

THE NEW YORK WOMEN'S FOUNDATION

NYWF Leadership

Board of Directors

Diana L. Taylor Chair

Anne E. Delaney Vice Chair

Yvonne Moore Secretary

Susan Coté Treasurer

Fran Barrett Hyatt Bass Chair, Program Committee Taina Bien-Aimé Kwanza R. Butler Anita Channapati Aiyoung Choi* Lorraine Cortés-Vázquez Tuhina De O'Connor* Susan R. Cullman Grace Hightower De Niro Jennifer Giacobbe** Lisa M. Holton Robyn Brady Ince* Antoinette E. La Belle Carolyn Buck Luce* Mahsa Pelosky Michele O. Penzer** Yvonne S. Quinn Chair, Development Committee Karen Reynolds Sharkey** Janet Riccio Chair, Communications Committee Rossana Rosado Jean Shafiroff** Celeste Smith** Regan Solmo

Abigail E. Disney Honorary Chair

Helen LaKelly Hunt Chair Emerita

Staf

Ana L. Oliveira President & Chief Executive Officer

Jacqueline M. Ebanks Vice President, Programs

Susan Fulwiler Vice President, Development

Talatha Kiazolu-Reeves Vice President, Operations & Strategic Learning

Carmel Owen Vice President, Sustainability Campaign

Ruth Sarlin Vice President, Communications

Jennifer Agmi Program Officer

Gael Black Communications Associate

Jillian Drummond Program Associate

Camille Emeagwali Program Officer

Constance Jackson Executive Assistant to the President & CEO

Aloysee H. Jarmoszuk Director, Institutional Philanthropy

Elliot Kipnis Director, Development Operations

Madeline Lamour Holder Director, Community Philanthropy

Katharine Landon Director, Grantmaking

Shanielle Liburd Development Associate

Debra S. Miller Director, Administration

Christina Ramelli Director, Individual Major Giving

Terica Mannette Program Intern

Vivienne Peng Communications Intern

*Board term ended in June 2012 **Board term began in June 2012

The New York Women's Foundation is a voice for women and a force for change. We are a cross-cultural alliance of women catalyzing partnerships and leveraging human and financial capital to achieve sustained economic security and justice for women and girls. With fierce determination, we mobilize hearts, minds and resources to create an equitable and just future for women, families and communities in New York City.

The Foundation () 2 A Message from the Ζ Board Chair and Ш the President and CEO F A F 3 Who We Are (13 Highlights ທ Ζ **Programs** Ш 16 Ш Grantmaking 18 Ø **Grantee Partners** Ζ 44 Partnerships for **Responsive Funding** 46 Management and

N

M

Ζ

MANHATTA

X Z O 4.8 Thought Leadership and Educational Outreach

Leadership Institute

54 2012: A Look Back

Supporters

64 Donors

74 Financial Statements

76 With Appreciation

A Message from the Board Chair and the President and CEO

May 9, 2013

In our 26th year, we continue to hold fast to the values of the visionary women who created The Foundation, deepening our cross-cultural alliance of women and using a participatory and engaged approach to philanthropy while, at the same time, expanding our impact to create a safer, healthier and more economically just environment for women and families in New York City.

In all these aspects, the past year was notable. An unprecedented \$5,250,000 awarded to more than 80 organizations allowed us to fund community-based solutions that provided greater safety and economic security for women and families; they also helped to provide quality health care and to promote the sexual and reproductive rights of women and girls.

The Foundation proved itself nimble and responsive to emerging crises, once again. Hurricane Sandy struck the city on October 29, 2012; within six weeks, we had established a \$1 million Hurricane Sandy Response and Recovery Fund, and allocated the first \$250,000 installment to address the loss of housing, wages and jobs that deepened the economic insecurity caused by the storm. We were heartened when one of our grantee partners wrote us, "The rain from Hurricane Sandy was still pummeling the city when an email appeared in my in-box. True to the nature of the NYWF, they were writing to assure us that we were not alone."

Human disasters also compelled a sustained response. After a two-year probe, The Foundation released its report, *Sex Trafficking of Minors in New York: Increasing Prevention and Collective Action*. Among its many disturbing findings was that on any given night, more than 4,000 underage youth in New York State are bought, sold and trafficked for sexual purposes and profit. In response, The Foundation launched a five-year, \$5,000,000 Initiative Against Sex Trafficking of Minors. Among its commitments are proposals to create a system-wide "zero tolerance" environment for the sex trafficking of minors, and to help empower communities to stop it. Zero-tolerance is also the goal of our film series against gender-based violence, launched last spring to broaden public awareness of the physical and sexual abuse of women.

The year presented challenges but moments of deep satisfaction as well. We felt enormous pride when watching Secretary of State Hillary Rodham Clinton accept our Century Award, given to a woman whose social activism has had an extraordinary and lasting impact on the lives of others. "In places around the world, it's almost unimaginable that there could be a foundation devoted to uplifting, empowering, helping, supporting and comforting women and girls as they make their journeys through life," she said in her galvanizing speech. With equal pride, we honored two other extraordinary women, Ai-jen Poo, director of the National Domestic Workers Alliance, and Merble Reagon, executive director of the Women's Center for Education and Career Advancement, as well as our remarkable grantee partners, whose ground-breaking efforts work every day to create a safer, healthier and more economically vibrant New York City.

While we have made great strides, our work is far from finished. More than 1.1 million women and children continue to live in poverty in New York City. To address the challenges to economic justice, we must work to ensure the future of The Foundation; to deepen its impact, and to broaden its influence. With your support, we can accomplish these goals and the larger one that inspired our founding: to create a brighter and economically just future for all the women and families of New York City.

Diana L. Taylor Board Chair

Ana L. Oliveira President and CEO

YOUR CITY, YOUR FOUNDATION. THE NEW YORK WOMEN'S FOUNDATION

Women Investing in Women To Create Better Lives

Who Are We?

What Is Our Purpose?

What Are Our Values?

"I knew we needed to expand, but I didn't know where to turn for help. And then I heard there was a Foundation that truly cared about women, and I applied for a grant. My hand was shaking when I wrote to NYWF, and it was shaking even more when I opened the envelope with the grant award. I had no idea that women who were so powerful — socially, intellectually, financially – would be willing to listen to the problems of a small, immigrant community. But we all just clicked! They told us: 'we like your passion and energy!' And I liked then they stuck by us for years. They were like mothers gently watching a baby grow up."

KWANGHEE KIM KOREAN AMERICAN FAMILY SERVICE CENTER FORMER NYWF GRANTEE PARTNER WHAT IS OUR IMPACT?

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 best solutions to the challenges communities face are often found in those communities.

In 26 years, more than 5.4 million women and girls living at or below the poverty line in New York City have been served by Foundationsupported organizations that promote health, safety and economic security.

Between 1987 and 2012, we have grown 100 fold. In 1987, we invested \$50,000 in four organizations; twenty-six years later in 2012, we gave more than \$5.25 million to more than 80 grantee partner organizations.

Of the 282 organizations we have funded, a full 81% are thriving and working in their communities to create safer, healthier, and more economically secure lives for women and families in New York.

We are now one of the top three women's funds in the world.

ALIGN launched the New York Caring Across Generations campaign with a Care Congress that united over 500 home care workers, seniors, people with disabilities, faith leaders, elected officials, and advocates to improve the quality of both home care and home care jobs.

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. All this human capital is essential. At The Foundation, we say, **COME AS YOU ARE, BRING WHAT YOU CAN.**

OUR ORIGINS

1.1 million women and girls in nyc live at or under the poverty line.

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 disproportionately high number of women lived in poverty. Today, 1.1 million women and girls in NYC, or 12 percent of the population, still live at or under the poverty line. In order 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.

OUR APPROACH 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 will bring about 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.

...women investing in women to create better lives...

"When women of different income levels and backgrounds are put into a situation in which they have to work together, they begin thinking less about differences and more about how everyone can contribute. Or they begin to see the rich differences among them as keys to great thinking and collaboration — that those differences actually expand the available pool of options and ideas. Or — at the very least — they see that they have to keep working to overcome those differences. Sure, it's a work in progress. But I have yet to see anyone do it better."

LORRAINE CORTÉS-VÁZQUEZ, NYWF BOARD MEMBER

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. The person who donates doesn't dictate policy any more – or less – than the grantee partner that receives it. The organizations that we fund are full and active partners, teaching us about the needs of their constituents and the most effective means of meeting them. All who sit at our table have a voice.

All women have a seat at the table.

Participants of the Westchester Square Partnership project Activating People to Pursue Lifestyle Change through Empowerment (APPLE) conducts their outreach advocacy to the South Asian community members

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.

... the most powerful solutions arise from within the community.

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 2005, we funded a fledgling group of nannies, housekeepers and caregivers fighting abuse. Now, they are Domestic Workers United, an organization representing more than 4,000 workers. In 2011, DWU helped achieve passage of the Domestic Workers Bill of Rights, the first such law in New York State. We call these catalytic investments because, as in a chemical reaction, they propel change. Participants in BOC Network's Childcare Means Business project are exploring the ins-and-outs of cash flow during their training in Williamsburg, Brooklyn, hosted in partnership with Nuestros Ninos

We Don't Just Fund; We Invest

81% of the grantee partners we have funded are still thriving. 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. The results are striking: 81% of the grantee partners we have funded during our 26 years of existence are still thriving.

