

THE NEW YORK
WOMEN'S
FOUNDATION®

BRONX

MANHATTAN

BROOKLYN

QUEENS

STATEN ISLAND

2013 Annual Report
YOUR CITY. YOUR FOUNDATION.

NYWF Leadership

Board of Directors

Anne E. Delaney
Chair

Fran Barrett
Vice Chair

Yvonne Moore
Secretary

Susan Coté
Treasurer

Hyatt Bass
Andrea Batista-Schlesinger
Taina Bien-Aimé
Kwanza R. Butler
Susan R. Cullman
Virginia Day
Jennifer Giacobbe
Lisa M. Holton
Cathy Isaacson
Rosevelie Marquez Morales
Mahsa Pelosky
Michele O. Penzer
Yvonne S. Quinn
Karen Reynolds Sharkey
Janet Riccio
Irma Rodriguez
Tracey Schusterman
Jean Shafiroff
Celeste Smith
Regan Solmo
Diana Taylor
Stephanie Wang-Breal

Abigail E. Disney
Honorary Chair

Helen LaKelly Hunt
Chair Emerita

Staff

Ana L. Oliveira
President & Chief Executive Officer

Talatha Reeves
Vice President, Operations & Strategic Learning

Carmel Owen
Vice President, Leadership Giving

Ruth Sarlin
Vice President, Communications

Jennifer Agmi
Senior Program Officer

Gael Black
Manager, Public Communications

Jasmin Braithwaite
Manager, Development Operations

Robert Brilliant
Chief Financial Officer

Amy Chou
Program Officer

Jillian Drummond
Program Associate

Camille Emeagwali
Senior Program Officer

Constance Jackson
Executive Assistant to the President & CEO

Madeline Lamour Holder
Director, Individual Giving

Ruomei Hu
Accountant

Shanielle Liburd
Development Associate

Erin McDonald
Director, Strategic Learning

Debra S. Miller
Director, Administration

Christina Ramelli
Director, Development

Vivienne Peng
Communications Coordinator

Susan Treglia
Systems Network Administrator

Connie Cheng
Program Intern

Yuzhen Deqing
Evaluations Intern

Elizabeth James
AmeriCorp VISTA Fellow, Evaluations

Cecilia Zvosec
Evaluations Intern

THE

The Foundation

2
A Message from the Board Chair
and the President and CEO

3
Who We Are

15
Highlights

Programs

18
Grantmaking

20
Grantee Partners

33
Partnerships for Responsive Funding

36
Management and Leadership Program

39
Thought Leadership
and Community Outreach

42
2013: A Look Back

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.

Supporters

46
Donors

56
With Appreciation

A Message from the Board Chair and President and CEO

May 8, 2014

On behalf of all of us at The New York Women's Foundation, we thank you for all that you are doing now and have done in the past to bring us to this year, 2014, one of the best ever for The New York Women's Foundation. On May 8th at our signature breakfast event, we proudly honored several extraordinary women; one, an icon in the history of gender equality, **Gloria Steinem**, and two other formidable and exemplary leaders: **Jessamyn Rodriguez**, the visionary founder of Hot Bread Kitchen, whose workforce development approach to her business has made careers possible for a great number of immigrant women in New York City, and **Soffiyah Elijah**, accomplished advocate, attorney, educator, and the first woman and the first person of color to lead the nearly 170-year old Correctional Association of New York. Ms. Elijah has dedicated her life to human rights and social activism, working to create a fairer and more humane criminal justice system. We were also honored with a special appearance by **Judy Collins**, the legendary folk singer and activist, which heightened the importance of this amazing convening, the 27th Annual New York Women's Foundation Celebrating Women Breakfast.

These historically important women leaders, our grantee partners, and others like them inspire us every day to work to create a safer, healthier, more just and economically vibrant world. Just as Ms. Steinem broke ground 50 years ago to eliminate boundaries and create opportunity for women through her activism and advocacy, NYWF continues the battle for economic justice for women and families in New York City. In 2014 we will grant an unprecedented \$5.5 million to more than 80 community-based, women-led organizations, making us the 7th largest philanthropic funder* in New York City of training and employment placement.

The Foundation responded in both concrete and innovative ways to the challenges presented in 2013. We awarded a second, and even more necessary year of grants to our groups working in Hurricane Sandy Response and Recovery; we expanded our "Initiative Against Sex Trafficking of Minors" by funding the Center for Court Innovation's "Creating Change for Children" project, developed to identify at-risk and trafficked youth coming through the New York City Family Court; we published the first NYWF **Economic Security and Well-being Index for Women in New York City**. This index examines the connections of health, education and economic security, neighborhood-by-neighborhood, and provides a tool to measure and shine a light on the barriers that prevent women from succeeding. We hope, with this tool, to inform and influence the debate and spur new solutions that create opportunity for women to succeed in our city.

As we enter our 27th year, The NYWF is proud to state that we have helped almost 6 million women achieve greater economic security, safety and health. But we are far from finished. As more than 1.1 million women and children continue to live in poverty in NYC, we are committed, more than ever to help create lasting, sustainable change for these women, their families, and all the others not yet counted in the current published census figures. We know that you will want to stand with us as we advocate for a brighter, more humane, safer and more economically just future for these, and all the women and families of New York City.

Anne E. Delaney

Anne E. Delaney
Board Chair

Ana L. Oliveira

Ana L. Oliveira
President and CEO

We are a cross-cultural alliance of women promoting economic justice for women and families in New York City.

To improve the lives of women and families by funding organizations that promote the economic security of women; their right to live safely and without violence; and their health, sexual and reproductive rights.

We are democratic, cross-cultural and women-led. We are collaborative and inclusive. We take risks, partnering with new organizations that offer ground-breaking solutions. We believe that the problems and the solutions are often found in the same place.

In 27 years, more than

5.7 million
women and girls

living at or below the poverty line in New York City have been served by 308 Foundation-supported organizations that promote economic security, safety and health.

Between 1987 and 2013, we have grown over 100 fold. In 1987, we invested \$50,000 in four organizations; twenty-seven years later in 2014, we will grant

\$5.5 million
to 80 grantee partner organizations.

We are now one of the **top three women's funds** in the world, and the **largest** in the United States.

WHAT WE DO AND HOW WE DO IT

We believe that the challenges women face can best be solved by women working together. Some of us have ideas; some of us have technical expertise; some of us have money; and some of us have an intimate knowledge of what it takes to make the difference, because we endure and experience it in our everyday lives. We create community where everyone can make a difference. All this human capital is essential. At The Foundation, we say, **COME AS YOU ARE, DO WHAT YOU CAN.**

chhaya CDC

Sustaining Homes
Strengthening Communities

चहया चहया
ছায়া छाया
www.chhayacdc.org

Women Investing in Women

In 1986, a small group of women recognized that only 3 percent of all philanthropic dollars were allocated to issues vital to women.

That figure was particularly disturbing here in New York City, where, in the midst of extraordinary wealth, a high number of women lived in poverty.

Today, 23% of women and girls living in NYC live below the poverty line.

To find solutions to the challenges confronting women, they turned to community experts and activists. A year later, The New York Women's Foundation was born.

A Cross-Cultural Alliance

Cross-Cultural Alliances mean more effective solutions.

From the start, we believed in educating and engaging all women. We believed in the strength of a cross-cultural alliance that was truly inclusive, where all women have a seat at the table. We believe that including all women, who bring their diverse perspectives and experiences, will yield the best results. It is this singular commitment of women investing in women to create better lives that sets The New York Women's Foundation apart from more traditional philanthropic organizations both locally and nationally.

"I got a tip that NYWF 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 NYWF Grantee

Partnerships Create Strength

We value partnerships.

We build partnerships with women who have resources to give, women who teach us about our neighborhoods, and women who are addressing the challenges of poverty and violence.

We listen and learn from our partners, who are the experts on how to create change for the people they serve. The organizations that we fund teach us about the needs of their constituents and the most effective strategies and solutions to meet them. All who sit at our table have a voice.

PROBLEMS – AND SOLUTIONS – ARE FOUND IN THE SAME PLACE

We believe that the most powerful solutions
arise from within the community.

Every year, volunteers from our Grant Advisory Committee (GAC) visit organizations in every borough of New York City in order to identify those most likely to solve a community’s most urgent problems. These volunteers are The Foundation’s “eyes and ears.” When a prospective grantee partner’s work aligns with The Foundation’s mission,

**NYWF listens and partners with organizations
as it crafts its solutions.**

This approach, unique to The Foundation, allows us to find and support effective community-driven programs.

Taking Chances Gets Impressive Results

Often, the groups we fund are small but motivated by a powerful idea and a sense of urgency. We’re willing to take a chance on them, even when other funders are not. The results are sometimes astonishing. In 2012, we awarded a systemic impact grant to **A Better Balance’s Women in Workforce Campaign** to expand their policy work focusing on the expansion of paid sick leave, strengthening legal protections for pregnant and caregiving workers, and expanding opportunities for women workers to have more meaningful input in their work schedules. As an outcome of this grant, A Better Balance was one of the leading organizations in the successful passage of **New York City’s Paid Sick Leave Act and Pregnant Workers Fairness Act**. Both pieces of legislation will provide critical support to women workers in NYC. We call these catalytic investments because, as in a chemical reaction, they propel change.

We Invest For Success

We invest in our grantee partners so they can become self-sufficient and sustainable.

Through capacity building grants, we assist them with budgeting, leadership, development and other managerial functions so that they can develop into fully realized, self-reliant organizations. They are also able to draw upon the strength of our network of mutually supportive grantee partners providing them the necessary support to succeed and thrive.

“NYWF 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

Founder
NYWF Grantee Hot Bread Kitchen
2014 CWB Honoree

HURRICANE SANDY:

A Nimble Response Reaches Those in Most Need.

“Late in the evening on Monday, October 29th, the rain from Hurricane Sandy was still pummeling the city. An email appeared in my inbox from The New York Women’s Foundation to ask how my organization, Voices UnBroken, and the young women we serve were faring. I was touched, but not entirely surprised. True to the nature of The New York Women’s Foundation, they were writing to ask how we were, to find out how our larger community was doing, and to assure us that we were not alone.”

Victoria Sammartino
Founder and Executive Director
Voices UnBroken

On October 29, 2012, Hurricane Sandy tore through the Eastern seaboard, devastating great swathes of New York City. The storm rendered thousands of New Yorkers homeless, triggered illnesses, destroyed jobs, and threw a spotlight on the city’s lack of preparedness and inability to respond to some of its most vulnerable populations.

In the days that followed, The New York Women’s Foundation established the Hurricane Sandy Response and Recovery Fund, committing

\$1,000,000
in grants over the next four years.

The Foundation has a crucial understanding that people living on the margins of society are disproportionately affected in times of disaster and emergency. For comprehensive relief and rehabilitation to occur, both a short-term response and a long-term investment is needed. Hence, The New York Women’s Foundation established a four-year recovery strategy, issuing the first grants to partner organizations within 4 weeks of the storm.

Hurricane Sandy’s impact on New York City was pervasive but far from equitable. Many of the neighborhoods and communities hardest hit by the disaster were socio-economically disadvantaged prior to the storm. NYWF grantee partners immediately took the initiative to reach these vulnerable communities, to address urgent needs and fill service gaps. They were often first responders, nimble enough to respond quickly and effectively reaching isolated, hard-to-reach populations. Receiving Hurricane Sandy Recovery funding was critical to the ability of the organizations to respond swiftly and effectively.

The New York Women’s Foundation’s prescient understanding of both the short-term response and long-term investment required to address the urgent needs that arise in times of disaster, has been critical to the impactful and transformative work of grantee partners in these hard-hit vulnerable communities. While significant progress has been made since the storm hit a year ago, trauma persists, and many neighborhoods are still struggling to recover. The fund provided aid in the immediate aftermath of the storm and will continue for three more years enabling our grantee partners to address the ongoing needs of their communities.

The fund provided aid in the immediate aftermath of the storm.

THE NEW YORK WOMEN'S FOUNDATION
IS COMMITTED TO FUNDING
COMMUNITY-BASED ORGANIZATIONS

because they possess the skills, knowledge and cultural awareness
of how best to approach and serve their constituents.

NYWF grantee partners immediately took the initiative to reach vulnerable communities, to address urgent needs and fill service gaps...Recovery funding was critical to the ability of the organizations to respond swiftly and effectively.

Grantee partners have access to, and intimate knowledge of, populations that are essentially “invisible,” unknown and unaccounted for by the mainstream. The enduring relationships of trust that these partner organizations have built with their communities proved invaluable in the aftermath of Hurricane Sandy. We remain dedicated to diligently supporting the work of our partner organizations—uplifting and empowering individuals and communities to steadily heal and transform society.

NYWF Planning Grant Aims to Change System

The New York Women’s Foundation has provided a planning grant to the Center for Court Innovation to develop the “Creating Change for Children” Project. This year-long project will develop **new strategies**

to identify at-risk and trafficked youth who come through the New York City Family Court and to improve services.

The court can provide an important access point for identifying potential at-risk youth and linking them to services, and can be an opportunity to change the trajectory of their lives.

This project will also provide training as well as raise awareness of the CSEC and trafficking issues with court staff and stakeholders in an effort to enhance the larger coordinated community response to the needs of these young people.

A Transformative Experience

The Foundation doesn’t just want your donation; we want your time, your energy, your being. Talk to anyone who has worked with us, and you will hear that the experience, whether organizing a Neighborhood Dinner or joining the Grants Advisory Committee, is transformative.

We create the opportunity to fully participate, gaining understanding and compassion for our work.

Here you will experience the power—and the beauty—of working collaboratively with other women equally fierce in their determination to improve the lives of all women and families in New York City. “I looked around at those 2,000 strangers, all passionately caring, all finding ways to make things better;” said Anne Delaney, NYWF Board Chair, speaking at a recent Celebrating Women Breakfast, “and I said to myself: I’ve found my tribe.”

2012 Financial Highlights: www.nywf.org/about/financials/

2013 Financial Highlights will be available and posted by June 1, 2014.

INVESTING IN WOMEN YIELDS LARGE IMPACT

NYWF \$1 Million Investment Generates \$8 Million in Income for Women in NYC

* Among 26 grantee partners, 2,946 women eligible for employment services.

** Estimate assumptions based on reported employment data among participant sample: 24% @ \$13/ hour; 76% @ \$7.25 / hour; 50% of each category.

NYWF IMPACTS WOMEN AND GIRLS in NYC's Most Impoverished Areas

Poverty by Community District

Number of Women Served by Community District

WHY WOMEN —

Why The New York Women's Foundation

Give!

We know that women are the key to creating lasting change in the community. When you help a woman, she will uplift her family, her neighbors, and her community.

We know that for a city to thrive, all its people must thrive. We also know that the collective impact of your gift goes further to support the organizations we fund. Collective giving allows us to make larger, more meaningful grants, and support small, innovative organizations that are making a large impact in their communities.

NYWF Grantee Partner Grace Outreach

Collective Giving Makes a Greater Impact Than The Sum of Individual Gifts.

When you give to The New York Women's Foundation, you fund local, women-led organizations that have the knowledge and the solutions to help women improve their lives, creating stronger families, stronger communities and a better city for all of us.

Become a Monthly Sustainer!

The New York Women's Foundation's Monthly Sustainer program allows you to spread out your annual giving. Contributions to this program are made automatically via credit card or payroll deduction the same time every month.

Support Events

Our Celebrating Women® Breakfast, Fall event, and Neighborhood Dinner all provide opportunities to make a gift while strengthening The Foundation, the community and partnerships.

Matching Gifts

Ask your employer about their matching gifts program; many will make a donation to The Foundation when you do, doubling or tripling your donation! Simply enclose your company's form along with your donation. Your company may also have a workplace giving program. The Foundation currently participates in the United Way and CUNY Workplace Giving Programs.

**All gifts, small and large,
help transform our city
into a healthier, safer and
more economically just New York.
This range of contributions
is vital to our identity as a
philanthropy whose fundraising
is both participatory and inclusive.**

NYWF Grantee Partner
Per Scholas

Honor Another Woman

Make a gift in honor or memory of your mother, sister, daughter, mentor or friend. The Foundation will send a special card to your honoree acknowledging your gift.

Make a Planned Gift:

Join The Polly W. Guth Circle

Women and men of all ages, means, and walks of life can create a legacy and commemorate their commitment to The Foundation. Gifts made through wills, retirement plans, trusts, and life insurance allow you to plan your giving for the future and provide support for future generations of women and girls. These planned gifts could also provide you with current or future income tax reductions as well as generating income for yourself or loved ones.

Ask Others to Give

Support the mission of The Foundation through the power of collective action.

SPREAD THE WORD

Visit our website: nywf.org.

Add us on Facebook: [www.facebook.com/
NewYorkWomensFoundation](http://www.facebook.com/NewYorkWomensFoundation).

Follow us on twitter: [@NYWomensFdn](https://twitter.com/NYWomensFdn).

For more information on how to participate, and on how your gift will make a difference, please contact **Madeline Lamour Holder** 646.564.5982 or mholder@nywf.org.

LEAVE A LEGACY ASSURE THE FUTURE

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

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. Planned gifts help The Foundation guarantee revenue, plan for the future and ensure the economic stability of the organization. Your planned gift will help to make sure that The Foundation will carry on with its important work for many years to come.

Join the Polly W. Guth Circle Planned Giving Society

For more information call
Christina Ramelli at 646.564.5981.

YOUR CITY, YOUR FOUNDATION.

BE THE CHANGE YOU WANT TO SEE.

GET INVOLVED!

The New York Women’s Foundation is run on the energy, intellect, creativity and determination of women. Lend us yours. Involvement in any of The Foundation’s committees is a rare and transformative experience and allows you to have a significant impact in the lives of women and families in New York City.

The Circle of Sisters of Social Change (COS) brings together socially conscious women to join their financial resources and networks to build a voice for social-change philanthropy in New York City. Members help to increase The Foundation’s visibility and to raise awareness of its impact. Through social networking, educational sessions and Foundation events, they also cultivate new members. The COS participates actively in organizing our annual Neighborhood Dinner.

The Committee For the Future (CFF) provides an opportunity for first time philanthropists to join the work of The Foundation. The CFF educates new Foundation supporters about women’s issues and about the tools they can use to help engage others in active philanthropy. Committee members plan and participate in events, help produce special projects and increase awareness of The Foundation through the Celebrating Women® Breakfast and other initiatives.

The Corporate Leadership Committee (CLC) is comprised of corporate women from diverse industries who work to increase corporate support for The Foundation and to create corporate partnerships. CLC members meet approximately once a month to devise and implement fundraising strategies. The CLC allows corporate women to participate in philanthropy at the most effective level and to demonstrate their commitment to making the city a better place for women and girls.

The Grants Advisory Committee (GAC) is at the heart of The Foundation’s participatory grantmaking. Members of the committee have two primary responsibilities: to identify potential new grantee partners and to offer recommendations on which are the most innovative and effective organizations to fund. The Foundation provides committee members with opportunities to learn more about philanthropy; challenges faced by women and girls in the five boroughs; and the organizations that provide solutions and propel change in their communities. GAC members participate in selecting grantee partners by reviewing proposals and conducting site visits.

Other Ways
to Join Us
Include:

Social media

Photography

Host an Event

Fundraising

We welcome your talent and resources. Let us know how you can help!

