

THE NEW YORK
WOMEN'S
FOUNDATION®

BRONX | MANHATTAN | QUEENS | BROOKLYN | STATEN ISLAND

2015
ANNUAL REPORT

BOARD OF DIRECTORS

Anne E. Delaney
Chair

Yvonne Quinn
Vice Chair

Irma Rodriguez
Secretary

Susan Coté
Treasurer

Fran Barrett

Andrea Batista-Schlesinger

Taina Bien-Aimé

Kwanza R. Butler

Joyce Cowin

Susan R. Cullman

Virginia Day

Jennifer Giacobbe

Lisa M. Holton

Cathy Isaacson

Carolyn Rossip Malcolm

Rosevelie Marquez Morales

Grainne McNamara

Elba Montalvo

Yvonne Moore

Margaret Morrison

Michele O. Penzer

Merble Reagon

Karen Reynolds Sharkey

Janet Riccio

Tracey Schusterman

Jean Shafiroff

Joan Sherman

Celeste Smith

Regan Solmo

Stephanie Wang-Breal

Shawna Wilson

STAFF

Jennifer Agmi
Director, Programs

Humera Afridi
Writer

Gael Black
Manager, Public Communications

Jasmin Braithwaite
Manager, Development Operations

Amy Chou
Program Officer

Camille A. Emeagwali
Director, Programs

Patricia Eng
Vice President, Programs

Nancy Guida
Vice President, Communications

Madeline Lamour Holder
Director, Individual Giving

Ruomei Hu
Accountant

Constance Jackson-Joshua
Executive Assistant
to the President & CEO

Elizabeth James
Associate, Strategic Learning

Kate Landon
Director, Programs

Erin McDonald
Director, Strategic Learning

Catherine Mikic
Director, Institutional Giving

Debra S. Miller
Director, Administration

Maria Najem
Manager, Special Events &
Community Engagement

Ana L. Oliveira
President & CEO

Stephanie Oster
Director, Major Gifts

Vivienne Peng
Communications Coordinator

Christina Ramelli
Director, Development

Talatha Reeves
Vice President,
Operations & Strategic Learning

Neha Reval
Program Officer

Damisela Taveras
Grants Manager

Susan Treglia
Systems Network Administrator

The New York Women's Foundation

is a voice for women

and a force for change.

We are a cross-cultural alliance
of women catalyzing partnerships
and leveraging human and financial
capital to achieve sustained
economic security and justice
for women and girls.

With fierce determination,
we mobilize hearts, minds and
resources to create an equitable
and just future for women, families
and communities in New York City.

A MESSAGE FROM the Board Chair and President & CEO

The New York Women’s Foundation had another successful year, making great strides toward our mission thanks to your generous support and the fierce commitment of our grantee partners. We are proud to stand with such innovative women leaders and the communities they serve every single day. Together, we are creating an equitable and just future for women and families in New York City.

The Foundation’s grantmaking currently places us in the top three women’s funds in the world, and we are the largest in the United States. But it isn’t enough to be big. We must also produce results. In 2015, The Foundation distributed \$6 million to more than 90 grantee partners. In turn, our grantee partners reached more than 400,000 women and girls in New York City’s most underinvested communities. Supporters like you have enabled us to provide consistent, strategic investment for the last 28 years. In that time, we have supported 350 women-led, grassroots organizations through a cumulative investment of more than \$51 million dollars, uplifting the lives of more than 6 million individuals.

This year was one of many “firsts”, generating broader impact for The Foundation and its grantee partners: Important legislative advancements were made in the areas of equal pay, family-friendly workplace policies, and dignity for incarcerated women. We launched one of our most ambitious initiatives thus far, IGNITE! with Girls, Young Women and Gender-Fluid Youth of Color, a seven-year initiative to accelerate racial and gender equality in New York City by leveraging the combined strengths of partners across all sectors.

The Foundation increased its impact through other partnerships such as Prosperity Together, a first-of-its-kind partnership with 27 public U.S. women’s foundations and the Women’s Funding Network committing \$100 million in funding over five years to break down barriers to economic security for women and families across the country. The Foundation is also working with the New York City Council’s Young Women’s Initiative (YWI), the nation’s first-ever effort solely dedicated to supporting girls, young women and trans youth of color and the White House Council on Women and Girls to inspire the growth of initiatives like YWI. We also continued to expand our position on issues pertinent to the advancement of low-income women and families in New York City with the release of two reports: “Mapping Pathways to Recovery in the Shadow of Hurricane Sandy” and “Blueprint for Investing in Girls and Young Women.”

We are thankful to have an opportunity to look back on our accomplishments and share them with you. However we are mindful that there is more work to do to create a thriving city for all. As we look to 2016, our strategic plan will continue to guide us in taking bold actions to enhance economic justice for women and families in New York City through sustainable, effective solutions.

We are your foundation and we thank you for joining us on this journey. With your continued partnership and support, we are an unstoppable force for positive change in the lives of the women and girls who need it most.

Warm regards,

Anne E. Delaney
Board Chair

Ana L. Oliveira
President & CEO

2015: IN REVIEW

A Year of Many “Firsts”
and Broader Impact

In 2015, we made consistent, strategic investment in underserved communities, building economic justice and security for our city’s women and families. A total of \$6 million in grants supported more than 90 community-based organizations, benefiting nearly 400,000 under-invested women and families in New York City—an increase of nearly 60,000 individuals over 2014.

NYWF GRANTEE PARTNER
Correctional Association of New York

We spurred broad-based change for women and families.

The New York Women’s Foundation spurred the progress of important legislative advancements in 2015 by supporting grantee partners’ work to create systemic change. Highlights include:

Protections for Pregnant Workers

While efforts on the federal Pregnant Workers Fairness Act continue, at the state level the New York State Assembly voted unanimously for a bill to guarantee protections for pregnant workers in May.

Progress on Equal Pay

In April, the New York State Legislature unanimously passed a bill to strengthen the state’s equal pay protections. This multi-faceted bill closes loopholes in existing laws, increases awards in pay discrimination cases, and promotes wage transparency.

Advancement for Worker Cooperatives

In June, The New York City Council announced it will invest an additional \$2.1 million to expand the Council’s successful Worker Cooperative Business Development Initiative and create 22 new worker cooperatives.

Higher Education for Incarcerated Women

In July, President Obama reinstated Pell Grant eligibility for incarcerated students as part of the Second Chance Pell Pilot Program.

Momentum on Paid Leave

In September, President Obama signed an Executive Order Guaranteeing Sick Leave (paid) to approximately 300,000 employees of federal contractors. In December, the New York City Council voted unanimously to ban employment discrimination based on a worker’s status as a family caregiver.

Dignity for Incarcerated Women

In December, Governor Cuomo signed the 2015 Anti-Shackling Bill which fortifies the 2009 law banning the shackling of incarcerated women during childbirth, and expands protections to women throughout their pregnancies and eight weeks postpartum.

We made historic commitments to girls, young women and trans youth of color.

This year marked the launch of one of The Foundation’s most ambitious initiatives to date, **IGNITE! with Girls, Young Women, and Gender-Fluid Youth of Color**, a seven-year initiative to accelerate gender and racial equity in New York City. Through IGNITE!, The Foundation will leverage the combined strengths of its many partners from different sectors—community, philanthropy, government, and corporations—to attract increased visibility and larger philanthropic investments, and catalyze lasting systemic change. The Foundation also created and administers the **NYC Fund for Girls and Young Women of Color**, a philanthropic partnership seeded with funds from The New York Women’s Foundation and the NoVo Foundation.

New York City Council Speaker Melissa Mark-Viverito announced the City Council’s **Young Women’s Initiative (YWI)** at our Celebrating Women® Breakfast in May. YWI is engaging more than 200 experts along with young women across the city, to ensure that the voices of young women are at the center of the city’s efforts to break down barriers and create more opportunities for their success. Led by Speaker Mark-Viverito, YWI is the nation’s first-ever effort solely dedicated to creating policy and funding recommendations in support of young women. As a proud co-chair of this initiative, The Foundation is expanding the leadership role that philanthropy can play in broad, cross-sector partnerships seeking long-term change.

NYWF GRANTEE PARTNER
New York City Gay and Lesbian Anti-Violence Project

We engaged local and national partners on advancing economic justice.

In November, The Foundation co-led the announcement of **Prosperity Together**, a first-of-its-kind partnership with 27 public U.S. women's foundations and the Women's Funding Network. Partner foundations committed \$100 million in funding over five years to create opportunities for, and break down barriers to, economic security for women and families across the United States. The announcement, made at the White House's *Advancing Equity for Women and Girls of Color Summit*, highlighted the power of The Foundation to address dire situations of low-income women across the country who face poor working conditions, insufficient wages, and lack of support for their overall well-being. As the largest contributor to this initiative, The Foundation has positioned itself on the national scene as a leader alongside its sister funds. As an outgrowth of our work with Prosperity Together and YWI, The Foundation is working with the **White House Council on Women and Girls** to inspire the growth of YWI in other locations across the United States.

In 2015, The Foundation, along with **The Hildegard Fund**, distributed \$120,000 to four organizations in support of their efforts to create economic approaches that promote more equitable distribution of revenues and resources. This effort is focused on grantmaking, public education, and advocacy strategies to amplify women's voices in a newly evolving economy.

In partnership with the **Center for Research and Policy in the Public Interest** (CR2PI), The Foundation conducts original research and policy analysis with a focus on low-income women and women of color, their families and communities. CR2PI also serves as an innovation and leadership development hub for women of color practitioners, scholars, and advocates. In August, CR2PI hosted its annual Lead the Way conference with two national cohorts of 15-20 women of color leaders.

We offered bold leadership on what works.

The Foundation released two reports and launched an e-zine addressing issues pertinent to funding the advancement of low-income women and girls in New York City.

Mapping Pathways to Recovery in the Shadow of Hurricane Sandy highlights strategies employed by grantee partners to improve economic security for underinvested women and families during emergent crises, and focuses on the unique impact of The Foundation's grant making in addressing disaster-related conditions.

Blueprint for Investing in Girls and Young Women the second report from our Voices from the Field series makes key recommendations on how non-profit, public sector, and philanthropic entities can support the evolving roles of girls and young women across the city.

The Foundation released the first e-zine issue of *Activist Philanthropist*[®] (AP). This online publication showcases the work of our grantee partners, and the many individuals and organizers who are changing conditions in NYC.

VISIT WWW.NYWF.ORG TO SEE OUR REPORTS AND PUBLICATIONS.

“The New York Women’s Foundation not only gave us our first chance, it not only really understood what we were trying to do—it really, really wanted to see us succeed. That’s what The Foundation is after—women succeeding.”

JESSAMYN RODRIGUEZ, HOT BREAD KITCHEN

We brought community, policy and research experts together.

The Foundation held several public education events, covering topics from women's role in the new economy to gender and leadership.

Women & the New Economy

The Foundation and the Hildegard Fund convened a panel of experts at Union Theological Seminary to discuss the challenges of the New Economy and how women are at the forefront of the efforts to create an economy that works for all.

Again and Again: A Conversation on Ending Sexual Violence Against Women

The Foundation organized a panel discussion at Bluestockings Bookstore with Ellen Bravo, long-time feminist activist and author of the novel *Again and Again*.

Voices from the Field: Blueprint for Investing in Girls and Young Women

The report was released with a panel discussion at Fordham Law School featuring community experts and Susan Leicher, the author of the report. The panel focused on the current status of policies and programs, as well as what is needed to properly support girls and young women in New York City.

Gender and Leadership: A Conversation with Men Working to End Violence Against Women

Held at the Hispanic Federation, this panel discussion inaugurated our series on leadership and gender, racial and economic equality.

We influenced the philanthropic community.

The Foundation conducted funder briefings, bringing together philanthropic and community leaders on important topics ranging from professional development to workers' rights.

The Foundation hosted the **Emerging Practitioners in Philanthropy's Women's Career Empowerment Workshop**. This workshop covered leadership development and strategies for career advancement.

In partnership with the Ford Foundation, Community Food Funders, and the Ms. Foundation for Women, The Foundation hosted **What's On The Plate of NYC's Food Workers?**, a panel examining the challenges faced by women, people of color, and immigrants in the restaurant industry and what is needed to improve workplace standards and opportunities for growth.

In collaboration with the Ford Foundation, Open Society Foundations, Ms. Foundation for Women, New York Foundation, North Star Fund, and Asian Americans/Pacific Islanders in Philanthropy, The Foundation led a session titled **Nailing It: Building a National Movement of Nail Salon Workers**, examining efforts at the local and national levels to position and empower nail salon workers to raise important issues affecting them.

We celebrated women leaders.

The 28th annual **Celebrating Women® Breakfast** was held on May 14, 2015. The breakfast is New York City’s premier women’s event, bringing together over 2,100 women who are change agents in their communities and supporters who helped raise \$2 million of the \$6 million in grants distributed in 2015. Filmmaker Catherine Gund was honored, along with the three co-founders of #BlackLivesMatter: Patrisse Cullors, Alicia Garza, and Opal Tometi. In addition, attorney Roberta Kaplan was honored for her role in knocking down Defense of Marriage Act in U.S. v. Windsor.

The **2015 Neighborhood Dinner**, held at Wagner College, was a great success, with more than 300 guests in attendance and close to \$240,000 raised—the largest amount to date at a Neighborhood Dinner. Neighborhood Leadership Awards were presented to Diane Arneth, President and CEO of Community Health Action of Staten Island; Zeinab Eyega, Executive Director of Sauti-Yetu (Swahili for “Our Voices”); and Rev. Terry Troia, Executive Director of Project Hospitality. Maria Morales, Owner of Los Potrillos Restaurant and supporter of the Port Richmond Partnership, was presented the Spirit of Entrepreneurship Award.

The New York Women’s Foundation’s annual **Fall Gala, An Evening at The Plaza**, raised \$680,000, and advanced our commitment to creating an event that engages broader constituencies of supporters, such as corporations and men. The Foundation paid tribute to dynamic, civic, artistic and corporate leaders: Lisa Kron and Jeanine Tesori, creators of the Tony Award-winning musical, FUN HOME; U.S. Ambassador to the United Nations Samantha Power; and corporate honoree, Citi (the award was accepted by Barbara Desoer, CEO of Citibank).

2015 Celebrating Women® Breakfast honorees Opal Tometi, Alicia Garza and Patrisse Cullors, co-founders of #BlackLivesMatter

The New York Women's Foundation partnered with renowned photographer Emmanuel André to celebrate our grantee partners through *RADIANCE*, a striking photo book that celebrates 46 grantee partners through powerful images and words. The photos represent a diverse group of women and gender-fluid individuals who are visionary leaders dedicated to transforming lives and the city itself.

FOR MORE INFORMATION VISIT www.nywf.org/radiance

INVESTING IN COMMUNITY EXPERTS

Our Approach to Grantmaking

We understand the complexity of the lives of women and girls. Their economic well-being is inextricably linked to their health, sexual and reproductive freedom and vice versa. We, therefore, invest to remove barriers and create opportunities in each of these areas: economic security; anti-violence and safety; health, sexual rights, and reproductive justice.

NYWF GRANTEE PARTNER
Literacy Partners

What sets us apart is how we invest and in whom we invest.

We see women's philanthropy as more than an act of charity. For us, it is a highly participatory and broadly influential engine for social change. We invest in experts—the women leading at the grassroots level in the most underinvested communities, because we know problems and solutions are often found in the same place. And more importantly, we know that when a woman uplifts her own life, she will uplift the lives of her family and community members.

We are **early investors**. For many of the organizations and programs we support, our funding is their first grant and their largest gift.

We provide **consistent support** by funding our grantee partners for five years and increasing funding throughout the cycle.

We provide **leadership training and coaching**. In addition to providing critical funding, we offer these new organizations and programs the chance to grow through leadership training, capacity building support, and sharing best practices.

We engage in **participatory grantmaking** through our Grants Advisory Council, a group of 40-50 volunteers trained by the Foundation in activism and philanthropy each year.

We **build community at every turn**, whether it's leveraging cross sectoral partnerships to expand our ability to drive change at the systemic level or bringing our network of grantee partners together to exchange knowledge and form new, beneficial partnerships.

NYWF GRANTEE PARTNER Red Umbrella Project

“I got a tip that The New York Women’s Foundation believed in ‘our type’ of woman. And they certainly do! They understood that the best route to self-sufficiency for a woman leaving prison isn’t accepting the first low-paying job—that what she needs is to rebuild skills and confidence, to learn the ways of the workplace.”

SISTER TERESA FITZGERALD, HOUR CHILDREN

WHY INVEST IN WOMEN?