We help our grantee partners to become self-sufficient and sustainable.

Service Women's Action Network (SWAN) and Navy Veteran, Ruth Moore delivers petition signed by almost 160,000 individuals to Department of Veterans Affairs to reform VA claims process for survivors of Military Sexual Violence

The Ripple Effect of Real Change

Among our 282 grantee partners there are compelling examples of women-led, community-based groups that are leveraging their skills to effect national and sometimes even global changes. SWAN, the Service Women's Action Network, a grantee partner, was recently a plaintiff in the lawsuit that resulted in the lifting of the Combat Exclusion Ban. That change now allows women to hold combat and other positions formerly restricted to men. Sanctuary for Families, a former grantee partner, helped advise the lawmakers who designed the "Transportation for Female Genital Mutilation Act," which made it illegal for families in America to transport young women to their ancestral homes to undergo genital mutilation. Finally, Restaurant Opportunities Center (ROC), which was started by employees who lost their jobs when the World Trade Center was destroyed, received grants from 2006 through 2010 to offer employees job training as well as support in fighting sexual harassment and gender discrimination on the job. Based on their experience, they started the country's largest restaurant workers organization, which now has more than 8,000 members. And in this wider sphere, they continue to advocate for improved working conditions in the industry. In this small sampling of the great work of all our grantee partners, we act collectively to bring about changes of attitude, culture and policy in the wider society.

...we work collectively to bring about changes of attitude, culture and policy...

"The Foundation gave me the eyes to see the world. I could never have produced a film on the women of Liberia, had I not gone with NYWF to listen to the women heroes of Red Hook."

> ABIGAIL DISNEY NYWF BOARD ALUMNA AND HONORARY CHAIR

An Activist Philanthropy Equals A Fiercely Determined One

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. 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 Vice Chair, speaking at a recent Celebrating Women Breakfast, "and I said to myself: I've found my tribe."

Here you will experience the power – and the beauty – of working collaboratively.

2012: REACHING WOMEN & GIRLS THROUGH GRANTEE PARTNER SOLUTIONS

Total Served by Community District

*Women and children living below 100% of the Federal Poverty Level

WHY WOMEN– WHY THE NEW YORK WOMEN'S FOUNDATION?

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.

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.

Give!

The Foundation is fueled by people who give \$1 and people who give at the seven-figure level. This range of contributions is vital to our identity as a philanthropy whose fundraising is both participatory and inclusive. All of these gifts, small and large, help transform our city into a healthier, safer and more economically just New York. Become a Monthly Sustainer! Committing to The New York Women's
Foundation's Monthly Sustainer program allows you to budget your annual giving. Contributions to this program are made automatically via credit card or payroll deduction the same time every month. As a Monthly Sustainer, you will receive special updates about what your support makes possible and a year-end summary statement for your tax records.

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 are a powerful way to double your dollars. Ask your employer about matching gifts; many will make a donation to The Foundation when you do. This means that your donation could double or even triple. 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.

WAYS TO GIVE

Honor Another Woman Your mother, sister, daughter, mentor or friend – or a heroine you admire....You can make a donation as a gift in honor or in memory of a person in your life. The Foundation will send a special card to your honoree acknowledging your gift, which will also support The Foundation's work. Consider also recognizing a special person, group, or event with a tribute page in the annual Celebrating Women[®] Breakfast Program.

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 also may have the benefit of providing you with current and/ or future income tax reductions as well as generating income for yourself or loved ones.

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.

Get 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. Follow us on twitter: @NYWomensFdn.

LEAVE A LEGACY, ASSURE THE FUTURE.

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.

The Polly W. Guth Circle Members

Anonymous Miriam Buhl Sarah A. Crane Anne E. Delaney Kimberly E. Donaldson Martha M. Ferry Karen A. Flischel and Kim H. Luck Mary E. Geisser 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

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.**

INVOLVED

H

Ш

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 for 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.

Let us know how you can help!

To volunteer, please email: MHolder@NYWF.org or call 646.564.5982

NYWF HIGHLIGHTS: 1987-2012

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.	
1987	The New York Women's Foundation® is registered as a 501(c)(3) charitable organization.	
1988	At the first annual Celebrating Women Breakfast, The Foundation awards grants totaling \$50,000 to 4 grantee partners.	
1990	The Allocations Committee, known today as the Grants Advisory Committee (GAC) is created.	
1993	The Foundation inaugurates the annual Neighborhood Dinner in Chinatown to celebrate community leaders.	
1997	23 grantee partners receive over \$500,000	
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.	

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.		
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.		
2009	RISE-NYC! (Respond, Inspire, Solve, Engage) partnership launched in response to the recession, increasing grantmaking 20%.		
2011	The Foundation awards \$4 million to 77 grantee partner organizations.		
	NYWF releases its first gender budget analysis report, <i>A Harder Struggle,</i> <i>Fewer Opportunities</i> .		
2012	2 The Initiative Against Sex Trafficking of Minors is launched with the release of Sex Trafficking of Minors in New York: Increasing Prevention and Collective Action 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.		
	\$5,250,000		
	\$4,000,000		
	\$500,000 \$1,650,000 23 50 777 80		
\$50,000			

2006 **GRANTS AWARDED TO GRANTEE PARTNERS**

1997

2011

2012

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.**

Nereida S. Andino Wendy A. Bach Didi Barrett Brooke S. Beardslee Judith Roth Berkowitz Martha D. Bernstein Sayu V. Bhojwani Gloria Primm Brown Marjorie A. Cadogan Alice Cardona* Shona Chakravartty Millie Chan Linda T. Chard Aiyoung Choi Josephine M. Clement **Roxanne** Coady Berta L. Colón Olivia H. Cousins Sarah A. Crane* Stacey Cumberbatch **Iudith Daniels** Anne S. Davidson Keiko I. DeLille Abigail E. Disney Evan Donaldson* Nicky M. Edlich* Patricia Eng Somers W. Farkas Elizabeth Fernandez Martha M. Ferry **Julie** Fontaine

Jane A. Freeman Cindy Fukui-Gim Arlyn S. Gardner Selena Gardner Cecilia M. Gastón Traci M. Gibson Leslie Gimbel Susan Ginkel Eloisa Gordon Jeannie Minskoff Grant Verona Greenland Audrey Gruss Janet T. Gusman Polly W. Guth Judith L. Hall Anne Hartwell Katharine R. Henderson Carolyn D. Hermogenes Laura M. Schachter Hertzog Adria S. Hillman Madeline L. Holder Elizabeth C. Houghteling Carole Hunt Helen LaKelly Hunt Audrey M. Hutchinson Weslie R. Janeway Virginia R. Joffe Janice M. Johnson Anne B. Jones Katherine S. Kahan Marion S. Kaplan Edith Kelly* Jessie McClintock Kelly Iean B. Kilborne Grace K. Kim Kwanghee Kim

Sarah Kovner Wei Lam Sandra A. Lamb Nancy Lebron Hali Lee Margaret Munzer Loeb Jean Mahoney Idelisse Malave Nell Martin Rhonda Joy McLean Anne Mendel Friedrike Merck Gerri W. Merrick Gloria W. Milliken* Gail S. Miner Mary C. Mitchell Elba I. Montalvo Elisabeth Luce Moore* Katharine Mountcastle Stacia Murphy Sharon A. Mvrie Brenda Neal Tuhina De O'Connor Susan J. Onuma Silda Palerm Jane Pauley Janice Perlman Carroll Petrie Lisa L. Philp Rosemonde Pierre-Louis Suki T. Ports Linda E. Rappaport

Lucille C. Renwick Yolanda Rivera Barbara B. Roberts Maria Teresa Rojas A. Stacey Rouse Yolanda Sanchez* Sheri C. Sandler Heidi L. Schneider Sara L. Schupf Marian L. Schwarz Mary Carroll Scott Elinor A. Seevak Maria E. Semidei-Otero Anne Sheffield Ann Short Barbara Smith Connie Solomon* Brande Stellings Margaret L. Stevens Carmen S. Suardy Betty Terrell-Cruz Myra Leigh Tobin Christina Toosie Catherine Tracy Mary Jean Tully* Lola Van Wagenen Amy Vance* Barbara Manfrey Vogelstein Sukey N. Wagner Myrle H. Wall Joan M. Warburg Charlotte C. Weber Sandra Weiksner Kathryn Weill Patricia A. White Dee Winokur Barbara Brizzi Wynne Barrie Zesiger

in memoriam 2011-2012

rdona Nicki M. Edlie

n Gloria W. Milliken

Yolanda Sanchez

The Foundation celebrates their life contributions. We will cherish their memory and rich legacy to our mission.

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."

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

*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.

Aiyoung Choi	Tuhina De O'Connor
	Carolyn Buck Luce

Grameen America member, Florentina, sells specialty gifts and apparel out of a storefront in Brooklyn

GRANTNAKING 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.

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.

We invest to remove barriers and create opportunities.