To volunteer, please email:
mholder@nywf.org or call 646.564.5982

NYWF HIGHLIGHTS: 1987–2013

1986	Gloria W. Milliken recruits Helen LaKelly Hunt, Joan Melber Warburg, Alice Cardona, Betty Terrell-Cruz and others to found a philanthropic organization to be run by, for, and about women.	2007	Abigail E. Disney makes a \$1 million challenge, “I Declare My Interdependence” at the Celebrating Women® Breakfast, raising an additional \$1.6 million. NYWF honors Dolores C. Huerta with The Century Award at the 20th annual CWB.
1987	The New York Women’s Foundation® is registered as a 501(c)(3) charitable organization.	2008	The Foundation’s first-ever evening Gala honors women and men for their commitment to New York City. The Foundation publishes <i>The Economic Status of Women in New York State</i> report.
1988	At the first annual Celebrating Women Breakfast, The Foundation awards grants totaling \$50,000 to 4 grantee partners.	2009	RISE-NYC! (Respond, Inspire, Solve, Engage) partnership launched in response to the recession, increasing grantmaking 20%.
1990	The Allocations Committee, known today as the Grants Advisory Committee (GAC), is created.	2011	The Foundation awards \$4 million to 77 grantee partner organizations. NYWF releases its first gender budget analysis report, <i>A Harder Struggle, Fewer Opportunities</i> .
1993	The Foundation inaugurates the annual Neighborhood Dinner in Chinatown to celebrate community leaders.	2012	The Initiative Against Sex Trafficking of Minors is launched with the release of <i>Sex Trafficking of Minors in New York: Increasing Prevention and Collective Action</i> report. Hillary Rodham Clinton, Former Secretary of State, is honored with The Century Award at the CWB. The Foundation awards an unprecedented \$5.25 million to 80 grantee partners. NYWF launches Hurricane Sandy Response and Recovery Fund, which will award \$1 million over 4 years to those most impacted by the storm.
1997	23 grantee partners receive over \$500,000.	2013	NYWF publishes Economic Security and Well-being Index Leymeh Gbowee, Nobel Peace Laureate, receives The Century Award at the CWB.
1999	The Committee for the Future is launched to introduce younger women to The Foundation.		
2000	Board alumna Sara Lee Schupf underwrites the new Management & Leadership Institute. The first Century Award, awarded to Elinor Guggenheimer at the Celebrating Women Breakfast, honors a woman whose significant achievements have influenced the lives of—and provided a role model for—women and girls.		
2001	9/11 Disaster Relief Fund raises and distributes nearly \$700,000 to support nonprofits working with women.		
2002	NYWF Founder Gloria W. Milliken is presented with The Century Award at the CWB.		
2005	Nobel Laureate Dr. Wangari Maathai is given The Century Award at the CWB.		
2006	Over 50 grantee partners are awarded \$1.65 million. The Foundation launches the Circle of Sisters for Social Change to enable socially conscious women to harness their resources and networks to support social change philanthropy in New York City.		

GRANTS AWARDED TO GRANTEE PARTNERS

The New York Women's Foundation Board Alumnae

Your leadership and commitment to The New York Women's Foundation are unparalleled in philanthropy. The cross-cultural alliances and partnerships you have fostered have informed our mission and fueled our success. **As always, we are grateful for all that you have done.**

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

*deceased

THANK YOU

for your commitment

“Service is the rent each of us pays for living, the very purpose of life and not something you do in your spare time or after you have reached your personal goals.”

Marian Wright Edelman

The New York Women’s Foundation thanks its departing board members for their service, courage, their knowledge and their dedication to improving the lives of women and families in New York City. They did not wait for someone else to take up the challenge; they took it up themselves and in fulfilling what Edelman calls the very purpose of life, they created a stronger Foundation and a safer, healthier and more humane New York.

We honor them and we thank them.

Anita Channapati

Lorraine Cortés-Vázquez

Grace Hightower DeNiro

Antoinette E. La Belle

Rossana Rosado

OUR FOUNDERS

“Never doubt that a small group of thoughtful, committed citizens can change the world. Indeed, it is the only thing that ever has.”

Margaret Mead

In 1986, a small group of thoughtful, committed women were determined to address the challenges faced by underserved women and girls in New York City. The following year, they created what had never existed in New York City: an activist philanthropy run by a cross-cultural alliance of women invested in social change. Today, the lives of 5.4 million women and girls are healthier, safer and more economically secure because of these visionary, committed women.

We honor them.

Gloria Primm Brown	Stacia Murphy
Carol Bundy	Brenda Neal
Alice Cardona*	Janice Perlman
Anne S. Davidson	Yolanda Sanchez*
Virginia Day	Anne Sheffield
Evan Donaldson*	Connie Solomon*
Cindy Fukui Gim	Margaret L. Stevens
Anne Hartwell	Linda Tarry
Adria S. Hillman	Betty Terrell-Cruz
Helen LaKelly Hunt	Myra Leigh Tobin
Marion S. Kaplan	Cristine Toosie
Sarah Kovner	Mary Jean Tully*
Idelisse Malave	Amy Vance*
Anne Mendel	Helen Vanderbilt*
Gloria W. Milliken*	Lola Van Wagenen
Elisabeth Luce Moore*	Joan M. Warburg
Katharine Mountcastle	Charlotte C. Weber
Sondra Murphy	Kathryn Weill

*deceased

GRANTMAKING

Investing to Create Better Lives

The New York Women's Foundation invests in improving the lives of women and families through grants to innovative and effective, women-led, community-based organizations; partnerships with national and local institutions who support our goals; initiatives that provide management and leadership training; and public education and outreach on issues vital to the lives of women, girls and families in New York City.

NYWF Grantee Partner Girl Be Heard

HOW WE GRANT FUNDS

is as Important as How We Raise Them.

What We Know

Women's lives are complex. Their health, economic well-being and sexual and reproductive freedom are all inextricably linked. We therefore invest to remove barriers and create opportunities in each of these areas: economic security; safety and anti-violence; and health, sexual rights and reproductive justice.

The organizations that we fund are women-led and community-based, reflecting our belief that the problems and the solutions are found in the same place.

They also promote change, addressing challenges at the root and altering policies and beliefs in the process. As NYWF President and CEO Ana Oliveira said, "We have been on a steady path of transforming women's philanthropy from an act of charity to a highly participatory and broadly influential engine for social change." We think of our work as investing in experts, not donating to victims.

Finally, they are our partners. The Foundation and its grantee partners collaborate, pooling resources to achieve both results and dignity.

How We Do It

Our grantmaking is principally carried out by volunteers through our Grants Advisory Committees (GAC). Trained by The Foundation in philanthropy and activism, each grantmaking cycle, 40-50 volunteers conduct site visits in each of the five boroughs to organizations that have applied for funding.

The process is transformative for both the community organizations and the volunteer activists. Organizations praise the grant application process as a thoughtful exercise in self examination that flags weaknesses and leads to improvements, while volunteers speak movingly of the knowledge they have acquired and the indelible experience of being "part of the change they wish to see."

Our Partners

Throughout our 26 years, The Foundation has funded a vibrant, energetic network of some 282 past and present grantee partners. Those with similar goals share ideas and information and support each other's work, adding to their collective impact. Individually, each run programs that are as rich and as varied as the communities from which they spring. The pages that follow offer a profile of The Foundation's current grantee partners.

Anti-Violence & Safety

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

Hetrick-Martin Institute

In one of the most uplifting, life-changing stories, Tenaja Jordan explains how she was a homeless, teenage runaway before finding a “home” at Hetrick-Martin Institute (HMI).

When Tenaja came out at 16, she was living in Staten Island and had no one to turn to. “My mother said she didn’t want me anymore, that if she’d known when I was born prematurely that I’d turn out this way, she wouldn’t have let the doctors save me,” Tenaja recounts. “Those are words you don’t get over. It was very lonely...really, really lonely.”

After running away from home, surviving on the streets and living in foster care, Tenaja started searching the Internet for information on gay teens. HMI was one of the resources she discovered. “I just walked into Hetrick-Martin to see what they could do,” she later said.

What she found at HMI was a community that began to heal her. “We had staff to counsel us and give us information on resources. It was great. There were lines out the door for meals at Café HMI,” Tenaja remembers. “Dinner was a big thing at Hetrick-Martin. Young people who came told other young people who came. I was on the fence with adults at the time, but the Hetrick-Martin staff became role models for me, adults in my life when I had none. My counselor was the best thing that ever happened to me.”

Tenaja decided to transfer to Harvey Milk School (HMS), which HMI founded and is now Harvey Milk H.S., a public-transfer high school. Just before she did, one of her Staten Island teachers asked Tenaja, “Is this what you want to do with your life? Think about the choice you’re making. People will ridicule you.” Fortunately, Tenaja didn’t heed those words and enrolled in HMS.

Since then, Tenaja has not only graduated from HMS, but she also earned a Bachelor of Interdisciplinary Studies degree from CUNY York College. While going to school full-time, Tenaja also worked full-time in the department of residential care at the largest child welfare agency in the state. She began her career there as a service provider, working with many lesbian, gay, bisexual and transgender (LGBT) youth, and youth who struggled with family separation. “In five short years of my life—from when I came to Hetrick-Martin—I was able to receive services, and now I’m in a position to turn around and administer those same services back,” explains Tenaja proudly.

Today, Tenaja is doing just that and, as a Program Director at The Center for Alternative Sentencing and Employment Services (CASES), is helping young individuals build productive, crime-free lives. At the same time, she is completing her Master of Public Administration degree in the Executive MPA Program at The Baruch School of Public Affairs. As if that weren’t enough, Tenaja is also an invaluable member of the HMI Board of Directors.

HMI couldn’t be more proud of Tenaja or more moved by her remarkable story—a story that continues to inspire LGBT youth in New York and around the country.

The Arab-American Family Support Center*

Anti-Violence Program

Citywide | \$60,000

The Arab-American Family Support Center (AAFSC) is the largest Arabic-speaking social services agency in New York City, and provides services for victims of domestic violence, sexual assault, sex trafficking and sexual exploitation in the Arab-American and Arab immigrant communities. AAFSC conducts outreach to women and girls, families, local churches, and mosques to address issues of violence, sexual exploitation and women's rights and to change cultural norms such as honor-based violence.

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

Trafficking and Empowerment Program

Citywide | \$80,000

The City Bar Justice Center brings legal education, representation, and resources to youth trafficked for sex, one of the city's most vulnerable populations. The City Bar Justice Center addresses the legal issues that create barriers to integration or re-integration into society—including immigration status, access to benefits, lack of identification documents, and criminal cases. The City Bar Justice Center is a not-for-profit division of the Association of the Bar of the City of New York Fund, Inc.

CONNECT

Citywide | \$60,000

CONNECT was founded by veterans of the domestic violence movement to provide direct services that respond to the crises caused by domestic violence—in a way that ensures that violence against women and girls is ultimately eradicated. 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.

Council of Senior Centers & Services

Elder Abuse Initiative

Citywide | \$75,000

The Council of Senior Centers & Services of NYC (CSCS) is the city's leading organization representing senior services and aging issues. CSCS's Elder Abuse Initiative recommends protocols for intake referral of elder abuse cases; standardizes case reporting and improves treatment of victims; drafts and implements regulatory reform within the banking industry; advocates for base lining of elder abuse program funds in the NYC budget; and expands its corps of older adults to educate peers on elder abuse.

Center for Court Innovation*

“Creating Change for Children”:

Improving Services for Trafficked Youth

\$40,000

“Creating Change for Children” is a joint project between the New York State Unified Court System and the Center for Court Innovation. This project will help pilot strategies and tools for the NYC Family Court to improve access to services for at-risk and commercially sexually exploited and trafficked youth. This year-long project will also provide training and raise awareness of trafficking issues with court staff and stakeholders to improve community response.

Edwin Gould Services for Children and Families/STEPS to End Family Violence

STEPS to End Family Violence Reentry Program

Citywide | \$60,000

STEPS to End Family Violence (STEPS) works with women incarcerated for crimes related to domestic abuse. Established in 2010, the STEPS Reentry Program helps victims and survivors of domestic violence reintegrate into society after leaving prison. STEPS facilitates a 12-week release-preparation group to prepare women for life on the outside, as well as monthly support groups that focus on the internal work needed to address the trauma pervasive among this population.

Equality Now*

Engaging Communities to End Trafficking

Citywide | \$80,000

The Engaging Communities to End Trafficking program combines legal advocacy with awareness-raising to create a “zero tolerance” environment for sex trafficking and the commercial sexual exploitation of children, and promote justice and equality for women and girls. Through legislative reform and the awareness campaign, Equality Now will increase services for victims; increase awareness among legislators, law enforcement and the public; and improve the way New York addresses sex trafficking of minors.

Families for Freedom

Citywide | \$60,000

Families for Freedom (FFF) educates, supports, and organizes families affected by deportation to change unjust laws and their devastating effects on families and communities. FFF helps low-income families of color (who are disproportionately targeted by the criminal justice and deportation systems) to fight back by: expanding defensive education work, training women as grassroots educators/mobilizers and organizing at-risk individuals and communities to halt increased criminalization of immigrants.

* Funded through The New York Women's Foundation's Initiative Against Sex Trafficking of Minors.

** Funded in partnership with the Catalyst Fund at Groundswell Fund.

Girl Be Heard

(formerly Project Girl Performance Collective)

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

Girl Be Heard empowers young women to find their own voice, write and perform personal pieces to raise awareness about violence against women, economic insecurity, trafficking, and other issues. Their Girl Empowerment Program allows youth to express and heal from traumas such as bullying, sexual abuse and body image dysmorphia. Girl Be Heard also runs an In-School Educational Program to help middle and high school students develop writing, speaking, critical thinking, and analytical skills and become aware of issues affecting girls in their communities.

Girls Educational and Mentoring Services (GEMS)* Support Services for Commercially Exploited and Domestically Trafficked Girls and Young Women

Citywide | \$80,000

GEMS serves girls and young women who have experienced commercial sexual exploitation and domestic trafficking. Survivor-led, GEMS understands how commercial sexual exploitation is intrinsically linked to racism, poverty, gender-based violence, and youth criminalization. The long-term Support Services program empowers girls and women to exit the commercial sex industry and develop to their full potential. The program fosters individual transformation, community engagement and mobilization, and systemic change.

The Hetrick-Martin Institute

Anti-Violence Social Media Campaign

Citywide | \$60,000

The Hetrick-Martin Institute (HMI) is among the nation's oldest nonprofit agencies serving the lesbian, gay, bisexual, transgender and queer community. HMI provides mental health and supportive services to at-risk youth regardless of sexual orientation or identity. 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 women and possible remedies.

Hollaback!

New York City Program

Citywide | \$60,000

Hollaback!'s mission is to improve public safety for women and LGBTQ individuals by ending street harassment and assault. Started as a blog in 2005 to collect everyday stories of street harassment, it is now an international movement with people telling their stories through their iPhones, Droid apps and websites. Hollaback!'s NYC-based efforts focus on three core areas: I've Got Your Back campaign, reporting harassment through 311, and Research for Social Change.

New York City Alliance Against Sexual Assault

Citywide | \$60,000

The New York City Alliance Against Sexual Assault (the Alliance) spearheads citywide efforts to prevent sexual violence and ensure that survivors of sexual assault have access to the best acute and long-term care. Using Participatory Action Research, the Alliance helps local residents research, analyze and solve problems. The Alliance also engages policy makers and the health care system in dialogue and problem solving to advocate for victims.

New York City Gay and Lesbian Anti-Violence Project LGBTQ Community-Based Violence Prevention Program

Citywide | \$60,000

The New York City Gay and Lesbian Anti-Violence Project (AVP) provides LGBTQ and HIV-affected communities with on-site borough-specific intervention, safety planning, counseling, advocacy, and accompaniment. AVP also provides community organizing work including outreach, raising awareness and information distribution. 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.

Service Women's Action Network**

Citywide | \$60,000

Service Women's Action Network (SWAN) is a non-partisan human rights organization working to improve the welfare of women veterans and U.S. service women. SWAN provides direct services to New York City's women veterans and service women, and engages in advocacy and policy work around military-related trauma and gender-based violence. SWAN assists women who suffer military-related trauma through the healing process and helps them re-adjust to their local communities as empowered contributing members.

Voices UnBroken

Citywide | \$60,000

Voices UnBroken offers creative writing workshops and publishing opportunities for girls and young women who are in residential treatment centers, foster homes, jails or juvenile detention centers. These workshops help participants engage in creative self-reflection; positively interpret challenges; develop a hopeful future orientation; engage in counseling, education and other services; and gain confidence in their voice as a vehicle for change. Our alumni program trains former participants to advocate for themselves and their communities.

* Funded through The New York Women's Foundation's Initiative Against Sex Trafficking of Minors.

** Funded in partnership with the Catalyst Fund at Groundswell Fund.

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.

Per Scholas

Nia B. graduated in early 2013 with a Women in Tech class. She was the youngest in the class (and maybe the whole school)—just 18! Thanks to STEM programs in her high school education, Nia had a major passion for technology and it showed in the class. We are grateful to the exposure she received because it catapulted her to Per Scholas and immediately into a job.

Nia accepted a job offer before graduation with a CBO partner program through WOS (Workforce Opportunity Services) in partnership with Columbia University. It's a work-study program and Nia was working in a paid internship at a bank in midtown in the day and taking advanced tech courses in the evenings at Columbia. It was a grueling course and very few complete it successfully—but Nia did. She is still in the program today nearly a year later, and the employer will soon be able to hire her in the next phase of the program.

Everything Nia is doing, and has done to date, is all detailed in one of the best LinkedIn profiles of any Per Scholas student. Her profile was so compelling that a WIT employer emailed us asking who this profile belonged to, and if she could be put in touch with Nia (we're obviously very proud of this!).

So, why is Nia's story somewhat exceptional? Nia was raised in public housing by two parents who don't work, and are fully reliant on public assistance. Seeing Nia and her mother crying at her Per Scholas graduation was a sign celebrating the fact that Nia has broken the cycle of poverty in which she was raised. The sky is her limit.

NYWF INVESTMENT IN SMALL BUSINESS GENERATES A 25 FOLD RETURN

* Includes 5 grantee partners engaged in supporting individual business development. A portion of funds were employed for business development support services.

**Includes 3 grantee partners utilizing grant funds for microloan distribution.

A Better Balance

A Better Balance for Women in the Workforce: Advancing Women's Economic Security in New York

Citywide | \$75,000

A Better Balance promotes equality and expands choices for women and men at all income levels. The Better Balance for Women in the Workforce Campaign benefits low-income women in jobs that lack benefits, fail to accommodate employees during pregnancy or as caregivers, and limit worker input into work schedules. Their strategy of direct service, legislative action, and public education and monitoring can result in systemic, sustainable change for thousands of families.

Accion East*

New York Women's Program

Citywide | \$75,000

Accion East is a microfinance organization that provides people with the financial tools needed to work their way out of poverty. The New York Women's Program makes affordable credit available to low-income women entrepreneurs who would otherwise be turned away by traditional capital sources. Accion East provides financial education services that help both current and potential borrowers stabilize business finances and sustain their microenterprises.

ALIGN: the Alliance for a Greater New York

New York Caring Across Generations

Citywide | \$60,000

ALIGN: the Alliance for a Greater New York is an alliance of community and worker organizations united to create jobs, vibrant communities, and a more accountable democracy for all New Yorkers. ALIGN's New York Caring Across Generations initiative addresses the challenges of New York's aging population by promoting living wage home care jobs, improving access to care, and a long-term movement between home care workers, elders, people with disabilities, and other disenfranchised groups.

Brooklyn Workforce Innovations*

New York Drives

Citywide | \$70,000

Brooklyn Workforce Innovations helps unemployed and working poor New Yorkers establish careers that offer living wages and advancement. New York Drives, a workforce development program, provides poor women with free skills and job readiness training leading to a New York State Driver's License and placement in a job or career development program. New York Drives connects women quickly with a means for earning both immediate income and long-term opportunity.

buildOn, Inc.

buildOn After School Program in New York City

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

buildOn empowers at-risk youth in the U.S. to make a positive difference in their communities while helping people from developing countries increase self-reliance through education. buildOn's New York City After School Program helps high school students in underserved communities (72% of whom are girls) increase their level of education and maximize their potential through community service, volunteer work, and participation in leadership development workshops and goal-setting exercises with a mentor.

Business Outreach Center Network**

Child Care Business Development Program

Citywide | \$60,000

The Business Outreach Center Network creates community wealth, economically empowers individuals, and creates jobs for disadvantaged minority and immigrant women in low-income communities. The Child Care Business Development Program supports self-employment, business development and job creation in the childcare sector for Temporary Assistance for Needy Families recipients and unemployed and low-income individuals. The program incorporates technical assistance, financial literacy, technology, accounting resources, and access to micro-equity grants, microloans and legal services.

Center for Family Life/SCO Family of Services

The New York City Cooperative Development Project

Citywide | \$75,000

The Center for Family Life is a neighborhood-based social service organization in Sunset Park, Brooklyn. The New York City Cooperative Development Project supports the scaling up of the Sunset Park Cooperative Development Initiative, which engages New York City-based nonprofits serving low-income, immigrant women to incubate economically, socially and environmentally responsible worker-owned businesses. Services include workshops on cooperative business development, assessments of organizational readiness and technical support.