Women multiply the impact of investments made in their futures.

Investing in women's employment to support the economic security of families.

15x
INITIAL
INVESTMENT

BENEFIT CREATED

\$8,583,640
projected annual wages of women

808 women applied for jobs → **413** were employed

- 81% full-time positions
- 19% part-time positions
- Of the women who gained employment during the reporting period, 50% were unemployed prior to receiving services
- 50% of jobs gained provide livable wage jobs
- 46% provide employment benefits

1,786 women received services

2,671 dependent children
5,092 adult family members
benefited by the wages created through these small businesses

\$520,000 supported 12 grantee partners offering training & job placement

168 children benefited by women gaining employment

The ripple effect of investing in women

Investing in small businesses to create economically vibrant communities

BENEFIT TO WOMEN

\$1,424,515

in projected wages gained by women working in female-operated small businesses

94

new jobs created

- 61% part-time positions
- 39% full-time positions

99%

of the small women-owned businesses located in high poverty neighborhoods

2,867

low-income women received small business support

2,628

businesses received support

\$125,000

invested in 3 grantee partner organizations focused on small business development

10x
INITIAL FUNDING

Small-Business Owner Breakdown

The Foundation invested in small businesses across many sectors such as tech, retail, food, and child care.

ACCELERATING CHANGE

Partnerships and New Initiatives

The New York Women's Foundation is a cross-cultural alliance of women catalyzing partnerships and leveraging human and financial capital to achieve sustained economic security and justice for women and girls. We envision a city that works for all, where women, families, and communities thrive through shared power. Our work is rooted in a tradition of participatory grantmaking, bringing together philanthropists, volunteers, and advocates to collectively transform communities and the city as a whole.

NYWF GRANTEE PARTNER
RISE

We invest to remove barriers and create opportunities in each of these areas: economic security; anti-violence and safety; and health, sexual rights, and reproductive justice. In addition to those three areas, The Foundation uses targeted strategies to further propel positive change for underinvested women and girls:

New in 2015:

The Hildegard Fund: In partnership with The Hildegard Fund, The Foundation leverages grantmaking, public education, and advocacy to amplify women’s voices in a newly evolving economy. This collaboration aims to create a New Economy where women are working on the frontlines to create systemic and structural change for an economy that is more equitable for all.

IGNITE With Girls, Young Women, and Gender-Fluid Youth of Color (IGNITE!):

A seven-year, multi-million dollar initiative, IGNITE! unites the power of community, government, philanthropy and—most importantly—girls, young women, and gender-fluid youth of color to radically change the way that society views and supports the strengths of this vital populations. The Foundation’s grants will strengthen community-based organizations, created by and for girls and young women of color, who are best positioned to advocate for, serve and promote girls’ well-being and economic security.

NYC Fund for Girls and Young Women of Color:

A first of its kind partnership co-led by NYWF and the NoVo Foundation that pools funds from philanthropic entities toward long-term systemic change. The Fund promotes community-based solutions and organizations by prioritizing those that are led by and for girls, young women, and transgender youth of color. The goal of the fund is to support and strengthen an evolving and vibrant ecosystem of organizations working towards social change.

Continuing our Investment:

Catalyst Fund: For the 8th consecutive year, NYWF partnered with the Groundswell Fund to increase investments and visibility of the vital contributions of women of color who are leaders in the reproductive justice movement. The fund is supported by the Groundswell Fund.

Initiative Against the Sex Trafficking of Minors (IASTM):

In 2012, The Foundation announced the launch of a five-year initiative to establish a “zero tolerance” policy towards the sexual exploitation of minors. Child sex trafficking erodes the very fabric of communities and limits opportunities for NYC’s children to live full, vibrant lives. Through IASTM, The Foundation identifies and supports strategies that focus on prevention, early intervention, and building shared ground for collective action against the sex trafficking of minors.

Partnership for Women’s Prosperity (PWP):

A national partnership with five other women’s foundations across the nation, PWP supports economically vulnerable women and girls through education, job training, and innovative strategies in workforce development. Organizations funded under this partnership focus on building economic security for women and girls through education, job training, and innovative strategies in workforce development. PWP is supported by the Walmart Foundation.

GRANTMAKING INITIATIVES KEY

- Catalyst Fund
- The Hildegard Fund
- Initiative Against the Sex Trafficking of Minors
- IGNITE! With Girls, Young Women, and Gender-Fluid Youth of Color
- NYC Fund for Girls and Young Women of Color
- Partnership for Women’s Prosperity (PWP)

MEET OUR GRANTEE PARTNERS

NYWF GRANTEE PARTNER Girls for Gender Equity

NYWF GRANTEE PARTNER
United Community Centers

ECONOMIC SECURITY

We promote the economic well-being and independence of women and girls by supporting programs that provide greater access to education, job training, employment and financial resources while also working to achieve economic justice.

Start Small. Think Big.

At just nine years old, Jessica started making candy at home with her family in Harlem. She always dreamt of creating an artisanal chocolate business that would incorporate the traditional flavors of her neighborhood. Her first attempt, right after college, was unsuccessful, which she attributes to a lack of understanding about marketing and business financial management. Jessica moved on to another job, yet her long-cherished dream of becoming an entrepreneur clung to her. But, as a single mother of two young children, she could not afford the risk of failure this time around and sought guidance from various business organizations.

In May 2015, Jessica received pro bono legal assistance from Start Small. Think Big. She was matched with a team of lawyers who helped her create a business plan and advised her on intellectual property issues. In addition, her attorney suggested that Jessica make chocolate samples for the judges at the New York StartUp! Business Plan Competition. Delicious samples, a robust entrepreneurial spirit,

NYWF GRANTEE PARTNER Start Small. Think Big.

and solid business counsel gave Jessica the edge she needed to win the competition and the \$15,000 grand prize! The prize gave her the financial cushion to increase production capacity and grow the Harlem Chocolate Factory into the business that it is today.

Jessica credits Start Small. Think Big. for building her confidence. “This is the first place that has said, ‘Let’s partner with you. We value what you bring to the table,’” says Jessica. “Being low-income and dealing with a lot of social services can be disheartening because people are unkind.”

Jessica has received an abundance of corporate orders after her chocolates sold out at Start Small. Think Big.’s annual party. Word has spread about her chocolate business through various marketing opportunities provided by Start Small. Think Big. and other organizations. Jessica’s dream of owning a successful chocolate business has certainly come true!

Start Small. Think Big. provides a highly curated blend of one-on-one financial management and legal services to low-income women, immigrant and minority entrepreneurs in NYC’s most underserved communities that equips them with a solid foundation on which to create jobs and build wealth through entrepreneurship.

A Better Balance (ABB)

Citywide, \$75,000

ABB's Work-Family Support for NY Women Initiative addresses the need for workplace and public policies to keep up with the changing workforce and needs of women and families through direct service, legislative action, and public education and monitoring.

African American Policy Forum (AAPF)

Citywide and National, \$50,000

AAPF's Why We Can't Wait Campaign recognizes and includes girls and young women of color in systemic change efforts through social media campaigns, webinars, activist convenings, and coalition-building on a local and national scale.

African Communities Together (ACT)

The Bronx, Brooklyn, Manhattan, Queens, \$60,000

ACT is building on their existing community outreach and organizing work to empower low-income African immigrant women by connecting them to living wage employment and small business development opportunities.

African Refuge (AR)

Staten Island, \$60,000

AR addresses growing service needs of refugees who migrated to Staten Island as a result of the Liberian Civil War and human rights violations in West Africa. AR is developing training and support for women in the Staten Island Park Hill development in preparation for job opportunities stemming from the development of the North Shore Waterfront.

Black Women's Blueprint (BWB)

Citywide, \$60,000

With disproportionate rates of sexual assault experienced by women and LGBTQ individuals in the Black/African American communities and on college campuses, BWB is strengthening their survivor leadership development; providing ongoing one-on-one trauma counseling, crisis intervention services, and support groups for survivors of rape/sexual assault; and advocating for implementation of CUNY-wide campus policies that support victims of sexual assault.

BOOM!Health

The Bronx, \$60,000

BOOM!'s It's Time for College program supports high school participants in the Bronx with mentorship, readiness attributes and guidance toward completing their high school curriculum and eventual matriculation into a higher education program. Their GO GIRL's Inside Out program works to decrease HIV-associated behaviors among young women of color in the Bronx.

Brandworkers

Citywide, \$60,000

Brandworkers gives women food production workers a voice and provides them the opportunity to develop leadership skills. They have launched several successful campaigns against major local food companies that have yielded codes of conduct that provide workers' rights. Brandworkers is also creating solutions to existing gender-based barriers, including child care and other domestic duties.

NYWF GRANTEE PARTNER BOOM!Health

Brotherhood/Sister Sol

Citywide, \$60,000

Brotherhood/Sister Sol provides comprehensive youth development, including a network of support and guidance, peer education, financial literacy training, community activism and more to provide girls and young women of color the skills they need to achieve their full personal and leadership potential.

Business Center for New Americans (BCNA)

Citywide, \$60,000

BCNA offers programs and services to help refugee and immigrant women in NYC build wealth through business development, microenterprise development and expansion, savings and homeownership.

CAAAV Organizing Asian Communities

Citywide, \$40,000 •

CAAAV's Asian Youth in Action program fosters the leadership of the young girls and gender non-conforming youth whose families are directly impacted by displacement, poor housing, and language access issues to become organizers.

Caribbean Cultural Center African Diaspora Institute (CCCADI)

Brooklyn, The Bronx, Manhattan, Queens, \$40,000 •

CCCADI's Touching Living Culture program, which serves 15-20 NYC public schools, creates culturally diverse arts curricula designed to increase literacy and academic skills. Their Apps Youth Leadership Academy is an advanced tech-training program for high-school students. Their Women of Power Conference convenes afro-descendent female leaders from the U.S., Latin America, the Caribbean and Africa that live abroad and in New York City.

Center for Family Life/SCO Family Services (CFL)

Citywide, \$75,000

CFL's New York City Cooperative Development Project scales up the cooperative development initiative by engaging community-based organizations serving low-income immigrant women to organize worker-owned businesses.

Center for Family Life/SCO Family Services (CFL)

Sunset Park, Brooklyn, \$35,000

CFL's Amigas Project engages Sunset Park immigrant residents to provide low-income elderly members of the community with comprehensive support. The Amigas Project partners with CFL's Golden Steps, a woman-owned elder care cooperative in Sunset Park that offers elderly participants intensive case management.

Center for Frontline Retail

Citywide, \$60,000

Frontline focuses on improving working conditions for women, who constitute a majority of retail workers, and addressing the significant gender disparity in the industry. Frontline's works to make concrete improvements in scheduling practices, broaden the public and political base of support to improve the quality of retail jobs, and advance policy solutions to promote Just Hours and the Fair Work Week Initiative legislation.

Chhaya Community Development Corporation

Queens, \$60,000

Chhaya's Saathi Women's Empowerment Program provides financial education and skills training for low and moderate income South Asian immigrant women. Workshops, peer groups, counseling and coaching educate and support them in understanding financial and credit management, asset building and other financial skills.

Cidadão Global/Global Citizen

Citywide, \$70,000

Cidadão Global is a community advocacy organization with the aim of ensuring that Brazilian immigrants gain access to resources and information in Portuguese in order to better understand their rights. They provide community-based workforce development workshops and leadership development trainings for low-income, women Brazilian immigrants.

Community Connections for Youth (CCY)

The Bronx, \$60,000 •

CCY's Parent Support Program and Youth Development Program produce weekly workshops on gender-specific topics addressing self-esteem, female leadership, domestic/dating violence, and sexual abuse; and provide young women with gender-specific mentoring.

The Debt Collective

Citywide, \$15,000 •

The Debt Collective focuses on for-profit colleges that engage in predatory practices including fraud and disreputable debt-collection. The organization empowers student members to renegotiate, resist, and refuse unfair debts while at the same time advocating for real solutions including free education and universal health care.

Desis Rising Up & Moving (DRUM)

Citywide, \$60,000

Women and girls in South Asian communities face pressure for early-age arranged marriages, are at risk for domestic violence, and face isolation due to limited English proficiency. DRUM's dismantles gender norms by having women in leadership positions and throughout their constituency and are expanding their member-led initiatives in Brooklyn, the Bronx, and Eastern Queens.

Empire State Pride Agenda

Citywide, \$20,000

Empire State Pride Agenda's Transgender Civil Rights Initiative engages in organizing, education, advocacy and other awareness building activities to pass state-wide legislation that explicitly prohibits discrimination based on gender identity and expression in employment, housing, public accommodations, and credit.

Equal Rights Advocates (ERA)

Brooklyn, The Bronx, Manhattan, Queens, \$20,000

ERA currently leads the New York State Collaboration for Women in Construction through work to increase women's access to opportunities in NYC's high-wage construction industry. ERA is developing a leadership development program for tradeswomen, increasing their capacity to advocate for themselves on the work place, as well as leading systemic change efforts that address inequities in the industry.

Faith in New York

Brooklyn, The Bronx, Manhattan, Queens, \$15,000 •

Faith in New York's Economic Dignity campaign fights for equitable housing and local jobs in NYC, which focuses on mixed income affordable housing units and union jobs; LIVE FREE NY, is a faith-based movement to reduce gun violence and police brutality, and end mass incarceration. Their Women's Theological Training series provides women faith leaders/organizers an opportunity to develop tangible skills on how to advance a gender lens in their racial and economic justice campaigns.

Flanbwayan Haitian Literacy Project

Brooklyn, \$20,000

The Flanbwayan Haitian Literacy Project's Tet Ansanm Girls Leadership Project provides both skill-building and leadership development opportunities that increase Haitian American children's skill sets, self-esteem and education opportunities, leading to increased opportunities for economic security in the future.

Footsteps

Brooklyn, The Bronx, Queens, Manhattan, \$60,000

Footsteps empowers individuals from the ultra-Orthodox Jewish community to forge lives independent of the restrictions of the ultra-religious communities in which they were raised. Footsteps is working to enable women living at or below the poverty level to achieve and sustain economic security and advance economic justice through access to education, employment, work supports, training, and asset building.

Girls for Gender Equity (GGE)*

Citywide, \$130,000* •

GGE's programs include Sisters in Strength Youth Organizing Program for young women of color to receive social justice training, counseling support and college prep services. Their Urban Leaders Academy works advance academic achievement, leadership skills, and social justice values within young people of color at three middle schools. GGE coordinates a city-based coalition comprised of youth, educators, parents, activists, and policy makers to make schools safer for all students. GGE also leads a "Breaking the Silence" campaign of advocacy efforts with city government.

Girls for Gender Equity (GGE)

Citywide, \$80,000 •

GGE supported the participation of self-identified young cis and trans women of color between the ages of 14-25 in the Young Women's Advisory Council through stipends and metrocards. The involvement of young women through the planning and implementation process of the Young Women's Initiative is a way to create a critical space where young people are seen as experts of their experiences and can share their strategies, expertise, and shape priorities in issues that impact them.

Girls Write Now (GWN)

Citywide, \$60,000 •

Girls Write Now (GWN) advances gender equality and social justice by empowering young women-of-color writers. Through its Mentoring, Girls College Bound, and Digital Mentoring programs, GWN helps at-risk girls from New York City's public high schools to realize their writing potential; expand their talent; develop independent, creative voices; and gain the confidence to make healthy school, career and life choices.

Global Potential

Brooklyn, The Bronx, Manhattan, Queens, \$20,000

Global Potential's Peer-to-Peer College Support Group program provides low-income and first generation young women with workshops and individual help with the college application and transition process by providing culturally competent support.

* two-year grant

Hot Bread Kitchen (HBK)

Citywide, \$70,000 •

HBK helps immigrant women leverage their culinary skills to get better jobs and create their own businesses within the food industry. HBK is receiving technical assistance from NYWF grantee partner, Center for Family Life, to support HBK's Cooperative Coordinator in the successful seeding and growing of worker-owned cooperatives for low-income women.

Hudson Link for Higher Education in Prison

Citywide, \$60,000

Hudson Link for Higher Education in Prison works to help inmates at the Taconic Women's Facility attain an associate's degree within a two-year timeframe, strengthening incarcerated women's ability to find employment upon release, which leads to economic security and stability for women and their families.

Latinas On the Verge of Excellence (L.O.V.E.)

Brooklyn, The Bronx, Manhattan, Queens, \$60,000

L.O.V.E. empowers at-risk Latina high-school girls by pairing each girl with a Latina college student. In both group and one-on-one sessions with college mentors, girls interact with other Latinas who provide college readiness skills, and consistent support and guidance to young Latina women to succeed academically, feel empowered, and become invested in their own academic achievements.