How We Do It

"Once NYWF got it, they really

the larger movement of social, economic and gender liberation.

supporters, not just of SRLP, but of

They immediately understood that

to listen, to learn, to entertain new

ideas, to take those views to their

POOJA GEHI, DIRECTOR OF LITIGATION FOR SYLVIA RIVERA LAW PROJECT,

hallmark of The Foundation -

logical conclusion is the

and its greatest strength."

FORMER GRANTEE PARTNER

we can't do it alone....That ability

got it. They became amazing

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." I didn't just want to write a check. I wanted a deeper experience. I wanted to be involved at that level. The GAC is so unique, and is so uniquely valued not only by its members but by the organizations that the GAC visits. Again and again, the grantee partners with whom we met said The New York Women's Foundation was the only grant maker whose site visits they truly looked forward to. It is wonderful to be part of something so innovative and so tremendously effective."

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.

Women who have reported their stories of street harassment through Hollaback's iPhone and Droid apps demonstrate how to "Hollaback" in New York City

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.

New York City Gay and Lesbian Anti-Violence Project (AVP) conducted outreach, helped provide community security, and co-sponsored the Trans Day of Action 2012. Here, participants begin marching out of Washington Square Park

New York City Gay and Lesbian Anti-Violence Project

LGBTQ Community-Based Violence Prevention Program Citywide | \$50,000

Established in 1980, New York City Gay and Lesbian Anti-Violence Project (AVP) serves the Lesbian, Gay, Bisexual, Transgender, and Queer (LGBTQ) and HIV-affected communities through direct services including on-site, borough-specific crisis intervention, safety planning, counseling, advocacy, and accompaniment as well as community organizing work that includes outreach, raising awareness, and information distribution. The LGBTQ Community-Based Violence Prevention Program provides targeted outreach, intake and supports to Transgender and Gender Nonconforming Peopleof-Color facing daily and severe levels of hate, domestic and sexual violence, and also organizes them to create strategies to end the violence they experience.

A Storyteller Uses Memory to Empower Others

Jennifer is a 34-year-old transgender-identified woman who now lives in supportive housing in the Bronx after several years of homelessness. She contacted AVP after an incident at a Manhattan McDonald's where she experienced anti-LGBTQ violence. After working with one of their counselors to receive supportive services, Jennifer realized that AVP's mission closely aligned with her own, and decided to engage in more community organizing and advocacy work with the organization.

She joined the Speaker's Bureau, which is AVP's public speaking program for lesbian, gay, bisexual, transgender, queer and HIV-affected survivors of violence. The activities in the Speaker's Bureau brought up old memories for Jennifer, and she realized that a lot of the bullying and violence that she had experienced as a young person in school directly impacted the ways that she handled the more recent incidents of violence. Part of her story began with being attacked by 42 other young people at once – and her mother looking on, unable to intervene. This led to the recent past, when she was homeless and struggling to feel empowered through her trans feminine identity – themes she has used when connecting with audiences as a member of the Bureau.

In addition to public speaking, Jennifer also began conducting outreach for AVP, focusing mainly on reaching other transgender and gender nonconforming community members. Through this organizing, Jennifer has been able to continue her journey for stability and empowerment. In addition to her leadership at AVP, Jennifer is also involved with Housing Works, and United Methodist Women at the Church of the Village, where she has encouraged her peers to expand their knowledge about LGBTQ violence, including hate and intimate partner violence. She is driven, she has said, not only by the story of herself that emerged at AVP, but the voices of her fellow survivors and allies that she has met here.

The Arab-American Family Support Center

The Manar Project Citywide | \$60,000

The Arab-American Family Support Center (AAFSC), founded in 1994, is the first and largest Arabicspeaking social services agency in the city. AAFSC is the only organization in New York that provides services for victims of domestic violence, sexual assault, sex trafficking and sexual exploitation within the Arab-American and Arab immigrant communities. Given the difficulty of discussing sexual violence and abuse in this community, as well as the underlying issue of honor-based violence, AAFSC offers a better entry into this under-served community than broader organizations. As such, AAFSC works broadly with women and girls on issues of domestic violence, sexual abuse, sexual exploitation, forced marriage and trafficking. It also works within families to open up dialogue around these secret issues, and within the community, including doing outreach to local churches and mosques, to change cultural norms and address issues of violence, exploitation and women's rights.

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

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 operates as a not-for-profit, legal services division of the Association of the Bar of the City of New York Fund, Inc. (City Bar Fund), the nonprofit affiliate of the New York City Bar Association (City Bar). The City Bar Justice Center seeks to address the

legal issues facing youth trafficked for sex that often create concrete barriers to integration/re-integration into society and advancement. These issues, such as immigration status, access to benefits, lack of identification documents, and criminal cases, often prevent youth, once identified, from exiting "the life." Through the Trafficking and Empowerment Program, The City Bar Justice Center aims to increase legal education and representation for one of the most invisible and vulnerable populations - youth trafficked for sex. In addition, they bring tremendous legal resources to trafficked youth in the communities where they are located and help ensure that these youth regain their lives.

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

CONNECT

Citywide | \$50,000

CONNECT was founded by several veterans of the domestic violence movement to meet the ongoing need for direct services that respond to the crises caused by domestic violence, in a way that ensures that violence against women and girls will ultimately be eradicated. CONNECT builds partnerships with individuals and communities to address interpersonal violence and gender justice, and change the beliefs, behaviors and institutions that perpetuate violence. Through legal empowerment, grassroots mobilization, and transformative education, the organization seeks to create safe families and peaceful communities.

Council of Senior Centers & Services

Elder Abuse Initiative Citywide | \$75,000

Founded in 1979, the Council of Senior Centers & Services of NYC (CSCS) is recognized as the lead NYC-based organization representing senior services and aging issues. CSCS's Elder Abuse Initiative combats elder abuse in New York City by: 1) Creating recommended protocols for intake referral of elder abuse cases: 2) Standardizing the reporting of elder abuse cases and improved treatment of elder abuse victims; 3) Drafting and implementing regulatory reform within the banking industry; 4) Advocating for the base lining of elder abuse program funds in the New York City budget; and 5) Expanding the Activators Corps, a group of older adults trained to educate their peers on elder abuse prevention and to reach out to elder abuse victims.

Equality Now

Engaging Communities to End Trafficking Citywide | \$80,000

Founded in 1992, Equality Now is an international human rights advocacy organization whose mission is to achieve legal and systemic change that addresses violence and discrimination against women and girls around the world. The Engaging Communities to End Trafficking program seeks to create a 'zero tolerance' environment for sex trafficking and the commercial sexual exploitation of children by combining legal advocacy with awareness-raising to promote justice and equality for women and girls. Through legislative reform of New York's anti-trafficking laws as well as the awareness raising campaign, Equality Now will

increase services for child victims of trafficking, provide a greater awareness to legislators, law enforcement and the general public and improve the way New York as a whole addresses the sex trafficking of minors.

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

Families for Freedom

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

Families for Freedom (FFF) was formed to respond to the increase of family separation and deportations caused by the drastic overhaul of immigration laws in 1996 and the increase in detention and suspicion of immigrants of color post-September 11th. FFF works to educate, support, and organize families directly affected by deportation in order to change unjust laws and their devastating effects on families and communities. FFF seeks to build the capacity of low-income families of color who are disproportionately targeted by the criminal justice and deportation systems to fight back by: expanding defensive education work to additional NYC communities; training affected women as grassroots educators/mobilizers; and organizing at-risk individuals and communities to mount a campaign to halt the increasing criminalization of immigrants.

Girls Educational and Mentoring Services (GEMS)

Support Services for Commercially Exploited and Domestically Trafficked Girls and Young Women Citywidel \$80,000

In operation for more than 14 years, GEMS is the only organization in New York State specifically designed to serve girls and young women who have experienced commercial sexual exploitation and domestic trafficking. As a survivor-led agency, GEMS understands how commercial sexual exploitation is intrinsically linked to racism, poverty, gender-based violence, and the criminalization of youth. The aim of GEMS's long-term Support Services for Commercially Exploited and Domestically Trafficked Girls and Young Women is to empower girls and young 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.

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

Hetrick-Martin Institute

Anti-Violence Social Media Campaign Citywide | \$50,000

Hetrick-Martin Institute is among the nation's oldest nonprofit agencies serving the lesbian, gay, bi-sexual, transgender and queer community, with over 30 years operating experience providing mental health and supportive services to at-risk youth regardless of their sexual orientation or identity. The Institute's Anti-Violence Social Campaign is a year-long, youth led social media initiative designed to address violence against young lesbians, queer-identified women, and trans women, and to educate other community-based organizations about violence facing young women and what can be done to remedy the issues.

Hollaback!

New York City Program Citywidel \$50,000

Hollaback!'s mission is to improve public safety for women and LGBTQ individuals by ending street harassment and assault. Started as a simple blog project in 2005 to collect every day stories of street harassment, it has since turned into an international movement with people telling their stories of harassment through their iPhone, Droid app, and websites. Hollaback! NYC-based efforts strive to improve public safety on the streets for women and for anyone who identifies as lesbian, gay, bisexual, trans, or queer through 3 core areas: 1) I've Got Your Back campaign; 2) Reporting harassment through 311; and 3) Research for Social Change.