CHANGER, Inc.*

Community Outreach Program for Education and Empowerment (COPE2)

Citywide | \$70,000

CHANGER works with homeowners to end abusive mortgage lending practices in low and moderate-income communities in New York City through the use of consumer advocacy and education, financial and legal research, community organizing, public policy advocacy, and direct service provision. The COPE2 program operates self-representation foreclosure defense legal clinics. In these clinics homeowners in danger of foreclosure are provided with access to free legal assistance, mortgage counseling, and financial education.

Chhaya Community Development Corporation

Saathi Women's Empowerment Program

Citywide | \$60,000

Chhaya CDC advocates for the housing needs of New York City's South Asian community and addresses challenges including overcrowded housing, foreclosure, homeownership and civic engagement. 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

Brooklyn, Manhattan and Queens | \$60,000

Cidadão Global is a community advocacy organization founded with the aim of ensuring that Brazilian immigrants gain access to resources and information in Portuguese in order to better understand their rights. Cidadão Global is the first and only community organization providing leadership development and essential services to New York's Brazilian community. The organization utilizes an intersectional approach to service delivery and examines program participants' needs through the lenses of gender, race, class, and sexuality.

Community Voices Heard*

Building the Workforce Campaign – Transitional Jobs Preservation and Expansion

Citywide | \$60,000

Community Voices Heard is a membership organization of low-income individuals working to build the power of families and communities. The Building the Workforce Campaign trains welfare recipients to be a collective voice on welfare and workforce development. The campaign involves community organizing, public policy and leadership development, and work around welfare and workforce development issues. Through the campaign, Community Voices Heard works toward expanding paid transitional jobs programs to enable women to gain permanent, living wage employment.

Empire State Pride Agenda

Transgender Civil Rights

Citywide | \$60,000

Empire State Pride Agenda is a statewide LGBT civil rights group working for equality and justice. To achieve transgender civil rights, Pride Agenda engages in organizing, education, advocacy and other awareness-building activities to work toward passage of state and city legislation prohibiting discrimination based on gender identity and expression in employment, housing, public accommodations and credit. Pride Agenda also seeks to include gender identity and expression in hate crimes law.

The Financial Clinic

Citywide | \$60,000

The Financial Clinic, a nonprofit financial development organization, has helped more than 15,000 working poor households to repair debt, establish new savings and secure tax refunds—resulting in \$15 million in assets and resources returned to those who need it most. The Clinic improves financial outcomes for domestic violence survivors, cash earners and older women through a combination of direct service, capacity building for community organizations and systemic/policy changes.

* Funded by The New York Women's Foundation's RISE-NYC! initiative.

** Funded through The New York Women's Foundation's RISE-NYC! initiative and the Walmart Foundation's Partnership for Women's Prosperity.

Footsteps

Footsteps Women's Initiative

Brooklyn and Queens | \$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. When someone chooses to leave these insular communities, they often lose access to support and work opportunities in that community. Footsteps combines peer support with counseling in two interconnected program categories: social and emotional (drop-in groups, counseling, peer mentoring, seminars, celebrations) and educational and career mentoring.

Girls Write Now

Citywide | \$60,000

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

Grace Outreach

The Bronx | \$60,000

Grace Outreach is an intensive academic program that helps low-income women who have aged out of the New York City school system earn a high school equivalency diploma (GED). Grace Outreach uses a results-focused model that combines a rigorous curriculum with individualized support to address the needs of each student. Learning at Grace Outreach takes place in a safe, non-judgmental environment that fosters hope and builds confidence in women to pursue further education and employment goals.

Grameen America**

MicroLoan Program — New York

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

As a microfinance organization, Grameen America uses entrepreneurship to alleviate poverty and improve women's economic security. Women play a unique role as catalysts for economic development in their families and communities. The New York MicroLoan Program helps low-income women start or expand businesses, create jobs in their communities, accumulate assets, develop credit scores, and participate in financial and business development training.

Grand St. Settlement

Grand St. Settlement IMPACT

Brooklyn, Manhattan | \$60,000

From toddlers to senior citizens, Grand St. Settlement helps residents of the Lower East Side and Bushwick, Brooklyn overcome challenging circumstances and build productive futures. The Grand St. IMPACT program provides low-income mothers and caretakers of children with a bilingual family literacy group, peer support group and opportunities for leadership development. These services support women as they build family literacy skills and reading practices, develop support networks and access ESL, child care and other services.

Haitian Women for Haitian Refugees

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

Haitian Women for Haitian Refugees (HWHR) educates and empowers Haitian refugees through a continuum of classes that incorporate workers' rights issues and job search and negotiation skills. Through HWHR, participants identify opportunities to organize and advocate for themselves around critical issues such as domestic violence, immigration reform, and improved fair labor standards for home health aides and domestic workers.

Hot Bread Kitchen+

HBK Incubates

Citywide | \$60,000

Hot Bread Kitchen (HBK) is a workforce and microenterprise development program that helps create better futures and increase household wealth for immigrant women and their families. HBK participants bake ethnic breads using their native recipes. These breads are then sold through farmers' markets and small groceries in New York City. In addition to training, HBK provides culinary business incubation services to women and minority-owned businesses in East Harlem and the Bronx.

Hour Children*

Hour Working Women Program

Queens, Brooklyn, Bronx, Staten Island | \$70,000

Hour Children helps women coming home from prison reunite and live with their children in a safe, stable environment. Housing and sixteen other programs are designed to assure successful re-entry and reunification in both prison and the community. The Hour Working Women Program provides assistance with GED preparation and college admissions; on-the-job training and internships in retail, marketing, basic office skills and merchandising; and offsite job and vocational training.

Hudson Link for Higher Education in Prison, Inc.

College Prep and College Programs at Taconic Correctional Facility for Women

Citywide | \$60,000

Hudson Link for Higher Education in Prison provides college education, life skills and re-entry support to incarcerated men and women to help lower rates of recidivism, incarceration and poverty. Hudson Link's effort to increase the educational level of incarcerated women strengthens their ability to find employment upon release, which leads to economic security and stability for women and their families.

Legal Information for Families Today

Women's Program

Citywide | \$60,000

Legal Information for Families Today promotes system-wide reform of courts and public agencies and provides critical services to increase access to justice for children and families. The Women's Program offers legal information, compassionate guidance, crisis intervention, and referrals for job placement, income supports and financial literacy to low-income mothers who are involved in child support, custody or visitation cases without legal representation.

Lexington Vocational Services, Inc.

Deaf Women for Economic Independence

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

Lexington Vocational Services maximizes the quality of life for deaf adults through employment services as they achieve independence and productivity. The Deaf Women for Economic Independence program provides free and comprehensive job placement and pre- and post-employment services. The program also aims to change workplace culture by educating and preparing employers to be more inclusive of deaf individuals.

Literacy Partners

Family Literacy/ESOL

The Bronx, Manhattan | \$60,000

Literacy Partners provides free literacy classes in New York City to families and individuals, ages 16 and older. The Family Literacy/ESOL program in the South Bronx helps women, many of whom are recent immigrants, achieve the spoken and written fluency in English necessary to compete in the job market. In addition, the program provides guidance for parental tasks such as helping children with homework and communicating with teachers.

Local Development Corporation of East New York*

Women Rise to Financial Independence Program

Brooklyn | \$70,000

The Local Development Corporation of East New York develops the East Brooklyn economy through the development and retention of sustainable businesses, as well as initiatives to expand the assets of community residents. The Women Rise to Financial Independence Program targets two groups of women: non-entrepreneurs seeking to improve their financial situations and entrepreneurs who wish to improve the stability of their businesses to expand and create employment for themselves and others.

Make the Road New York*

Immigrant Women Economic Opportunity Project

The Bronx, Brooklyn, Queens, Staten Island | \$70,000

Make the Road New York (MRNY) brings together low-wage immigrant workers; young people; and lesbian, gay, bi-sexual and transgender community residents to promote equality, justice and opportunity for all New Yorkers. The Immigrant Women Economic Opportunity Project provides immigrant women with job placement, adult literacy classes, income support assistance, job readiness services, legal representation and training, case management, facilitated enrollment in public health insurance programs, free notary public and an emergency food pantry.

* Funded by The New York Women's Foundation's RISE-NYC! initiative.

** Funded through The New York Women's Foundation's RISE-NYC! initiative and the Walmart Foundation's Partnership for Women's Prosperity.

+ Funded through the Walmart Foundation's Partnership for Women's Prosperity.

Mercy Center*

Employment Readiness

The Bronx | \$60,000

Mercy Center supports women and families in the Mott Haven section of the South Bronx, helping them move from poverty to economic self-sufficiency. The Employment Readiness program offers computer classes, job readiness training and career services to help women in the nation's poorest Congressional district to succeed. Participants develop self-confidence, find employment, and design career plans to stay employed and advance in a field for which they are well prepared.

Movement for Justice in El Barrio

Manhattan | \$60,000

Movement for Justice in El Barrio was founded when Latina immigrant mothers joined to address negligence and harassment from their landlord. Today, the Housing Justice Program integrates community organizing, leadership development and political education to expand El Barrio's network. The "HPD, Listen Up!" Campaign conducts community outreach and organizes Tenant Committees to fight for dignified living conditions and affordable housing. In the "Liderazgo de Mujeres" (Women's Leadership) initiative, women build skills and knowledge in housing law and tenant's rights, the media, protests and direct actions, meetings and self-representation in court.

New York Legal Assistance Group: LegalHealth* Women's Stability Project

Citywide | \$60,000

New York Legal Assistance Group (NYLAG) is a nonprofit law office providing free civil legal services to low-income New Yorkers. LegalHealth, a unique project within NYLAG, addresses the nonmedical needs of low-income individuals with serious health problems. LegalHealth's Women's Stability Project offers free legal services for women in NYC hospitals (particularly single female heads of households, underserved older women, pregnant women and new mothers) and training to healthcare professionals on patients' legal issues.

Participatory Budgeting Project

Participatory Budgeting New York City

The Bronx, Brooklyn, Manhattan, Queens | \$75,000

The Participatory Budgeting Project helps communities make informed and democratic decisions about public spending and revenue. Participatory Budgeting NYC (PBNYC) aims to increase participatory budgeting in NY City Council districts and increase community control in government decision-making. Through PBNYC, low-income women gain leadership skills while making informed spending and revenue decisions for their communities. PBNYC's goal is to open other public funds for participatory decision-making and generate class and gender equity in public spending.

Per Scholas+

Women in Tech Program

Citywide | \$60,000

Located in the South Bronx, Per Scholas is New York City's oldest and largest IT workforce development initiative. It offers free technical skills training—including computer, printer and network administration skills. The Women in Tech Program helps low-income women achieve financial stability by formalizing credentials or entering the information technology field as computer technicians.

Red Umbrella Project

Citywide | \$60,000

Through the lens of lived experiences, the Red Umbrella Project (RedUP) reframes public dialogue surrounding the stigma and discrimination of individuals in the sex trade. RedUP takes a three-pronged approach: 1) media/advocacy training to help sex trade workers challenge discrimination; 2) communication and transferable job skills to help people exit the sex trade industry; and 3) community organizing and advocacy to achieve social and political change.

Sakhi for South Asian Women*

Economic Empowerment Program

Citywide | \$75,000

Sakhi creates a safe place for South Asian survivors of domestic violence while uniting individuals, communities and institutions to create healthy communities. The Economic Empowerment Program helps survivors access financial options, build self-sufficiency skills, and discover choices that enable lives without violence. The program addresses the barriers to personal and child safety—including spousal control and financial manipulation, lack of work permits or certifications, and a lack of awareness of U.S. systems.

Sanctuary for Families⁺

Domestic Violence Workforce Initiative

Citywide | \$60,000

Sanctuary for Families provides integrated clinical, legal, shelter and economic empowerment services to domestic violence victims and their children. These direct services are complemented by extensive community outreach, training and education, and systems change advocacy. Through the Domestic Violence Workforce Initiative, survivors receive job readiness, career development, basic office skills and other intensive in-house training.

Sapna NYC

(formerly Westchester Square Partnership, Inc.)

The Bronx and Queens | \$60,000

Sapna promotes social justice and economic empowerment of the South Asian immigrant women's community in New York City. Sapna builds collaborations with community members and existing organizations, fosters the provision of accessible social and health services, and facilitates community research and program development that is responsive to the needs of the community.

Soledad O'Brien & Brad Raymond Foundation Scholars Institute

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

The Soledad O'Brien & Brad Raymond Foundation bridges obstacles and opportunity to help underserved young girls and women attend and graduate college. Participants engage in activities and experiences that break down stereotypes and remove the limitations society has assigned due to gender, race and economic and social inequalities. By providing resources to overcome barriers, the Foundation helps each young woman reach her highest potential.

St. Vincent's Services

SMART Girls Program

Citywide | \$60,000

SMART Girls promotes increased self-esteem for girls and young women in foster care through weekly group sessions that build trust, cultivate social connection and empower girls to make safe and productive decisions. A book club, college bound mentoring, creative expression groups, cultural outings, community service and other activities introduce SMART Girls to the rich artistic heritage of people around the world.

Start Small. Think Big.⁺

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

Start Small. Think Big. empowers low-income women to increase their economic opportunities and build sustainable financial independence. Participants receive the tools they need to move toward a future of increased assets, reduced vulnerability to financial shocks, and improved economic security. Services include holistic case management to create individualized Economic Security plans, one-on-one financial counseling, and workshops and clinics on small business legal matters, bankruptcy and consumer debt.

STRIVE International/ East Harlem Employment Services* Health & Office Operations and Green Construction Training Programs

Citywide | \$60,000

STRIVE is a workforce development organization that increases economic security for New York City residents who face the greatest impediments to employment—including recovering addicts, formerly incarcerated individuals, recipients of public assistance, and the homeless. STRIVE's job training and career development services have transformed the lives of over 40,000 graduates. The Health & Office Operations and Green Construction Training Programs help low-income women obtain employment in these fields through skills training and job placement.

Union Settlement Association

El Camino Health Pathways:

Home Health Aide Training and Job Placement Program

Citywide | \$60,000

Union Settlement Association fosters leadership and self-sufficiency by helping families in East Harlem build better lives for themselves and their community. The El Camino Health Pathways: Home Health Aide Training and Job Placement program provides low-literacy women who lack a GED with increased access to educational opportunities and prepares them for higher paying jobs in the high-growth, high-demand healthcare sectors by improving literacy and English levels.

* Funded by The New York Women's Foundation's RISE-NYC! initiative.

** Funded through The New York Women's Foundation's RISE-NYC! initiative and the Walmart Foundation's Partnership for Women's Prosperity.

+ Funded through the Walmart Foundation's Partnership for Women's Prosperity.

United Community Centers

East New York Farms!

Addressing Food Justice with Older Adults

Brooklyn | \$60,000

United Community Centers is a neighborhood-based, multi-service organization that provides needed services to families, adults and young people and involves residents of all racial, ethnic and religious backgrounds in efforts to address and resolve community issues. East New York Farms! promotes economic development by creating markets where local gardeners can sell their harvest and increasing access to affordable, urban-grown food for local residents.

Upwardly Global**

Women's Services Program

Citywide | \$70,000

Upwardly Global works to move working poor immigrants into financially sustainable employment. Through the Women's Services Program, Upwardly Global helps immigrant women professionals reclaim their professional careers in the U.S. and establish financial security for themselves and their families. The program provides women with a job readiness program and other tools to overcome the multiple barriers they face in entering the labor market.

Urban Upbound*

(formerly East River Development Alliance)

Financial Fitness Program

Queens | \$60,000

Urban Upbound helps residents of four public housing neighborhoods in Western Queens achieve economic self-sufficiency and break intergenerational cycles of poverty. The Financial Fitness Program offers comprehensive financial education that includes crisis counseling, asset building counseling, community-based workshops, free tax preparation, tenant advocacy, public benefits screening and enrollment, and access to financial services and products through the Urban Upbound Federal Credit Union.

Violence Intervention Program*

Economic Empowerment Services

Citywide | \$60,000

Violence Intervention Program (VIP) was founded in 1984 to respond to the need for bilingual, culturally competent services for battered Latina women and their families in New York City. VIP's Economic Empowerment Services builds financial independence of survivors of domestic violence through job readiness programming, financial literacy, health and wellness services, computer literacy, life skills development, ESL instruction, tuition support, and referrals to GED, college and hard-skills training programs.

Women's Housing and Economic Development Corporation**

Home-Based Childcare Program

The Bronx | \$70,000

The Women's Housing and Economic Development Corporation (WHEDco) works with families in the Bronx who struggle with the multiple challenges of poverty. The Home-Based Childcare (HBCC) Program gives low-income women a ladder to economic self-sufficiency by helping them grow successful childcare businesses. The program trains women in bookkeeping, business planning, health and safety, and child development—and helps them access start-up funds, technical assistance and referrals.

Year Up New York**

Young Women's Initiative

Citywide | \$60,000

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. The 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.

Young Women's Christian Association of Queens+

Women to Work

Queens | \$70,000

The Young Women's Christian Association (YWCA) of Queens offers five programs to help immigrant women of all ages: Center for Children, Center for Youth, Center for Adults, Center for Seniors and Center for Arts & Culture. In the Women to Work program, low-income and unemployed immigrant women learn to become home healthcare workers and administrative aides. Participants receive job training, ESOL classes, job readiness instruction, computer instruction, job placement and career counseling.

* Funded by The New York Women's Foundation's RISE-NYC! initiative.

** Funded through The New York Women's Foundation's RISE-NYC! initiative and the Walmart Foundation's Partnership for Women's Prosperity.

+ Funded through the Walmart Foundation's Partnership for Women's Prosperity.

Health, Sexual Rights, and Reproductive Justice

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

Community Health Action of Staten Island (CHASI)

Community Health Action of Staten Island (CHASI) was first incorporated in 1988 as the Staten Island AIDS Task Force, with the original mission being to help stop the spread of HIV/AIDS and care for those infected and affected. For over twenty years, we've educated youth on healthy sexuality and how to prevent infection with HIV and other sexually transmitted diseases, how to avoid unintended pregnancies, and how to access family planning services. Our Young Women's Task Force, supported by The New York Women's Foundation, is one such initiative.

“Desiree” is a sophomore in a Staten Island North Shore public high school, who joined Community Health Action of Staten Island (CHASI)'s Young Women's Task Force in September, 2013 following our outreach and recruitment efforts in a local church. Participants in the Task Force are trained by CHASI staff on healthy sexuality; how to avoid HIV, other sexually transmitted diseases and unintended pregnancies; and about the availability of family planning services on Staten Island. After their training they go back to their home schools and community groups to educate other young women about these same topics. Desiree lives in an area of the North Shore in which drug trafficking, and premature death through gunfire and other violence are all too common occurrences, and Desiree has spoken of feeling desensitized to such incidents. Her mother has had relationships with physically abusive men, and has had children with a number of them, so Desiree has several half-brothers and half-sisters. Over the two years prior to Desiree joining the Young Women's Task Force, her mother has repeatedly called her “stupid, ugly,” and said that “Desiree will not become much in life.”

With her mother becoming increasingly verbally abusive, Desiree moved in with her father and step-mother, and their children. She's said that she doesn't want to be like her mother, explaining, “I want someone to love, and I want to be able to love.”

Initially, Desiree didn't speak in the Task Force's trainings and meetings, saying, “I'm not as smart as the other girls.” However, the other members of the Task Force encouraged her to become more vocal and assured her she can do well. She's been making strides by speaking up more often, but Desiree was recently in a fight in school after a few girls called her “ugly,” and she retaliated by hitting. The school responded by having security guards take her to the local precinct. At the precinct, Desiree called her father, and CHASI's Youth Social Worker. When our Social Worker spoke to her at the precinct she stated, “I believe you, when you say I'm beautiful, smart, intelligent... and then those girls made me feel like my mother all over again.” She expressed doubt that anything can help her feel differently, but our Social Worker encouraged her to stick with the Young Women's Task Force.