Latino Justice PRLDEF (LJP)

Brooklyn, The Bronx, Manhattan, Queens, \$60,000

LJP's LATIN@S At Work project educates low-wage Latina workers, their employers, advocates, and the general community about the rights and protections that exist for Latina workers and how to use LJP's legal resources to ensure that these rights are effectively defended and preserved.

Legal Information for Families Today (LIFT)

Citywide, \$70,000

LIFT's Women's Program ensures access to justice and representation for low-income women in NYC, particularly single mothers involved in Family Court. The Women's Program offers legal information, guidance, crisis intervention, referrals for job placement, income supports and financial literacy for low-income mothers who are involved in child support, custody or visitation cases without legal representation.

Lexington Vocational Services Center, Inc. (LVS)

Citywide, \$70,000

LVS's Deaf Women for Economic Independence program offers a wide array of basic core employment services to promote deaf women's economic independence and empowerment, specifically focusing on long-term career development. The program also aims to change workplace culture by educating and preparing employers to be more inclusive of deaf individuals.

Literacy Partners (LP)

The Bronx, \$70,000

LP's ESOL for Immigrant Women Program in the South Bronx focuses on increasing parents' English fluency as well as improving their financial, health, and digital literacy in addition to knowledge of early childhood development, advocacy for their children's education, leadership skills, resiliency, and job readiness skills.

Mekong NYC

Citywide (primarily The Bronx), \$60,000

With training from NYWF grantee partner, Center for Family Life, Mekong is supporting the development of a worker cooperative effort by 10-30 Southeast Asian women (refugees who were resettled in the Bronx) to create a catering business that meets the community need for traditional Cambodian and Vietnamese cuisine.

MinKwon Center for Community Action

Citywide, \$60,000

MinKwon's advocacy and organizing program focuses on systematic change for the community regarding tenant rights and the Flushing West rezoning process. MinKwon places a special emphasis on meeting the needs of marginalized community members, including elderly Korean widows who disproportionately fall victim to tenant abuse, and conducts outreach and door knocking campaigns to make this population aware of their services.

Neighbors Helping Neighbors (NHN)

Brooklyn, \$60,000

NHN is reviving their United Neighbors in Action program, a low-income, immigrant, women-led community based group that will mobilize and support housing campaigns to combat housing displacement and discrimination and promote healthy living conditions for families in Sunset Park. NHN supports low-income immigrant women through education and counseling on housing rights and encourages women to act collectively and advocate for systemic change.

Neighbors Together (NT)

Brooklyn, \$60,000

NT is working to increase the number of women in its Leadership Development program and Empowerment program. Through this broader and deeper outreach, NT gains knowledge about the unique barriers and challenges women face so that services and programs are inclusive, particularly of homeless and transient women.

New Economy Project (NEP)

Citywide, \$30,000 •

NEP supports economic justice organizing in NYC neighborhoods; actively engages in community education, legal and policy advocacy; and is exploring what a public bank could look like in New York. NEP works with community groups to achieve their mission by challenging corporations that harm communities and perpetuate inequality and poverty.

New Immigrant Community Empowerment (NICE)

Queens, \$60,000

NICE organizes women workers through their Worker's Center via outreach to women domestic workers and day laborers; leading awareness campaigns on economic fairness and justice issues; strengthening the Justice for Job Seekers campaign; and empowering and protecting immigrant job seekers.

New York Paid Leave Coalition

Citywide, \$50,000

The New York Paid Leave Coalition is working on a campaign to pass Paid Family Leave Insurance at the state level, which would enable workers to take 12 weeks off with two-thirds pay for a newborn, or newly adopted child, or to take care for a sick child, spouse, partner, parent, grandparent, in-law or sibling. A state-wide PFLI bill would benefit all workers in NYC and statewide, with the greatest impact on poor and low-income women, whose households are critically dependent on their earnings.

PA'LANTE Harlem (People Against Landlord Abuse and Tenant Exploitation)

The Bronx, Manhattan, Queens, \$60,000

PA'LANTE gives low-income women of color the ability to become homeowners as the NYC Tenant Interim Lease (TIL) program stipulated years ago. PA'LANTE engages in tenant organizing, educating, and finding leadership among the residents of these buildings to ensure that the buildings become tenant-owned low-income co-ops.

NYWF GRANTEE PARTNER Movement for Justice in El Barrio

Movement for Justice in El Barrio

Manhattan, \$60,000

Movement's main organizational program, Housing Justice Program (HJP), integrates community organizing, leadership development, and political education programs to continue to expand its network, which operates on a commitment to participatory democracy, grassroots leadership, and gender justice. Their "Liderazgo de Mujeres" (Women's Leadership Program) works with women to enhance their leadership skills through trainings, speaking towards, women-focused organizer retreats and convenings.

Per Scholas

Citywide, \$60,000 •

Through Per Scholas' programs, women gain access to free technical skills and job training they might not otherwise be able to acquire. Further, through enhanced soft skills and gender-focused professional development opportunities, Per Scholas prepares women to succeed and thrive in a male-dominated industry and successfully fight for pay equity in the technology field. The Women in Tech Program helps low-income women achieve financial stability by formalizing credentials and entering the information technology field as computer technicians.

PowHer New York

Citywide, \$60,000

Women make 77 cents on the dollar compared to men, with Latina and African-American women most negatively impacted making 55 cents and 65 cents respectively. PowHer's innovative, low-cost online model engages and mobilizes individuals and communities to work towards women's equality, and build real potential to create systemic change in this arena.

Red Umbrella Project (RedUP)

Brooklyn, Queens, The Bronx, \$60,000

Through the lens of lived experiences, RedUP re-frames public dialogue surrounding the stigma and discrimination of individuals in the sex trade through sustained and structured peer-mentoring initiatives, multimedia storytelling platforms, and public advocacy skills.

**Soledad O'Brien & Brad Raymond
Starfish Foundation**

Citywide, \$60,000

The Starfish Foundation transforms the lives of young women from diverse backgrounds and low-income communities by helping them attend and graduate college. The Scholars Institute provides individualized, wrap-around financial support, mentorship, education enrichment, life skills support and other resources to 25 young women, ages 17-27, from diverse backgrounds in New York City and New Orleans.

Start Small. Think Big. (SSTB)

Brooklyn, The Bronx, Manhattan, Queens, \$60,000 •

SSTB's leadership development program, Entrepreneurship Pipeline, offers opportunities for low-income entrepreneurs to scale their businesses via personal financial and business coaching along with small business legal assistance.

**New York State Tenants and Neighbors
Information Service, Inc.**

(also known as Tenants & Neighbors)

Citywide, \$60,000

Tenants and Neighbors is developing a Tenant Association Leadership Institute to train tenant association leaders citywide (90 percent will be women of color). Tenant & Neighbors works to build community knowledge and power to slow the effects of gentrification and displacement.

Union Settlement Association (USA)

Brooklyn, the Bronx, Manhattan, Queens, \$60,000

USA's The El Camino program provides women with increased access to educational opportunities and prepares them for higher paying jobs in the high growth, high-demand healthcare sector by improving literacy and English levels.

United Community Centers (UCC)

Brooklyn, \$60,000

UCC's East New York Farm is building food and economic justice by helping older women to grow and market more produce, strengthening connections between older adult gardeners and younger community members, increasing access to healthy food, and generating supplemental income for older women gardeners.

United Women Firefighters of New York (UWF)

Citywide, \$60,000

Women represent less than 1 percent of firefighters in the FDNY. UWF provides a women's-only training environment to provide candidates with the knowledge and physical training they need to become successful firefighters and advocate for gender inclusivity within the FDNY.

**Voices of Community Activists and Leaders
(VOCAL-NY)**

Citywide, \$60,000

VOCAL-NY's Civil Rights Union and Homeless Union Program advocates for systemic change to remove the stigma that individuals face when coming out of prison and applying for jobs, and works towards attaining more supportive and affordable housing for formerly incarcerated women.

Welfare Rights Initiative (WRI)

Citywide, \$70,000 •

WRI's Community Leadership Training of Trainers project trains WRI alumni to be effective change agents in their own communities. WRI trains families on their rights to education at CUNY and in their neighborhoods and streamline access to education supports

Women Organizing Neighborhoods (WON)

The Bronx, \$20,000

WON focuses on immigrant women and women of color as agents of change. Their Transformative Training program, trains community members and staff of community-based organizations in somatic-based organizing, and facilitates a Bronx-wide Network for social justice organization across multiple issues.

Year Up New York

Citywide, \$70,000 •

Year Up New York is a one-year intensive training and corporate internship program that empowers young adults who possess a high school diploma or GED, but are otherwise disconnected from the economic mainstream, to reach their potential through professional skills and higher education. Their Young Women's Initiative provides social services, support groups, gender-specific retreats and networking events to help young women become change agents in their own lives, families and communities.

ANTI-VIOLENCE AND SAFETY

All women have a right to live safely. The programs we support address the immediate needs of women, girls and transgender people who suffer physical, emotional and sexual abuse. They also confront root causes and work to create lasting changes in institutions and beliefs that perpetuate gender-based violence.

Photo: William Alariste

NYWF GRANTEE PARTNER Day One

Day One

When Denesia fell in love at age 21, she was confident that her relationship would blossom into a life-long commitment. She imagined a new future unfolding before her, nourished by a supportive partnership. But, Denesia's new-found happiness was short-lived. Her partner was prone to verbal and physical abuse, which escalated over time. Denesia's days and nights became filled with fear.

In the confusion created by financial dependency and the persistent threat of violence, Denesia succumbed to her boyfriend's demands which included engaging in sexual relations for money, in order to contribute toward rent and household goods. No matter what Denesia did to please her partner, the violence and abuse continued to escalate. When she finally attempted to escape the relationship, he began to stalk her. Due to his stalking, Denesia lost her job for missing a shift.

One day her boyfriend appeared at her home, violently banged on the door, and threatened to shoot her if she didn't let him in. When she complied, he physically assaulted her and stole her money, laptop and clothing. After that, Denesia slept on various friends' couches, too afraid to be alone at home.

When Denesia came to Day One at the Bronx Family Justice Center, she received extensive advocacy support enabling her to regain her job, have her former partner arrested, and get an order of protection put in place. With help from Day One's social worker and attorney, she has also received financial compensation from the Office of Victim Services for the loss of essential personal property. Day One assisted Denesia in securing a domestic violence priority with the NYC Housing Authority. As she awaits an apartment, Denesia is taking steps to rebuild a secure foundation for her life.

Day One New York, Inc. partners with NYC youth to end dating abuse and domestic violence through community education, supportive services, legal advocacy and leadership development.

**ACHA Himalayan Sisterhood New York (ACHA)
Brooklyn, Queens, \$20,000**

ACHA reaches the Himalayan community through anti-violence and safety training workshops, the development of a domestic violence training curriculum particularly targeting providers working with Himalayan women, and peer/education outreach at numerous community events.

**A CALL TO MEN (ACT)
Citywide, National, \$100,000**

A CALL TO MEN prepares men to play a primary role in the solution to gender-based violence. By integrating NYWF's work with that of A CALL TO MEN, ACT is expanding the paradigm and understanding of violence to include the critical role of male allies and partners towards ending gender-based violence.

**Center for Anti-Violence Education (CAE)
Brooklyn, Manhattan, Staten Island, \$60,000 •**

CAE's programs, Community Alliance Against Violence and RisingStrong, work to reduce and prevent violence in the lives of LGBTQ homeless, minority, low-income and at-risk youth. CAE teaches practical strategies to prevent intimate partner violence, rape, hate/bias crimes, sexual harassment, and abuse in the lives of women, teens, LGBTQ individuals, children, and other communities most affected by violence.

**Center for Court Innovation
Citywide, \$60,000 •**

Creating Change for Children (CCC) is a joint project between the New York State Unified Court System and the Center for Court Innovation, trains NYC Family Court Judges and staff on sex trafficking of minors, which includes outreach, building capacity, and training community-based services in order to enhance resources for victims and those at risk of victimization. CCC also works to expand the piloting of trafficking identification guides and screening tools in NYC Family Courts.

**City Bar Justice Center/Association of the
Bar of the City of New York Fund, Inc.**

Citywide, \$60,000 •

The Trafficking Prevention and Empowerment Program (T-PEP), increases legal education and representation for youth trafficked for sex. TPEP operates within the Immigrant Women and Children Project to increase the visibility of sex trafficking of minors among the legal community and government agencies; train community partners on the issue; and provide legal services to trafficked minors.

CONNECT

Citywide, \$70,000

CONNECT partners with individuals and communities to address interpersonal violence and gender justice, and change beliefs, behaviors, and institutions that perpetuate violence. Through legal empowerment, grassroots mobilization, and transformative education, CONNECT creates safe families and peaceful communities and helps to increase long-term economic security for women and girls.

Covenant House New York (CHNY)

Citywide, \$60,000 •

CHNY's Anti-Human Trafficking Services program focuses primarily on: identification of human trafficking victims, early intervention for identified trafficking survivors, and education and counseling to prevent at-risk youth from falling into the hands of pimps and other traffickers. CHNY also matches survivors with appropriate education and vocational training with the goal of meaningful, livable wage employment.

Day One New York

Citywide, \$60,000 •

Day One's program enhances the capacity of professionals to prevent and intervene in cases of commercial exploitation of youth through standardized training that focuses on the link between intimate partner violence and commercial sexual exploitation/trafficking. Day One partners with teen dating abuse survivors in their Youth Voices Network (YVN).

The Door

Citywide, \$60,000 •

The Door is a multi-service youth development agency providing a full range of free, integrated services at a single site, free of charge to anyone between the ages of 12 and 24. Their Runaway and Homeless Youth Program deepens their work in serving at-risk or sexually exploited and homeless girls and gender non-conforming youth under 18 who are at risk for, or victims of, sex trafficking.

Edwin Gould Services for Children and Families/STEPS

Citywide, \$75,000

The STEPS Reentry Program helps women, who have histories of childhood abuse, trauma, and gender-based violence, successfully reintegrate into society after leaving prison. STEPS facilitates a release-preparation group, which prepares women for life on the outside, and monthly domestic violence support groups, which focus on the internal work that addresses the trauma.

Girl Be Heard (GBH)

Citywide, \$60,000 •

GBH's Girl Empowerment Program allows youth to express and heal from traumas such as bullying, sexual abuse and body image dysmorphia. Their In-School Educational program helps middle and high school students develop writing, speaking, critical thinking, and analytical skills that nurture young women to become leaders.

Girls Educational & Mentoring Services (GEMS)

Citywide, \$80,000 •

GEMS's long-term Support Services program empowers girls and women to exit the commercial sex industry and develop to their full potential. Through the individual success of GEMS members and their mentoring roles at the agency, families break cycles of abuse and educated and empowered youth have the necessary tools to ascend from poverty.

The Hetrick-Martin Institute (HMI)

Citywide, \$60,000 •

HMI's Women Speak Program seeks to positively impact the rates of violence against and lack of sexual education among young lesbian, queer, and transgender women. The year-long Anti-Violence Social Media Campaign is a youth-led initiative to address violence against young lesbians, queer-identified women and trans women, and to educate other community organizations about violence facing young, low-income LGBTQ youth.

Hollaback!

Brooklyn, the Bronx, Manhattan, Queens, \$60,000 •

Hollaback! responds to street harassment of women, LGBTQ individuals, and people of color in NYC through legislative advocacy, public engagement, and grassroots activism. Hollaback!'s New York City program continues to increase individual, community, and systems awareness and engagement, and covers three program areas, including their legislative agenda, annual anti-street harassment rally, and middle and high school workshop series.

NYWF GRANTEE PARTNER The Door

Justice Committee (JC)

Citywide, \$60,000

JC's Mothers and Families Leadership Development and Organizing Program benefits participants and families by providing mothers with a safe space for organizing and advocacy and a support group to meet their immediate needs in the aftermath of police killings and experiences of police violence.

Leave Out Violence U.S. (LOVE)

Brooklyn, \$20,000

LOVE's Monthly Mondays program provides female and male youth with the opportunity to work together to explore sensitive and difficult issues around gender-based violence. Their unique approach combines skill-building with opportunities for youth of all genders to become leaders in their communities on issues of violence, helping to stop cycles of gender-based and community violence.

LiveOn NY

Citywide, \$75,000

LiveOn NY is currently the only organization advocating for systemic change in the area of elder abuse policy, especially for older women. With over 100 member organizations providing community-based services through more than 600 programs, LiveOn NY's members range from individual community-based centers to large multi-service, citywide organizations and serve over 1.4 million older adults in NYC annually.