Mount Sinai Sexual Assault and Violence Intervention Program

Program Against Commercial Sexual Exploitation Manhattan, Queens | \$70,000

The Mt. Sinai Sexual Assault and Violence Intervention (SAVI) Program provides free and confidential counseling, advocacy, and support services to victims of rape, sexual assault and domestic violence. SAVI's Program Against Commercial Sexual Exploitation aligns with NYWF's "zero-tolerance" policy towards commercial sexual exploitation and trafficking of minors and women. The program supports young women who are sexually exploited for commercial purposes by addressing their immediate physical safety needs and pressing medical concerns and provides crisis intervention and case management services, intensive individual counseling and strengthbased peer support groups. SAVI provides survivors with an opportunity to turn away from the dangers of street life and begin a journey of healing and independent living.

New York City Alliance Against Sexual Assault

Citywide | \$60,000

The New York City Alliance Against Sexual Assault was founded to build the capacity of communities, organizations, and institutions to advance the right to live free of sexual violence and reduce the harm it causes individuals, families, and society. 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 assists local residents in researching, analyzing and solving problems, and also engages policymakers and the health care system in dialogue and problem-solving to advocate for victims.

RightRides for Women's Safety

New Yorkers for Safe Transit Citywide | \$70,000

RightRides for Women's Safety (RRWS) works to create safer communities by offering women and transgender individuals free rides home on Saturday nights through organizing volunteer drivers to operate a multi-vehicle fleet sponsored by Zipcar in designated New York City neighborhoods. The New Yorkers for Safe Transit (NYFST) coalition aims to educate and mobilize those most affected by gender-based violence on public transit. As a founding member of New Yorkers for Safe Transit, **RRWS** pursues coalition building and policy change work to increase safety in mass transit.

Funding for this grant was made possible by the generosity of Catalyst Fund at Groundswell Fund.

Service Women's Action Network

Community Development Program 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 genderbased violence. The Community Development Program offers women veterans access to peer-support hotline services, personal support and guidance from women veteran caseworkers, and pro bono legal referrals to military law experts. 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. Through these workshops, participants increase their ability to engage in creative self-reflection, positively interpret challenges and develop a hopeful future orientation, increase their willingness to engage in other essential services (counseling, education, etc.), and gain confidence in their voice as vehicles for change in their own lives and in the communities they live in and/or will return to upon release/discharge. Voices UnBroken has also established an alumni program called Voices in Action, to provide leadership opportunities for former participants and training them in advocating for themselves, other young women like them, and their broader communities.

> Service Women's Action Network (SWAN) Truth and Justice Summit on Military Sexual Violence in Washington, DC

Hot Bread Kitchen Shift Supervisor Adrianna Campbell taking semolina loaves out of the oven

www

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.

Hot Bread Kitchen

Citywide | \$60,000

Hot Bread Kitchen's (HBK) mission is to create better futures for foreign-born women and their families by opening rewarding channels for work in the artisan baking industry. HBK is a workforce and micro-enterprise development program that helps increase the household wealth of immigrant women and their families. Together, participants bake ethnic breads utilizing many native recipes they bring to the program. These breads are then sold through farmers' markets and small groceries in New York City. In addition to training, HBK also provides culinary business incubation services to women and minority-owned businesses in East Harlem and in the Bronx.

Funding for this grant was made possible by the generosity of the Walmart Foundation.

Shruti's Story*

Shruti moved to New York from India in 2007 with her two children to escape her abusive husband. A single mother with an elementary school education, she had difficulty finding employment. Fluent in Urdu, Hindi and Punjabi, Shruti was not confident speaking English and became very nervous and shy when asked to speak. An expert home baker and cook, she eventually was able to find a job as a cashier and cook, earning minimum wage at a fast food restaurant; however, she did not feel comfortable as one of the few female employees. In order to find a better job, Shruti began working with another New York Women's Foundation grantee partner, Sanctuary for Families. Through Sanctuary's program, Shruti received counseling and career readiness services that referred her to Hot Bread Kitchen.

Shruti began working with Hot Bread Kitchen in 2011 and because of her home baking experience, she learned quickly how to make their line of 35 international breads. Shruti has also shared with HBK the delicious breads of her culture, including roti, chapatti and paratha. In addition to her baking training, Shruti receives English classes with other women from around the world and her fluency has greatly improved. Because all of the on-the-job training is paid, Shruti's wages are already 38% higher than at her previous restaurant job and she is now eligible for benefits for the first time in her career. In addition to the financial impact Hot Bread Kitchen's bakery training program has had, Shruti has also experienced a massive increase in confidence; this past fall, she gave a speech in English to 200 people. When asked about Hot Bread Kitchen she said, "Working here, I feel relaxed and supported and I'm so happy."

Shruti's story illustrates how immigrant women possess the keys to their future success, and with minimal technical training and assistance, they can build economic and personal security for themselves and their families.

*Certain details changed to protect identity.

A Better Balance

A Better Balance for Women in the Workforce Campaign Citywide | \$75,000

Founded in late 2005, A Better Balance's mission is to promote equality and expand choices for women and men at all income levels so they may care for their families without sacrificing their economic security. The A Better Balance for Women in the Workforce Campaign is particularly beneficial to lowincome women who most often hold jobs that lack such benefits, fail to provide accommodations to employees during pregnancy or as caregivers, and limit worker input into their work schedule. The campaign also addresses the unique needs of lesbian, gay, bi-sexual and transgender families, who are often denied access to paid family leave. The combined strategies of direct service, legislative action, and public education and monitoring around these issues have the potential to enact broad systemic and sustainable change for thousands of low-income New York City women and their families.

Accion East

New York Women's Program Citywide | \$75,625

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

Funding for this grant was made possible by the generosity of the donors to the RISE-NYC! funding collaborative.

Adhikaar for Human Rights and Social Justice Nari Shakti ("Women's Power")

Citywide | \$70,000

Adhikaar (Nepali for "Rights") promotes human rights and social justice in Nepali communities in New York City by increasing access to health care, advancing workers' rights, and supporting immigration reform. The Nari Shakti ("Women's Power") program works to ensure economic independence for Nepali women by providing opportunities to develop leadership and advocacy skills through workshops designed to support new immigrant women in the workplace. Upon completion of the workshops, participants are encouraged to volunteer and lead new initiatives to empower Nepali women, creating an innovative culture of direct service within the Nepali immigrant community.

ALIGN: The Alliance for a Greater New York Citywide | \$60,000

ALIGN: the Alliance for a Greater New York is an alliance of community and worker organizations united to create good jobs, vibrant communities, and a more accountable democracy for all New Yorkers. ALIGN's position is that caregiving is at the heart of any effort to confront working poverty and expand opportunity for women in New York City. ALIGN's New York Caring Across Generations initiative is a multi-pronged community organizing and advocacy strategy to equitably address the challenges of New York's growing aging population by promoting the creation of living wage home care jobs, improving access to quality care, and building a broad and long-term movement between home care workers, elders, people with disabilities, and other previously disconnected and disenfranchised groups.

Brooklyn Workforce Innovations

New York Drives Citywide | \$60,000

Brooklyn Workforce Innovations works to help unemployed and working poor New Yorkers establish careers in sectors that offer living wages and opportunities for advancement. New York Drives is a workforce development program that provides poor women with free skills and job readiness training leading to a New York State Driver's License and placement in either a job or sector-based career development program. The goal of New York Drives is to connect poor women, in a relatively short period of time, with a means for earning both immediate income and long-term opportunity, despite the current economic downturn. New York Drives is free to participants and consists of a mix of group workshops covering job readiness and career exploration, individual behind-the-wheel instruction, and individual career counseling and job/program placement.

Funding for this grant was made possible by the generosity of the donors to the RISE-NYC! funding collaborative.

Business Outreach Center Network client and graduate of the Childcare Means Business Project, Diana Manyakhina, earns a living by doing what she loves, creating opportunity through Quality Early Childhood Education

buildOn, Inc.

The New York City After School Program The Bronx, Brooklyn, Manhattan | \$60,000

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

Business Outreach Center Network

Child Care Business Development Initiative Citywide | \$60,000

The Business Outreach Center Network is a microenterprise/small business development organization that creates local community wealth, economically empowers individuals, and creates jobs with a focus on disadvantaged minority and immigrant women in low-income communities. The Child Care **Business Development Initiative** supports self-employment/ business development and job creation in the high-demand childcare sector for Temporary Assistance for Needy Families (TANF) recipients, the unemployed and other low-income individuals and offers participants ongoing needs-based technical assistance, financial literacy, technology, and accounting resources. The program incorporates customized training, technical assistance and access to micro-equity grants, microloans and childcare specific legal services.

Funding for this grant was made possible by the generosity of the donors to the RISE-NYC! funding collaborative and the Walmart Foundation.

Center for Family Life/ SCO Family of Services

The New York City Cooperative Development Project Citywide | \$75,000

Established in 1978, Center for Family Life, a program of SCO Family of Services, is a neighborhoodbased social service organization in Sunset Park, Brooklyn. For 34 years, the Center has grown with the Sunset Park community, responding to emerging needs with effective and innovative services. 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 business. Services include workshops on cooperative business development, assessments of organizational readiness, and intensive technical support.