Desiree continues to make our bi-weekly meetings, and she is eager to present to others to help teens prevent HIV infection and avoid pregnancy at a young age. At recent community outreach event we witnessed her speaking with a teenage girl who lost her mother to AIDS, and who was afraid to get tested. Desiree hugged her warmly and assured that it's better to know one's HIV status, and that for anyone who tests HIV positive, support is available. We don't expect Desiree's trajectory to be a straight path, but we now see her on the path with the ability to empathize with and support her peers. Ultimately, her life's challenges may help her achieve greatness.

BOOM! Health/Bronx AIDS Services

GO GIRL: Inside Out

Bronx | \$60,000

Bronx AIDS Services provides non-hospital based HIV/AIDS services to improve the lives of adults and adolescents in the Bronx who are HIV positive or at risk. The GO GIRL's Inside Out program is a second level of intervention for young women that focuses on personal risk factors and triggers for risky sexual behaviors. Group and individual-level sessions address the barriers young women face in maintaining optimal sexual health.

Callen-Lorde Community Health Center, Inc.

Transgender Care Management Program

Citywide | \$60,000

Callen-Lorde Community Health Center provides quality health care and related services to New York's lesbian, gay, bisexual, transgender and queer/questioning communities. The Center welcomes all who seek services, regardless of ability to pay. The Transgender Care Management Program addresses the need for targeted and sensitive medical care coordination services for transgender and gender non-conforming individuals.

Community Health Action of Staten Island (CHASI)

Young Women's Task Force

Staten Island | \$60,000

Community Health Action of Staten Island empowers individuals, families and communities to overcome health disparities caused by poverty, discrimination and lack of access. Through the 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.

Correctional Association of New York

Reproductive Justice for Women in Prison Campaign

Citywide | \$75,000

The Correctional Association of New York (CA) works to create a more fair, just and humane criminal justice system. CA's Women in Prison Project (WIPP) facilitates leadership among currently and formerly incarcerated women to empower them to reform the criminal justice policies that directly affect their lives. WIPP's Reproductive Justice for Women in Prison Campaign helps ensure access to quality reproductive healthcare and advances reproductive justice for incarcerated women.

Jacob A. Riis Neighborhood Settlement House

Riis Academy Girls Inspiring in Real Life

(G.I.R.L.) Program

Queens | \$70,000

The goals of the Jacob A. Riis Settlement House are to ensure that community members have an equal and active voice in the decision-making process in their neighborhoods, and to help community members achieve economic success and independence through improved education. Through the Riis Academy G.I.R.L. Program, young women who are at risk for unhealthy sexual behavior benefit from youth-directed outreach, counseling and advocacy training.

The POINT Community Development Corporation

The Where Our Minds Empower Our Needs

(W.O.M.E.N.) Project

The Bronx | \$60,000

The POINT is dedicated to youth development and the cultural and economic revitalization of the Hunts Point section of the South Bronx. 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.

SPARKS

(Serving Pre and Post natal women and families with Awareness, Relief, Knowledge and Support)

Brooklyn, Manhattan, Queens | \$60,000

SPARKS helps women from low-income and Orthodox Jewish communities in Brooklyn who suffer from Post-Partum Depression (PPD) overcome the financial and cultural barriers that prevent them from seeking treatment. SPARKS' programs offer women and their families information, services and referrals for PPD, which if untreated can lead to hospitalization for depression, self-neglect, child neglect and even infanticide and maternal suicide.

Partnerships for Responsive Funding

RISE-NYC! (Respond, Inspire, Solve, Engage)

In 2009, driven by our commitment to promote the long-term economic security of New York City’s women and families and in an effort to respond to their increased need during the economic recession, The New York Women’s Foundation announced the launch of RISE-NYC! (Respond, Inspire, Solve, Engage) which mobilized financial and human resources to:

- Promote financial stability and economic security for women and families hardest hit by the crisis.
- Create opportunities for New Yorkers to volunteer their skills and talents to assist women and families dealing with a variety of challenges during this crisis.
- Align our responses with those from other sectors to maximize investments and accelerate solutions.

RISE-NYC! provides immediate support to women and families hardest hit by the economic crisis by:

- Building and increasing assets through microenterprise financing, development and training; small business development, and the creation of individual development accounts,
- Increasing access to educational opportunities for higher paying jobs in high-growth, high-demand sectors such as technology, healthcare, green jobs, as well as nontraditional careers, such as jobs in construction, and
- Increasing family stability through a variety of strategies such as financial literacy and skills development; increasing access to work and income supports such as child care, after-school programs, and government benefits; and providing urgent mental health, domestic violence and other crisis intervention services.

Our 2013 RISE-NYC! Grantee Partners:

Accion East	Mercy Center
Brooklyn Workforce Innovations	New York Legal Assistance Group: LegalHealth
Business Outreach Center Network	Sakhi for South Asian Women
CHANGER	STRIVE/East Harlem Employment Services
Community Voices Heard	Upwardly Global
Grameen America	Urban Upbound
Hour Children	Violence Intervention Program
Local Development Corporation of East New York	Women’s Housing and Economic Development Corporation
Make the Road New York	YWCA of Queens

Hurricane Sandy Response & Recovery Fund

In Fall 2013, the second installment of \$250,000 of the Hurricane Sandy Response & Recovery Fund was distributed to grantee partners that are providing support for ongoing efforts that promote and strengthen individual, family and community capacity to respond to disasters in the following areas:

- 1) Employment Services,
- 2) Healthcare Services and
- 3) Housing Services.

2013 Hurricane Sandy Response and Recovery Fund Grantees:

Community Health Action of Staten Island

Good Old Lower East Side

Make the Road New York

Urban Upbound

(formerly East River Development Alliance)

We are grateful for the partnership of NoVo Foundation, Fifth and Pacific Foundation and individual donors who make The NYWF Hurricane Sandy Response and Recovery Fund possible.

Initiative Against Sex Trafficking of Minors

Alongside many of our allies and partners, The Foundation stands against sex trafficking of minors. We believe that child sex trafficking erodes the very fabric of communities and limits opportunities for our children to live full, vibrant lives. To this end, in 2012 The Foundation announced the launch of a five-year Initiative Against Sex Trafficking of Minors to establish a “zero tolerance” policy towards the sexual exploitation of minors, with specific focus on sex trafficking of minors.

Through the Initiative Against Sex Trafficking of Minors, The Foundation identifies and supports strategies that foster individual transformation, community engagement and mobilization and broad, lasting change. In so doing, this Initiative prioritizes the lives of NYC youth, strengthens efforts that eliminate the sexual exploitation of girls and transgender youth in NYC, and builds shared ground for collective action against sex trafficking of minors.

In July 2012, The Foundation released a report, Sex Trafficking of Minors in New York: Increasing Prevention and Collective Action, which provided an assessment of the landscape of services for trafficked youth in New York City and provides recommendations on how youth-focused and community-based approaches can prevent sex trafficking of minors and increase awareness of the issue.

In the Fall of 2013 grantmaking cycle, we awarded one-year grants ranging from \$60,000 to \$80,000 to nonprofits with demonstrated expertise in responding to the challenges faced by girls and gender non-conforming youth who are at-risk and trafficked for sex. Grants were awarded in the areas of Prevention and Early Intervention, and Policy/Advocacy.

Our 2013 Initiative Against Sex Trafficking of Minors Grantee Partners:

Arab American Family Support Center

Association of the Bar of the City of New York

Center for Court Innovation

Equality Now

Girls Educational and Mentoring Services (GEMS)

The Foundation gratefully acknowledges the Johnson Family Foundation's partnership and support of the Initiative Against Sex Trafficking.

Partnership for Women's Prosperity

Through the Partnership for Women's Prosperity (PWP) grant, NYWF utilized a multi-pronged approach to provide a stronger foundation for a sustainable economic future for women and families. Grantee partners funded under this initiative focus on one or both of the following areas: connecting to opportunities that lead to employment and building economic security for women and girls. Specifically, grantee partners provided education and job training to enhance opportunities for employment as well as employment services, work supports, and asset development that enabled women to increase their earnings, access other financial supports and build assets.

The PWP grant supported NYWF deepening its investment in grantee partners serving women living at or below the federal poverty level, including immigrant women, parenting teens, formerly incarcerated women, victims of violence and abuse, women on public assistance.

The Foundation awarded grants to the following organizations:

Business Outreach Center Network

Grameen America

Hot Bread Kitchen

Per Scholas

Sanctuary for Families

Start Small. Think Big.

Upwardly Global

**Women's Housing and Economic
Development Corporation**

Year Up New York

YWCA of Queens

The Catalyst Fund at Groundswell Fund

For a sixth consecutive year, in 2013, The Foundation partnered with The Catalyst Fund at Groundswell Fund to increase investments and visibility of the vital contributions of women of color in leadership in the reproductive justice movement. The Foundation awarded grants to the following local community-based women-of-color led reproductive justice organizations:

RightRides

Service Women's
Action Network (SWAN)

Voces Latinas

NYWF/Citi Women's Financial Empowerment Series

For the fourth year in a row, Citi Community Development has supported the Women's Financial Empowerment Series, a program of The New York Women's Foundation. In partnership with specific grantee partners, the program offered a series of three weekly financial literacy workshops held twice a year. The workshops—facilitated by Citi employee volunteers—covered topics such as budgeting, credit and credit repair, financial planning, building wealth, and retirement planning.

The New York Women's Foundation also thanks our participating grantee partners, Local Development Corporation of East New York and New Settlement Apartments.

Management and Leadership Program

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

In 2013, The Foundation provided \$204,000 in capacity building support that leveraged the expertise of nonprofit consulting firms which provided one-on-one consulting services and cohort learning opportunities for our grantee partners. Additionally, grantee partners had access to individual capacity building grants through a competitive process, which enabled them to pursue customized technical assistance services from consultants of their choosing. Finally, grantee partners had access to a variety of workshops and trainings through The Foundation's continued partnership with the New York City Capacity Building Funder's Collaborative.

2013 Capacity Building Grants

The New York Women's Foundation awarded a total of \$138,000 in capacity building grants to 27 grantee partners to strengthen organizational infrastructure and increase the effectiveness of their programmatic activities. Organizations requested assistance in the following areas: board development, communications, evaluation, fundraising, information technology, program development and strategic planning. Below is the list of grantee partners that received capacity building grants in 2013:

Adhikaar for Human Rights and Social Justice

Arab-American Family Support Center

BOOM! Health

(formerly known as Bronx AIDS Services)

Chhaya Community Development Corporation

Cidadão Global/Global Citizen

Community Health Action of Staten Island

Correctional Association of New York

Footsteps

Grace Outreach

Hetrick-Martin Institute

Hollaback!

Hot Bread Kitchen

**Love Heals, the Alison Gertz Foundation
for AIDS Education**

National Mobilization Against SweatShops (NMASS)

New York City Alliance Against Sexual Assault

New York City Gay and Lesbian Anti-Violence Project

Participatory Budgeting Project

Per Scholas

RightRides for Women's Safety

Start Small. Think Big., Inc.

Service Women's Action Network

The Financial Clinic

Union Settlement Association, Inc.

United Community Centers

Urban Justice Center: Safety Net Project

Urban Upbound

(formerly known as East River Development Alliance)

Voces Latinas

2013 Capacity Building Partnerships

In 2013, The Foundation continued its capacity building pilot initiative through strategic partnerships with nonprofit consulting firms. Through these partnerships, 42 of The Foundation's grantee partners participated in structured peer learning opportunities combined with one-on-one consultations to increase their organizational and programmatic capacities in strategic planning, fundraising, human resources management and media. Partnering nonprofit consulting firms were:

Cause Effective

Provided a series of workshops and one-on-one consultation for grantee partners to strengthen individual donor development and increase overall fundraising capacity.

GRITtv

Implemented a day-long media training for grantee partners that focused on message development, public speaking, media relations, and on-air practice for television.

SEED

Provided grantee partners with customized strategic planning, visioning, and coaching services to increase program and organizational performance.

2013 New York City 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, and are facilitated by technical assistance providers who tailor the trainings to the needs of the participants. 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. Through these offerings, NYWF grantee partner organizations enhance their capacity, increase resources, strengthen governance practices, and ultimately improve service delivery and advocacy to low-income women and girls in New York City.

In 2013, NYWF partnered with the NYC TA Funder's Collaborative to offer grantee partners the following workshops and trainings:

Maximizing Board Leadership

Presented by Community Resource Exchange

Introduction to Evaluation for Direct Service Programs

Presented by Ajay Khashu and Anita Khashu, Independent Consultants

Introduction to Evaluation for Advocates and Organizers

Presented by Ajay Khashu and Anita Khashu, Independent Consultants

Effective Legislative Advocacy by Nonprofit Organizations

Presented by Lawyers Alliance for New York

Political Engagement by Nonprofit Organizations

Presented by Lawyers Alliance for New York

Social Media: Blogging 101

Presented by Miriam Zoila Pérez

Social Media: Twitter 101

Presented by Miriam Zoila Pérez

Budgeting: A Strategic Team Based Approach

Presented by Fiscal Management Associates

Getting to Know Non Profit Reporting Requirements

Presented by Fiscal Management Associates

Leadership Transitions: Succession Planning

Presented by Carmen Rivera, Independent Consultant

Intro to CRM Databases: Managing the Data Madness

Presented by Palante Technology Cooperative

Advocacy Institute

Presented by Maggie Williams, Independent Consultant

NY Grassroots Fundraising Institute

Presented by Dara Silverman, Independent Consultant

We are grateful to the Brooklyn Community Foundation, New York Foundation, North Star Fund, Mertz Gilmore Foundation, Stonewall Community Foundation, Union Square Awards and United Way of New York City for their partnership in 2013.

2013 Strategic Discretionary and Planning Grants

Strategic Discretionary and Planning Grants support efforts that respond to emerging issues in accordance with The Foundation's mission, funding strategies, and capacity building priorities.

The Foundation awarded \$306,100 in grants in this area to the following organizations:

Association for Fundraising Professionals

Real Time Grantmaking education session at Fundraising Day in New York.

Brotherhood/Sisterhood Sol

To support the implementation of activities promoting economic security for girls in New York City.

Callen-Lorde Community Health Center, Inc.

To support the implementation of a Lesbian, Bisexual and Transgender (LBT) Women's Health event developed by Callen-Lorde's Women's Community Advisory Board.

Committee for Hispanic Children and Families

To develop the Latina Advocacy Project, which will train Latina high school students in the Bronx to advocate for themselves and their communities on health and social issues by improving their research, presentation and public speaking skills, while increasing their civic engagement and ability.

Cypress Hills Child Care Corporation

To support fund development activities.

ECPAT USA

To support NYC-focused activities of ECPAT's Youth Against Trafficking Leadership Project and the NY Travel Businesses Protecting Children from Trafficking.

Good Old Lower East Side, Inc.

To support their annual fundraising goals.

Guillermo Morales –

Assata Shakur Center / Community Vision Council c/o Interreligious Foundation for the Community

To support travel to the Women Serving Women Summit at the Omega Institute and for The City College of New York's 16 Days of Activism against Gender Violence campaign.

Human Services Council

To continue and expand "Human Services News and Views," HSC's hour-long weekly radio program.

Ifetayo Cultural Arts Center

To support activities that promote positive development of girls in New York City through the arts.

Latino Justice PRLDEF

To develop LATIN@S AT WORK project, which defends the rights of Latina immigrants who are vulnerable to exploitation in the workplace.

Lilly Awards Foundation

To promote and advance the economic security of New York City women and families through the arts.

Local Development Corporation of New York

To support the Women's Financial Empowerment Series in Brooklyn in partnership with Citi and NYWF.

Mount Sinai Adolescent Health Center

To support the conference on Child Abuse and Neglect and Sex Trafficking of Minors in the US.

New Settlement Apartments

To support the Women's Financial Empowerment Series in the Bronx in partnership with Citi and NYWF.

New York Civil Liberties Union

To implement a series of public education campaigns to address economic justice issues facing women.

New York Paid Leave Coalition c/o Collaborative for Palliative Care Fordham University

To support NYC focused activities that secure family-friendly workplace policies benefiting New York City's women and their families.

New York Women's Economic Equity Network/Equal Pay Coalition

The New York Women's Economic Equity Network (NYWEE Network) is a broad, diverse, and collective effort focused on women's economic equity issues.

Providence House

To enhance the organization's technological infrastructure.

Queers for Economic Justice (QEJ)

To support the organizational restructuring of QEJ.

SMART

To support Phase I of the collaborative project that will provide community input, research and design, and renderings and other communication materials for SMART's Mobile Cooking Classroom project.

SoHarlem/Creative Outlet

To strengthen its organizational infrastructure and link its social enterprise model with key social service, workforce development and entrepreneurship programs for low-income women in Harlem.

URU The Right to Be

To support the documentary film and educational toolkit, *Present and Unaccounted For: Black Women in Medicine*, that will be used to empower youth.

Thought Leadership and Community Outreach

Economic Security and Well-Being Index for Women in New York City

In January 2013, The New York Women’s Foundation released the *Economic Security and Well-being Index for Women in New York City* report in partnership with Citi Community Development. The report provides an in-depth analysis of the economic security, health and safety, and well-being of women in the 59 community districts across all five boroughs. It analyzes issues that shape the lives of women and girls, including poverty, income and employment; violence and safety; and education and health.

In a city with as much wealth and as many resources as New York, it is not often easy to see conditions of poverty, violence and HIV infection as clearly as we might in resource poor environments. This index is an important tool to measure and bring attention to areas with the greatest needs and the greatest disparities.

Critical to this research is a continued examination of the intersections of health, safety, education and economic circumstances, and a continued effort to identify ways to break down the barriers that are impeding the economic security of women and girls.

This report was prepared by C. Nicole Mason, PhD, Executive Director of the Center for Research and Policy in the Public Interest.

The Foundation gratefully acknowledges Citi Community Development’s partnership and support of this project.

The New York Women’s Foundation’s 11th Annual Girls’ Leadership Day

On November 16, 2013, The New York Women’s Foundation hosted their 11th Annual Girls’ Leadership Day. This event brought together over 150 young women, ages 13-19 from across New York City, to strengthen their skills and network with peers and professional women from diverse backgrounds and industries. The Networking Lunch was one of the highlights of this day-long event. One hundred career mentors met with the young women to discuss their education and career paths and opportunities.

The theme of this year’s event was “Finding Our Voices...Sharing Our Vision.” The event offered girls a full day of workshops from 11 community-based organizations on topics such as healthy relationships, leadership, cyber safety, storytelling and financial literacy. This year’s event also featured a performance by renowned New York City-based theater troupe and NYWF current grantee partner, Girl Be Heard.

The Foundation gratefully acknowledges the following in-kind supporters: Bloomberg, Deloitte, Eileen Fisher, ESSENCE, Factset, and Hanes.

