Foundation for Women and the entire audit can be found on the Zonta International website (www.zonta.org).

Charity Ratings

Statement of Activities

31 May 2022, 2021 and 2020

Assets	2022	2021	2020
	Yr 2, 20–22 Biennium	Yr 1, 20–22 Biennium	Yr 2, 18–20 Biennium
Program contributions	2,534,441	2,036,052	2,517,118
Endowment contributions	808,224	323,904	913,331
Grant revenue	–	70,935	203,525
Investment income, net	(489,940)	3,264,884	371,899
Other revenue	(47,395)	32,866	32,095
Total revenue	2,805,330	5,728,641	4,037,968
Expenses			
Program expenses	726,000	4,558,500	900,317
Management and general	152,775	136,288	155,900
Fundraising	198,273	217,513	244,803
Total expenses	1,077,048	4,912,301	1,301,020
Change in net assets	1,728,282	816,340	2,736,948

Detail Statement of Activities

For the Year ended 31 May 2022

Revenues	Programs	Operations	Endowments	Total
Where the Money Comes From				
Contributions	2,385,995	–	808,224	3,194,219
Grant from Zonta International	–	148,446	–	148,446
Investment earnings (loss)	–	(354,725)	(135,215)	(489,940)
Foreign Currency Gains (loss)	–	(47,395)	–	(47,395)
Total revenue	2,385,995	(253,674)	673,009	2,805,330
Expenses				
Where the Money Goes				
International service and education	726,000	–	–	726,000
Management and general	–	152,775	–	152,775
Fundraising	–	198,273	–	198,273
Total expenses	726,000	351,048	–	1,077,048
Change in net assets	1,659,995	(604,722)	673,009	1,728,282
Net assets, 1 June 2021	4,644,268	5,577,596	7,422,282	17,644,146
Net assets, 31 May 2022	6,304,263	4,972,874	8,095,291	19,372,428

Revenues

Expenses

Zonta Foundation for Women Board 2020–2022

President Sharon Langenbeck Zonta Club of Santa Clarita Valley, CA, USA	Treasurer/Secretary Mari McKenzie Zonta Club of Saginaw, MI, USA	Fernanda Gallo-Freschi Zonta Club of Milano-Sant Ambrogio, Italy
President-Elect Ute Scholz Zonta Club of Verden, Germany	Directors Hortense Chékété Zonta Club of Cotonou, Benin	Akiko Kinoshita Zonta Club of Kitakyushu, Japan
Vice President Salla Tuominen Zonta Club of Helsinki I, Finland	Souella Cumming Zonta Club of Wellington, New Zealand	Dorte Olesen Zonta Club of Copenhagen I, Denmark
	Florence Fischer-Herber Zonta Club of Luxembourg, Luxembourg	Ina Waesserling Zonta Club of Erfurt, Germany

Zonta Foundation for Women Board 2022–2024

President Ute Scholz Zonta Club of Verden, Germany	Treasurer/Secretary Souella Cumming Zonta Club of Wellington, New Zealand	Monika Geise Zonta Club of Muenster, Germany
President-Elect Salla Tuominen Zonta Club of Helsinki I, Finland	Directors Annika Bränström Zonta Club of Sundsvall, Sweden	Teresa Lin Zonta Club of New Territories, Hong Kong
Vice President Fernanda Gallo-Freschi Zonta Club of Milano-Sant Ambrogio, Italy	Reneé Coppock Zonta Club of Billings, MT, USA	Brittany Vaughan Zonta Club of Burbank Area, CA, USA
	Anne-Marie French Cudjoe Zonta Club of Accra II, Ghana	Sandra Venn-Brown Zonta Club of Stanthorpe Inc, Australia

Zonta International Headquarters Staff

Allison Summers <i>Executive Director</i>	Martina Gamboa <i>Programs Senior Coordinator</i>	Mariah Callis Goodwin <i>Membership Department and Database Manager</i>
Jaime Little-Harris <i>Executive Operations Coordinator</i>	Gina Meeks <i>Content Management Senior Coordinator</i>	Phyllis Rinck <i>Membership Senior Coordinator</i>
Cathleen Ferguson <i>Director of Finance</i>	Kate Edrinn <i>Communications Manager</i>	Jennifer Cruz <i>Membership and Development Associate</i>
Kati McCarthy <i>Operations Coordinator</i>	Ellen Au <i>Communications Associate</i>	Eva Mikos <i>Development Database and Donor Services Manager</i>
Megan Radavich <i>Assistant Executive Director, Programs and Advocacy</i>		

Development Committee 2020–2022

Mary Ann K. Rubis, *Chair*
 Lily Chien
 Leonilda Cussotto
 Joanne Raymond

Endowment Committee 2020–2022

Jacqueline M. Beaudry, *Chair*
 Olivia Ferry, *PIP*
 Glenne Harding
 Ann Horrocks

Anita Schnetzer-Spranger
 Val Sarah, *PIP, Consultant*
 Amy Lai, *Honorary Member*

Foundation Ambassadors 2020–2022

District 1 Donna Clifford	District 11 Beverly Duff	District 18 Simone Bleu Laine	District 27 Regine Deguelle
District 2 Meta Murray	District 12 Carol Leffler	Region South America Graciela Maletti de Smink Magdalena Aguilera Marin	District 28 Vilborg Asmus-Reuter Zelinda Legge Beate Normann
District 3 Lisa Fraser Kimbrough	District 13 Ina Dagyte Birgit Lenhard Hansen Fjola Jonsdottir Mari Ramsten Vangdal	District 20 Sirikka Sainio	District 29 Gabriele Bruebach
District 4 Karen (Kary) Grant	District 14 Margot Fleck Elisabeth Jentschke	District 21 Christina Rylander Bergqvist	District 30 Regine Bitter Leonilda Cussotto Evi Ebner Rozalina Nikolova Kreissl Marie-Anne Personnic
District 5 Sue Dybowski	District 15 Marilyn Valeri Colton	District 22 Petra Ladwig	District 31 Chen Ling Lien
District 6 Dorothy Suther	District 16 Anne McMurtrie	District 23 Eronwy Edwards	District 32 Hyang-Eui Chang
District 7 Shelley Schultz	District 17 Stella Bernabe Betty Fu Teresa Lin Lorna Mandapat Lourdes Marasigan Panida Pathumarak Armita Rufino	District 24 Maria Calibo-Sales	
District 8 Vicky Trabosh		District 25 Shaella Banu Farida Lukmanjee	
District 9 Nickie Bonner Karen Foissotte Barbara White		District 26 Kyoko Matsuzaki	
District 10 Diane Hodges Poppo			

Endowment Regional Representatives 2020–2022

Jane Adornetto Dilruba Ahmed Rae Arnold Stella Bernabe Liz Bice Christine A. Bishop Patricia F. Collins	Mary Frances Gardner Lynette G. Grave Susan D. Halsey Marjorie Lavin Lorna Mandapat Lynn J. McKenzie Sharron Miles Panida Pathumarak	Denise Quarles Sally F. Rankin Mary Reed Mary Root Dorothy E. Suther Carole A. Theobald Lillian Shu-Er S. Tsai Felicidad Umandap	Lourdes Wallace Candi Ward Ursula Werner Caroline Wilkins Julie M. Wiltshire Janis A. Wood Barbara Yoder
---	---	---	--

The Zonta Foundation for Women serves as the fundraising arm of Zonta International 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.