Center for New York City Neighborhoods

The Neighborhood and Economic Improvement Program Citywide | \$60,000

The Center for New York City Neighborhoods (CNYCN) coordinates and expands services to New York City residents at risk of losing their homes to foreclosure. CNYCN's special initiatives serve as national models for comprehensive and coordinated outreach in other municipalities confronting the subprime lending and foreclosure crisis. The Neighborhood and **Economic Improvement Program** creates jobs for public assistance recipients (the majority of whom are women) within neighborhood cleaning projects that support low-income areas hard hit by the foreclosure crisis. They are then offered training and job placement services in bookkeeping, pharmacy technician, computer service or building maintenance.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

CHANGER, Inc.

Counseling Outreach Program for Education & Empowerment (COPE²) and the Homeowner Network Association Citywide | \$60,000

CHANGER works with homeowners to end abusive mortgage lending practices in low and moderateincome 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 selfrepresentation 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.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

Chhaya Community Development Corporation

Saathi Women's Empowerment Program Citywide | \$50,000

Chhava CDC was founded in 2000 to advocate for the housing needs of New York City's South Asian community and currently addresses a number of 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, with the goal of educating and supporting them in developing an understanding of financial and credit management, asset-building, and other related financial skills through workshops, peer groups, and counseling/ coaching.

Cidadão Global/Global Citizen

Brooklyn, Manhattan and Queens | \$50,000

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 Citywide | \$50,000

Community Voices Heard is a membership organization of low-income individuals, mostly women, working together to build the power of their families and communities through a multipronged strategy including community organizing. Community Voices Heard's Building the Workforce campaign trains welfare recipients in New York City to be a collective voice on issues related to welfare and workforce development. The campaign involves organizing, public policy and leadership development work around welfare and workforce development issues, particularly concerning welfare programs and the public sector sweatshop economy. Through this campaign, Community Voices Heard is working toward the expansion of paid Transitional Jobs programs with education and training components that will enable women to gain permanent, living wage employment.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

East River Development Alliance

Financial Fitness Program Queensl \$50,000

East River Development Alliance (ERDA) provides residents of four public housing neighborhoods in Western Queens with the tools and resources needed to achieve economic mobility and self-sufficiency, and to break intergenerational cycles of poverty. Through its Financial Fitness Program, ERDA offers a comprehensive, integrated financial education program including crisis counseling, asset building counseling, community-based financial educational workshops, free tax preparation, tenant advocacy services, comprehensive public benefits screening and enrollment, and access to relevant financial services and products through the ERDA Federal Credit Union. All ERDA financial education programs are fully integrated into ERDA's workforce development and youth development/college access programs; approximately 7 in 10 participants in the Financial Fitness Program are women.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

Cidadão Global members at the Albany's Immigrant Day of Action in 2012

Empire State Pride Agenda Foundation

Transgender Civil Rights Citywide | \$60,000

Empire State Pride Agenda (Pride Agenda) is a statewide multi-issue lesbian, gay, bisexual, and transgender (LGBT) civil rights group working towards winning equality and justice for over twenty years. Pride Agenda focuses its work on an underserved, often low-income population who are marginalized and discriminated against based on their gender identity and expression. In order to achieve transgender civil rights, Pride Agenda will engage in organizing, education, advocacy, and other awareness-building activities to work towards passage of state-level and citywide legislation to prohibit discrimination based on gender identity and expression in employment, housing, public accommodations and credit, and to include gender identity and expression in current hate crimes law.

Figure Skating in Harlem

The Bronx, Manhattan | \$70,000

Figure Skating in Harlem works to transform young lives and help girls grow in confidence, leadership, and academic achievement. By using the artistic discipline of figure skating as a powerful magnet, FSH helps girls from underserved communities overcome barriers to educational and economic opportunities. The program provides a supportive after-school environment complete with academic tutoring, counseling, career workshops, mentoring, cultural field trips and more. Through this combination of the unique discipline of figure skating and academic enrichment, girls engage in an extraordinary process of physical, mental, and social transformation that instills confidence, a sense of purpose and hope for a better future.

Girls Write Now

Citywide | \$50,000

Girls Write Now (GWN) works to advance gender equality and social justice by empowering young women-of-color as writers. Through its core Mentoring Program, as well as their ever-growing Girls College Bound program, GWN helps at-risk and underserved, motivated girls from New York City's public high schools realize their writing potential, and provides a safe and supportive environment where the young women can expand their talent, develop independent, creative voices and gain confidence to make healthy school, career, and life choices. GWN's work and commitment over the years has enabled hundreds of young women to connect with successful, professional women writers in New York City and has encouraged their responses to the local and national issues that affect their lives as girls and women.

Good Old Lower East Side

Public Housing Program Manhattan | \$70,000

Good Old Lower East Side (GOLES) is a neighborhood preservation organization dedicated to supporting housing and economic justice for low-income residents of the Lower East Side. GOLES addresses issues of displacement and gentrification and seeks to preserve and expand affordable housing options in the community. Through the Public Housing Program, GOLES will continue to educate and inform public housing residents about the issues and regulations that affect them, develop and train community leaders, increase participation in public campaigns that advocate for responsive, affordable housing policies, increase support from local officials and businesses for public housing issues, and ensure

that the New York City Housing Authority continues to be held accountable for tenant concerns. The program advocates on behalf of low-income women and families to ensure the stability and affordability of public housing.

Grace Outreach

The Bronx, Manhattan |\$60,000

Located in the South Bronx, Grace Outreach serves a diverse group of low-income women who have aged out of the New York City school system without a high school diploma and who seek to improve their academic skills, pursue post-secondary education and establish employment paths that lead to economic security. Learning at Grace Outreach takes place in a safe, non-judgmental environment that fosters hope and builds confidence. Program participants did not finish high school for a number of reasons, including pregnancy, placement into foster care, domestic violence, substance abuse as well as physical and mental health issues. Participants' successes stem from a resultsfocused model that combines a rigorous education curriculum with a highly individualized support that addresses the needs of each student. By actively participating in Grace Outreach's intensive academic program, a woman can rapidly earn her high school equivalency diploma (GED), and then capitalize on her success by pursuing further education or employment goals.

Grameen America

MicroLoan Program – New York The Bronx, Brooklyn, Manhattan, Queens | \$70,000

Grameen America is a microfinance organization whose mission is to help alleviate poverty through entrepreneurship. The New York MicroLoan program is a povertyfocused microfinance initiative that provides low-income women with the opportunity to start or expand businesses, create jobs for themselves and others in their communities, accumulate assets, develop their credit scores and participate in ongoing financial and business development training.

The economic crisis has disproportionately impacted the working poor and many are forced to turn to alternative sources of income to provide for their most basic needs. Grameen America focuses on improving the economic security of women as they recognize the unique role women play as catalysts for economic development within their families and broader communities.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative and the Walmart Foundation

Grand St. Settlement

Grand St. Settlement IMPACT Brooklyn, Queens | \$60,000

Grand St. Settlement provides residents of the Lower East Side and Bushwick communities with the tools and support they need to overcome challenging circumstances and build productive lives and futures. Its comprehensive and culturally relevant programs and services assists more than 10,000 area residents of all ages annuallyfrom toddlers in Early Head Start and Day Care to school-age youth, young adults, and senior citizens. The Grand St. IMPACT program provides support for low-income mothers and caretakers of children in Grand St.'s Bushwick Child Care Center, including a bilingual mother-child family literacy group, mother's peer support group, and opportunities for leadership development through training as Peer Advocates. These services help build literacy skills and reading practices among families, support women to develop networks of mutual support and address stress and anxiety, and provide linkages to other needed wraparound services, including ESL, adult education classes, and child care.

Haitian Women for Haitian Refugees

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

Haitian Women for Haitian Refugees (HWHR) seeks to educate and empower Haitian refugees through a continuum of education classes. Workers' rights issues, job search and negotiation skills are incorporated into each level of the course. Participants also identify opportunities to organize and advocate for themselves around critical such as domestic violence, immigration reform, and improved fair labor standards for home health aides and domestic workers.

Haitian Women for Haitian Refugees staff and supporters

Hour Children

Hour Working Women Program Queens | \$60,000

Hour Children provides women coming home from prison with safe and stable environments to reunite and live with their children. Hour Children provides housing and 16 other programs designed to assure successful re-entry and reunification for women and their children both within prison and in the community. The Hour Working Women Program provides educational assistance with GED preparation and college admissions as well as on-thejob training and on-site internships in retail, marketing, basic office skills, and merchandising. The program also offers job and vocational training opportunities offsite.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

Hunts Point Economic Development Corporation

El Programa Para Empresarias Latinas (Program For Latina Entrepreneurs) The Bronx | \$50,000

Hunts Point Economic Development Corporation (HPEDC) works to improve and enhance the Hunts Point business environment by cultivating small businesses and entrepreneurs throughout the Bronx and empowering its residents to participate in the local economy. HPEDC's core programming includes microenterprise development, Entrepreneurship Training Courses, and the Bronx Women's Business Resource Center. The Program for Latina Entrepreneurs at the Bronx Women's Business Center provides comprehensive small business support for Latina immigrant entrepreneurs in the South Bronx to help them develop business plans and marketing materials, apply for and obtain certification, and attain the licenses needed to grow new and existing businesses.