NYWF Grantee Partners: 1988–2013

A Better Balance:
 The Work and Family Legal Center
 A.C.E. - OUT, Inc.
 ACCION New York
 Action for Community Empowerment
 Adhikaar for Human Rights and Social Justice
 African Hope Committee
 African Peoples Council
 African Services Committee, Inc.
 Agenda for Children Tomorrow
 ALIGN: The Alliance for a Greater New York
 Alonzo Daughtry Family Life Services
 America SCORES New York
 American Indian Community House, Inc. (AICH)
 American Woman's Economic Development Corporation (AWED)
 Amethyst Women's Project, Inc.
 ANDOLAN Organizing South Asian Workers
 Arab-American Family Support Center
 Asian American Legal Defense and Education Fund
 Asociacion Tepeyac de New York
 Association for Urban Democracy: Women's Project
 Association of the Bar of the City of New York/ City Bar Justice Center
 Associations from Fordham to Burnside
 Astoria/Queens SHAREing and CAREing
 Audre Lorde Project, Inc.
 Battered Women's Resource Center
 Voices of Women Organizing Project
 Beit Shalom, Inc.
 Bethex Federal Credit Union
 Better Bronx for Youth
 BOOM Health (aka Bronx AIDS Services, Inc)
 Bridge the Gap Family Daycare Network
 Bronx Women Against Rape
 Brooklyn Workforce Innovations
 Brooklyn Young Mothers' Collective
 Brotherhood/Sister Sol
 Brownsville Multi-Service Family Health Center
 Bruised Reed Ministry
 buildOn, Inc.
 Business Outreach Center Network, Inc.
 CAAAV: Organizing Asian Communities
 Callen-Lorde Community Health Center
 Casa Atabex Ache
 Catholic Big Sisters & Big Brothers
 Center Against Domestic Violence
 (formerly known as Center for the Elimination of Violence in the Family, Inc.)
 Center for Alternative Sentencing & Employment Services
 Center for Anti-Violence Education
 Center for Family Life in Sunset Park
 Center for Family Life/SCO Family Services
 Center for Immigrant Families
 Center for Independence of the Disabled in New York, Inc.
 Center for New York City Neighborhoods
 Central Brooklyn Partnership
 Central Harlem Partnership, Inc.
 CHANGER, INC.
 Chhaya Community Development Corporation
 Chica Luna Productions, Inc.
 Child Care, Inc.
 Child Welfare Organizing Project
 Chinese Staff and Workers' Association (W.E.P.& G.W.H.S. Project)
 Cidadao Global/Global Citizen
 Coalition for Battered Women's Advocates
 Coalition for the Homeless
 College and Community Fellowship, Inc.
 Committee for Hispanic Children and Families, Inc.
 Committee for Humanitarian Assistance to Iranian Refugees, Inc.(C.H.A.I.R.)
 Community Advocates for Educational Excellence
 Community Development Project of the Urban Justice Center
 Community Health Action of Staten Island, Inc.
 Community Voices Heard
 Community Women's Network
 Community Works
 Concerned Citizens for Family Preservation, Inc.
 Coney Island United Services
 CONNECT, Inc.
 Cornelia Connelly Center for Education
 Correctional Association of New York
 Council of Senior Centers & Services of NYC, Inc.
 Cush Campus, Inc.
 Cypress Hills Child Care Corporation
 DAMAYAN Migrant Workers Association, Inc.
 Day One
 Diaspora Community Services
 (formerly Haitian Women's Program)
 Dome Project, Inc./Starlings Collaboration
 Domestic Workers United
 Dominican Women's Development Center
 Dominican Women's Caucus
 Dorcas Home Ministry
 Dreams Into Action
 Dress for Success New York
 Dwa Fanm
 East Brooklyn Congregations
 East Harlem Employment Services/STRIVE
 Edwin Gould Services for Children and Families/STEPS to End Family Violence
 El Barrio Popular Education Program
 El Centro de Hospitalidad
 Empire State Pride Agenda Foundation
 ENTRENET
 Equality Now
 Esperanza del Barrio
 Families for Freedom, Inc.
 Families United for Racial and Economic Equality
 Family Learning Center
 Family Violence Project of the Urban Justice Center
 FIERCE!
 Figure Skating in Harlem
 Financial Clinic
 Fire Safety Education Fund
 First Girls Congress Collaborative
 First Saturday in October, Inc.
 Footsteps, Inc.
 Friends of Island Academy
 Girl Be Heard
 (formerly Project Girl Performance Collective)
 Girls Educational & Mentoring Services (GEMS)
 Girls for Gender Equity, Inc.
 Girls Incorporated of New York City
 Girls Write Now, Inc.
 Global American Council for Children and Families, Inc.
 Good Old Lower East Side, Inc.
 Grace Outreach
 Grameen America, Inc.
 Grand Street Settlement
 Greenhope Services for Women
 (formerly Project Greenhope: Services for Women, Inc.)
 Greening of Harlem Coalition (Goddess Garden)
 GRIOT Circle
 Haitian American Women's Advocacy Network (HAWANET)
 Haitian Women for Haitian Refugees
 HarlemLive
 Hetrick-Martin Institute
 HIV Foster Care Education and Advocacy Project
 HIV Law Project, Inc.
 HIV/AIDS Technical Assistance Project
 Hollaback!
 Homeless Outreach and Prevention Project of the Urban Justice Center
 HOPE Program
 Hot Bread Kitchen
 Hour Children
 Housing Plus Solutions
 Hudson Link for Higher Education in Prison, Inc.
 Human Rights Project of the Urban Justice Center
 Hunts Point Economic Development Corporation
 Ifetayo Cultural Arts Facility
 inMotion, Inc.
 Institute for Labor & the Community (Girls Project)
 Interfaith Neighbors
 Iris House
 Ivy League
 Jacob A. Riis Neighborhood Settlement House
 Jews for Racial and Economic Justice (JFREJ)
 Joint Public Affairs Committee for Older Adults
 JusticeWorks Community
 Kianga House
 Korean American Family Service Center
 Korean Family Counseling & Research Center

Latin American Integration Center
Latin American Women's Network (LAWN)
Latin American Workers Project
Latina Reproductive Rights Initiative
Latina Roundtable on Health & Reproductive Rights
Latino Workers' Center (formerly Lower East Side Worker's Center)
Learning Center for Women in Prison
Legal Information for Families Today
Legal Momentum
Lexington Vocational Services Center, Inc.
Life Force: Women Fighting AIDS, Inc.
Literacy Partners, Inc.
Little Shepherd's Community Services, Inc.
Living Hope Family Day Care Network, Inc.
Local Development Corporation of East New York
Looking Towards Tomorrow, Inc.
Love Heals: The Alison Gertz Foundation for AIDS Education
Lower Eastside Girls Club
Make the Road by Walking
Make the Road New York
Mary J. Blige and Steve Stoute Foundation for the Advancement of Women Now Inc.
Maura Clarke-Ita Ford Center (MCIF)
Mercy Center
Mission of Mercy
Morris Heights Health Center
Mother's Love Support Network
Mothers On the Move (MOM)
Mothers Together
Mount Sinai Sexual Assault & Violence Intervention Program
Movement for Justice in El Barrio
Mujeres en Pie (Women Arise!)
Mujeres in Action
Muslim Women's Institute for Research & Development
Narco Freedom, Inc. (Children and Families Together)
National Mobilization Against Sweatshops
Nazareth Housing, Inc.
Neighborhood Economic Development Advocacy Project
Neighborhood Self-Help By Older Persons Project, Inc. (SHOPP)
Networking Project for Disabled Women and Girls
New Destiny Housing Corporation
New Settlement Apartments
New York Asian Women's Center, Inc.
New York Black Women's Health Project
New York City Alliance Against Sexual Assault
New York City Gay and Lesbian Anti-Violence Project
New York City/Lesbian Health Fair Organization Committee
New York Civil Liberties Union Foundation
New York Legal Assistance Group
New York SCORES
New York Women's Employment Center/ Women's Center for Education and Career Advancement (WCECA)

Nodudtol for Korean Community Development
Non-Traditional Employment for Women (NEW)
North Brooklyn Coalition Against Family Violence
Northern Manhattan Improvement Corporation
Northwest Bronx Community and Clergy Coalition
Opportunity Program for Women
ParentJobNet, Inc.
Participatory Budgeting Project
Per Scholas Inc.
Picture the Homeless
Council for Children and Families, Inc. (formerly Polish-American Council for Children and Families, Inc.)
Project Harmony, Inc.
Project Hospitality
Project Superwoman Collaborative
Project Teen Aid Family Services (formerly the Rose F. Kennedy Family Center)
Providence House, Inc.
Queens Community House (Formerly Forest Hills Community House)
Queens Women's Network
Queers for Economic Justice, Inc.
Rainbow Center, Inc.
Reap & Keep Educational Services
Reconciliation & Culture Cooperative Network
Red Hook Initiative
Red Umbrella Project
Rena Day Care Centers, Inc./Rena FDC Network
Restaurant Opportunities Center of New York
Ridgewood Bushwick Senior Citizens Council, Inc.
RightRides for Women's Safety
Riverside Church Youth Program
Row New York
Sadie Nash Leadership Project
Sakhi for South Asian Women
Sanctuary for Families
SAPNA, Inc. (formerly Westchester Square Partnership, Inc.)
Sauti Yetu Center for African Women
Service Women's Action Network (SWAN)
Serving Our Selves (SOS)
Sex Workers Project of the Urban Justice Center
Shalom Task Force
Sinergia, Inc.
Sista II Sista
Sistas on the Rise
Sister Outsider
Sisterhood Mobilized for AIDS/HIV Research and Treatment (SMART)
Society for the Preservation of Weeksville & Bedford-Stuyvesant History
Social Agenda, Inc.
Sojourner Truth Fannie Lou Hammer Council
Soledad O'Brien & Brad Raymond Foundation
South Asian Council for Social Services
South Asian Youth Action (SAYA!), Inc.
South Brooklyn Local Development Corporation
South Jamaica Services for Families and Children, Inc.
SPARKS
St. Francis Xavier Action Youth Center

St. Peter's Childcare Network
St. Rita's Asian Center
St. Vincent's Services, Inc.
Star of the Sea, Inc.
Start Small. Think Big., Inc.
Staten Island Teen Pregnancy Network
STEPS to End Family Violence
Sylvia Rivera Law Project
T.O.P.S. For You, Inc.
Take Charge/Be Somebody Youth Network
TAMKEEN:
The Center for Aran American Empowerment
The POINT Community Development Center
Third World Within
Turning Point for Women and Families
Union Settlement Association, Inc.
United Community Centers, Inc.
University Neighborhood Housing Program
Upwardly Global
Urban Upbound (formerly East River Development Alliance)
VAMOS Unidos
Violence Intervention Program
Voces Latinas
Voice & Vision
Voices UnBroken
We Interrupt this Message
Welfare Rights Initiative
Women and AIDS Resource Network (WARN)
Women and Work Program: Research Foundation of CUNY
Women for Afghan Women
Women for Economic and Educational Mobility (WEEM)
Women In Steel, Inc.
WomenCare, Inc.
Women's Advocacy Ministry, Inc.
Women's Center for Education and Career Advancement
Women's Health Education Project
Women's HIV Collaborative of New York
Women's HIV Legal Advocacy Project
Women's Housing and Economic Development Corporation (WHEDCo)
Women's Housing Coalition
Women's Information Network
Women's Justice Alliance
Women's Project of the Association for Union Democracy
Women's Venture Fund
Workers' AWAAZ
Year Up New York
Young Women of Color Health Advocacy Coalition (formerly Young Women of Color HIV/AIDS Coalition)
Young Womens Christian Association of Queens
Youth Advocacy Center
Youth At Risk, Inc. (formerly New York Youth At Risk)
Youth Empowerment Mission
Youth Ministries for Peace & Justice
YouthBASE, Inc.
YWCA of the City of NY: Networking Project for Disabled Women and Girls

2013 Century Award recipient Leymah Gbowee, Nobel Peace Laureate and Liberian Peace Activist

Guests at the 2013 Celebrating Women Breakfast

Flor del Toloache performance

NYWF Board Chair Diana Taylor with honorees Leymah Gbowee, Tina Brown and Rachel Lloyd, and NYWF President & CEO Ana Oliveira

NYWF Board and Board Alumnae with NYWF President & CEO Ana Oliveira

2013

NYWF: A LOOK BACK | Celebrating Women® Breakfast

Celebrating Women Award recipient Rachel Lloyd receiving her walking stick award from Jennifer Buffett, President & Co-Chair of the NoVo Foundation

Guests at the 2013 Celebrating Women Breakfast

Century Award recipient Leymah Gbowee receiving her walking stick award from NYWF Honorary Board Chair Abigail Disney

Vision Award recipient Tina Brown receiving her walking stick award from NYWF Board Chair Diana Taylor

NYWF Grantee Partner recipient speakers Yenny (Make the Road NY) and Ruth (Service Women Action Network)

Representatives from each of NYWF's 93 Grantee Partners on stage at the 2013 Celebrating Women Breakfast

2013 Celebrating Women Breakfast Co-Chairs and Board Members Anita Channapati, Kwanza Butler, and Jennifer Giacobbe

For more photos please go to www.nywf.org/about/2013-year-in-pictures/

NYWF Board Alumnae
Marjorie Cadogan,
Mistress of Ceremonies

Neighborhood Leadership Award recipient Victoria Sammartino,
Founder & Executive Director of Voices UnBroken with NYWF
Board Alumna Marjorie Cadogan

Annette E. Aguilar
& String Beans,
Latin Brazilian Jazz
Group performance

Special Recognition Award Recipient
Holly Block, Executive Director of the
Bronx Museum of the Arts

NYWF President & CEO Ana Oliveira with Neighborhood Leadership Award recipient Chhaya Chhoum, Founder & Executive Director of Mekong, former Deputy Mayor Carol Robles-Román, Neighborhood Leadership Award recipient Victoria Sammartino, Founder & Executive Director of Voices UnBroken, NYWF Board Chair Anne Delaney, and Spirit of Entrepreneurship Award recipient Maricelis Zucco, owner of D'Mary Beauty Salon

Spirit of Entrepreneurship Award recipient Maricelis Zucco, owner of
D'Mary Beauty Salon with NYWF Board Alumnae Marjorie Cadogan

COS members Alicia French and Laquana Cruz,
NYWF President & CEO Ana Oliveira and
NYWF Board Chair Anne Delaney, and
COS member Beatrice Shafidiya

Honoree Darren Walker, President of the Ford Foundation, NYWF Board Member Diana Taylor, Honoree Carolina Herrera, Designer, NYWF Board Chair Anne Delaney, and NYWF President & CEO Ana Oliveira

Ski Johnson performance

NYWF Board Member Diana Taylor

Anu Bhagwati, Co-Founder & Executive Director of Service Women Action Network (SWAN)

NYWF Board Members Regan Solimo, Cathy Isaacson, and Tracey Schusterman

Honoree Ruth Porat, CFO of Morgan Stanley

Honoree Carolina Herrera, Monika Mantilla, and NYWF Board Member Yvonne Quinn

NYWF Board Members Yvonne Moore and Kwanza Butler, and NYWF Board Alumna Sharon Myrie

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+

Hyatt Bass
Bloomberg Philanthropies
Anne E. Delaney
Abigail E. Disney
Agnes Gund
JPMorgan Chase Foundation
Morgan Stanley Foundation
New Venture Fund
NoVo Foundation
Smart Family Foundation, Inc.
W.K. Kellogg Foundation
Walmart Foundation

\$50,000-\$99,999

Barbara and Eric Dobkin
Ernst & Young LLP
InMaat Foundation
Sarah Lutz & John Van Rens
Yvonne S. Quinn
Sullivan & Cromwell
The Tides Foundation
Joan Melber Warburg
Women's Funding Network

\$25,000-\$49,999

American Association
of Retired Persons (AARP)
Anne H. Bass
Lisa & Richard Cashin
Citi Community Development
Susan C. Coté
Ginny and Sean Day
Gloria Jarecki
Latham & Watkins LLP
The Margaret & Daniel Loeb -
Third Point Foundation
Michele Penzer
The Janet Prindle Seidler
Foundation
Sheri Sandler
Jean and Martin Shafiroff
Joan and Donald Sherman
Helen LaKelly Hunt &
The Sister Fund
Jennifer and Jonathan Allan
Soros Foundation
TD Bank
Time Warner Inc.
Barbara Manfrey Vogelstein

\$10,000-\$24,999

Anonymous (1)
Allen & Overy
Helene R. Banks
Barclays Capital
Brooke S. Beardslee
Bezos Family Foundation
Karen Bigman
Cablevision Systems Corporation
Capco
The Capital Group Companies
Carolyn Buck Luce
Karen Choi
Covington & Burling LLP
Joyce B. Cowin
Susan R. Cullman
Debevoise & Plimpton LLP
Deloitte Financial Advisory
Services LLP
Jack & Dorothy Kupferberg
Family Foundation
Elizabeth B. Dater
John C. Dawkins
Depository Trust &
Clearing Corporation
Dobkin Family Foundation
EmblemHealth
FactSet Research Systems, Inc.
The Frances Alexander
Foundation
Guerlain
Lisina M. Hoch
Hughes Hubbard & Reed LLP
Cathy and Walter Isaacson
InVNT Productions
Susan P. Kennedy
Antoinette E. La Belle
Renée Landegger
Lazard
Lieff Cabraser Heimann &
Bernstein, LLP
Lily Auchincloss Foundation, Inc.
Margaret Munzer Loeb &
Daniel Loeb
Estate of Jane L. Mali
Jay and Grainne McNamara
Macy's
Mahadeva Family Foundation
For SAWLF
McGraw Hill Financial
McKinsey & Company, Inc.
The Moody's Foundation
Margaret A. Morrison and
Larry Heuer

Morrison & Foerster LLP
Neuberger Berman LLC
Omnicom Group Inc./G23
Yoko Ono
Patterson, Belknap,
Webb & Tyler LLP
Mahsa Pelosky
PricewaterhouseCoopers LLP
Mary Dillon Reynolds
Janet Riccio
Royal Bank of Canada
SAP America
Tracey Schusterman
Annabelle M. Selldorf
Karen Reynolds Sharkey
Simpson Thacher & Bartlett LLP
Regan A. Solmo and
Geoffrey Brewer
Stoneman Family Foundation
Jon Stryker
Diana L. Taylor
Toyota Motor North
America, Inc.
UBS Financial Services, Inc.
U.S. Trust Company
of New York
Washington Area Women's
Foundation
Marissa C. Wesely
White & Case LLP
Laura J. Wilson
Barbara & Bill Wynne
Women in the World
Foundation

\$5,000-\$9,999

Abrams
Denise Adler
Akin Gump Strauss Hauer
& Feld LLP
Maria C. Anzola
Bank of New York Mellon
Bauman Family Foundation
Nancy Bernstein
Susan Carter
Margo Catsimatidis
Maria Cilenti
Catherine M. Clarkin
Dalia Cohen
CreditSights, Inc.
Julie and Peter Cummings
Beatrice S. Frank
Arlyn S. Gardner

Jennifer Giacobbe and Matt Gai
Judith L. Hall
Carolina Herrera
Gail B. Hochman
Lisa M. Holton
Katy Homans
Swanee Hunt Family Foundation
Deborah and Al Jackson
Virginia R. Joffe
Betty C. Jones
Marion S. Kaplan
Elaine and Mark Kessel
Kirkland & Ellis LLP
Jamie Kramer
LexisNexis Women Connected
Lucky Magazine
Manatt, Phelps & Phillips LLP
Hazel-Ann Mayers
Rhonda J. McLean
Joyce Mertz-Gilmore Foundation
Nancy Meyer and Marc Weiss
Elizabeth Allen Nash
Roger Nieves
Ana L. Oliveira
Camille Orme
Marnie S. Pillsbury
Karen Proctor
David Rockefeller
Shearman & Sterling
Alexandra Shiva and
Jonathan Marc Sherman
Ann Short
Carolyn Sicher, PsyD and
Aaron Woolf
Patricia J. Simpson
Nealie Small
The New York Community Trust
Northern Trust Charitable
Giving Program
Meryl Streep
Susannah Taylor and
Phil Marriott
Rossie Turman
May and Samuel Rudin
Family Foundation, Inc.
Viacom
W Magazine
Lou-Anne Walters
Elizabeth H. Wang
Charlotte C. Weber
Winston & Strawn LLP
Suzanne Zywicki

\$2,500-\$4,999

Anonymous (1)
 Deborah Albright
 Amalgamated Bank
 The Loreen Arbus Foundation
 Dana Auslander
 Avalon Trust Company
 Bonnie B. Strauss
 Lori and Bret Black
 Bloomberg LLP
 Kwanza R. Butler
 Jeanne Carroll
 Clif Bar & Company
 Lorraine Cortés-Vázquez
 Natalie Deak Jaros
 Vivian H. Donnelly
 Ingrid and Steve Dyott
 Marcie Eberhart
 Ingrid Eberly
 EILEEN FISHER
 Kathleen G. Elsesser
 Julie R. Fenster
 Sharon Gigante
 Wendy Goldberg
 Marcy Grau
 Lisa Gustavson
 Henri Bendel
 Alice Hsu
 Josh Klausner
 Barbara Kohn
 Patti S. Lieberman
 Macquarie
 Allison Magliocco
 Clare Tweedy McMorris
 Asheet Mehta
 Morrison & Foerster
 Foundation
 Jane B. O'Connell
 Courtney Oliver
 Sarah O'Neill
 Silda Palerm
 Janet M. Palmer
 Katheryn Patterson and
 Tom Kempner
 Liz Peek
 Lisa L. Philp
 The PIMCO Foundation
 Meg Pinto
 Plum Alley
 Bonnie Potter
 Linda E. Rappaport
 Susan Sawyers
 The Susanne Schnitzer
 Charitable Fund of the
 Jewish Community Fund
 Sara L. Schupf
 Mary Carroll Scott
 Penny Shane
 Lindsay D. Shea
 TerryLynn Smith