Mixteca Organization

Brooklyn, \$60,000

Mixteca's Domestic Violence (DV) Awareness, Prevention & Support Project builds the capacity and commitment of local community leaders, clergy, elected officials, NYPD, school personnel, and health and social service providers to address DV within their constituencies and help connect women with DV concerns to Mixteca.

New York City Gay and Lesbian

Anti-Violence Project (AVP)

Citywide, \$60,000

AVP provides LGBTQ and HIV-affected communities with on-site borough-specific intervention, safety planning, counseling, advocacy, and accompaniment. The Community-Based Violence Prevention Program provides outreach, intake and support to transgender and gender nonconforming people of color facing severe levels of hate, domestic and sexual violence, and helps them create strategies to end violence.

Queer Detainee Empowerment Project (QDEP)

Brooklyn, The Bronx, Queens, Manhattan, \$60,000

QDEP's Alternative-To-Detention program serves the immigrant LGBTQ community, whose members are 15 times more likely to be sexually assaulted while in detention than heterosexuals. QDEP provides direct services, advocacy and policy work to support the NYC undocumented queer and immigrant transgender community.

Resilience Advocacy Project (RAP)

Citywide, \$60,000 •

RAP's Girls Health and Trafficking Initiative builds a corps of young women with the knowledge and training to serve as peer advocates for girls in New York's juvenile detention centers, homeless shelters and schools who are at risk of being trafficked.

Rise

The Bronx, Brooklyn, Manhattan, Queens, \$60,000

Rise works to address the problems of shame and isolation among poor mothers affected by the child welfare system, as well as the lack of nuanced understanding among frontline workers, policy-makers and child welfare leadership of the families that they serve.

Sexual Health Innovations (SHI)

Citywide, \$60,000 •

SHI's Callisto is a third-party sexual assault recording and reporting system for colleges that is designed to address the pervasive problem of sexual assault on college campuses in the U.S. by providing a more empowering reporting experience for survivors and facilitate the identification of repeat assailants.

Streetwise and Safe (SAS)

Citywide, \$60,000 •

SAS Youth Leaders Program "Know Your Rights" engages young women and LGBTQ youth of color in year-round programming through which they share information critical to reducing harms of interactions with law enforcement with their peers, advocate for systemic changes to policing policies, and practices which jeopardize their safety and infringe on their right to bodily and reproductive autonomy.

HEALTH, SEXUAL RIGHTS AND REPRODUCTIVE JUSTICE

We support programs that help women and girls take control of their health, sexual rights and to obtain quality healthcare, including the full range reproductive services.

Correctional Association of New York

In 2010, 20-year old Miyhosi was pregnant, completing her sentence in a New York prison, and was shackled. Shackling is a method of restraining incarcerated individuals with heavy chains around the ankles and wrists. Not only dehumanizing, shackling is highly dangerous for pregnant women. It increases the risk of blood clots as well as miscarriages due to potential falls and blood flow restriction and can create psychological and physical harm to a mother giving birth while handcuffed to a hospital bed.

Miyhosi was constantly falling while pregnant and shackled. At the time, she was angry about the risk of harm to herself and her baby, but she was too afraid to voice her concern for fear of negative repercussions.

While the Correctional Association of New York (CA) and its allies successfully pressed New York State in 2009 to pass a law that prohibits the shackling of pregnant women on the way to the hospital to give birth, during recovery after birth, and during transport back from the hospital post-delivery, CA learned that the New York State Department of Corrections and Community Supervision was continuing to shackle women in violation of the 2009 law.

Correctional Association's Women in Prison Project conducted an outreach campaign to get the stories

NYWF GRANTEE PARTNER Correctional Association of New York

behind the violations of the 2009 law with Miyhosi as a member of a core group of courageous women who provided a public face to the issue.

In December 2015, Governor Cuomo signed the Anti-Shackling Bill which fortifies the 2009 law banning the shackling of incarcerated women during childbirth, and expands protections to women throughout their pregnancies and eight weeks postpartum.

Before becoming involved with the anti-shackling campaign, Miyhosi did not see herself as an advocate. Reflecting on the significance of the legislative victory and her role in it, Miyhosi says, "This win feels great. I feel liberated and inspired... I see myself continuing to advocate for the rights of women and children, because it's important."

Miyhosi currently works as a program assistant at an organization that operates a broad range of treatment, educational, and vocational services for people involved in criminal justice system. She is also involved in advocacy efforts to improve access to college education for incarcerated individuals as well as those released. She plans to resume her own college education. "Professionally, right now I want to be a social worker, but I also want to be involved with policy change and advocacy and own my own business. I want a lot out of this world. And I'm just getting started."

Correctional Association of New York advocates for a more humane and effective criminal justice system through prison monitoring, research, public education, leadership training, coalition building and policy advocacy.

The Alex House Project (TAHP)

Brooklyn, Staten Island, \$20,000

TAHP partners with NYC's ACS group homes to deliver a parenting curriculum for teen and youth adult mothers, as well as for teens in the foster care system. In addition, TAHP provides young mothers with basic educational and employment support services, sisterhood and leadership development by offering opportunities for young women who have gone through the program to serve as peer educators for other young women.

Callen-Lorde Community Health Center

Citywide, \$70,000

Callen-Lorde's Transgender Case Management Program specifically addresses the need for targeted and sensitive case management services for individuals of transgender and gender nonconforming experience, who face significant barriers to accessing basic necessities, legal and financial support, and vital primary and specialty medical and mental health needs.

Community Health Action of Staten Island (CHASI)

Staten Island, \$60,000 •

Through CHASI's Young Women's Task Force (YWTF), low-income adolescent women of color learn to avoid unintended pregnancies, HIV infection and other sexually transmitted diseases. YWTF's education and training program develops young women as peer leaders to deliver prevention messaging in their schools, homes and other settings.

Comunilife

Citywide, \$40,000 •

Comunilife is only program in New York City that is directly working to combat the high rates of Latina suicide in the City. Comunilife's Life is Precious program provides culturally and linguistically appropriate educational support, creative art therapy, and wellness activities to Latina teens, aged 12 to 17, who have seriously considered or attempted suicide, and their families.

Correctional Association of New York (CA)

Citywide, \$75,000 •

CA's Women in Prison Project's Justice Campaign is aimed at ensuring access to quality reproductive health care and advancing reproductive justice for incarcerated women. They facilitate leadership among currently and formerly incarcerated women to empower them to reform the criminal justice policies that directly affect their lives.

GRIOT Circle

Citywide, \$60,000

LGBTQ elders of color face heightened discrimination and isolation due to their age, race, and sexual orientation. GRIOT works to counteract the systemic isolation and discrimination suffered by its members by being deeply rooted in the community it serves. It historically has been led by individuals who reflect the community served.

National Latina Institute for Reproductive Health

Citywide, \$60,000 ••

NLIRH's NY Latina Advocacy Network fosters the leadership of pregnant and parenting youth to advocate for policies that support young parents, and better equip young Latinas to make informed decisions about their reproductive health.

Pride Center of Staten Island (PCSI)

Staten Island, \$60,000

PCSI's The Grrrl Power Program supports young women and gender non-conforming youth, primarily of color, ages 13-24, to explore who they are as sexual people and support the skills needed to live empowered, inspired and full lives.

The Point Community Development Center

The Bronx, Brooklyn, Manhattan, \$70,000

The W.O.M.E.N. Project engages girls and women ages 13 to 21 in peer education and prevention programming to increase awareness of HIV/STIs and teen pregnancy among young African American/Black and Latina/Hispanic women.

We value collaborative, reciprocal partnerships with our grantee partners who teach us about the needs of their constituents and create effective solutions from within. We actively engage with our grantee partners in strategic learning and other activities that leverage our collective power.

NYWF GRANTEE PARTNER
African American Policy Forum

In addition to grantmaking, we provide our grantee partners and their leaders with additional support and resources so that they can grow to be sustainable and address emerging community issues.

Capacity Building

As an early funder of emerging, women-led, community-based nonprofits, The Foundation is fiercely committed to ensuring our grantee partners' programmatic and organizational sustainability, as well as strengthening the leadership of their staff at all levels.

In 2015, The Foundation provided a total of \$280,950 in capacity-building support that leveraged the expertise of a variety of technical assistance supports in New York City. This disbursement enabled one-on-one consulting services and cohort learning opportunities for our grantee partners. In addition, grantee partners could apply for individual capacity-building grants to pursue customized technical assistance services from consultants of their choosing. Grantee partners were also provided access to a variety of workshops and trainings through The Foundation's continued partnership with the New York City Capacity Building Funder's Collaborative.

Capacity Building Grants

The Foundation awarded a total of \$104,950 in capacity-building grants to 20 grantee partners to strengthen organizational infrastructure and increase the effectiveness of their programmatic activities. Organizations requested assistance in the following areas:

BOARD DEVELOPMENT CONNECT

Good Old Lower East Side
Communications
Local Development Corporation
of East New York
Resilience Advocacy Project

EVALUATION Business Outreach Center Network, Inc.

Day One
Footsteps
Girls Write Now
Lexington Vocational Services

FUNDRAISING Boom!Health Cidadão Global NYLAG YWCA of Queens

FINANCIAL MANAGEMENT Center for Anti-Violence Education LOVE Mentoring

INFORMATION TECHNOLOGY Movement for Justice in El Barrio

PROGRAM DEVELOPMENT Latino Justice PRLDEF

STRATEGIC PLANNING Mercy Center Streetwise and Safe

Capacity Building Partnerships

The Foundation provides capacity building support to grantees through strategic partnerships with nonprofit consulting firms. Through these partnerships, 38 of The Foundation's grantee partners participated in structured peer learning opportunities, combined with one-on-one consultations, to increase their programmatic capacities in leadership and organizational development, strategic planning and fundraising.

- **Cause Effective** provided a series of workshops and one-on-one consultations for grantee partners to strengthen individual donor development and increase overall fundraising capacity.
- **The Omega Women's Leadership Center at the Omega Institute** provided an intensive leadership development retreat and support for grantee partners to explore their unique leadership values, vision and voice as women leaders.

New York Capacity Building Funder's Collaborative

The New York City Capacity Building Funder's Collaborative strengthens the leadership and management capacity of our grantee partners through a series of participatory workshops and trainings on a variety of topics such as fundraising; board development; financial management; and communications. Workshops and trainings typically range in length from a half-day to a series of full-day sessions. Individual follow-up consultations are often conducted at the end of each series.

In addition to learning new skills and strategies for building organizational capacity, the trainings provide an excellent opportunity for grantees to share experiences, increase their knowledge base, build learning partnerships, and form valuable relationships. NYWF's aim is to provide grantee partners with the resources to improve service delivery and advocacy to low-income women and girls in New York City.

In 2015, The Foundation partnered with the New York City Capacity Building Funder's Collaborative to offer grantees the following workshops and trainings:

- **Effective Legislative Advocacy**
- **Nonprofit Revitalization Act**
- **Effective Community Organizing**
- **Database Training**
- **Uniform Land Use Review Procedure**
- **Grassroots Fundraising**
- **Succession Planning**
- **City Hall Advocacy**

Strategic Discretionary Grants

The New York Women's Foundation understands that there are emerging issues or immediate needs that fall outside the scope, size, or timing of NYWF's fall and spring guidelines that are in accordance with our mission. Our Strategic Discretionary and Planning Grants allows NYWF to support these efforts.

In 2015, NYWF awarded \$313,200 in grants to the following organizations:

Adhikaar for efforts to organize new immigrant women workers in NYC.

African American Policy Forum for leadership development work.

Association of Fundraising Professionals for Real Time Grantmaking education session at Fundraising Day New York.

Barnard Center for Research on Women for the Queer Survival Economies Conference.

Beyond Bold and Brave for the Black Lesbian Conference in 2016.

Black Lives Matter for enhanced community engagement activities.

Brighton Heights Reformed Church for the Staten Island Brighton Heights Youth Orchestra.

The Brotherhood/Sister Sol for leadership development work.

Carter Burden Center for the Aging for research and outreach for women at the Carter Burden Leonard Covello Senior Program and Lehman Village Senior Center.

Center for Children's Initiatives for enhanced community engagement efforts.

Chinese Staff & Workers' Association for staff training, leadership coaching, and organizing support for low-income immigrant women who are home care attendants.

Citizens Committee for New York City for technical assistance in emerging, women-led projects in NYC.

Committee Against Anti-Asian Violence for leadership development work.

The Committee for Hispanic Children and Families for enhanced community engagement activities.

The Correctional Association of New York for enhanced community engagement activities.

Community Voices Heard for their 20th Anniversary Shirley Chisholm Lights of Freedom Awards.

Custom Collaborative for workforce-development and entrepreneurship program for low-income immigrant women.

The Dr. Pantoja Mural Committee for the creation of a public mural in East Harlem commemorating the life of community leader Dr. Antonia Pantoja.

Greenhope Services for Women, Inc. for self-sufficiency and stability of women involved with the criminal justice system.

Hispanic Federation for the Nonprofit Executive Coaching Initiative.

National Latina Institute for Reproductive Health for leadership development work.

New York City Alliance Against Sexual Assault for their communications strategy.

New York University for their Fellowship for Emerging Leaders in Public Service.

Parkinson's Disease Foundation for their Women and Parkinson's Disease Conference.

NYWF GRANTEE PARTNER
Girls Write Now

Red Hook Art Project for enhanced community engagement activities.

Sauti Yetu for economic empowerment of women in the African immigrant community.

Staten Island Community Job Center for work around organizing immigrant women in Staten Island.

Students Stand with Malala for the *He Named Me Malala* screening program fund.

Sylvia Rivera Law Project for enhanced community engagement activities for Transgender and Non-Conforming Individuals community.

The Pacifica Foundation - WBAI Radio for enhanced community engagement activities.

Turning Point for the needs of Muslim women and children through crisis intervention, individual and group counseling, advocacy, outreach, education and training.

U.S. National Committee for UN Women for outreach regarding the Convention on the Elimination of all Forms of Discrimination Against Women.

Washington Area Women's Foundation for the Prosperity Together Initiative.

Women's City Club of New York for the 2015 Citywide Guides to Services and Resources Project.

Nonprofit Board Engagement Partnership

Since 2013, The Foundation has partnered with Citi Community Development to implement the Nonprofit Board Engagement Partnership, with the goal of strengthening the governance of grantee partners by engaging Citi women employees in nonprofit board placement opportunities.

The following organizations participated in the 2015 cohort, taking steps to strengthen their capacity to meet community needs:

- **Business Outreach Center Network**
- **Center for Anti-Violence Education**
- **Legal Information for Families Today**
- **Literacy Partners**

NYWF GRANTEE PARTNER CHHAYA

NYWF GRANTEE PARTNER
A Better Balance

NYWF GRANTEE PARTNER
Global Potential

HOW TO GET INVOLVED

10 Ways to Be an Agent of Advancement

“The best way I can be part of solving the hard problems is not just by writing a check—that’s only part of it—but what piece can I actually take on. There’s the financial part, the activist part, the social part.”

MARY CARACAPPA, DONOR

NYWF GRANTEE PARTNER
Girls Write Now

Every one of us has the ability to create positive change in the lives of the women and girls who need it most. When we work together, we achieve better results.

Here are some of the ways you can support the work of The New York Women's Foundation:

- 1** Join our community of donors! **Make an annual gift** directly to The New York Women's Foundation online at www.nywf.org/donate or by calling **646.564.5973**. You can make a gift in honor or in memory of someone special. You can also become a Monthly Sustainer and make contributions via credit card or payroll deduction.
- 2** **Encourage your friends** to give and attend events!
- 3** Find out if your company does **matching gifts**. Many companies will double or triple your donation! Your company may also "convert" volunteer hours into a corporate charitable donation.
- 4** **Support our events** by attending our Celebrating Women® Breakfast, Fall Gala, and Neighborhood Dinner. These events are wonderful ways to support The Foundation while celebrating women leaders and change makers and building community.
- 5** **Make a planned gift** by joining The Polly W. Guth Circle. Gifts made through wills, retirement, life insurance plans, and trusts allow you to support future generations of women and girls and could also provide you with current or future income tax deductions, as well as generate income for yourself or loved ones.
- 6** **Join the Circle of Sisters for Social Change.** The COS provides an opportunity for socially conscious women to support The Foundation as a group by raising funds and attracting new members through networking and educational events. The COS also participates in organizing our annual Neighborhood Dinner.
- 7** **Join the Committee for the Future.** The CFF creates an opportunity for first-time philanthropists to support The Foundation's commitment to build economic stability for low-income women and girls in New York City. Members of the CFF plan and participate in events and special projects and support the Celebrating Women® Breakfast.
- 8** **Join the Corporate Leadership Committee.** The CLC is comprised of mid-to-senior level corporate women from diverse industries who work to increase corporate partnerships and support of The Foundation. Corporate women develop leadership skills and grow their professional network as they participate in high-impact philanthropy.
- 9** Explore opportunities on the **Grants Advisory Committee.** The GAC embodies participatory grantmaking at the Foundation. Committee members have two primary responsibilities: identify potential new grantee partners and offer recommendations on the most innovative and effective organizations to fund. Committee members learn more about philanthropy, the challenges women and girls face, and the organizations providing solutions through participation in the grantee partner selection process.
- 10** **Follow us** on social media and **spread the word!** Visit us at www.nywf.org
 - Like us at www.facebook.com/newyorkwomensfoundation
 - Follow us at [@NYWomensFdn](https://twitter.com/NYWomensFdn)
 - Follow us on Instagram at [@NYWomensFdn](https://www.instagram.com/NYWomensFdn)

For more information about these opportunities, please email Maria Najem at mnajem@nywf.org.