Legal Information for Families Today Women's Program

The Bronx, Brooklyn, Manhattan and Queens | \$50,000

Legal Information for Families Today increases access to justice for children and families by providing legal information, community education, and compassionate guidance, while promoting system-wide reform of the courts and public agencies. The Women's Program increases family stability by providing critical services to low-income mothers who are involved in child support, custody, or visitation cases without legal representation. Program services include individualized legal information and compassionate guidance, crisis intervention and referrals for job placement, income supports and financial literacy.

Lexington Vocational Services Center, Inc. Deaf Women for Economic

Independence The Bronx, Brooklyn, Manhattan and Queens | \$50,000

Lexington Vocational Services Center seeks to maximize the quality of life of deaf adults through employment as they achieve independence and productivity. The Deaf Women for Economic Independence program provides deaf women with free and comprehensive pre-employment services, job placement and postemployment services. The program aims to change the culture of employers by educating and preparing them to be more inclusive of deaf individuals in the workforce. In this way, they are affecting change for the low-income, deaf community on both the individual and institutional level.

Literacy Partners

Family Literacy/ESOL The Bronx and Manhattan | \$50,000

Literacy Partners was founded to provide free literacy classes in New York City to families and individuals, ages 16 and older. The Family Literacy/ESOL program, located in the South Bronx, helps women, many of whom have recently immigrated to the United States, to achieve the spoken and written fluency in English necessary to compete in the job market while providing guidance for parental tasks such as helping their children with homework and communicating with their children's teachers.

Local Development Corporation of East New York Women Rise to Financial Independence Program Brooklyn | \$60,000

The Local Development Corporation of East New York works to develop the local economy of East Brooklyn through the development and retention of sustainable businesses and initiatives to expand the assets of community residents. The Women Rise to Financial Independence Program targets two distinct groups of women: non-entrepreneurs seeking to improve their financial situations and entrepreneurs looking to improve the stability of their businesses in order to expand and create employment for themselves and others.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

Make the Road New York

Immigrant Women Economic Opportunity Project Brooklyn, Queens, Staten Island | \$60,000

Make the Road New York (MRNY) is the largest participatory grassroots immigrant organization in New York City. The organization 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 (IWEOP) combines the resources of MRNY's Workforce Development, Adult Education, Legal and Support Services, and Organizing Programs to provide job placement, adult literacy classes, and income support assistance to immigrant women. MRNY's workforce development staff provides individualized job readiness services including goal planning, resume writing, employment skills workshops, and job matching services focusing on employers with a track record of respecting labor laws. MRNY also provides direct legal representation, case management, facilitated enrollment into public health insurance programs, legal trainings, and services such as a free notary public and an emergency food pantry.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

Mercy Center

Employment Yes! The Bronx | \$60,000

Mercy Center is a comprehensive community resource center serving women and families in the Mott Haven section of the South Bronx, the nation's poorest Congressional district. For 20 years Mercy Center has supported women and their families, helping them move from crippling poverty to economic self-sufficiency. The Employment Yes! computer technology training and job readiness program includes two main components: Skills Training courses, which provide women with the computer and "soft" skills needed to get an administrative job, and Job Development, which provides one-on-one support throughout the job search process and into employment. The program allows participants to learn marketable computer skills and find new confidence in their achievements.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

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

Citywide | \$50,000

New York Legal Assistance Group (NYLAG) is a nonprofit law office providing free civil legal services to low-income New Yorkers who cannot afford a private attorney. LegalHealth was developed in 2001 as a unique project within NYLAG to address the nonmedical needs of low-income people with serious health problems. LegalHeath's Women's Stability Project provides free legal services for women in NYC hospitals, particularly single female heads of households, underserved older women, pregnant women and new mothers. The program also provides training for healthcare professionals to understand the legal issues their patients face.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

ParentJobNet

Manhattan | \$70,000

Started as an internet-based resource linking women to jobs, ParentJobNet has grown into a school-based community program founded on the premise that strengthening the economic security of parents promotes the well-being of their children. Using a holistic, family-integrated approach, Parent JobNet provides parents, primarily mothers, of children in public schools with classes in English literacy, financial planning and resume preparation, and seeks to increases parents' access to job training resources and employment opportunities.

Participatory Budgeting Project

Participatory Budgeting New York City Brooklyn, Manhattan, Queens | \$75,000

Founded in 2009, the mission of The Participatory Budgeting Project is to empower community members to make informed, democratic, and fair decisions about public spending and revenue. Participatory Budgeting NYC (PBNYC) is a local initiative to expand participatory budgeting from four to eight NY City Council districts, and lay the groundwork for more community control in government decision-making in NYC. PBNYC empowers low-income women to gain leadership skills while making informed, democratic, and fair decisions about public spending and revenue that benefit their larger communities. PBNYC's long term goal is to open up other public funds for participatory decision-making, and in time generate class and gender equity in public spending decisions.

Per Scholas

Women's Program at Per Scholas Citywide | \$50,000

The Per Scholas Institute for Technology is New York City's oldest and largest IT workforce development initiative. Begun in 1999 in the South Bronx, it offers free, full-time technical skills training, including computer, printer and network administration skills, delivered by certified instructors. The Women's Program works with all-women cohorts with the goal of helping a larger number of low-income adult women, especially from communities of color, complete the Per Scholas training program and succeed in new careers as IT professionals.

Funding for this grant was made possible by the generosity of the Walmart Foundation.

Red Umbrella Project

Citywide | \$50,000

The Red Umbrella Project (RedUP) reframes public dialogue about the impact of stigma and discrimination on people who trade sex for things they need, through the lens of lived experiences. RedUP's work takes a two-pronged approach to this work: 1) training and storytelling programs that assist people in the sex trade to challenge common narratives about the sex industry by centering their own voices and personal stories, and 2) providing people in the sex trade with communication skills and transferable job skills that they can use to build a strategy to exit the industry.

Row New York

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

Row New York provides a holistic after school program that includes competitive sports and college preparation for low-income girls and young women in Queens. Program participants engage in a highly structured after school program that combines intensive rowing activities with comprehensive academic support. Row New York aims to empower girls and young women by improving their mental and physical health, teaching them the value of teamwork, and encouraging them to develop a strong commitment to their peers. The program provides high school participants with rigorous academic support through individualized tutoring and college preparation. All of the program graduates go to college, many of them on rowing and academic scholarships.

Sakhi for South Asian Women

Economic Empowerment Program Citywide | \$60,000

Sakhi unites survivors, communities and institutions to eradicate domestic violence and create strong and healthy communities. Sakhi creates a safe place with support and a fullrange of culturally-sensitive services for South Asian survivors of violence. Sakhi's Economic Empowerment Program provides survivors with opportunities to access financial options, build skills that strengthen self-sufficiency, and have choices that enable lives without violence. The Economic Empowerment program addresses specific barriers survivors face in making decisions for their own safety – and the safety of their children - including spousal control and financial manipulation, lack of work permits or certifications which translate to U.S. standards, and lack of awareness of U.S. systems.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

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. The Domestic Violence Workforce Initiative offers intensive in-house training programs including job readiness, career development, and basic office skills to survivors of domestic violence.

Funding for this grant was made possible by the generosity of the Walmart Foundation.

St. Vincent's Services

SMART Girls Program Staten Island | \$60,000

St. Vincent's Services is a foster care agency where 51% of its participants are girls and young women. SMART Girls is designed to promote increased self-esteem for girls and young women in foster care through weekly group sessions that build trust, foster social connection, and empower the girls to make safe and productive decisions. Girls participate in activities such as a Book Club, College Bound Mentoring, Creative Expression groups that employ art/ creative self-expression activities in a therapeutic setting to help them deal with their traumatic experiences, and cultural outings/community service to introduce the SMART Girls to the rich artistic heritage of the many peoples of the world.

Start Small. Think Big.

The Bronx, Brooklyn, Manhattan, Queens | \$50,000

Start Small. Think Big. empowers program participants - over 80% of whom are low-income women - to increase their economic opportunities and build sustainable financial independence. Their goal is to provide participants with the tools that they need to direct their own path 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 legal workshops and clinics on small business legal matters, bankruptcy, and consumer debt.

Funding for this grant was made possible by the generosity of the Walmart Foundation.

STRIVE International/ East Harlem Employment Services

Office & Medical Operations Training Program Citywide | \$50,000

STRIVE is a workforce development organization dedicated to increasing economic security for individuals in New York City who face the greatest impediments to employment, including those who are recovering addicts, formerly incarcerated, recipients of public assistance, and homeless. Since 1994, STRIVE has transformed the lives of over 4,0,000 graduates through comprehensive job training, career development services. The Office & Medical **Operations Training Program** provides low-income women skills training and individualized job placement support so they may pursue and obtain employment in the office administration field. By participating in these programs,

women are more prepared to succeed in today's office environment. Throughout the training, women trainees are encouraged to take advantage of a range of supportive services to help them gain access to health care, child care, and child support; manage legal and housing issues; and undergo the difficult transition from public assistance to employment.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

Union Settlement Association

El Camino Health Pathways: Home Health Aide Training and Job Placement Program Citywide | \$50,000

Union Settlement Association seeks to foster leadership and self-sufficiency by assisting families in East Harlem to 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 highgrowth, high-demand healthcare sectors by improving literacy and English levels.