Theatre Venture, Inc.
 Marie-Helene Weill
 Maureen White
 Dee Winokur
 Women's Foundation
 of Minnesota
 Cynthia Young

\$1,000-\$2,499

Anonymous (1)
 Jessica Aaron
 Janice Abert
 Priscilla Almodovar
 The Altman Foundation
 Mary Ambrecht
 American Express
 Larias Angelo
 Anne Fontaine USA Inc.
 Julie Bauer
 Lisa G. Beckerman
 Ellie Berger
 Sayu V. Bhojwani
 Franci Blassberg
 Maura Bluestone
 Peggy Blumenthal
 Dana Bober
 Kelly V. Bookmyer
 Andrea Bozzo
 Jessica Brackman
 Joanie Bronfman
 Bronx Lebanon Hospital Center
 Martha H. Brooks
 Laura E. Butzel
 Sarah L. L. Cave
 Sabine Chambers
 Anita Channapati
 Kathryn Chenault
 Kathleen M. Chrisman
 Melinda Chu
 Colgate-Palmolive Company
 Nan A. Cooper
 Patricia Crown
 Pamela J. Damsky
 Lucy Danziger
 Laura B. Davis
 Elizabeth T. Davy
 Dru DeSantis
 Paul Dierkes
 Michael Dilecce
 Angela M. DiMatteo
 Molly Donovan
 Susan W. Dryfoos
 Laurel Durst
 Annie Dycus
 EisnerAmper LLC
 Florence Fearington
 Richard Fields
 The Finch College Alumnae
 Association Foundation

Lisa Fitzig
 Carol Flaton
 Barbara T. Friedman
 Susan T. Fulwiler
 Mary Ellen Geisser
 Françoise Girard
 Goldman, Sachs & Co.
 Lucia H. Gordon
 Marla Green
 Katie Grover
 Terry Guylay
 Karen L. Hagberg
 Douglas Hahn
 Colette Haider
 Antoinette Hamilton
 Marc Handelman
 Hilary & Peter Hatch
 Peter Hatch
 Katherine V. Hawes
 Susan Hendel
 Alexandra A. Herzan
 Adria S. Hillman
 Martha Howell
 Chris Hyman
 Madlyn Inserra
 Jennifer Jackson
 Alice Jacobs
 Michi Jigarjian
 M. Elaine Johnston
 Linda M. Katz
 Marilyn Katz
 m'TKalla Keaton
 Kimberlee Keller
 Sharon Kerr
 Kwanghee Kim
 Lauren E. Klein
 Arthur Knapp
 Marcia S. Kupferberg
 Betsy and Andrew Lack
 Sandy A. Lamb
 Shari Levine
 Lauren Leyden
 Dorothy Lichtenstein
 Doreen Lilienfeld
 Susan B. Lindenauer
 Tracy Lovatt
 Sharon Love
 M & T Bank
 Roderick MacFarquhar
 Daniel Maguire
 Naila Makhdumi
 Claire A. Marx
 Laura McGrath
 Patricia Meier
 Kazie Metzger
 Jennifer Milacci
 Milbank, Tweed, Hadley,
 & McCloy LLP
 Donna Milrod

Ann B. Moore
 Yvonne Moore
 Alice K. Moorhead
 Elizabeth Allen Nash
 Phillip Neshkin
 Jennifer Nevins
 Susan A. Noonan
 Jeanne J. O'Brien-Ebiri
 Carmel Owen
 Sarah Pacheco Najarian
 Monika and Deven Parekh
 Jeannie Park & David Chan
 Allison Pease
 Ann M. Petach
 Ellen Polansky
 Valerie Rainford
 Christina Ramelli
 MaryAnne Rasmussen
 Talatha Reeves
 Kimberly Renk
 Rachel F. Robbins
 Irma E. Rodriguez
 Meredith K. Rollins
 Elizabeth Sabin Paige
 Elizabeth Saiger
 Rosemarie Savino
 Nancy Schwartz
 Nicole Seligman
 Karen Seymour
 Julie Sissman
 Judy Slotkin
 Celeste Smith
 Margaret B. Smyth
 Nancy Solomon
 Craig Stanley
 Erica Steinberger McLean
 Alysia Steinmann
 Elizabeth Strickler
 Elizabeth Strickler
 Paul Stroud
 Eve Stuart
 Margaret Subhas
 Kathleen M. Tait
 Ann Temkin
 Judith R. Thoyer
 Barbara Tober
 Cynthia K. Vance
 Verizon
 Ann Vermes
 Sukey N. Wagner
 Andrew Wallerstein
 John Walsh
 Linda Ward
 John L. and Sue Ann Weinberg
 Foundation
 Nancy L. Wender
 Ruth Wenger
 Stephanie G. Wheeler
 Joan Winant

Mary C. Wythes
Mary N. Young
Beverley Zabriskie

\$500-\$999

Ruth E. Acker
Laurie Alsup
American International Group
Matching Grants Program
Nada Marie Anid, Ph.D.
Ellen Archer
Norma Asnes
Sydney Avent
Peggy J. Bader
Didi Barrett
Jane Baum
Claire Behar
Ardra K. Belitz
Cynthia Berenson
Elizabeth Bernbach
Susan Bernfield
Taina Bien-Aimé
Cynthia Bittenfield
Laura Blanco
Hillary Blumberg
Kate Bostock-Shefferman
Edith Boyd
Brandt & Hochman
Literary Agency
Emily Braun
Morgan Brill
Shari Brink
Bronx Aids Services, Inc.
Angela Brown
Virginia L. Butters
Brenda S. Butzel
Marjorie A. Cadogan
Robert B. Catell
Yvonne Y. Chan
Saraswathi Channapati
Erica Christensen
Anitra Christoffel-Pell
City National Bank
Sarah E. Cogan
Deborah Cohen
Molly Cole
Ellen B. Corenswet
Joi Corrothers
Katherine M. Crawford-Gray
Phyllis Criscuoli
Louis B. & Dorothy Cullman
Foundation, Inc.
Stacey Cumberbatch
Carol Curley
Judith Daniels
Jennifer Davis
Keiko I. DeLille
Maureen Dillon
Donna J. Dolan

Dominican Sisters Family
Health Service, Inc.
Olivia W. Douglas
Josie Duckett-Boyd
Karen L. Durbin
The Durst Organization
Marjorie Dybec
Natalie Edwards
Karen Fairbanks
Ivy Fairchild
Victoria Feder
Martha M. Ferry
Meg Fidler
Lesley Field
Burton Fischler
Elizabeth A. Fitzwater
Julie Fontaine
Vanessa M. Franklin
Barbara R. Gai
Lauren E. Gai
Lee W. Galvis
Anna Garcia
Mary Rose Gasner
Cecilia M. Gastón
Marilyn Gelber
Andrea Gellert
Maria Gelormini
Linda Gibbs
Mark Goldberg
Jenny Goldie-Scot
Carla Goldstein
Carol Green
Barbara Grodd
Sarah G. Gund
Rachel Gupta
Morgan Hall
Jacqueline Hart
Gay Hartigan
Jodi E. Hecht
Katharine R. Henderson
Michelle A. Henry
Anne D. Herrmann
Anne Hess
Molly Hickock
Nicole Hinton
Madeline L. Holder
Deborah S. Howes
Antoinette Hum
Monica Issar
Courtney D. Johnson
Janice M. Johnson
Serene Jones
Molly Jridi
Rachel Kahan
Lisbeth Kaiser
Anne Keating
Carol Kellermann
Sharon C. Kennedy
Nancy Kestenbaum
Moiria Kilcoyne

Andrea Kim
Susan L. Kingsolver
Candice Koederitz
Nidhi Kohli
Sarah and Victor Kovner
Judith Kramer
Natasha Labovitz
Orly Lax
Hali Lee
Ann B. Lesk
Jennifer Leuba
Kathleen Levin
Cathy I. Levy
Jay Lewis
Judith Lief
Cynthia R. Livingston
Susan Lobel
Helen T. Lowe
Helen Lowenstein
Cynthia Lufkin
Christiane MacArthur
Nichol Macmanus
Marjorie Magner
Nandini Mani
L. C. Massey
Michele Mayes
Toyanna Mayo
Rosa Mazzone
Deborah H. McManus
Teri S. Meissner
Melissa Meredith
Meredith Meyer
Malia Mills
Judith Minter
Daphna H. Mitchell
Elba I. Montalvo
Chris Moseley
Sharon A. Myrie
Cristina Naseimento Patel
Gail B. Nayowith
Janet A. Nelson
Lynn Nesbit
Network for Good
New Century Theater Company
Susan Newton
Randi Nielsen
Fernanda Niven
Diane O'Neill
Open Society Foundations
Carol Oreskovic
The Pfizer Foundation
Pearl Pell
Debra S. Pendleton
Matthew Perlman
Lisa Peterson
Hope Porady
Poonam Prasad
Ellen Rachlin
Susan C. Rebell
Michelle Reist

Zina Richardson
Susan M. Roberts
Bonnie Roche
Lynda Rodolitz
Stephanie Rodriguez
Rebecca Rooney
Karen L. Rosa
Margarita Rosa
Aidan D. Rowley
Thomas B. Savino
Melissa Sawyer
Judith G. Schlosser
Susan Schor
Catherine Schreiber
Terri Seligman
Elizabeth P. Serebransky
Beatrice Shafidiya
Kathleen C. Sharkey
Jane Sherburne
Barbara S. Sherman
Lisa Sherman
Mary M. Shuford
Hildy J. Simmons
Jennifer Sinclair
Georgiana J. Slade
Melissa P. Sobel
Diana Solash
Pam Solo
Carrie Spengler
Martha S. Sproule
Brande Stellings
Elizabeth A. Stern
Catherine Strick
Andrea Sullivan
Jane Summers
Jennifer Sweeney
Tiffany & Co.
Nikki Tippins
My Chi To
Myra L. Tobin
Truist
Sandra S. Tully
Kathleen L. Turner
United Way of New York City
Cynthia S. Van Osdol
Virginia VanZanten
Victoria Velasquez
Allison Von Kemplerer
Darren Walker
Marcia Wallace
Jill Weinstein
Beth N. Werwaiss
Jon Whelan
Nancy Williams
Liz Wintrich
Wannetta Worthly
Sheena L. Wright
Rachel Yemini
Jane Zimmy

\$250-\$499

Anonymous (3)
Elaine S. Abelson
Ana-Rosa Aboitiz
Michael C. Adams
Humera Afridi
AIG
January Akselrod
Jean S. Albert
Judith D. Albert
All Stars Project Inc
Orren Alperstein
American Endowment
Foundation
Polly Apfelbaum
Cynthia Augustine
Jennifer Jones Austin
Kathryn Auw
Kurtis Babczenko
Audre Bagnall
Martha Baker
Bank of America
Charitable Gift Fund
Carmen A. Barnes
Rachael Barrett
Lilliam Barrios Paoli
Martha Bartlett
Hilary Beall
Neena A. Beber
Barbara Becker
Kathryn Beckwith
Laura Bergen
Eleanor Berger
Laurie Berke-Weiss
Kimberly Blanchard
Nancy Bless
Susan E. Block
Holly Block
Lori Bookstein-Potolsky
Erika N. Borozan
Shumita Bose
Ashley Bradbury
Brenda Breslauer
Regina Bronson
Nancy C. Brown
Muriel R. Brown
Rachel Brown
Anthea H. Bruffee
Lisa Bullard
Michelle Burg
Kristin Burkart
Christine Burke
Rose Burke
Madeline Burke-Vigeland
Christina Caldwell
Cathy S. Callender
Ann Callison
Gina Campanella
Jane T. Campbell

Lygia X. Campbell
Sarah Z. Canner
Valerie Capers
Carolyn Carter
Shona Chakravartty
Millie Chan
Peggy Chan
Diana Chapin
Devereux Chatillon
Whitney Chatterjee
Sunita K. Chaudhuri
Grace Chin
Aiyoung Choi
Scott L. Claus
Lisa E. Cleary
Gotham Comedy Club
Michelle Coffey
Dianne Coffino
Carrie H. Cohen
Eva W. Cole
Comunilife
Lizzie Cooper
Michel Criscuoli
Katharine Crost
Georgina Cullman
Cathy Cummins
Martie D'Apice
Abbey Darer
Jennifer DaSilva
JoAnne Davidson
Jose Davila
La Mae de Jongh
Cynthia De Monte
Renee Degagne
Lea Degirmenci
Debra DeNicola
Elizabeth A. Dennis
DeSantis Breindel, Inc.
Janet L. Dewar
Ann C. Diamond
Susan Diamond
Carolyn N. Dolan
Catherine J. Douglass
Tracey Doulette
Linda Dunham
Beth E. Dunphe
Dorothy Ehrlich
Abigail Ehrlich
Laura Evans
Sarah Fairbairn
Khadija Fajry Antognelli
Kerri Fallon
Rachel Feddersen
Andrea K. Feirstein
Brett E. Felder
Jeanne Feldhusen
Amy Feldman
Lori B. Fineman
Beth Finkel

Louise Finney
Jennifer Fiori
Susan Fisher Plotner
Cara Fleisher
Lorna Flynn
Anne M. Fosty
Merle Froschl
Leslie Gallagher
Stephanie Garrison
Jillian Gautier
Tonya Gayle
Robin C. Gelburd
Philippa G. Gerard
Rachel Gerstein
Martha E. Gifford
Esin Goknar
Ann E. Goldberg
Tracie Golding Gerson
Anita Gomez-Palacio
Carolyn Goodfriend
Google
Christine Govan
Dale Grant
Grand Street Settlement
Leslyn Green Rigoni
Marilyn Greene
Stephen Greene
Maryanne Greenfield
Mary H. Gridley
Melinda Gros
Lisa Haas
Marta Hallett
D. Scott Hallman
Katie Harrison
Daryl Hartshorne
Vilia Hayes
Lynn Heatherton
Michael Hennessy
Sheryl Hilliard
Liz Hinden
Maria L. Hinojosa
Katharine R. Hinton
Louise Hirschfeld Cullman
Heather Hitchens
Teresa Hohl
Linda Howes
Idelle A. Howitt
Suzanne C. Hoyt
Joan Hubertus
Robyn Huffman
Nancee Hwa
Shari Hyman
Wanda Jackson
Kim Jasmin
Andrea Johnson
The Suzanne Nora Johnson and
David G. Johnson Foundation
Rochelle D. Jones
Jenny Jones

Tayari Jones
Veronica Jordan
Elizabeth Kahane
Kaye Scholer LLP
Ellen Kaye
Ayoola Kellar
Kim Kellar
Debora Kellogg
Maureen C. Kelly
Liz Kiernan
Deborah King
Julia Kingsbury
Melissa Ko
Jamie L. Kogan
Nancy Konipol
Nina Kontos
Dale Kramer Cohen
Margo Krasne
Ida Kristensen
Maura Kugler-Vasilescu
Melinda K. Lackey
Emma Laperal
Lenora Lapidus
Windy Lawrence
Lisa Lee
Susan W. Leicher
Daphne M. Leroy
Mary Levai
Lia Levenson
Karen J. Levinson
Janet Levoff
Bonnie Levy
Jackie Lew
Julie Lichtstein
Donna E. Lieberman
Carol B. Liebman
Elizabeth L. Lipton
Adriana Londono
Sonja J. Lopez
Chastity Lord
Barbara Lowenstein
Tessa Lyons-Laing
Robert Mackey
Marina Maher
Carolyn Malcolm
Madonna Malin
Lily Manlai Fan
Andrea S. Markezin
Jill Markowitz
Jeffrey Marshall
Nadia Martincic
Andrea Masley
Kathryn C. Mayer
Celeste McCauley
Suzanne L. McClelland
Frances McCusker
Eleanor McGee
Ruth Merkatz
Elizabeth Meyer

Patricia Meyer Stevenson	Zulma Rivera	Colleen Tierney	Arlene Bascom
Janeene Meyers Cook	Roseann M. Rodriguez	Tracey Tiska	Lisa Benke
Michelle Miller	Rita Rodriguez	Grace Torres	Carly Benkov
Lorraine Monchak	Maria Teresa Rojas	Victoria Torrie-Capan	Louisa Benkov
Jacklyn S. Monk	Marcella Rolnick	The Tow Foundation	Alice Berry
Lawanda Moraldo	Rossana Rosado	Georgia C. Traill-Stimphil	Namrta Bhurjee
Patricia Morrissy	Alexandra Rose	Dolly Turner	Ellen R. Bialo
Kiisha Morrow	Caren R. Roseman	Cheryl Van Hooven	Stephanie Biernbaum
Clarener Moultrie	Jane Rosenman	Nisha Varia	Shawn Bishop-Leo
Elizabeth Mullen	Helen K. Rosenthal	Stephen A. Vogel	Tanique Blair
Elizabeth A. Mullins	Claire Rosenzweig	Judith N. Vredenburg	Daryl Boren
Heather J. Myers	Ruth Roth	Stephanie Wang-Breal	Reisa Brafman
Anju Narula	Jennifer Rowland	Judith Wasserman	Elizabeth Breslow
National Organization for Women	Elizabeth A. Sackler	Inez S. Weinstein	Faith Brightbill
Brenda Neal	Elena Santo	Vera V. Weintraub	Emily Brizzi
Leeanne Neri	Ruth Sarlin	Julie Weiss	Joanna Brody
Pamela Nesbitt	Michael Savelloni	Merida Welles	Martine Broeders
Beverly Neufeld	Don Savelson	Kathleen M. Wells	Kathleen Brookbanks
Dorena Newton	Dominick Savino	Megan Whitman	Margarita Brose
Shira Nichaman	Stephanie Scarola	Diane M. Whitty	Ronna Brown
David Nocenti	Pamela Z. Schiess	Brenda Williams	Isaac Brown
Jocelyn Noll	Christine Schmidt	Loren Wissner Greene	Jane Brown
Teresa O	Francine Schore	Lisa Wolf	Beth Brownstein
Soledad O'Brien	Patzy Schuffenhauer	Caroline Wolff	Susan Brune
Fiona O'Doherty	Phyllis R. Schwartz	Nadine Wolfson	Rose Burdon
Caroline K. Oh	Rose H. Schwartz	Aaron Woolf	Charlene Butterfield
Susan Oher	Serpico, Serpico & Siddiqui, PC	Yi Tung Rebecca Wui	Jeanne Byrd
Kyle Okimoto	Ellen S. Shafer	Nancy Wysocki	Allison Cambria
Shola Olatoye	Angelly Shahani	Dale Yacher	Paula Campbell
Marcelo Oliveira	Fatima Shama	Alice Yurke	Corinne C. Capolino
Susan E. Orchard	Lisbeth Shepherd	Ruth A. Ziegler	Peggy Capomaggi
Catharine W. O'Rourke	Kathleen Short	Catherine Zimmerman	Gloria Caprio
Robin Osler	Susanne Short	Michelle Zorzi	Nancy Carin
Lucille Paras	Rashidah Siddiqui		Juan Cartagena
Anna Parlin	Wendy Sidewater	\$100-\$249	Jacquelyn Carter
Anne B. Parson	Michelle Siegel	Anonymous (14)	Marilyn F. Casowitz
Monique Pean	Natasha Sigmund	Courtney Aggarwal	Kelly Castagnaro
Alison B. Pena	Amy Singer	Elena Alexander-Uglow	Naomi Castillo
Virginia S. Perrette	Jennifer Small	Myrna Alleyne	Christiane C. Celle
Tamia Perry	Erika Smilevski	Magda Alliancin	Jacqueline Ceonzo
Robert Pesce	Denise Smith	Tameka Alsop	Karen Chaikin
Gloria C. Phares	Diane Solway	Concepción R. Alvar	Margaret Chapman
Allegra Pincus	Elizabeth Sosland	Meeta Anand	Marea Chaveco
Gloria L. Pitagorsky	Heidi Stamas	Angelique E. Anderson	Alexandra Cheriyan
Hilda Polanco	Marisa D. Stavenas	Bernadette Anderson	Melissa Chernofsky
Elisaida Poueriet	Meredith Stead	Aleciah Anthony	Faye Chiu
Lorraine Prentis	Laura S. Steinberger	Judith A. Archer	Mary Christine
Ann Putnam Marks	Kathleen Stephansen	Mary P. Archer	Judy Clare
Pearl Rabinowitz	Dhuane Stephens	Andy Arkin	Elizabeth Clay Roy
Barri Rafferty	Margaret A. Stern	Hope Ashner	Kymerly Clemons-Jones
Steve Ramos	Susan K. Stern	Laura Atkinson-Hope	Ellen J. Cohen
Joan Rappaport Rosenfeld	Sandra Stratford	Sarah J. Avery	Gregory Cohen
Ellen Rautenberg	Susan Straub	Pamela R. Babb	Linda Colquhoun
Katherine Read	Elizabeth Stubenbord	Rama Balachandran	The Committee for Hispanic Children and Families
Gail Hunt Reeke	Kimberly Suttell	Enrique Ball	Joseph Conforti
Connie Ress	Sarah Swammy	Bank of America Foundation	Melissa Cooper
Mollie Richardson	Jordan Tamagni	Robert E. Bank	Lori Corbett
Corinne H. Rieder	Nancy Tarshis	Mindee Barham	Carol Corden
	Melissa Taylor	Lori Barnhill	