OUR SUPPORTERS

Join the Polly W. Guth Circle Planned Giving Society

The women listed here know how important it is to ensure the future of The Foundation, and that there is no better way to do this than by making a planned gift.

- | | |
|--------------------------------------|------------------------|
| Anonymous | Ruth A. Leach Harnisch |
| Miriam Buhl | Katherine S. Kahan |
| Sarah A. Crane | Kwanghee Kim |
| Anne E. Delaney | Sarah Kovner |
| Kimberly E. Donaldson | Antoinette E. La Belle |
| Martha M. Ferry | Sandra A. Lamb |
| Karen A. Flischel
and Kim H. Luck | Carolyn Buck Luce |
| Mary Ellen Geisser | Jane L. Mali |
| Agnes Gund | Gail S. Miner |
| Jeanie Minskoff Grant | Cynthia J. Fies |
| Polly W. Guth | Janet Riccio |
| | Phyllis W. Ross |

FOR MORE INFORMATION, CALL 646.564.5981.

The New York Women’s Foundation Advisory Council

The Advisory Council of The New York Women’s Foundation is a high-profile group of New Yorkers with a commitment to supporting the mission of The New York Women’s Foundation. Their goal is to raise public and private awareness of The Foundation and to expand its impact and importance as a funder to nonprofits dedicated to improving the lives of women and families in NYC. The Advisory Council assists The Foundation in leveraging new opportunities and partnerships in advancing its work.

- | | |
|-----------------------------|------------------------------------|
| Anne E. Delaney
Co-Chair | Alexandra Herzan |
| Diana L. Taylor
Co-Chair | Chandra Jesse |
| Hyatt Bass | Ann Kaplan |
| Jennifer Buffett | Francine LeFrak |
| Elizabeth Dater | Jane B. O’Connell |
| Barbara Dobkin | Janet Prindle |
| Agnes Gund | Barbara Vogelstein |
| Polly W. Guth | Charlotte Weber |
| Carolina Herrera | Ana L. Oliveira
President & CEO |

NYWF GRANTEE PARTNERS: L.O.V.E., NY Paid Leave Coalition, and Center for Anti-Violence Education

DONORS

We are so grateful for the support and partnership from our donors.

Your generosity makes it possible to create better lives for women and families in New York City.

\$100,000+

Anonymous (1)
Groundswell's Catalyst Fund
Hyatt Bass
Bloomberg Philanthropies
Citi Community Development
Anne E. Delaney
Abigail E. Disney
The Fan Fox and Leslie R. Samuels Foundation, Inc.
Helen LaKelly Hunt & The Sister Fund
Laurie M. Tisch Illumination Fund
JPMorgan Chase Foundation
NoVo Foundation
Yvonne S. Quinn
Robert Sterling Clark Foundation
Smart Family Foundation, Inc.
Walmart Foundation

\$50,000-\$99,999

Barbara and Eric Dobkin
Ernst & Young LLP
Agnes Gund
InMaat Foundation
Jack & Dorothy Kupferberg Family Foundation
Emily Jones
Sullivan & Cromwell LLP

\$25,000-\$49,999

Anonymous (1)
Barclays Capital
Bezos Family Foundation
Susan C. Coté
Joyce B. Cowin
Ginny and Sean Day
Depository Trust & Clearing Corporation
Cathy and Walter Isaacson
Dorothy Lichtenstein
McKinsey & Company, Inc.
Morgan Stanley
Morgan Stanley Foundation
Patterson, Belknap, Webb & Tyler LLP
Michele and Jason Penzer
Janet Prindle Siedler
Select Equity Group Foundation
Jean and Martin Shafiroff

Joan and Donald Sherman
U.S. Trust Company of New York
Barbara Manfrey Vogelstein
Joan Melber Warburg
Wells Fargo

\$10,000-\$24,999

Anonymous (3)
Helene R. Banks
Beyond Mom
Karen Bigman
BlackRock Financial Management, Inc.
Capco
CreditSights, Inc.
Susan R. Cullman
Elizabeth B. Dater
John C. Dawkins
The Eberstadt Kuffner Fund, Inc.
Ernst & Young Foundation
FactSet Research Systems, Inc.
Jennifer Giacobbe and Matt Gai
Goldman Sachs & Co.
The Hoch 2009 Charitable Lead Trust
Hughes Hubbard & Reed LLP
InVNT Productions
Virginia R. Joffe
Jamie Kramer
Latham & Watkins LLP
Lazard Frères & Co. LLC
Lieff Cabraser Heimann & Bernstein, LLP
Lily Auchincloss Foundation, Inc.
Live Oak Foundation
Macy's and Bloomingdales
Mahadeva Family Foundation For SAWLF
Carolyn Rossip Malcolm
Jane L. Mali
Manatt, Phelps & Phillips LLP
The Margaret & Daniel Loeb - Third Point Foundation
McGraw Hill Financial
Grainne McNamara
Morrison & Foerster LLP
Margaret A. Morrison and Larry Heuer
Neuberger Berman LLC

The Capital Group Companies Charitable Foundation
Yoko Ono
Katheryn Patterson and Tom Kempner
PEPSICO Foundation
PIMCO
Meg Pinto
Mary Dillon Reynolds
Janet M. Riccio
Royal Bank of Canada
Sheri Cyd Sandler
SAP America
Susan Sawyers
Tracey Schusterman
Karen Reynolds Sharkey
Jana M. Shea
Shearman & Sterling
Ann Short
T. Rowe Price Group
Colleen Tierney
Time Warner Inc.
W Magazine
WeiserMazars LLP
Marissa C. Wesely
White & Case LLP
Shawna Wilson
Barbara and Bill Wynne
XL Caitlin

\$5,000-\$9,999

Anonymous (2)
Akin Gump Strauss Hauer & Feld LLP
Fabiola Bergi
Andrea Bozzo
Jessica Brackman
Brandt & Hochman Literary Agency
Laura E. Butzel
Mary Caracappa
Karen Choi
Catherine M. Clarkin
Covington & Burling LLP
Julie and Peter Cummings
EILEEN FISHER
EmblemHealth
Estate of Susanne Schnitzer
Falconwood Foundation, Inc.
Frankfurt, Kurnit, Klein, and Selz P.C.
Marcy Grau
Grossman Heinz

Judith L. Hall
Anne Hess
Lisa M. Holton
Gloria Jarecki
Betty C. Jones
Serene Jones
Ann F. Kaplan
Marion S. Kaplan
Sarah S. Kovner
Renée Landegger
LexisNexis Women Connected
Maverick Capital Charities
May and Samuel Rudin Family Foundation, Inc.
Clare Tweedy McMorris
Janet A. Nelson
Camille Orme
Silda Palerm
Pfizer Foundation
Marian S. Pillsbury
Planning Change
Melissa Salten
Annabelle M. Selldorf
Carolyn B Sicher and Aaron Woolf
Nealie Small
Regan A. Solmo and Geoffrey Brewer
Carrie Spengler
St. John Knits, Inc.
The Susan Stein Shiva Foundation
Susannah Taylor and Phil Marriott
Elizabeth H. Wang
Beth N. Werwaiss
Winston & Strawn LLP
World Wings International, Inc.

\$2,500-\$4,999
291 Foundation
Janice E. Abert
Avalon Trust Company
Bloomberg L.P.
Kwanza R. Butler
Cathy McNamara, Inc.
John and Margo Catsimatidis
Colgate-Palmolive Company
Delaware North Companies, Inc.
Vivian H. Donnelley
Diana Elghanayan

Julie R. Fenster
The Ford Foundation
Mary Ellen Geisser
Sharon Gigante
Katherine Grover
Hartan Brokerage, Inc.
Hilary and Peter Hatch
Katherine A. Homans
Alice Hsu
Deborah and Al Jackson
Weslie R. Janeway
Janice M. Johnson
Robert M. Kaufman
Elaine and Mark Kessel
Barbara Kohn
Marcia S. Kupferberg
Hazel-Ann Mayers
Vincent McGee
Rhonda Joy McLean
Ms. Foundation for Women
Jane B. O'Connell
Ana L. Oliveira
Omnicom Goup Inc./BBDO
Omnicom Group Inc./DAS
Omnicom Group Inc./DDB
Omnicom Group Inc./OMD
Alison Overseth
Carmel Owen
Ellen Polansky
David Rockefeller
Rosetta W. Harris
Charitable Lead Trust C
Elizabeth A. Sackler
Pam B. Schafler
Scholastic Trade Publishing
Sara Lee Schupf
Gillian V. Steel
Sterling & Sterling, Inc.
Insurance
Bonnie B. Strauss
Kathleen M. Tait
UBS Financial Services, Inc.
Wagner College
Stephanie Wang-Breal
Kathryn Weill
Dee Winokur
Janet B. Watson Fund
of the Women's
Foundation of Minnesota
Women of Letters

\$1,000-\$2,499

Anonymous (1)
Denise Adler
Priscilla Almodovar
Amida Care Inc.
Peggy J. Bader
Frances M. Barrett
The Benjamin M. Rosen
Family Foundation

Nancy Bernstein
Taina Bien-Aimé
Maura Bluestone
Peggy Blumenthal
Kelly V. Bookmyer
Derek Bouwer
BrightPoint Health
Morgan Brill
Martha H. Brooks
The Brownington
Foundation
Carolina Herrera Ltd.
Louise M. Parent
Sarah L. Cave
CBS, Inc.
Kristen Chard Rabsatt
Community Health Action
of Staten Island, Inc.
Ellen B. Corenswet
Patricia Crown
Stacey Cumberbatch
Pamela J. Damsky
Lucy Danziger
Agathe David-Weill
Maria Deknatel
Caroline F. Delaney
Giuseppina Di Giacoreo
Braun
Bill Duerr
Edward and Marjorie
Goldberger Foundation
EisnerAmper LLC
Elaine Turner Designs
Laura Evans
Joseph Faber
Fiduciary Trust
International
Fortress Investment
Group LLP
Barbara T. Friedman
Eleanor Friedman
Arlyn S. Gardner
Andrea Gellert
Google Inc.
Grand Street Settlement
Stacey A. Guardino
Judith Hadlock
Karen L. Hagberg
Colette Haider
Suhana S. Han
Lana Harber
Harris Beach PLLC
Gay Hartigan
Ryan Hawke
Michelle A. Henry
Adria S. Hillman
Chris Hyman
Jennifer A. Jackson

Mary E. Johnston
Shannon Joy
Teresa S. Karamanos
Marilyn Katz
Yukako Kawata
Eileen Kelly
Sharon Kerr
Kite Key Foundation
Arthur Knapp
Marianne Kroha
Sandra A. Lamb
Margo M. Langenberg
Hali Lee
Kwanghee Kim Lee
Francine Lefrak
Susan W. Leicher
Doreen Lilienfeld
Susan B. Lindenauer
Helen T. Lowe
Helen Lowenstein
Roderick MacFarquhar
Kerrie MacPherson
Karen Magee
Daniel Maguire
Camille Mantelin
Claire A. Marx
Rosa Mazzone
Erica H. Mclean
Asheet Mehta
Patricia Meier
Teri S. Meissner
Nancy Meyer
Jennifer Milacci
Milbank, Tweed, Hadley,
& McCloy LLP
Daphna H. Mitchell
Yvonne L. Moore
Rosevelie Marquez Morales
Abigail Y. Moses
Mount Holyoke College
Elizabeth Allen Nash
Susan D. Newton
Susan A. Noonan
Open Society Foundations
Susan E. Orchant
Partnership for the City
of New York
Allison Pease
Liz Peek
Perri Peltz
Ann M. Petach
Elise Pettus
Lili Pew
Lisa L. Philp
Blair Pillsbury Enders
Shawn Pride
Karen H. Putnam
Christina Ramelli
MaryAnne Rasmussen

Merble Reagon
Talatha Reeves
Rachel F. Robbins
Susan T. Rodriguez
Margarita Rosa
Janet C. Ross
Marcy Russo
Elizabeth Sabin
Paulomi Shah
Patricia J. Simpson
Tarnisha L. Smart-Santiago
Margaret M. Smyth
Elizabeth Sweeney
Ann Temkin
Karen Thomas
Judith Thurman
Sandra S. Tully
Barbara J. Turk
Cynthia S. Van Osdol
Sukey N. Wagner
Charles Weinstein
Ruth Wenger
Kim Wentworth
Ashley R. Wessier
Margaret Whyte
Christopher Willcox
Joan Winant
Withers Bergman LLP
Mary N. Young
YWCA of the City
of New York
Beverly Zabriskie
Linda Zambelli
Jane Zimmy
Suzanne Zywicki

\$500-\$999

Anonymous (1)
Jessica Aaron
AARP NY
Anne Ackerley
Humera Afridi
Allison E. Allen
Altadis USA Emergency
Relief Fund, Inc.
The Altman Foundation
American Documentary,
Inc. | POV
Christine Anderson
Sherrell Andrews
Diane Arneith
Didi Barrett
Arlene Bascom
Jane Baum
Lisa G. Beckerman
Cynthia Berenson
Laurie Berke-Weiss
Susan Bernfield
Emily M. Bernstein