Upwardly Global

Women's Career Services Program Citywide | \$60,000

Upwardly Global works to move America's immigrant working poor into positions of financially sustainable employment. Through the Women's Career Services Program, Upwardly Global works to empower immigrant women professionals to gain economic self-sufficiency by providing them with the tools they need to reclaim their professional careers in the US and move them and their families from poverty into jobs with financial security. The Women's Career Services Program educates immigrant women to overcome multiple barriers to gaining labor market entry through a job readiness program that targets immigrant professionals.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative and the Walmart Foundation.

Urban Justice Center: Homelessness Outreach and Prevention Project

Partnership for Women's Educational Advancement Project Citywide | \$70,000

The Homelessness Outreach and Prevention Project of the Urban Justice Center advocates for economic justice for low-income individuals. The Center ensures access to public benefits through direct legal services, litigation, research, and policy advocacy. The Partnership for Women's Educational Advancement Project seeks to ensure that pregnant young women and young mothers on welfare can access educational opportunities and continue to receive public benefits while in school. The Project engages in community education and outreach to inform public assistance recipients of their welfare rights and provide them with the information necessary to know when their rights to receive benefits are being violated.

VAMOS Unidos

Citywide | \$70,000

VAMOS Unidos is a membership organization that aims to achieve economic and social justice for Latinas living in low-income immigrant communities in the Bronx. The organization assists Latinas in applying for street vending permits and it provides direct services to build leadership and promote the grassroots organizing efforts of its members. VAMOS Unidos supports street vendors by working with local police precincts to help with matters related to police harassment and advocates for policy changes to decrease the arrest rate of street vendors by increasing the number of legal permits available from New York City government.

Violence Intervention Program

Economic Empowerment Program Citywide | \$60,000

Violence Intervention Program (VIP) was founded in 1984 in response to the unmet need for bilingual, culturally competent services for battered Latina women and their families in New York City. VIP's Economic Empowerment Program provides a comprehensive array of economic empowerment services to survivors of domestic violence including one-on-one and group sessions in the areas of financial literacy, budgeting, asset building, debt reduction, credit repair/building, banking and financial planning as well as leadership development, life skills, and job readiness training. In addition, personal barriers such as childcare, housing, health, immigration, and psychological concerns are addressed through case management services.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative.

Westchester Square Partnership, Inc.

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

Westchester Square Partnership (WSP) works to promote social justice and economic empowerment of the South Asian immigrant women's community in New York City. WSP focuses its activities on building collaborations with community members and existing organizations, fostering the provision of accessible social and health services and facilitating community research and program development that is responsive to the needs of the community.

Women's Housing and Economic Development Corporation

Home-Based Childcare Business Development Initiative The Bronx | \$60,000

The Women's Housing and **Economic Development Corporation** (WHEDco) works with families in the Bronx who struggle with the multiple challenges presented by poverty. WHEDco's Home-Based Childcare (HBCC) Initiative serves as a ladder to economic self-sufficiency by helping women to form and grow successful childcare businesses through training in bookkeeping, business planning, health and safety, and child development. HBCC enables low-skilled women impacted by the economic recession to access start-up funds, technical assistance and referrals.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative and the Walmart Foundation.

Year Up New York

Young Women's Initiative Citywide | \$50,000

Year Up New York is a one-year intensive training and corporate internship program designed to empower urban young adults, ages 18-24, 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 designed to assist young women to become change agents in their own lives, families and communities.

Funding for this grant was made possible by the generosity of the Walmart Foundation.

Young Women's Christian Association of Queens Women to Work

Queens | \$60,000

The Young Women's Christian Association (YWCA) of Queens provides programming for immigrant women of all ages through five main programs operating in Flushing, Queens: The Center for Children, Center for Youth, Center for Adults, Center for Seniors and Center for Arts & Culture. The Women to Work program trains low-income or unemployed immigrant women to become skilled workers in the healthcare industry. In addition to job specific skills, participants receive ESOL classes, job readiness instruction, computer instruction and job placement and career counseling until they find a job.

Funding for this grant was made possible by the generosity of donors to the RISE-NYC! funding collaborative and the Walmart Foundation.

HEALTH, SEXUAL RIGHTS & 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.

Graduation Day for a few of the 2012 Inside Out participants

Bronx AIDS Services

GO GIRL Inside Out Bronx | \$50,000

Bronx AIDS Services (BAS), founded in 1986 at the beginning of the AIDS epidemic, is a leading provider of non-hospital based HIV/AIDS services in the Bronx. Its mission is to empower and improve the lives and circumstances of adults and adolescents in the Bronx who are HIV positive or at risk. BAS' GO GIRL's Inside Out program provides young women (ages 14-18) who already possess a basic level of knowledge about HIV risk factors with a second level of intervention focused on personal risk factors and triggers for risky sexual behaviors. It combines groupand individual-level sessions that also address the underlying issues that serve as barriers to young women maintaining optimal sexual health.

Changing from the Inside Out

GO GIRL participant Kathryn* is a smart, 18-year-old young lady who has completed all of the GO GIRL interventions since her arrival in 2010. Despite repeated group- and individual-level interventions that focused on safer sex strategies and HIV transmission, Kathryn continued to engage in risky sexual behaviors. She had been diagnosed with two STIs within the 6 months prior to her enrollment in the Inside Out intervention. Through her participation in the more intensive psychosocial-based Inside Out intervention, Kathryn began to disclose to the Wellness Coordinator a past sexual abuse history, which had led to her low self-worth, negative decision making, and poor coping skills. She expressed that she had been depressed for years, spoke longingly of wanting to improve her sexual and mental health, and articulated the need for a trusted adult to guide her in the right direction. As she worked through her issues with the Wellness Coordinator, Kathryn was able to pinpoint her triggers for engaging in risky behaviors and develop healthy coping skills.

After completing Inside Out, Kathryn reports that she is currently practicing abstinence while she concentrates on her mental health and intends to use condoms in all of her future sexual encounters. Not only is she enrolled in college classes with plans to become a fashion designer, Kathryn has become actively involved in GO GIRL's Youth Leadership program where she uses her experiences to educate her peers on the consequences of risky behaviors and the importance of healthy decision making.

*Certain details changed to protect identity.

Callen-Lorde Community Health Center, Inc.

Transgender Care Coordination Program Citywide | \$50,000

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

Community Health Action of Staten Island

Young Women's Task Force Citywide | \$50,000

Community Health Action of Staten Island works to improve the lives of individuals, families and communities challenged by health disparities related to poverty, discrimination and lack of access. The Young's Women's Task Force (YWTF) empowers Staten Island's low-income adolescent women-ofcolor to avoid unintended pregnancies and infections with HIV and other sexually transmitted infections (STIs). The YWTF's intensive sexual education and training program develops young women as peer leaders capable of delivering 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) was formed in 1844 by citizens concerned about prison conditions and the lack of services for inmates returning to communities. Through prison monitoring, research, public education, leadership training, coalition building, and policy advocacy, the CA works to create a more fair, just, and humane criminal justice system. Created in 1991, the CA's Women in Prison Project (WIPP) works to stop the misuse of prison as a response to the social ills that drive crime, and to facilitate the leadership of currently and formerly incarcerated women in efforts to reform the criminal justice policies that directly affect their lives. WIPP's Reproductive Justice for Women in Prison Campaign is aimed at ensuring access to quality reproductive healthcare and advancing reproductive justice for incarcerated women.

Jacob A. Riis Neighborhood Settlement House

Riis Academy Girls Inspiring in Real Life Program The Bronx, Brooklyn, Manhattan, Queens | \$60,000

Jacob A. Riis Settlement House's goals include an equal and active voice of community members in the decision-making process in their neighborhoods and communities; and ensuring that community members improve their educational attainment in order to achieve economic success and independence. The Riis Academy Girls Inspiring in Real Life program includes youthdirected outreach, counseling and advocacy training for young women, ages 10 to 14, who are at risk for unhealthy sexual behavior.

Love Heals, the Alison Gertz Foundation for AIDS Education

The Leadership Empowerment and Awareness Program (LEAP) for Girls Citywide | \$70,000

Love Heals provides comprehensive AIDS education to empower young people to make informed choices and foster a new generation of community educators and activists in New York City committed to the fight against AIDS. The Leadership **Empowerment and Awareness** Program (LEAP) for Girls provides young women of color with information on HIV/AIDS and reproductive health education. LEAP focuses on neighborhoods that report high HIV rates and collaborates with schools and community groups to provide leadership training as well as the skills and knowledge needed for young women to become empowered, healthy and safe members of their communities.

National Mobilization Against SweatShops

The Lower East Side Women's Health Project Manhattan | \$70,000

National Mobilization Against SweatShops was formed to address the lack of multiracial organizing for the common needs of low-income workers across all service sectors, including the garment, restaurant, retail, and cleaning industries. The Lower East Side Women's Health Project addresses the immediate health needs of low-income women in the Lower East Side through preventative, community-based approaches including workshops on mental health and nutrition, information provision and referrals to affordable health care options, and classes on dance, yoga, and the arts. The Project also organizes for change around the public health concerns of the community on issues such as housing conditions and displacement.