Lisa G. Corn	Janeene K. Freeman	Leah A. Hill	Alice Lam
Elizabeth Cornish	Nina S. Frenkel	Ann W. Hilliard	Gary Lampley
Julia Cowing	Ellen Fried	Melissa Pearsall P. Hirsch	Carolyn Lanchner
Karen Coyle	Nancy Frieden	Rebecca J. Holden McCullough	Susan Landon
Elizabeth Crane	Carmel Fromson	Roschel Holland Stearns	Meredith Lazarus
Ellen Creede	Melissa Fuest	A.M. Homes	Carrie Lebigre
Patricia Criscuoli	Linda Fulwiler	Karen Hope	Justin Lee
Elba Cruz	Lori Gale	Annie Horsfall	Yeon Lee
Katherine Czech	Linda Gallagher	Amanda Houle	Stacy Lellos
Ruth Danis	Mary Gannon	Jessica Houssian	Kathleen A. Leo
Marnie Darren	Adrienne V. Garcia	Ruomei Hu	Joy Leonard
Julia Davis	Anna Garcia	Mary A. Hughes	Judy Levine
Gabriella De Ferrari	Jason Gaswirth	Ashley Hunt	Gloria Levitas
Claudia A. DeMonte	GE Foundation	Jennifer Ian	Tracey Levy
Cherly Dennerlean	Rosalie Genevro	Susan Ifull	Jessica Liberman
Tuhina De O'Connor	Richard L. Gengenbach	Josephine Infante	Lena Licata
Deidre Depke	Karen Gerber	Marjorie Ives	Arlene Lichtenstein
Wendy Dessy	Ellen Gesmer	Sarah Jackson	Leisle Lin
Margaret C. Devany-McKeo	Rosanne Giambalvo	Roberta Jahrmarkt	Dee Livingston
Kate F. Di Pietro	Irene R. Gilbert	Janet R. Jakobsen	Jennifer Loach
Alison S. Diamond	Melissa Ginsberg	Aloysee H. Jarmoszuk	Robin S. Locker
Elizabeth Dickinson	Lauren Giordani	Monique D. Jefferson	Loews Corporation
Barbara G. Diddler	Laura Giovacco	Igal Jellinek	Linda Loffredo
Jeannie Diefenderfer	Eve Glatt	Kevin Jennings	Tasheem L. Lomax
Alessandra DiGiusto	Jennifer Glazer	Liv Johanson	Linda Lowen
Antoinette Dobil Lucia	Juliet Glennon	Joyce S. Johnson	Cassandra Lozano
Paula Dolan	Isabelle Gold	Lamont Johnson	Gillian M. Lusins
Tara Dolan	Goldglit & Company LLP	Laura Johnson	Bridget G. Lyons
Kimberly E. Donaldson	Caryl Goldsmith	Kenneth Joseph	Julie Macfall
Lily S. Dorment	Karen Goodheart	Ellen Joseph	Ilene Mack
Chloe L. Drew	Sara K. Gould	Nancy Joyce	Sally N. MacNichol
Cheryl Dudley	Lisa Gramling	Jill Kafka	Mary R. Main
Margaret Duffy	Stacey M. Gray	Katherine S. Kahan	Linda Maiocco
Susan Duffy	Elizabeth L. Grayer	Cecily Kaiser	Melissa Maquilan
Joyce Dugger	Lisa Green	Sadia Kalam	Annetta Marion
Derreth Duncan	Shannon Green	Alice Kang	Julisa Marmolejos
Denise Durham Williams	Katherine Greenberg	Samantha Katze	Mona Marquardt
Jacqueline Ebanks	Mercedes Gregoire	Caroline S. Keating	Judith Marshall
Jill Eisenhard	Cindy Grey	Daniela Kelly	Karla Martinez
Soffiyah Elijah	Alicia Guevara	Eileen Kelly	Tracie Martyn
Linda Elriani	Mamta Gurung	Caitlin Kelly	Michele A. Matice
Diana Emery	Martha Gurwit	Eileen Kelly	Hedy Matteson
Andrea Engels	Rosemary Halligan	Tanya Kennedy	Kathleen Maurer
Margaret Enloe	Frances Halsband	Carmen Khan	Debra A. Mayer
Zeinab Eyega	Liz Hamburg	H. Sujin Kim	Susan McBee
Fiona Fallon	Lila Han	Laura King	Deirdre McDonald
Patricia A. Farrell	Alison R. Hanstead	Rhonda G. Kirschner	Joan A. McKay
Jane Farver	Suri Harris	Mendy M. Kiwak	Theresa McKenna
Vanessa Feimer	Natalie Harvard	William Klein	Sabra McKenzie-Hamilton
Marjorie W. Fein	Mary Haviland	Kathleen Klock	Heather McRay
Ann Feinberg	D Haye	Eva Kolodner	Malik Means
Sanna B. Feirstein	Denise Hebner	Lilli Kotonil	Susan A. Meisel
Joy Fernandez	Shawn A. Hegele	Barbara Koudellou	Jennifer Mejia
Amalia Ferrante	Karen Heimann	Robin Krause	The Janis & Alan Menken Foundation
Heather Filipowicz	Ann Heimberger	Thomas Krever	Olivia M. Merchant
Leslie Finden	Jenny Heinz	Joan Krevlin	Julie Miles
Elizabeth Fishman	Jill Herzig	Judith Kupermann	Benita R. Miller
Caroline Frank	Tricia Heywood	Nadia Lagani Mantiel	Krista Miller
Samantha Franklin	Taryn Higashi	Anna Laidlaw	

Debbie Millman	Victoria M. Pryor	Saffa Sket	Adele R. Wailand
Nicole Mills	Yeneika Puran	Tarnisha L. Smart-Santiago	Marcia Wakeman
Melanie Mintz	Jacqueline Purcell	Ruti Smithline	Quentin Walcott
Dolly Mirchandani	Frank Quiroga	Sharon Solomon	Elaine M. Walsh
Daphne Montanez	Seetha Ramanathan	Cheyenne Sparrow	Joan H. Wang
Moody's Corporation	Audrey A. Rampinelli	Jeffrey Spector	Charlotte Warshaw
Hazel Moore	Terri Randazzo	Leah Sperber	Geraldine F. Watson
Patrice W. Moore	Luna Ranjit	Robert Sperber	Mae Watson Grote
Hemamalini Moorthy	Linda Redding	Lauren Steinberg	Lisa Watts
Alice Morey	Susan Reid	Lillian Stephens	Sara Weeks
Morgan Stanley	Rachelle Rennagel	Janet Stern Yemini	Anne Weisberg
Beth Morgenstein	Virginia Reticker	Patricia C. Stewart	Lauren Weisenfeld
Penelope M. Moroney	Karen Reynolds	Margaret Stix	Nancy A. Weiss
Melanie Mullan	Terri Rhymes-Lowery	Sara Stonner	Arie Weissman
Mary E. Mulligan	Edwina Richardson-Mendelson	Mary A. Strandell	Laurel West
Debora Mulrain	Linda Ridley	Illela Strelcasa	Janet Wikler
Jeannie Mun	Susan J. Rios	Carmen S. Suardy	Hilary Williams
Jennifer Munz	Adriana Rodriguez	Charlotte T. Suhler	Catherine Williams
Rita Murray	Lori Rosello	Lauren Summer	Toya Williford
Rebecca Murray	Esther Rosenberg	Patricia Swann	Serita Winthrop
Amberine Nagree	Joan E. Rosenberg	Robin Sweberg	Melinda B. Wolfe
Shilpa Narang	Ruth N. Rosenfeld	Isabel Swift	Jacqueline Wolff
Sarita Narson-Jairath	Genevieve Roth	Sharon Tabachnick	Regina Y. Won
Sabrina Nelson	Joan L. Roth	Adriana Tache	Miriam H. Wugmeister
Andrea Neuborn	Judy Rottersman	Nena Tahil	Jacqueline Yecies
June Neustadter	Joan Ruby	Inderjit Takk	Helene Yee
New York Life	Vincenza Russo	Jean Tam	Jungsook Grace J. Yoon
Michelle Ng	Christina Saenz-Alcantara	Zena Tamler	Rina Young
Cynthia Nicholson	Sarah Saint-Amand	Lisa M. Tanzi	Meredith Younger
Allison Nickerson	Arlene L. Salomon	M.D. D. Taracido	Lori Zabar
Eileen Niedzwiecki	Victoria Sammartino	Linda T. Chard	Lori Zaksewski
Jasmine Nielsen	The Fan Fox and Leslie R. Samuels Foundation	Anthony Tassi	
Alise Ninivaggi	Carmen G. Sanchez	Ursula Tauder	\$1-\$99
Nancy Northup	Flora L. Sanders	Beth Temple	Anonymous (17)
O'Dwyer & Bernstein	Isis Sapp-Grant	Stacy Tenenbaum Stark	100 Hispanic Women
Tamar Ogburn	Ann Sardini	Lynda Tepperman	Shawn Aaron
Katharine O'Hearn	Patricia Schaefer	Aleksandra Terzano	Jeanette Adams
Karla Olivier	Cherie Schaible	Linda Thibodeau	Meredith Adler
Annamarie O'Neill	Jolie Schwab	Nicole Thigpen Felix	Violet Aldaia
Ramona Ortega	Sallilyn Schwartz	LaSonya Thompson	Lena Alhusseini
Georgina Ortega	Theresa Scott	Elizabeth B. Thompson	Orli Almog
Marilyn Oswald	Betsey Selkowitz	Marcia Thompson-Young	Sandra Altine
Milagros O'Toole	Dorothy Sexton	Shelby Tillett	Ashley Anderson
Naima Oyo	Ami A. Shah	Kim To	Ekua Ansah-Samuels
Michele Ozumba	Nancy Shanes	Catherine Torres	Monica Arduini
Karen Palmer	Ava Shapiro	Suzanne Towns	Cassandra Arnold
Christen Paras	Elizabeth N. Shapiro	N Linsey Tully	Georgiana Avram
Avani Parikh	Felice K. Shea	Barbara J. Turk	Michelle Bacal
Jane Parver	Aaron Shiffman	Carlyne Turner	Lisa Freeman Bagshaw
Elizabeth Pasmantier	Ruth Shillingford	Michele Urvater	Carmel Balan
Paula Pelosi	Tricia Shortt-Ocasio	Kristin S. Valentine	Dahlia Balsam Doumar
Karen A. Phillips	Whitney Siavelis	Bobbi Van	Ramatu Bangura
Rosemonde Pierre-Louis	Abby J. Sigal	Carol Van Atten	Akira Barclay
Daphne Pinkerson	Marcella Silverman	Ilka Vazquez	Donna Barkman
Beth Polish	Claire A. Simon	Verrazano Closing Services, Ltd.	Kenna Baudin
Suzy M. Pongnon	Norma Simon	Bethy Victorin	Jacqueline Bausch
Cassandra Porter	Carla Singer	Danielle Vooris	Beth Beaury
Sara B. Potter	Lorraine Skeen	Teresa Wade	Barbara A. Beebe
Renee Price		Claudia Wagner	Meagan Bennett

Karen Bergman	Sharon De La Cruz	Girls for Gender Equity, Inc.	Yael H. Jekogian
Elizabeth Bernich	Karina De Sousa	Michelle Gleason	Sigrd Jernudd
Kalpana Bhandarkar	Madlyn Delmonte	Wendy Glickstein	Danielle Jesudowich
Jennifer Bickerton	Katherine Demamrel	Adrienne Goering	Beverly Joes
Ernest Biscard	Cynthia Demonte	Eleanor Goldenstein	Debra Johnson
Lynn Bishop	Caroline Denoyer	Emily Goldfrank	Dorothy Joseph
Elizabeth Blaney	Lauren Destefano	Elaine R. Goldman	Angie Kamath
Gretchen Blauvelt	Maureen Devas	Shulamith K. Goldstein	Elene Karanicolas
Joanna Boone	Denielle DeWyntes Graves	Lina M. Granada	Ann M. Karl
David Boxenbaum	Estella Diaz	Dawne M. Grannum	Hildy Karp
Patricia Boyd	Bruna Dibiasi	Aimee Greenstein	Elizabeth Kennedy
Amity Boye	Erin Dick	Olivia Greer	Emily R. Kessler
Lisa Bradley	Kristen Dietty	Mary Grendell	Annetta J. Kimball
Sara S. Brandston	Heather Doherty	Heather Groves	Cynthia King
Elisabeth Brewer	Katie Donahue	Erika Gruppo	Elliot Kipnis
Jessica Brooks	Yamaris Donis	Suhana Gurung	Daphne Kis
Danielle Brown	Debra Dorfman	Suchitra Gururaj	Althea Kitchen
Dianne Brown	Lauren Drummond	Tammi Guthrie	Karen Klapper
Gabrielle L. Brown	Renuku Drummond	Haitian Women for Haitian Refugees	Jody Klein
Tara Brown	Jane Duggan	Margaux Hall	Juli Kobayashi
Shannon Brunette	Beverly Dulcoy	Valerie T. Hamilton	Elizabeth Kocienda
Antonia Bryan	Catherine East	Rita Hanes	Wendy Kong
Jessica Budoff	Brooke Eby	Elise Hanks	Nancy A. Kopans
Roberta Burrows	Karen Elam	Christopher Hanway	Manfred Korman
Barbara R. Butler	Harvey Epstein	Lauren Hardardt	Barbara Krafchin
Diana Buxton	Sonia Estreich	Clare B. Hare	Tamar Kraft-Stolar
Marcia Cameron	Katherine Eustis Crouch	Nina M. Harrell	Maxwell Krause
Jamie Camhi	Elaine Farmer	Frederick Harris	Betsy Krebs
Giovanna Campagna	Liane Farrell	Melissa Harris	Annis LaMalfa
Jill Cantwell	Kathleen Feerick	Emily Hartford	Amanda Lawrence
Colleen Carey	Cristina Fernandez	Garry L. Harvey	Ebony Lawson
Cause Effective	Fajah Ferrer	Kaitlin Hassett	Marsha Lazarus
Danielle Cella	Kadija Ferryman	Martha Hauze	Andrea Leanza
Allison Chernow	Gail Fierstein	Melissa Hays	Morna Lebron Ringold
Yessenia M. Chimelis	Rosemary K. Flanagan	Shawn Hegele	Josephine Lee
Julie Choi	Olivia Flatto	Bonnie Heimowitz	Linda Lee
Amy Chou	Carla Fleisher	Jo Ann Hernandez	Lynne Lekakis
Karen Clark	Dawn Florence	Rhina L. Herrera	Reena Lemle
Cathleen Cogswell	Stacey L. Foltz	Teresa M. Heuser	Dawn Lemma-Ende
Heather Coleman	Emily Forland	Bobbi Hicks	Elizabeth Leonard
Emma Conniff	Stacy Frank	Karen Hickson	Ellen Lesof
Jane Connor	Deborah Freedman	Jonise Hill	David Letzler
Laraine Constantino	Roberta Frenkel	Alison Hirsch	Dillonna C. Lewis
Sabrina Conyers	Lisa Galli	Monique Hoeflinger	Susan R. Lewis
Elizabeth Cooper	Erin Galligan	Peggy E. Holder-Jones	Christina Licata
Shavonne Correia	Qian Gao	Erin Hollaway	Mary Anne Liss
Joan Costello	Barbara Garber	Janice Holzman	Mimi Liu
Pat Craddick	Gemma Garcia	Rachel Hott	Winnie Liu
Kellina Craig-Henderson	Yenory Garcia	Vivian Huelgo	Franco Lofaro
Margaret Crisalli	Abbey Gardner	Kristen Hutchens	Lauren L. Logan
Nikoletta Csanyi	Betty K. Gassner	Gabriella Illyes	Epin Long
Lewis B. Cullman	Lauren A. Gee	Robyn Brady Ince	Rashana Lord
Emily Cunningham	Marjorie A. Geiger	Adrienne Ingram	Florence Lotker
Dawn Da Neisen	Stacey Geller	Shion Ishikura	Jamee Lubkemann
Francesca Jo Dadson	Joyce Gendler	JoAnn Jacobs	Christy Maclear
Sonia Daley	Kerry Gendron	Amber James	Julie Mallin
Srinivasan Darsana	Monique George	Leticia James	Heather Maloney
Tania Davila	Laura Getty	Anna Jarzab	Koni Manis
Gail Davis	Patricia Giacobbe		Rachel Manning

Merlina Manocaran	Mandy Osborne	Itala T. Rutter	Tiffany Tomlin
Lori Marcus	Tracy Otis	Bobbie Sackman	Lisa M. Tormino
Olga Markus	Rhonda Otten	Pamela Salisbury	Indre Trinkunaite
Barbara Marshall	Teri Owen	Tracy Salzano	Alexis Trittipico
Nikki Marshall	Laura Palantone	Milagros Santiago-Liebmann	Peggy Tsai
Nancy R. Marter	Richard Papper	Lani Santo	Abigail Tseng
Jessica Martinez	Kimbaly J. Parris	Martha Sarno	Krista Tully
Dalinez Martinez-Lanzo	Olivia Parsons	Stacey Scarpone	Carol Turnage
Lourdes Martino	Darla Pasteur	Nathan Schaefer	Martha Ucko
Deborah Marton	Emma Patterson	Katrina Schermerhorn	Min Um-Mandhyan
Maribeth Martorana	Holly Pavlika	Carole Schlitt	Roxana Unknown
Myra Mason	Teresa Pedrozao	Kirsten Schmitt	Stephanie Van Damm
Mary Mastropaolo	Nicole Perez	Pamela Schoenfeld	Susan Van Metre
Taptesh Matharu	Uri Perrin	Beth Schwartz	Gordana Vantacic
Nachel Mathoda	Melissa Perry	Donna Schwartz	Jill Vanzino
Susan J. Matloff-Nieves	Kelly Petterson	Rebecca Seif	Jaya Vasandani
Santina Matwey	Kelly Phillips	Anita Shah	Olya Veramchuk
Misty McCauley	Trecia C. Phipps	Ann Shalof	Felicia Viscovich
Karen McClellan	Phoebe F. Pickering	Jacqueline Shanes	Maggie Walker
Robert McCrae	Kimberly Pittman-Chen	Khadijah Sharif-Drinkard	Christina Walsh
Patrick McEvoy	Rachel Poloski	Amy Shatten	M. Ndigo Washington
Kathleen McGowan	Suki T. Ports	Erica Shaw	Orelma Wattlew
Sandra Mcintyre	Nikki Poulos	Leslie Ava Shaw	Susan A. Waxenberg
Carolyn McLean	Rhonda E. Powell	Madeleine Sheikowitz	Susan E. Wefald
Melanie Meadows	Jennifer Preston	Abby Sher	Madeline Weinfield
Diana Medina	Ramona Priolean	Margaret Shim Perra	Rebecca Welch
Diana Merenda	Denise Prosser	Emily U. Shrair	Jessica Wells-Hasan
Dina Messing	Linda Quinones-Lopen	Gwen Shusterman	Heather Weneck
Juanice Mickles	Naomi Rabinowitz	Patricia Simon	Tracee Weston
Jacqueline Miller	Lucy Raimes	Andrea Singletary	Shawn White
Tina Millman	Rovika Rajkishun	Joshua Sippen	Hadley Wiggins
Anne P. Mintz	Lauren Rakower	Kenyatta Skyles	Dana Williams
Karen Mitchell	Emily Reynolds	Jaye Bea Smalley	Quintell Williams
Michele G. Mitchell	Eileen Rice	Joanne Smith	Leslyn Williams-Mitchell
Hayley Moore	Sandra Rich	Nicole Smith	Anton Wilson-Matthew
Maybeth Morales-Davis	Candia Richards-Clarke	Gemma Solimene	Gail Winston
Ariel Moritz	Sharon Richardson	Emily Spunt Yemini	Laura J. Wolcott
Joanne Morrison	Margaret G. Rienecker	Cynthia Steele	Amy F. Wollensack
Michelle Morrow	Janet Rizzitiello	Amy Stein	Marilyn S. Wragg
Eric Mouchette	Andrew Robinson	Rhonda Stevens-Hartley	Rebeci Wui
B. Kabibi M'Poko	Constance K. Robinson	Velda Stewart	Eden Wurmfeld
Mary Murphree	Carol Robles-Roman	Sarah Stoller	Jean Wynn
Lindsey Myers	Michele Rodger	Sarah Stranahan	Ellen Zaltzberg
Victoria Myliaccio	Marisela Rodriguez	Maureen Stutzman	Gail Zavlick
Nicole Nahas	Victoria Rodriguez	Ann F. Sullivan	Lynda Zitin
Ann Nasary	Eva E. Rohrmann	Fumiho Suzawa-Ishigaki	Maya R. Ziv
Jill Nathanson	Kathy Roma	Carrie Swetonic	
New Destiny Housing Corporation	Rosita M. Romero	Layla Tabatabaie	
May Ng	Sheila Rorke	Adele Taylor	
Bichnga Nguyen	Andrea Rosen	Carolyn Taylor	
Carol Noblitt	Sara Rosen	Lucia Taylor	
Sultana Ocasio	Ellen Rosenberg	Anton Tenazas	
Maura O'Connell	Roberta Rosenthal	Tai C. Terry	
Christine O'Donnell	Christine Rosner	Dill L. Thaler	
Suzanne O'Donohue	Andrew Rubinson	Simone Thingoor	
Stephanie Olivero	Jessica Ruffin	Yvette Thom	
Jennifer Olsen Mathissen	Troy Ruhanen	Suzanne Timmer	
	Michelle Russell	Christine Tirado	

With gratitude to our **VOLUNTEERS** who make our work possible.