Karen S. Binder
 Clara Bingham
 Elizabeth D. Black
 Lori and Bret Black
 Susan E. Block
 Bloomingdale Family
 Program
 Mary Braman
 Rachel Brandenburger
 Emily Braun
 Brenda Breslauer
 Regina Bronson
 Donna Bryan
 The Bynum Family
 Foundation
 Allison Carey
 Center For Women
 Of New York
 Yvonne Y. Chan
 Leslie Chiocco
 Amy Chou
 Kathleen Chrisman
 Melinda Chu
 The City University
 of New York
 Sarah E. Cogan
 Dalia Cohen
 Eva W. Cole
 Molly Cole
 Committee for Hispanic
 Children & Families
 Con Edison
 Jan Meyers Cook and
 William Cook
 Hilary Crevier
 Mary Beth Daniel
 Nina Dastur
 Nancy Davis
 Natalie Deak Jaros
 Carmine Di Sibio
 Christine DiGuseppi
 Maureen Dillon
 Dilts & Koester Attorneys
 at Law
 DJ McManus
 Foundation Inc.
 Kathleen M. Doyle
 Josie Duckett-Boyd
 Jacqueline Ebanks
 Laura Edelson
 Dorothy M. Ehrlich
 Eight Square, Inc.
 Patricia Eng
 Jennifer Enslin
 Carolina Esquenazi
 Sarah Fairbairn
 Karen Fairbanks
 Christine Farrell
 Anna Fee
 Andrea K. Feirstein
 Ruth Finkelstein
 Vanessa M. Franklin
 Susan T. Fulwiler
 Barbara R. Gai
 Mary R. Gasner
 Cecilia M. Gastón
 Maria Gelormini
 Linda Genereux
 Philippa G. Gerard
 Laura Giovacco
 Anna Gitelman
 Jenny Goldie-Scot
 Lucia Gordon
 Penny Grant
 Lisa Green
 Mercedes M. Gregoire
 Daryn A. Grossman
 Carolina Herrera
 Anne D. Herrmann
 Leah A. Hill
 David and Nelda Hirsch
 Louise Hirschfeld Cullman
 Teresa Hohl
 Madeline L. Holder
 Dennis Hoppe
 Hostos Community College
 Deborah S. Howes
 Hudson Link for Higher
 Education in Prison
 Leah Hunt-Hendrix
 International Rescue
 Committee
 Marjorie A. Ives
 The Janis & Alan Menken
 Foundation
 Ann J. Jawin
 Yael H. Jekogian
 Courtney D. Johnson
 Jill Jones
 Rosalind K. Jones
 JPMorgan Chase
 Alice Kang
 Kristina W. Karnovsky
 Anne Keating
 Sharon C. Kennedy
 Arlene Kestenbaum-
 Buckley
 Moira Kilcoyne
 Lauren E. Klein
 Dylan Landis
 The Laura Flanders/GRITtv
 LeAp - Learning through
 an Expanded Arts
 Program
 Candace Leeds
 Jennifer Leuba
 Kamie Lightburn
 Jane Lilienthal
 The Lipnick Scheuer
 Charitable Fund
 The Lothar Von Ziegesar
 Foundation, Inc.
 Barbara Lowenstein
 Marilyn Lubell
 Christiane MacArthur
 Elizabeth Maclean
 Jeanette Mall
 Falisha I. Mamdani
 Camille Massey
 Marisa Matays
 Daniel Maury
 Diane Max
 Michele Mayes
 Suzanne L. McClelland
 Kristina McCoobery
 Joan A. McKay
 Pamela McMaster
 Ruth Merkatz
 Mary Metz
 Elizabeth Meyer
 Patricia Miller Zollar
 Deborah S. Millman
 Judith Minter
 Elba I. Montalvo
 Ann B. Moore
 Jeannie Mun
 Stephanie G. Myers
 Sharon A. Myrie
 Sarah Najarian
 Jennifer Nevins
 Omega Institute For
 Holistic Studies
 Diane O'Neill
 Openbox
 Catharine W. O'Rourke
 Grace Osness
 Jeannie Park
 Pearl Pell
 Juliana Pereira
 Julia Pershan
 Karen A. Phillips
 Kelly D. Phillips
 Louise Pitt Brindle
 Elaine J. Pommells
 Rosemary Ponzo
 Project Hospitality, Inc.
 Karen Robards
 Lynda Rodolitz
 Irma E. Rodriguez
 Rosemarie Savino
 Jennifer E. Schechter
 Nancy Schwartz
 Mary Carroll Scott
 Seix Investment
 Advisors LLC
 Kathleen C. Sharkey
 Lisa Sherman
 Mary M. Shuford
 Rashidah Siddiqui
 Hildy J. Simmons
 Sharmila Sinha
 Celeste Smith
 Terrylynn Smith
 Melissa P. Sobel
 Diana Solash
 Margaret Spencer
 Brande Stellings
 Stephen W Craig Family
 Foundation, Inc.
 Andrea Sullivan
 Megan Sussman
 Carla Tate
 Claudia Teller
 Rosa A. Testani
 Dorothy Q. Thomas
 Judith R. Thoyer
 Tiger Baron Foundation, Inc.
 Sarah L. Timson
 Kathleen L. Turner
 Michele Van Lieu
 Robin Villa
 Marcia Wakeman
 Andrew Wallerstein
 Lou-Anne Walters
 Paul E. Weber
 Sharon J. Weinberg
 Betsy Werley
 Betsy B. West
 Abigail Westbrook
 Maya Wiley
 Nancy Williams
 Toya Williford
 YA-YA Network (Youth
 Activists-Youth Allies)
 Cynthia Young
 Ruth A. Ziegler

\$250-\$499
 Anonymous (1)
 Elaine S. Abelson
 Ruth E. Acker
 Michael C. Adams
 Shabnan Aghajani
 Anstiss Agnew
 Marilyn Agrelo
 Anne Akers
 Jean S. Albert
 Judith D. Albert
 Lena Alhusseini
 Nicola Ali
 All In Together
 All Stars Project Inc
 Orren Alperstein
 Susan Alt
 Meeta Anand
 Emmanuel Andre
 Eliza Appleton
 Ivy Arce
 Jennifer Arieta
 Mary Ann Arisman
 Risa Aronson
 Karen Asner

Michele Ateyeh	Sara M. Darehshori	Tanya Haider	Maryann Macias
Auburn Seminary	Jose Davila	Carey Halio	Staci MacKenzie
Avon Products, Inc.	Jennifer Davis	David Hallman	Macquarie
Marion Bachrach	Marta Decatrel	Hartley House	Annetta Marion
Kate Ballen	Lea Degirmenci	Mary Haviland	Bridget Marmion
Lilliam Barrios-Paoli	Elizabeth Dehaas	Vilia Hayes	Brendan Martin
Linda G. Basch	Keiko I. DeLille	Jodi E. Hecht	La Tia W. Martin
Claire Behar	Claudia A. DeMonte	Keith Hefner	Justin Martinez
Ana M. Bermudez	Aletta Diamond	Jenny Hellman	Margarita Martinez
Elizabeth Bernbach	Ann C. Diamond	Alice H. Henkin	Maribeth Martorana
Madeline Blinder	Jeannie H. Diefenderfer	Henri Bendel	Myra Mason
Holly Block	Naomie Dievdonné	Susan Herr	Lexy Mayers
Dana Bober	Donna J. Dolan	Kevin Hogan	Phoebe McBee
Grace M. Boone	Becky Donahue	Lisa B. Holley	Yolanda McBride
Shumita Bose	Nancy M. Dorsinville	Courtney Horowitz	Susan F. McCalley
Vincent Bowen	Catherine J. Douglass	Faye Horwitz	Celeste McCauley
Sandra Bowers	Chloe L. Drew	Linda Howes	Marques McClary
Hannah Bozian	Alice Eaton	Ruomei Hu	Jeanne R. McCulloch
Emily Brizzi	Soffiyah Elijah	Bridget M. Hughes	Frances McCusker
Joan Brown	Korinne Ellis	Valerie Hutchinson	Eleanor McGee
Muriel R. Brown	Anne Erni	Janice Innis-Thompson	Theresa McGovern
Susan Brown	Jane E. Ezersky	Julia Jean-Francois	Meredith Meyer
Anthea H. Bruffee	Joan Fabio	Jewish Community Center	Jennifer Meyerhardt
Christine Burke	Lina Fang	of Staten Island	Benita R. Miller
Business Center	Rachel Feddersen	Mary Janine Jjingo	Gail H. Miller
for New Americans	Kerrie Ferrentino	Katherine Joffe	Sally Minard
Brenda S. Butzel	Melinda Fine	The John A. Hartford	Jacklyn S. Monk
Anjanette Cabrera	Lori B. Fineman	Foundation	Martha Morenstein
Marjorie A. Cadogan	Beth Finkel	Jacqueline A. Kaiko	Kelley Morrell
Marybeth E. Cagney	Annie Fiorilla	Rhoda Kanaaneh	Margaret Morrera
Sharon Callahan	di Santa Croce	Karen Kandrak	Patricia Morrissy
Cathy S. Callender	Elizabeth Fishman	Virginia W. Kassel	Kiisha Morrow
Jane T. Campbell	Teresa Fitzgerald	Elizabeth Kavetas	Clarener Moultrie
Martha Caron	Jennifer Fitzgibbon	Maureen C. Kelly	Tanya Mujica
Amy Carr	Lorna Flynn	Sandra Killett	Jeanne B. Mullgrav
Christiane C. Celle	Lisa Frantz	Susan L. Kingsolver	Elizabeth A. Mullins
Ann F. Chamberlain	Jackie Frommer	Mendy M. Kiwak	Heather J. Myers
Cariann Chan	Robyn Furman	Nidhi Kohli	Maria Najem
Hui Wen Chan	Lee W. Galvis	Lyuba Konopasek	Karen Nassi
Millie Chan	Kathryn Garcia	Margo T. Krasne	Jill Nathanson
Maisie Chang	Michelle Garcia	Dmitry Krivin	National Urban League
Anita Channapati	Tonya Gayle	Annik La Farge	Neighborhood Housing
Xiaolin Chen	Robin C. Gelburd	Melinda K. Lackey	Services of Staten Island
Kelly Cheng	Genworth Financial	Karen E. Lanci	Beverly Neufeld
Aiyong Choi	Patricia Geoghegan	Susan Landon	New York City Department
Annette Choolfaian	Linda S. George	Daria Langbart	of Health
Michelle Coffey	Adrienne Germain	Susan Lee	New York Wheel LLC
Dianne Coffino	Martha E. Gifford	Karen J. Levinson	Chris Kissel
Barbara Cohen	Tieler Giles	Patricia Levites	Brigitte Noh
Carrie H. Cohen	Esin Goknar	Bonnie S. Levy	NYC Hispanic Chamber
Deborah Cohen	Queen Golder	Lauren Leyden	of Commerce
Donna Corrado	Lora Goldwater	Julie Lichtstein	Jody Oberfelder
Kathryn D. Court	Sara K. Gould	Elizabeth L. Lipton	Fiona O'Doherty
Olivia H. Cousins	Taa Grays	Nancy Locker	Catherine Oetgen
Victoria Coyle	Bonnie Greaves	Yvonne Look	Stacy Kim and
Cathy A. Cramer	Hope Greenberg	Sonia J. Lopez	Kyle Okimoto
Elizabeth Crane	Carin Guarasci	Tracy Lovatt	Stephanie Oster
Noreen Culhane	Catherine Guidera	Gillian M. Lusins	Gary Pagan
Andrea Danese	Heather Gumbley	Phyllis Lusskin	Priscilla Painton
Christine D'Appolonia	Sarah G. Gund	Genevieve Lynch	Jane W. Parver

Penguin Random House LLC	Sullivan Papain Block McGrath & Cannavo P.C.	Jessica Baker	Cara Casciari
Ellyson Perkins	James F. Sullivan	Wendy Banner	Angela Cheng
Robert Pesce	Kyra Tirana-Barry	Mindee H. Barham	Lydia Cheuk
Gloria C. Phares	Lisa M. Tormino	Barnard College	Jean M. Chin
Gloria L. Pitagorsky	JoAnne Toro-Glazer	Elizabeth Battle	Genevieve Christy
Alexis Porter	Tous USA, Inc.	Julie Bauer	Lisa E. Cleary
Reeta Prakash	Georgia C. Traill-Stimphil	Jacqueline F. Bausch	Beverly Coffey
Poornima Prasad	Cheryl Van Hooven	Rachel E. Beller	Gregory Cohen
Lawrence Prybylski	Jacquelyn Vanderbrug	Tania Ben-Ari	Michelle Cohen
Naomi Rabinowitz	Virginia VanZanten	Carly Benkov	Peggy A. Cohen
Pearl B. Rabinowitz	Nisha Varia	Alice Berry	Arianne M. Colette
Rovika Rajkishun	Kelly Vilar	D. Brooks Betts	Comunilife
Joan Rappaport Rosenfeld	Joyce Visceglia	Karina Beznicki	Robert Cordero
Virginia Reticker	James von Moltke	Caren Bianco	Sabrina Coughlin
Mollie Richardson	Adele R. Wailand	Valerie Biberaj	Julia Cowing
Kemyell Rieves	Lauren E. Waldo	Jayne Bigelsen	Jillian Crane
Leslyn Rigoni	Tracey Walsh	Priscilla Bijur	Kelly Crawford
Sarah Rinaldi	Judith Wasserman	Shahidah Bilal	Sheri Cronk
Susan J. Rios	Marcy Waterman	Carlye Bills	Zulma Cruz
Patti Rockenwagner	Jill A. Weinstein	Michele M. Bitter	Sybil Del Gaudio
Jessamyn Rodriguez	Vera J. Weintraub	Barbara Biziou	Denise Delisser
Tamsin Roe	Jane B. Weyl	Ellen H. Blais	Polina Demina
Maria Teresa Rojas	Eileen G. Whelley	Diane Blake	C. Marilyn Desario
Karen L. Rosa	Debra White	Patricia Blazovic	Maddi Dessner
Susan Rose	Megan Whitman	Jennifer H. Blecher	Margaret C. Devany-McKeo
Lori Rosello	Dianne Wilkins	Lauren S. Boehmke	Maureen Devas
Sarah Rosen	Rise Wilson	Daryl Boren	Paulina do Amaral
Mary Ellen Rudolph	Deborah Wolfe	Karen Bornarth	Debra Duffy
Pamela Salisbury	Christine Wolff Frank	Lisa Bottone	Margaret Duffy
Brooke A. Sanders	Judith S. Wolff	Jasmin S. Braithwaite	Lisl J. Dunlop
Elena Santo	Diana Wright	Yvonne M. Brathwaite	Kanyere F. Eaton
Melinda Sarafa	Nancy Wysocki	Dominique Bravo	Natalie Edwards
Jill Schildkraut-Katz	Linda Yellin	Ellen Bravo	Camilla Enders
Cynthia Schutzman	Teresa Younger	Elisabeth Brewer	Margaret M. Enloe
Rose H. Schwartz	Kathleen M. Ziegler	Linda Bridgers	Heather Espinosa
Christina Seid	Catherine Zimmerman	Kathleen Brookbanks	Eliza Factor
Celia Seigerman-Levit	Barbara S. Zucker	Brooklyn Community Foundation	Christina Fair
Terri Seligman		Lia Brooks	Lian Fang
Ellen S. Shafer	\$100-\$249	Janique Broomes	Amy L. Feller
Beatrice Shafidiya	Anonymous (5)	Fern Brown	Lakythia Ferby
Lindsay D. Shea	Alia Abbas	Gloria Primm Brown	Flynn Ferguson
Lisbeth Shepherd	Karen Abrams Gerber	Jennifer Brown	Martha M. Ferry
Gwen Shufro	Katherine Acey	Ronna Brown	Leslie Findlen
Michelle Siegel	Lauren G. Ackert	Beth Brownstein	Marianne Finn
Natasha Sigmund	Jeanette Adams	Linda G. Bryant	Connie Fishman
Simply Put	Adele Agin	Russatta Buford	Joan G. Fishman
Erika Smilevski	Nikita Airen	Theodore Bunch	Christine Fleming
Elizabeth Smith	Shawnta Alston	Sally T. Butler	Angela Folit
Barbara Soroca	Eleanor Alter, Esq.	Gina Campanella	Joyce C. Follet
The Staten Island Foundation	Concepción R. Alvar	Cynthia Cannell Gross	Madeline Ford
Staten Island Women's Club	Melkis Alvarez-Baez	Sarah Z. Canner	Vickie Fossella
Marisa D. Stavenas	Danielle Amato-Milligan	Carolyn Cantor	Rochelle Fox
Laura S. Steinberger	Julie Amitie	Helaine Cantor	Sarah B. From
Catherine Steiner-Adair	Bernadette Anderson	Susan Caplan	Merle Froschl
Dhuane Stephens	Ann Rittenberg Literary Agency, Inc.	Nancy Carin	Ester Fuchs
Mary A. Strandell	Joanne H. Aron	Maureen Carpenter	Donald Galloway
Elizabeth Stubenbord	George Ashbrook	Jenny Carragher	Colleen Galvin
Anne Y. Stuhler	Deborah L. Ashner	Carolyn Carter	Veronica Gambon
	Kathryn Auw	Jacquelyn Carter	Lisette Garcia
		Joseph Casan	Denise Garrett
			Elizabeth A. Gaynes