Zariat Afrin	Samantha Drake	Anya Kassou	Myrcydies Pierce	Antoniette	Bernitza Lafleur
Joanne Aidala	Orly Drucker	Yi Ke	Nina Piper	Wilson-Matthew	Angela Lee
Zaira Akhmedova	Kelly Duffy	Jen Kehrer	Janina Polo	Regina Won	Jacqueline
Carmella Alston	Betsy Edasery	Ayoola Kellar	Rosa Polonia	Susan Woods	Lemon-Denton
Sara Amin	Charlene Edmondson	Melissa Kennedy	Sri Priya Ponnappallo	Wannetta Worthy	Andrew Leo
Angelique Anderson	Jessica Elker	Rachel Kennedy	Mihaela Popa	Kimberly Wynn	Jackie Lin
Allison Anthonisz-Thornton	Vivian Eng	Adhi Kesavan	Reeta Prakash	Maggie Yang	Mary Anne Liss
Lauren Arato	Shanan Essick	Carmen Khan	Maria Prokopetz	Julia Yang	Bailey Lloyd
Rebecca Atwell	Zahire Estrella	Sania Khan	Selina Radlin	Yumi Yi	Maha Mahmood
Aliza Aufrichtig	Aileen Fair	Irene Kiraithe-Muchene	Seetha Ramanathan	Tiana Yom	Sandra Mangroo
Georiana Avram	Hedieh Fakhriyazdi	Julianne Nnych	Linda Redding	Tiara Youmans	Misty McCauley
Leslie Ballentyne	Randa Fayez	Christine Kozul	Rachelle Rennagel	Sophie Yu	Chandler Michael
Kate Bancks	Cindy Feng	Karen Kuo	Melissa Reyes	Frances Zaruski	Jaunice Mickles
Jeneba Nagura	Cristina Fernandez	Bernitza Lafleur	Crista Ricci	Ingrid Fuquen Zeisler	Jamil Miller
Kara Baquizal	Elizabeth Flynn	Tiffany LaSister	Maria Riga	2013 CWB Volunteers	Nadia Murray
Marina Barbosa	Ashley Fox	Angela Lee	Grace Riker	Joanne Aidala	Marion Nturu
Margaret Barrientos	Lauren Francis	Jacqueline	Beatriz Rodriguez	Zaira Akhmedova	Idowu Odedosu
Jasleen Batra	Pragna Gaddam	Lemon-Denton	Jolyne Ronda	Angeliqe Anderson	Rhonda Otten
Annamarie Bautista	Cristina Garcia	Andrea Leo	Denisha Rose	Lauren Arato	Lauren Palazzola
Sarah Beauge	Tesha Gary	Joy Leonard	Joan Ruby	Aliza Aufrichtig	Kathleen Pequeno
JB Beeson	Valerie Gary	Patti Lewis	Jo Ryan	Georiana Avram	Lauren Phipps
Maxine Best	Karen Goldberg	Zihjie Li	Christina Saenz-Alcantara	Kate Bancks	Reeta Prakash
Namrta Bhurjee	Myrna Gomez	Jackie Lin	Nancy Sai	Jeneba Bangura	Seetha Ramanathan
Sahronda Boston	Jennifer Greenberg	Rachel Lindmark	Victoria Sammartino	Kara Baquizal	Linda Redding
Tamara Bretan	Dr. Nicole Grimes	Mary Anne Liss	Kalvin Sanders	Margaret Barrientos	Crista Ricci
Emily Brown	Jacquelyn Haas	Bailey Lloyd	Ruth M. Santos	JB Beeson	Jolyne Ronda
Danielle Brown	Sara Haas	Kris Lundberg	Dana Sardinha	Maxine Best	Nancy Sai
Laura Butzel	Shakila Hamidi	Maha Mahmoud	Jennifer Schecter	Namrta Bhurjee	Kalvin Sanders
Rhonesha Byng	Liz Hamilton	Melissa Malaca	Randi Schey	Tamara Bretan	Dana Sevestyan
Rosanna Bynoe	Michelle Hanley	Sandra Mangroo	Lauren Schilling	Emily Brown	Anna Sevastyanova
Theodora Bynoe	Kaitlin Hassett	Julisa Marmolejos	Dana Schneider	Victoria Carbone	Andrea Singletary
Jeanne Byrd	Janaé Henderson	Lisa McAdams	Anna Sevastyanova	Amy Chou	Marsha Tepper
Corey Calabrese	Jo Ann Hernandez	Misty McCauley	Sonu Shah	Sarah Comneck	Yvette Vanterpool
Ebony Calvin	Rhina Herrera	Pleshette McKnight	Lauren Simpson	Juliet Critsimilios	Olya Vermachuck
Victoria Carbone	Laura Hersh	Chandler Michael	Andrea Singletary	Karina de Sousa	Cindy Wang
Keisha Carter	Caitlin Hill	Jaunice Mickles	Terrylynn Smith	Meredith DeCenzo	Christina Wang
Sarah L. Cave	Lisa Hines-Johnson	Jamil Miller	Juanita Smith	Regina Dowdell	Chien Wang
Danielle Cerrachio	Janice Holzman	Jacinda Motton	Mary Snowden	Orly Drucker	Fuyao Wang
Lorraine Chambers	Dina Horton	Nancy Muirhead	Melissa Stockwell	Betsy Edasery	Shawn White
Rebekah Chew	Emily Howe	Nora Mumba	Ciara Tang	Cindy Feng	Antonietta
Karen Choi	Alice Hsu	Erica Munisteri	Stephanie Teplin	Ashley Fox	Wilson-Matthew
Amy Chou	Shiyu Hu	Tannia Munroe	Marsha Tepper	Shakila Hamidi	Susan Woods
LaToya Clark	Sanya Hudson-Payne	Emmanuella Murat	Tiffanee Thompson	Liz Hamilton	Wanetta Worthy
Sarah Comneck	Elaine Huen	Nadia Murray	Ellie Tinto	Michelle Hanley	Kimberly Wynn
Cecelia Connor	Elena Huen	Deesha Narichania	Rica Trigs	Kaitlin Hassett	Maggie Yang
Stephanie Cooperman	Elizabeth (Betsy) Isaacson	Francoise Neptune	Alanna Val-Hackett	Rhina Herrera	Julia Yang
Juliet Critsimilios	Sarita Jaraith	Lata Nott	Yvette Venable	Dina Horton	Tiana Yom
Juliet Cronin	Nastassja Jardim	Mario Nturu	Olya Vermachuck	Emily Howe	Tiara Youmans
Rori Crosson	Marie-Judy Jean	Idowu Odedosu	Chernique Vertus	Nastassja Jardim	Sophie Yu
Clarissa Cruz	Lamont Johnson	Ndidi Oteh	Terri Walton	Lamont Johnson	Frances Zaruski
Naketa Dash	Jeroslyn Johnson	Rhonda Otten	Cindy Wang	Haja Kakay	Interns
Jocelyn Davies	Jennifer Ottinger	Jennifer Ottinger	Christina Wang	Katrina Kananovich	Connie Cheng
Karina de Sousa	Natasha Johnson, J.D.	Laura Palantone	Chien Wang	Julie Kashen	Yzhen Dequing
Meredith DeCenzo	Cherilyn Julien	Lauren Palazzola	Fuyao Wang	Ayoola Kellar	Elizabeth James
Amanda Dillon	Miriam Kaggwa	Charmaine Peart-HoSang	Melanie Washburn	Adhi Kesavan	Terica Mannette
Luweid Ding	Haja Kakay	Kathleen Pequeno	Tracey D. Weber	Carmen Khan	Marco Martin
Paula Dolan	Katrina Kananovich	Kathleen Perell	Shawn White	Christine Kozul	Andrew Rolfe
Regina Dowdell	Kristina Karnovsky	Shani Perez	Meg Whitman	Karen Kuo	Cecelia Zvossec
	Julie Kashen	Lauren Phipps	Dianna Willis		

With Appreciation

We would like to thank our strategic allies who have partnered with The Foundation over the past year.

AARP
Norma Abbene
Donna Aceto
Humera Afridi
Annette A. Aguilar & String Beans
Magda Alliacin
Brooke Beardslee
Steven R. Berger
The Bronx Museum of the Arts
Patrick Bryant
Ximena Camus
Cathedral Choir
Center for Research & Policy
in the Public Interest
Chris Grum Consulting Group
Paula Cyhan
Marlene Cintron & The Bronx Overall
Economic Development Corp. Staff
CMI
Dale Kramer Cohen
Christine DiGuseppi Design
Department for the Aging (DFTA)
Ruben Diaz, The Bronx Borough President
Amy Dreher
Josie Duckett
Eight Square, Inc.
Eisner Amper LLP
EmblemHealth
ENCORE Fellowships
Fiscal Policy Institute
Fork Films
Frank and Ruth E. Caruso Foundation
Goldman Sachs' Community TeamWorks

Ed Greer
Feminist Press
Griffinwilliams Critical Point Management
HBO
Henri Bendel New York
Ann Hirsch
Hitchcock Printing
Gail Hochman
Hunter College Public Service
Scholar Program
Kim Jasmin
Joan Jedell/The Hampton Sheet
KC Design
Kate Landon
Latham & Watkins
Lawlor Media
Le Cirque
Hali Lee
Susan Leicher
Log-On Computer & Mailing Services
Sonia Lopez
Melissa Lomax
LUCKY Magazine
MARIACHI FLOR de TOLOACHE
Marriott Marquis
Victoria Martinez
C. Nicole Mason
Masterpiece Printers
Elba Montalvo
Morgan Stanley Global Volunteers
Neuberger Berman LLP
Beverly Neufeld
The New Century Theater Company

The New York Women's Agenda
Overland Entertainment
Pace University
Karen Palmer
LaTrella R. Penny
Philanthropy New York
Plum Alley.com
Quinn Fable Advertising
Restaurant Associates
Carol Robles-Román, Deputy Mayor
Myra Rosenbaum
Emily Rubinfeld
Salsa Catering
Josie Sandler
Fran Schumer
Kathleen Shea
SPEA-Vista Program
John T. Spellman
Sullivan & Cromwell LLP
Sunshine Sachs
Talking Eyes Media
Talking Transition Team
Tangent Graphics
TD Bank
Julia Thomas
Time Warner
W Magazine
Sarah Weeks
Weil, Gotshal & Manges LLP
Women's Funding Network
Youth Empowerment Mission
Zodiac Technology

The Staff of The New York Women's Foundation

NYWF Committees

We are grateful for the support and partnership of our Committees who make the work of The Foundation possible.

2014 Circle of Sisters for Social Change

Catherine Barnett
Arlene Bascom
Elizabeth Bernbach
Maxine Best
Karen Bigman
Patricia Boyd
Lorin Brown
Sharon Brown
Lisa Bullard
Myrna Caba
Natasha Campos
Cinnamon Chambers-Lewis
Melinda Chu
Lybra Clemons
Michelle Coffey
Dalia Cohen
Molly Cole
Janeene Myers Cook
Deneen Cooper
Michel Criscuoli
Patricia Criscuoli
Antoinette Davis
Patricia Dawson-Gomez
Josie Duckett-Boyd
Constance Duhamel
Beth Dunphe
Elena Drakos
Monique Edwards
Kimberly C. Felder
Julie R. Fenster
Elizabeth A. Fitzwater
Janeene Freeman
Anne M. Fosty
Brennan Gang
Karen Gargameli
Ebony S. Gates
Tonya Gayle
Delana Glenn
Madhu Goel
Nady Gustave
Dana Hartman
Karla Herrera
Susanne Hendel
Michelle A. Henry
Leah Hill
Gail B. Hochman
Laura-Michelle Horgan
Annie Horsefall
Josephine Infante

Joyce Johnson
Ellen Kaye
Debra Keenan
Tanya Kennedy
Yvonne Kenney
Nidhi Kholi
Kawana King
Jessica Klaitman
Deana Lawson
Joy Leonard
Daphne Leroy
Deirdre Long
Sandra Mangroo
Marcella Maxwell
Susan McMillan
Olivia Merchant
Yolaine Milfort
Haydee Morales
Kiisha Morrow
Abigail Y. Moses
Clarener Moultrie
Sarah Najarian
Alma Nugent
Adaeze Nwachuku
Elda Pinchinat
Jeanne O'Brien-Ebiri
Lola O. Oguntunde
Courtney Oliver
Naima Oyo
Diana Perez
Hilda Polanco
Candace Pond
Kerry-Ann Powell
Fatima Rahmati
Valerie Rainford
Daralyn Raymee
Arva R. Rice
Shannon Reynolds
Sabrina Raphael
Sherry Robinson
Victoria Rodriguez
Lynda Redolitz
Daniela Roebuck
Carmen Sanchez-Miller
Carole Schlitt
Beatrice Shafiya
Ava Shapiro
Rosemarie Savino
Hadia Sheerazi
Rashidah Siddiqui
Patricia Simon
Kenyatta Skyles
Tarnisha Smart-Santiago

Deirdre Smith
Dana Schneider
Sonya Spann
Christelle St Macary
Deborah Starr
Patricia Swann
Melissa Taylor
Aleksandra Terzano
LaSonya Thompson
Mikila Thompson
Lou-Anne Walters
Jeanette Waters
Sandy Watson
Tanya Williams
Alexandra Wilson
Wannetta Worthy
Marsha Yarde
Frances Zaruski
Maricelis Zucco

Committee for the Future

Shab Aghajani
Magda Alliancin
Nikoleta Angelova
Carolyn Blair
Jodie Briggs
Jennifer Cacace
Jasmine Campbell
Camille Cheeks-Lomax
Rebekah Chew
Phebe Neely Ciulla
Elizabeth Clay Roy
Karina De Sousa
Haley Dahle
Patricia Dawson Gomez
Naomi Dieudonne
Hedieh Fakhriyazdi
Brett E. Felder
Joana Filgueiras
Heather Frutig
Stephanie Garrison
Kira Gendlerman
Queen Golder
Dawne Grannum
Dalina Guerrero
Natacha Gwet
Annie Harleman
Janae Henderson
Xian Horn
Betsy Isaacson
Jaclyn Jablowski
Alexa Jaccarino

Shilpa Jadhav
Sophia James
Sarita Narson Jairath
Nastassja Jardim
Lisbeth Kaiser
Ayoola Kellar
Liz Kiernan
Andrea Kim
Melissa Kinckle
Emma Iaperal
Lauren Leyden
Rashana Lord
Tricia Manette
Julissa Marmolejos-Sanchez
Morgan McCarthy
Allison Menkes
Areti Moustakis
Barbara Niederkofler
Annie O'Donnell
Christen Paras
Ana Parlin
Kathryn Perlman
Allegra Pincus
Randy Plevy
Amber Price
Cynthia Puleo
Fatima Rahamti
Katherine Read
Amanda Ready
Heather Roberts
Elizabeth C. Roy
Ruth Miriam Santos
Sonali Sanyal
Caroline Sasso
Jennifer Schechter
Pamela Schiess
Sara Schultz
Ava Shapiro
Tasha Tucker
Virginia Van Zanten
Stephanie VanDamm
Andrea Wang
Megan Whitman
Ryan Yaccarino
Liran Yechiel
Katie Zanecchia

The Corporate Leadership Committee (CLC)

Cara Fleisher
Jennifer Giacobbe
Antoinette Hamilton
Alice Hsu
Elene Karanicolas
Jamie Kramer
Maura Kugler-Vasilescu
Nadia Martincic
Maribeth Martorana
Grainne McNamara
Seema Misra
Suzanne O'Donohue
Ellen Polansky
Tracey Schusterman
Karen Reynolds Sharkey
Ann Short
TerryLynn Smith
Diana Solash
Rachel Yemini

Grants Advisory Committee

Fall 2013, Spring 2014

Kathleen Agaton
Kate Bancks
Carly Benkov
Lori Black
Maura Bluestone
Peggy Blumenthal
Martine Broeders
Deb Bronston-Culp
Allison Cardona
Lauren Carson
Alexandra Cheryian
Skye Cleary
Carrie Cohen
Emma Conniff
Lissa Crane
Patricia Crown
Karina de Sousa
Amanda Dillon
Jamie Dobie
Brooke Eby
Roberta Frenkel
Latressa Fulton
Roseanne Giambalvo
Penny Grant
Ieisha Gray
Sara Haas
Lauren Hardardt
Susan Hendel
Janae Henderson
Michelle Henry
Serena Hu
Melissa Johnson
Dianne Johnson
Jo Ling Kent
Elaine Kessel
Noorain Khan
Stacy Kim
Nina Kontos
Jamie Kramer
Betsy Krebs
Emma Laperal
Lenora Lapidus
Rachel Lindmark
Dee Livingston
Susie Lupert
Nachel Mathoda
Robyn Mazur
Joan Minieri
Daphne Montanez
Mandy Osborne
Pat Ostrander
Juliana Pereira
Meg Pinto
Nina Piper
Ellen Polansky
Hope Pordy
Valeta Prendergast
Christine Ratnam
Nilda Rivera
Jeanette Rizzitiello
Lori Roth
Kristin Ruff
Elizabeth Saiger
Maisha Sapp
Rose Savino
Carol Schlitt
Sara Schlossberg
Archana Shah
Ann Shalof
Hadia Sheerazi
Joan Sherman
Harriet Shoheit
Pat Simpson
Laine Slatton
Sandra Toussaint Burgher
Abigail Van Straaten
Andrea Wang
Elizabeth Wang
Wanneta Worthy
Marisol Ybarra
Kimberly Zieselmann

THE NEW YORK
WOMEN'S
FOUNDATION®

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

NYWF Grantee Partners: Hollaback!, Movement for Justice in El Barrio, Love Heals, the Alison Gertz Foundation for AIDS Education and Make the Road New York

www.nywf.org

www.facebook.com/NewYorkWomensFoundation

twitter.com/NYWomensFdn

This annual report is
underwritten by the
NYWF Board of Directors