Rachel Gerstein	Kristin Joyce	Hilary C. Maddux	Ellen Pollock
Tahesha Gilpin	Jill Kafka	Carmelyn P. Malalis	Barbara Pomfret
Genevieve Gimbirt	Katherine S. Kahan	Kiane Manning	Lindsay N. Pomykala
Andrea S. Gingold	Angie Kamath	Merlina Manocaran	Tony Porter
Juliet Glennon	Andrea Kantor	Kate Mara	Jennifer Powers
Ellen Goldberg	Deborah L. Kaplan	Priscilla Marco	Andrea Pozzi
Goldglit & Company LLP	Roberta Karp	Mona Marquardt	Naomi Press
Anita Gomez-Palacio	Judith Kassel	Lisa Marsh	Peter Prinstein
Kathryn Gordon	Kate Spade & Company	Nora McCarthy	Alexandra Prophete
Christine Govan	Foundation	Deirdre McEvoy	Nyaniki Quarmyne
Maria Goyanes	Linda M. Katz	Kathleen McGahran	Barri Rafferty
Lisa Gramling	Samantha Katze	Allison MCGuffin	Francesca Raimond
Lina M. Granada	Francoise Kauzya	Roxana Mckinney	Lauren Rakower
Stacey M. Gray	Caroline Keating	Susan A. Meisel	Audrey A. Rampinelli
Judith Grebin	Rachel Keenan	Mekong NYC	Luna Ranjit
Mary H. Gridley	Diana Kellogg	Olivia M. Merchant	Edwin Read
Daniel Gross	Caitlin Kelly	Melissa Meredith	Gail Reeke
Jennifer Guerrero	Lynn Kelly	Jane Metcalf	Kathleen Reilly
Susan Guerrero	Noelle Kenel-Pierre	Catherine Mikic	Judith Reyes
Nancy Guida	Adele Keogh	Brad Miles	Karen Reynolds
Rachel Gupta	Vassiliki Khonsari	Julie Miles	Paula Rice
Margaux Hall	Bomsinae Kim	Rachel T. Miles	Edwina Richardson-
Rosemary Halligan	Marian L. King	Liza A. Milgrim	Mendelson
Elizabeth L. Hamburg	Rhonda G. Kirschner	Joe Miloscia	Nilda Rivera
Phyllis Haserot	Jessica Klaitman and	Kim L. Mitchell	Sherry D. Roberts
Julie Hausch	Jordan Small	Vera Moore	Megan Robson
David Hayes	Kathryn Klebacha	Libby A. Moroff	Stephanie Rodriguez
Marcia M. Henry	Eileen R. Kleiman	Debora Mulrain	Tracey Rogers
Tara Herrera	Angela Knight	Sallye Murphy	Eva E. Rohrmann
Teresa M. Heuser	Melissa Ko	New York Urban League Inc	Rebecca Rooney
Melissa Pearsall Hirsch	Susan D. Kopech	Staten Island Branch	Deborah Rose
Crystal K. Ho	Deborah Korzenik	Dorena Newton	Ruth N. Rosenfeld
Roschel Holland Stearns	Dale Kramer Cohen	Shonet Newton	Reinette Ross
Allison Holmes	Sarah M. Kreinbihl	Allison Nickerson	Jennifer Sabarots
Karen Hope	Dale Kurland	Stephanie M. Nilva	Andrea Saewitz
Chad Hopenwasser	Nancy Kwok	Megan Noh	Nancy Saltzman
Joan Hornig	Carolyn Lanchner	Cathleen Noland	Lani Santo
Hilary Hubert	Georgianna Land	Eileen O'Connor	Isis Sapp-Grant
Antoinette Hum	Fabienne Laraque	Tamar Ogburn	Rosita Sarnoff
Joy Hunter Chaillou	Kate Larkin Laverge	Hannah Orowitz	Shari Schiffman
Erin Hunter	Jane Larkworthy	Mandy Osborne	Francine Schore
Jennifer Ian	Patricia Lazak	Dayo Mariam Oshilaja	Cidra M. Sebastien
Regina Ingberman	Stacy Lellos	Pascale Outtara	Cindra M. Sebastien
Dawn Isreal	Eva Lemmer	Michele Ozumba	James W. Sewell
Julia Ivanova	Kathleen A. Leo	Alexandra Paladino	Elizabeth N. Shapiro
Françoise Jacobshon	David Letzler	Karen Palmer	Georgiana Shea
Susan Jacobson	Judy Levine	Jamie Parks	Kathleen K. Shea
Elizabeth James	Elizabeth A. Levison	Emma S. Patterson	Naima Shea
Sophia James	Jessica Libert	Christie Peale	Daria Sheehan
Cynthia Jay	Mimi L. Lieber	Eva Pecorin	Megan Sheekey
Gayle Jennings	Donna E. Lieberman	Paula Pelosi	Mieko Shibata
Beverly Jones	Carol B. Liebman	Virginia S. Perrette	Susanne Short
Sally Jones	Loews Corporation	Victoria Perrin	Marta Siberio
Sarah Jones	Colleen Longobardi	Caroline Petersen	Wendy Sidewater
Walretta O. Jones	Sara Lopergolo	Kasey Picayo	Deborah Z. Silverman
Veronica Jordan	Heather Lord	Rosemonde Pierre-Louis	Aimee M. Simpierre
Kenneth Joseph	Anntoinette D. Lucia	Nina Piper	Lauren Simpson
Khaliah Joseph	Marina Lucia	Florence D. Polikoff	Charlene Sinclair
Wendy E. Joseph	JoAnn Lum	Marianne Pollack	Amy Singer

Lorraine Skeen	Lauren Weisskirk	Christina Caldwell	Brett E. Felder
Meghan Snyder	Karen Weissman	Roxanne Capron	Tema Fishbein
Sharon B. Soloff	Diane M. Whitty	Sabrina Carreras	Ann Fisher
Sarinya Srisakul	Naomi Wiesen	Allie Cashel	Marjorie Flannigan
Diana St. Louis	Quintell Williams	Ivette Castro	MacLachlan
Rebecca Stalling	Tanya O. Williams	Angela Chambers	Miriam Foley
Staten Island Community	Jacqueline Wolff	Charity Partners	Stacey L. Foltz
Job Center Inc.	Diane Wright	Foundation	Emily H. Forland
Staten Island Mental Health	Camilla S. Wycoco	Didi Charney	Margaret Fosque
Society, Inc	Aba S. Yamoah	Ciarra Chavarria	Jennifer W. Fowler
Staten Island Partnership	Sondra Youdelman	Ashley Chen	Carole France
for Community Wellness	Mimi Young	Willing Chin-Ma	Jessenia Francisco
Patricia C. Stewart	Ning Yu	Alvina Chiu	Gwen Franklin
Jean Stratton	Dawn Zappetti	Connie Cho	Samantha Franklin
Macie Stratton	Frances Zaruski	Doris Choi	Amy Freitag
Carly Strelzik	Anne H. Zbar	Jennifer Chwalek	Teresa M. French
Steve Stritch	Stephanie Zimmerman	Branka Cimesa	Kathryn L. Freund
Sara Stuart		Anne Cleary	Sarah Friedman
Dylana Suarez	\$1-\$99	Emily Clement	Cheryl Fuhrman
Lenora Suki	Anonymous (6)	Carla Cohen	Maureen Gallagher
Kirstin Swanson	Debra M. Aaron	Lily Colahan	Nicole K. Gallo
Isabel Swift	Estelle Acquah	Lauren Connell	Tesha Gary
Lita D. Taracido	Meredith Adler	Lindsey Counts	Marjorie A. Geiger
Linda T. Chard	Komal Aery	Patricia S. Crawford	Carolyn Geisel
Nathalie Tejada	Elena Alexander-Uglow	Juliet Cronin	Stacey Geller
Stacy Tenenbaum Stark	Rosa Aliberti	Virginia D. Cser	Rhonda George
Tara Tersigni	Shantini Alleyne	CT Cushman	Allan Gerowitz
Jeanne L. Thugut	Amazon Smile Foundation	Paula Cyhan	Patricia Giacobbe
Helen A. Thurston	Mary An	Patricia David	Kate Gibbel
Adoracion P. Tidalgo	Arthur Anderson	Mallory Dawson	Amanda J. Gill
Gianna Toboni	Julie Applebaum	Karina de Sousa	Ryan Gilliam
Pat Tourke Lee	Arab-American Family	Diana DeJesus-Medina	Diana Glazer
Suzanne Towns	Support Center	Felice A. Denny	Alison Goldfrank
Cyntra Trani	Cecilia Arana	Ali Denosky Smart	Ellen R. Goldman
Jennie Trayes	Sofiya Arguello	Valerie DiBlasio	Melissa Gonzalez-Sweeney
Joanne Trout	Sulma Arzu-Brown	Vivian DiBuono	Kathleen E. Goodspeed
Dennis Trunfio	Micheline Auger	Pamela Dickson	Allison Gordon
Winston Tseng	Betsy Babricant	Barbara G. Didder	Darra Gordon
Yanki Tshering	Yona Backer	Erin Diers	Anna Gorman
Renee Tucei	Josephine Bagcal	Jacqueline M. Dinella	Shirley Goss
Yael Tzipori	Donna Barkman	Cheryl Dolinger Brown	Greater Horizons
Sharon Ullman	Catherine Barnett	Ally Dommu	c/o GKCCF
United States WallBall	Caterina Bartha	Debra Dorfman	Benton Green
Association, Inc.	Ingrid Barton-Alder	Lucy Drummond	Debra Greenberg
United Way of	Bryna Beckler-Knoll	Earthshare	Elysa Greenblatt
New York City	Ingrid H. Benedict	Ices Econ Experiments -	Georgia B. Guinan
Michele Urvater	Darnell Benoit	ID 35	Geoffrey R. Gund
Carol Van Atten	Maria Bernardez	Kirsten C. Edepli	Susannah Gund
Ilka Vazquez	Sayu V. Bhojwani	Barika Edwards	Jannet Gurian
Susan M. Vignola	Lori Bilker	Camille Emeagwali	Artem Gurkivskiy
Emily Viola	Lisa Birnbach	Lilia Epstein-Katz	Theresa Gutierrez
Kapin Vora	Zoie W. Blackwood	Rita Erb	Dana Guyet
Lori Wachs	Echo Blum	Lisa Ernst	Sarah E. Gwilliam
Quentin Walcott	Rachel Bousel	Kristine Erwin	Zuleyka Hamilton
Kristin Wallace	Leslie Britt	Barbara Evans	Jamila Hammami
Elaine M. Walsh	Tara Brown Arnell	Karol Evans	Naa Hammond
Joan F. Wang	Gabrielle L. Brown	Mikaela Evans-Aziz	Lucille P. Hanna
Susan E. Weiner	Valerie Brown	Jessica Faith	Alethea Hannemann
Anne Weisberg	Allison Bruce	Lorece Farrell	Kathleen M. Hanrahan
Karen R. Weiss	Antonia Bryan	Jasmyn Farris	Theresa Harris
Nancy A. Weiss	Natalya Buga	Britta Faust-Burak	Molly Hartman

Kaitlin Hassett	Jamee Lubkemann	Eduardo Penaloza	Saffa Sleet
Tera Hatler	Hannah Lucal	Katrina Pence	Joanne Smith
Helaine Hausner	Jennifer Lyden	Ameya Pendse	Alexandra Solis
Lauren Havens	Kathryn G. Lynch-Moore	Marjorie A. Penrod	Karen Song
Jameelah J. Hayes	Jennifer Lytton	Jennifer Pesin	Susan Song
Marion A. Henry	Jess Ma	Tzveta Petrov	Marciala Soto
Patricia Hepburn	Lindsay Maas	Vanessa Phillips	Ksenia Sourina
Mitchell Hernandez	Sally N. MacNichol	Clare Pickett	Crystal Sourour
Karen Hickson	Peter B. Maguire	Harriett Pickett	Elizabeth Speck
Lindsay A. Hill	Bindu Majumdar	Pamela M. Plate	Adriana Stan
Ann W. Hilliard	Lucy Malcolm	Stephanie Platis	Elizabeth A. Stapleton
Marion S. Howard	Shreya Malena-Sannon	Rodes Ponzer	Yelana Stavinsky
Nancy Huang	Anita Maliqi	Mary-Theresa C. Quarcoo	Jessica Steck
Yuan Yuan Huang	Julie Mallin	Ambreen Qureshi	Elizabeth M. Stock
John Hunt	Gina Malmstead	Ramaa R. Raghavan	Emily Strauss
Melissa Hunt	Tricia Mannette	Sabrina Raphael	Wendy Stryker
Gabriella Illyes	Barbara Marshall	Hafeeza Rashed	Jessica Styles
Veronica Ip	Diana Martinez	Katherine Read	Adriana Tache
Shion Ishikura	Deborah Marton	Lauren Reilly	Anthony Tassi
Amanda Jacobowitz	Sabra McKenzie-Hamilton	Mahri Relin	Michelle Taylor
Esther Jeong	Carmel McMahon	Christina Ren	Suzanne Tomatore
Danielle Jesudowich	Kristina McShane	Connie Ress	Regina Trumbull
Jane S. Jiang	Amy Meckes	Kathleen M. Reynolds	Sari Turner
Laura Johnson	Lisa Mercurio	Carla Rice-Mata	Jennifer Urquhart
Christine Jones	Diana Merenda	Kelly Richardson	Yvette Valdez
Kimako Jones	Peter A. Michaelson	Marguerite M. Rivas	Andrea L. Valentine
Jody Kahn	Johanna Miller	Michelle Roberts	Stephanie L. Van
Hildy Karp	Anne P. Mintz	Cherry B. Robins	Felicia Varlese
Ellen Kaye	Bhakti Mirchandani	Constance K. Robinson	Danielle Vasar
Penny Kelleher	Janice Monger	Lillian Robles	Saskia Verlaan
KENZA International Beauty	Dolores L. Moody	Marsha B. Rock	Angelina Vezzetti
Fern J. Khan	Heather Mosbacher	Genesis Rodriguez	Erin Vilardi
H. Sujin Kim	Stephanie Mulcock	Nicole Rodriguez	Peeranut Visetsuth
Helen Kim	Ben Muldrew	James P. Rogers	Ralph Vogel
Teresa H. Kim	Nicole Mussenden	Hannah Roos	Voices UnBroken
Annetta J. Kimball	Lara Naaman	Martha Rosas	Paul T. Ward
Robert L. King	Marissa Nardi	Patricia Rosenfield	Marci Waterman
Elizabeth Kocienda	Aniqa Nawabi	Jules Ross	Rachel Webre
Eva Kolodner	Jennifer Nigro	Rondeena Ross	Jennifer Weidenbaum
Christos Konstantinidis	Kathleen M. Nihill	Caryl B. Rossner	Julie Weiss
Jennifer Koza	Andrea Davis and	Sarah L. Rudd	Stacy Westreich
Danielle Kuchinkas	David Nocenti	Jessica Ruffin	Stephanie Whitten
Claudia Kulesh	Caroline Noonan	Chelsey Saatkamp	Jewell M. Willett
Kara Kutner	Sara Nordstrand	Sara Saltzman	Victoria Williamson
Jamie Landman	David Nudelman	Christina Sanchez	Sarah K. Wilson
Maureen Lane	Ann-Marie O'Reilly	Karen Sanchez	Maria Wong
Carina Laskaris	Ngozi Okaro	Kay Sanders	Martha Wood
Ashley Lemo	Melody Oliphant	Allison Schiffman	Tremaine Wright
Sarah Leon	Marcelo Oliveira	Carol Schneider	Lyla Yang
Elena Levi	Open Arms Center Of Hope	Susan Schor	Marsha Yarde
Laura Liben	Debra Y. Oppenheim	Beth Schwartz	Liran Yechiel
Diana Limongi	Katherine O'Rourke	Richard A. Schwartz	Jacqueline Yecies
Rebecca Litwin	Marguerite Pagan	Sonia Sekhar	Taylor Yess
Frances Liu	Terah R. Paluba	Irene Selver	Gloria Young
Epin Long	Naomi Parekh	Alexandra Sewell	Jamie Yeunger
Alana Longmoore	Nahida Parvin-Uddin	Motomi Shoji	Ellen Zaltzberg
Betsy Lopez	Darla Pasteur	Marium Short	Marie S. Zisa
Bianca Lopez	Bindi Patel	Lailany Sierra	Maya R. Ziv
Robert C. Lowery	Claudia Pellicer	Alessandra Simeone	Courtney Zwart
		Norma Simon	

THE NEW YORK WOMEN'S FOUNDATION BOARD ALUMNAE

“When you become involved in The New York Women’s Foundation, you see that being a woman crosses so many artificial lines. You recognize that you have much in common with the woman sitting across from you that you might not have known before. You can’t help but feel empowered.”

SARAH S. KOVNER, NYWF CO-FOUNDER AND BOARD ALUMNA

We thank our Board Alumnae for their leadership and commitment to The Foundation. As always, we are grateful for all that you have done.

Natalie Abatemarco	Somers W. Farkas	Wei Lam	Barbara B. Roberts
Suzanne Ainslie	Elizabeth Fernandez	Sandra A. Lamb	Maria Teresa Rojas
Nereida S. Andino	Martha M. Ferry	Nancy Lebron	Rossana Rosado
Carole Angermeir	Julie Fontaine	Hali Lee	A. Stacey Rouse
Betty D. Arce	Jane A. Freeman	Kwanghee Kim Lee	Yolanda Sanchez*
Maria Arias	Cindy Fukui-Gim	Josephine Linden	Sheri C. Sandler
Wendy A. Bach	Arlyn S. Gardner	Margaret Munzer Loeb	Laura M. Schachter Hertzog
Didi Barrett	Selena Gardner	Melanie Lyons	Heidi L. Steiger Schneider
Hyatt Bass	Cecilia M. Gastón	Jean Mahoney	Sara Lee Schupf
Brooke S. Beardslee	Mary Ellen Geisser	Idelisse Malave	Marian L. Schwarz
Judith Roth Berkowitz	Traci M. Gibson	Nell Martin	Mary Carroll Scott
Martha D. Bernstein	Leslie Gimbel	Jessica McClintock Kelly	Elinor A. Seevak
Sayu V. Bhojwani	Susan Ginkel	Rhonda Joy McLean	Maria E. Semidei-Otero
Gloria Primm Brown	Eloisa Gordon	Anne Mendel	Purvi Shah
Carolyn Buck Luce	Lynda D. Gray	Friedrike Merck	Anne Sheffield
Marjorie A. Cadogan	Verona Greenland	Gerri W. Merrick	Ann Short
Alice Cardona*	Audrey Gruss	Gloria W. Milliken*	Barbara Smith
Shona Chakravartty	Janet T. Gusman	Gail S. Miner	Connie Solomon*
Millie Chan	Polly W. Guth	Jeannie Minskoff Grant	Brande Stellings
Anita Channapati	Judith L. Hall	Mary C. Mitchell	Margaret L. Stevens
Aiyong Choi	Anne Hartwell*	Elisabeth Luce Moore*	Carmen S. Suardy
Linda T. Chard	Katharine R. Henderson	Katharine Mountcastle	Diana L. Taylor
Josephine M. Clement	Carolyn D. Hermogenes	Sondra Murphy	Betty Terrell-Cruz
Roxanne Coady	Adria S. Hillman	Stacia Murphy	Myra Leigh Tobin
Berta L. Colón	Madeline L. Holder	Sharon A. Myrie	Christina Toosie
Lorraine Cortés-Vázquez	Elizabeth C. Houghteling	Brenda Neal	Catherine Tracy
Olivia H. Cousins	Carole Hunt	Sheila Nemazee	Mary J. Tully*
Sarah A. Crane*	Helen LaKelly Hunt	Laura J.C. Nurse	Lola Van Wagenen
Stacey Cumberbatch	Audrey M. Hutchinson	Susan J. Onuma	Amy Vance*
Judith G. Daniels	Robyn Brady Ince	Silda Palerm	Helen Vanderbilt*
Anne S. Davidson	Nancy Roosevelt Ireland	Jane Pauley	Barbara Manfrey Vogelstein
Susan L. Davis	Weslie R. Janeway	Mahsa Pelosky	Sukey N. Wagner
Keiko I. DeLille	Virginia R. Joffe	Janice Perlman	Myrle H. Wall
Grace Hightower De Niro	Janice M. Johnson	Carroll Petrie	Joan Melber Warburg
Tuhina De O'Connor	Anne B. Jones	Lili Pew-Montfort	Charlotte C. Weber
Abigail E. Disney	Katherine S. Kahan	Karen A. Phillips	Sandra Weiksner
Evan Donaldson*	Marion S. Kaplan	Lisa L. Philp	Kathryn Weill
Kimberly E. Donaldson	Edith Kelly*	Rosemonde Pierre-Louis	Patricia A. White
Nancy M. Dorsinville	Jean B. Kilborne	Suki T. Ports	Deanne Howard Winokur
Nicky M. Edlich*	Grace K. Kim	Linda E. Rappaport	Barbara Brizzi Wynne
Patricia Eng	Sarah S. Kovner	Lucille C. Renwick	Barrie Zesiger
	Antoinette E. La Belle	Yolanda Rivera	

* deceased

SUMMARIZED FINANCIAL STATEMENTS

STATEMENTS OF ACTIVITIES

Year Ended December 31, 2015 with Comparative Totals for 2014

YEAR ENDED DECEMBER 31				2015	2014
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Total
Support and revenue:					
Contributions & grants	\$ 6,157,596	\$10,296,832	-	\$16,454,428	\$ 1,955,209
Special events	2,642,246	-	-	2,642,246	2,939,819
Donated goods and services	90,425	-	-	90,425	110,041
Investment (losses) gains, net	(282,801)	(117,084)	-	(399,885)	597,789
Other income	167,263	-	-	167,263	0
Net assets released from restrictions	1,598,691	(1,598,691)	-	0	0
Total support and revenue	10,373,420	8,581,057	-	18,954,477	5,602,858
Expenses:					
Grants, research, public education & leadership development	8,571,563	-	-	8,571,563	7,620,427
Administration	598,475	-	-	598,475	515,303
Fundraising	1,884,711	-	-	1,884,711	1,628,610
Total expenses	11,054,749	-	-	11,054,749	9,764,340
Change in net assets	(681,329)	8,581,057	-	7,899,728	(4,161,482)
Net assets - January 1	10,562,227	2,992,938	\$1,799,595	15,354,760	19,516,242
Net assets - December 31	\$9,880,898	\$11,573,995	\$1,799,595	\$23,254,488	\$15,354,760

FISCAL YEAR 2015

Sources of Revenue*

85%	● Contributions & Grants	\$16,454,428
13.7%	● Special Events	\$2,642,246
.8%	● Other Income	\$167,263
.5%	● Donated Goods & Services	\$90,425

* excludes \$399,885 Net Realized and Unrealized losses on investments

Expenditures

77.6%	● Programs	\$8,571,563
17%	● Fundraising	\$1,884,711
5.4%	● Administration	\$598,475

SUMMARIZED FINANCIAL STATEMENTS

STATEMENTS OF FINANCIAL POSITION

As of December 31, 2015, and 2014

ASSETS	2015	2014
Cash and cash equivalents	\$ 6,441,052	\$ 4,989,096
Investments	8,135,651	9,231,828
Pledges receivable, net	9,034,350	1,427,115
Prepaid expenses	92,445	111,808
Property and equipment, net	148,795	180,233
Other assets	102,532	102,357
	\$23,954,825	\$16,042,437
LIABILITIES AND NET ASSETS		
Accounts payable and accrued expenses	\$ 272,657	\$ 266,334
Grants payable	139,950	140,000
Deferred rent liability	160,730	155,843
Deferred contribution revenue	127,000	125,500
Total liabilities	700,337	687,677
Net assets:		
Unrestricted:		
Current	3,808,594	3,684,267
Board designated endowment	6,072,304	6,877,960
Total unrestricted	9,880,898	10,562,227
Temporarily restricted	11,573,995	2,992,938
Permanently restricted	1,799,595	1,799,595
Total net assets	23,254,488	15,354,760
	\$23,954,825	\$16,042,437

2015 Grantmaking

44%	● Economic Security	\$2,602,000
25%	● Anti-Violence & Safety	\$ 1,515,000
11%	● Health, Sexual Rights & Reproductive Justice	\$ 665,000
10%	● Capacity Building and Strategic Discretionary	\$ 598,000
8%	● The NYC Fund for Girls and Young Women of Color	\$ 500,000
2%	● The Hildegard Fund	\$ 120,000
Total Grants		\$6,000,000

The financial statements for the years ended December 31, 2015 and 2014 were audited by EisnerAmper LLP. The statements presented here are summarized from our audited statements. To obtain a copy of them, please call The New York Women's Foundation at (212) 514-6993.

WITH APPRECIATION

We would like to thank our strategic allies who have partnered with The Foundation in 2015.

Fatin Abbas
Afreen Alam
Shawnta Alston
Hannah Atchison
Rini Banerjee
Karen Bassuk
Berke-Weiss Law, PLLC
Jayne Biegelsen
Big Duck
Arthur R. Block, Esq.
Peggy Briggs
Akin Gump
Shantini Alleyne
Emmanuel Andre, TBWA
Worldwide
George Ashbrook, TBWA
Bluestockings Bookstore
& Café
Ellen Bravo
Ted Bunch
Martha Burk
Gordon Campbell
Erica Cardwell
Mary Caracappa
Cause Effective
Narbada Chhetri
Aiyoung Choi
CMI
Kimberlé Crenshaw
Paula Cyhan
Cathy Dang
Deyanira Del Río
Michelle DePass

Marnie Darren, TBWA
Dr. Angela Diaz
Christine DiGuseppi
Lashawn Edwards
Eight Square, Inc.
EisnerAmper, LLP
ELEMENT
Mariel Espinal
Zeinab Eyega
First Last
Fordham University
School of Law
John Freeman
Cecilia Gaston
Rhonda George,
TBWA Worldwide
Jessica González-Rojas
Miriam Goodman
Carin Guarasci
Dr. Richard Guarasci
Laura Hanna
Henri Bendel
Lauren Hersh
Leah Hill
The Hildegard Fund
Hitchcock Printing
Hispanic Federation
Gail Hochman
Chad Hopenwasser, TBWA
Helen LaKelly Hunt
Leah Hunt-Hendrix
Rev. Dr. Serene Jones
KC Design

Sandra Killett
Helen Kim
Amanda Kraus
Jessica Ladd
Larry Lee
Susan Leicher, Thompson &
Columbus, Inc.
Lauren Leyden
Log-On Computer
and Mailing Services
Marta Siberio Consulting, Inc.
Melissa Lomax
Jennifer Loubriel
C. Nicole Mason,
Center for Research &
Policy in the Public Interest
Masterpiece Printers
M. Saidia McLaughlin
Microlynx Technology
Nadifa Mohamed
Honor Moore
Stephanie Mulcock
Neuberger Berman
NYC Department of
Small Business Services
NYC Mayor's Office to
Combat Domestic Violence
New York University,
Robert F. Wagner
Graduate School
of Public Service
Omega Women's
Leadership Center
Luna Ranjit

Damaris Reyes
Cidra M. Sebastien
Charlene Sinclair
Karen Palmer
D'hana Perry
Antoinette Price
Anabel Rivera, TBWA
Jessamyn Rodriguez
Margarita Rosa
Debjani Roy
Sheila R. Sable
Bobbie Sackman
Rob Schwartz, TBWA NY
Samantha Siegel
Scott Sowell
Sunshine Sachs
Carl Siciliano
Joanne Smith
Talking Eyes Media
Tiana Stowers Pearson
Salamishah Tillet
Farah Tanis
Ceara Teixeira, TBWA
Julia Thomas
Elaine Turner
Union Theological Seminary
Commissioner
Maria Torres-Springer
Wagner College
Quentin Walcott
Weil, Gotshal & Manges, LLP
Scott Wilson, TBWA NY
Rae Zimmerman

The Staff of The New York Women's Foundation

THE NEW YORK WOMEN'S FOUNDATION COMMITTEES

The support and commitment of our Committees make the work of The Foundation possible. Thank you for your time and your resources.

CIRCLE OF SISTERS FOR SOCIAL CHANGE

Humera Afridi
Angelique E. Anderson
Bernadette Anderson
Jihan Antoine
Sulma Arzu-Brown
Janeba Bangura
Catherine Barnett
Arlene Bascom
Karen Bigman
Diane Blake
Lorin Brown
Lisa Bullard
Cinnamon Chambers-Lewis
Willing Chin-Ma
Melinda Chu
Lybra Clemons
Jan Cook
Laquana Cruz
Felice A. Denny
Josie Duckett-Boyd
Monique A. Edwards
Khadija Fajry
Julie R. Fenster
Meg Fidler
Anne M. Fosty
Antonia Francis
Alicia French
Veronica Gambon
Tonya Gayle
Delana A. Glenn
Queen Golder
Dawne Marie Grannum
Monique H. Hardin-Cordero
Susan Hendel
Michelle A. Henry
Leah A. Hill
Gail B. Hochman
Annie Horsfall
Nancy Huang
Ellen Kaye
Nidhi Kohli
Habiba Koroma Moleon
Georgianna Land
Deana Lawson
Danielle E. LeBlanc
Joy Leonard
Deirdre Long
Olivia M. Merchant
Kiisha Morrow
Clarener Moultrie
Sarah Najarian
Elizabeth Nash
Katrina Nelson
Adaeze Nwachuku
Jeanne J. O'Brien-Ebiri
Ngozi Okaro
Courtney Oliver
Susan E. Orchant
Naima Oyo
Meg H. Pinto

Pamela M. Plate
Fatima Rahmati
Sabrina Raphael
Shannon L. Reynolds
Carmen G. Sanchez
Carole Schlitt
Dana J. Schneider
Beatrice Shafidiya
Tarnisha L. Smart-Santiago
Terrylynn Smith
Sonya Spann
Christelle St Macary
Kelly Vilar
Lou-Anne Walters
Ginelle Wynter
Marsha Yarde
Frances Zaruski

COMMITTEE FOR THE FUTURE

Estelle Acquah
Shabnan Aghajani
Magda Alliancin
Amanda Applebaum
Christine Bang
Kavie Barnes
Hannah Bozian
Melanie Bronfeld
Katrina Cabanban
Jennifer Cacace
Roxanne Capron
Elizabeth Clay Roy
Karina de Sousa
Janelle Duyck
Korinne Ellis
Claudia Espinosa
Akane Fukuda
Patricia Gomez
Sarah Gordon
Betty Rose Green
Taylor Haigler
Maria Hengeveld
Ekin Heper
Alexandra Higgins
Sarita Jairath
Sophia James
Lisbeth Kaiser
Upasna Kaul
Sana Kayani
Andrea Kim
Chloe Lew
Lauren Leyden
Carolyn Li
Rocky Lipsky
Rashana Lord
Julisa Marmolejos Sanchez
Melissa McCormack
Tamia McCormick
Allison Menkes
Lorie Napolitano
Sara Nordstrand
Melody Oliphant

Jamila Owens
Annie Peirce
Aziree Pemberton
Lindsay Pomykala
Reeta Prakash
Averill Roberto
Jhenelle Robinson
Jennifer Schechter
Ava Shapiro
Olga Shkolnikov
Cameel Singh
Lizzy Steiner
Nathalie Tejada
Valerie Titus-Glover
Chidinma Ukonne
Stephanie Van Damm
Ana Villarreal
Megan Whitman
Jennifer Whitman
Tiara Youmans
Stephanie Zimmerman
Meredith Zingale

CORPORATE LEADERSHIP COMMITTEE

Janice E. Abert
Sarah L. Cave
Kristen Chard Rabsatt
Karen Choi
Cara Fleisher
Jennifer Giacobbe
Erin Greenfield
Alice Hsu
Kristina W. Karnovsky
Jamie Kramer
Nadia Martincic
Maribeth Martorana
Grainne McNamara
Suzanne O'Donohue
Ellen Polansky
Tracey Schusterman
Karen A. Sharkey
Diana Solash
Colleen Tierney
Michele Van Lieu

SPRING GRANTS ADVISORY COMMITTEE

Estelle Acquah
Orren Alperstein
Melkis Alvarez-Baez
Maura Bluestone
Peggy Blumenthal
Rachel Brandenburger
Martine Broeders
Hui Wen Chan
Angela Cheng
Quasona Cobb
Emma Conniff
Karina de Sousa
Lisa Dent
Amanda Dillon
Jamie Dobie

Nyocia Edwards
Julie Ehrlich
Nina Gantcheva
Angeli Gianchandani
leisha Gray
Hope Greenburg
Lauren Hardardt
Teresa Hohl
Emelia Ingersoll
Kimako Jones
L. Renee Jones
Elaine Kessel
Noorain Khan
Stacy Kim
Takhani Kromah
Nyasha Laing
Beatrice Lors-Rousseau
Karen Nassi
Megan Noh
Priscilla Painton
Juliana Pereira
Jennifer Prince
Alexandra Prophete
Elizabeth Ramirez
Lucy Recio
Marcy Russo
Yusill Scribner
Betsy Zeidman

FALL GRANTS ADVISORY COMMITTEE

Kathleen Agaton
Mary T. An
Jennifer Arieta
Carly Benkov
Peggy Blumenthal
Hui Wen Chan
Angela Cheng
Amanda Dillon
Constance Ferber
Tracey Fitzpatrick
Rachel Greenburg
Kimako Jones
Tenaja Jordan
Jo Ling Kent
Noorain Khan
Helen Knight
Monica Lewis
Selena Lilly
Adriana Londoño
Beatrice Lors-Rousseau
Chrystal Puleo Mauro
Caroline Miller
Meg Pinto
Jennifer Prince
Marcy Russo
Sonia Sekhar
Archana Shah
Olga Leticia Villalón-Soler
Ana Villarreal
Ashley Wessier
Nancy D. Williams

THE NEW YORK WOMEN'S FOUNDATION®

39 Broadway, 23rd Floor
New York, NY 10006
212-514-6993

www.nywf.org

www.facebook.com/NewYorkWomensFoundation

twitter.com/NYWomensFdn

[@NYWomensFdn](https://www.instagram.com/NYWomensFdn)

This annual report is underwritten by the NYWF Board of Directors

NYWF GRANTEE PARTNERS: L.O.V.E., Justice Committee, Literacy Partners, and Make the Road