The POINT Community Development Center

The Where Our Minds Empower Our Needs (W.O.M.E.N.) Project The Bronx | \$50,000

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 young women ages 13 to 21 from Hunts Point in a peer education project aimed at increasing awareness of HIV/STIs and teen pregnancy among young African American/black and Latina/ Hispanic women and empowers them to get involved in prevention programming.

SPARKS

Brooklyn | \$50,000

SPARKS' mission is to help women from low-income and Orthodox Iewish communities in Brooklyn who suffer from Post-Partum Depression (PPD) but face economic and cultural barriers in getting help. SPARKS' programs offer information, services and referrals to enable women and their families to overcome financial and cultural obstacles that prevent them from seeking treatment for PPD, which can lead to hospitalization for depression, self-neglect, child neglect and even infanticide and maternal suicide.

Voces Latinas

Queens | \$70,000

Voces Latinas is a community-based program founded in response to the escalating rates of HIV infection among immigrant Latinas living in Queens. The organization aims to reduce the rates of HIV transmission among immigrant Latinas through education, empowerment, leadership training and the provision of linguistically and culturally appropriate services. Through Voces Latinas' "promotoras" program, immigrant women are trained as peer HIV prevention educators and equipped with advocacy skills needed to raise awareness about HIV/AIDS and effect positive change within the Latina immigrant community.

Funding for this grant was made possible by the generosity of Catalyst Fund at Groundswell Fund.

Partnerships for Responsive Funding

Through partnerships with other local and national sources of funding, The Foundation increases its ability to respond swiftly to new challenges, thereby promoting greater economic security for women and families. Below is a description of our 2012 funding partnerships.

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 2012 RISE-NYC! grantee partners:

Accion East

Brooklyn Workforce Innovations

Business Outreach Center Network

Center for New York City Neighborhoods

CHANGER

Community Voices Heard

East River Development Alliance

Grameen America

Hour Children

Local Development Corporation of East New York

Make the Road New York

Mercy Center

New York Legal Assistance Group: LegalHealth

Sakhi for South Asian Women

STRIVE/East Harlem Employment Services

Upwardly Global

Violence Intervention Program

Women's Housing and Economic Development Corporation

YWCA of Queens

Hurricane Sandy Response & Recovery Fund

In November 2012, driven by our commitment to advance and ensure economic security for New York City's women and families and by our imperative to respond to emerging and critical needs for women and families, The New York Women's Foundation established the NYWF Hurricane Sandy Response and Recovery Fund (The Fund). The Fund will commit \$1 million dollars to be used over the next 4 years to re-build safety and economic security for women and families impacted by Hurricane Sandy in the five boroughs.

In December 2012, the Fund distributed \$250,000 to current and former grantees to address the immediate needs of these women and families. Beginning in 2013, The Foundation will assess continuing needs and designate up to \$250,000 annually, through 2015, to address the longer term economic security, safety and health needs that may continue to be heightened for these families due to the lingering and extended effects of Sandy's disruption.

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.

The Catalyst Fund at Groundswell Fund: Resources for Women of Color in Reproductive Justice

For a fifth consecutive year, in 2012, 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 for Women's Safety Service Women's Action Network (SWAN)

Voces Latinas

Our 2012 Hurricane Sandy Response and Recovery Fund Grantees:

Amethyst Women's Project CAAV: Organizing Asian

Communities

Center for New York City Neighborhoods

Community Health Action of Staten Island

Chinese Staff & Worker's Association

East River Development Alliance

Good Old Lower East Side

Grand St. Settlement

Haitian Women for Haitian Refugees

The Hetrick-Martin Institute

Make the Road New York

New York City Gay and Lesbian Anti-Violence Project

New York Legal Assistance Group

Queers for Economic Justice

Year Up New York

Management and Leadership Institute

The New York Women's Foundation invests in strengthening the ability of its grantee partners to flourish and endure as powerful, self-reliant organizations; through capacity building grants and partnerships, our grantee partners gain access to the technical skills necessary to grow strong organizations and powerful leaders.

2012 Individual Capacity Building Grants

The New York Women's Foundation awarded a total of \$85,000 in capacity building grants to seventeen 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 2012:

Community Voices Heard

Grand Street Settlement

Hour Children

Housing + Solutions

Jacob A. Riis Neighborhood Settlement House

ParentJobNet

Queers for Economic Justice

Row New York

Sakhi for South Asian Women

SPARKS

St. Vincent's Services

STRIVE/East Harlem Employment Services

The POINT Community Development Center

Turning Point for Women and Families

Violence Intervention Program

Westchester Square Partnerships

Young Women of Color HIV/AIDS Coalition

2012 Strategic Capacity Building Partnerships

In 2012, The Foundation continued its capacity building pilot initiative through strategic partnerships with nonprofit consulting firms. Through these partnerships, 36 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

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

GRITtv

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

SEED

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

2012 New York City Technical Assistance Funder's Collaborative

The New York City Technical Assistance 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 2012, NYWF partnered with the NYC TA Funder's Collaborative to offer grantee partners the following workshops and trainings:

Leadership Transitions: Succession Planning Presented by Carmen Rivera, Independent Consultant

Budgeting: A Strategic Team Based Approach Presented by Fiscal Management Associates

Political Engagement by Nonprofit Organizations Presented by Lawyers Alliance for New York

Effective Legislative Advocacy by Nonprofit Organizations Presented by Lawyers Alliance for New York

Proposal Writing Clinic: Writing to Influence Presented by Community Resource Exchange

Community Organizing: The Basics Presented by Joan Minieri, Independent Consultant

Nonprofit Fiscal Management: Follow Up Presented by Fiscal Management Associates

Telling Our Story to Win:

2012 Strategic Communications & Media Conference Presented by Subhash Kateel and Miriam Zolia Pérez, Independent Consultants

Maximizing Board Leadership

Presented by Community Resource Exchange

We are grateful to the Brooklyn Community Foundation, Cricket Island 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 2012.

2012 Strategic Discretionary Grants

Strategic Discretionary Grants support efforts that respond to emerging issues in accordance with The Foundation's mission, funding strategies, and capacity building priorities. The Foundation awarded \$124,175 in grants in this area to the following organizations:

A Better Balance To support the campaign to secure paid sick days for all working New Yorkers

Brotherhood/Sisterhood Sol To support culturally competent youth development programming for low-income youth across the City

The Community for Hispanic Children & Families To support research and public education activities impacting Latino children and families

Common Law To support work on housing issues affecting women and families in New York City

Domestic Worker's United To continue public education activities on the Domestic Workers Bill of Rights

Girls for Gender Equity To support strategic planning activities as the organization embarked on its second decade of service to promote safety and healthy development of girls

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

Hispanics in Philanthropy To support online giving challenge

Hunter College Foundation, Inc. To support the Hunter College Public Service Scholar program

Local Development Corporation of East New York To support the Women's Financial Empowerment Series in Brooklyn in partnership with Citi and NYWF Make the Road New York To support 10th anniversary year of advancing economic security and justice for immigrant women and families

National Council for Research on Women To support the dissemination of Child Care Report findings

New York Women's Agenda To support pay equity public education activities

Philanthropy New York To support roundtable discussion of Funders of Women and Girls Network

SoHarlem

To support microenterprise and workforce development activities for underemployed women in New York City

Welfare Rights Initiative

To support the training of students who have firsthand experience of poverty to promote access to education for all

Women's City Club of New York

To support the publication of the Women's City Club of New York, Inc. Resource Guide to New York City's social services

Women's Funding Network To support capacity building programming at the WFN 2012 Annual Conference: The Power of Global Networks

Youth Empowerment Mission To support the fashioning of walking staff awards for the 2012 New York Women's Foundation Celebrating Women's Breakfast

Thought Leadership & Educational Outreach

PUBLIC EDUCATION FILM SERIES | INITIATIVE AGAINST SEX TRAFFICKING OF MINORS | GENDER BUDGET ANALYSES

The New York Women's Foundation raises awareness of issues critical to women through the publication and release of in-depth reports. We provide gender-based analyses of state and city government budget proposals, detailing the implications for women and families; we also reach out to the public through educational events like our film series and panel discussions and against gender-based violence.

Public Education Film Series

The NYWF **Public Education Series Against Gender-Based Violence** increases public awareness of the needs of women and girls who are victims of abuse and identifies long-term changes that are needed to eradicate gender-based violence.

In April 2012, The Foundation screened "**Crime After Crime**," a documentary highlighting the injustices many women who are victims of intimate partner violence face in the criminal justice system. The film screening was followed by a panel discussion which featured: Sharon Richardson, a re-entry specialist at STEPS to End Family Violence; Jesenia A. Santana, Supervisor of Client Advocacy Services and Senior Policy Advisor at STEPS to End Family Violence; and Jaya Vasandani, Associate Director of the Women in Prison Project at the Correctional Association.

In October 2012, the Foundation screened **"Playground**," a documentary on sex trafficking of minors in the United States. A panel discussion followed the screening and featured: Taina Bien-Aimé, Executive Director of the Women's City Club of New York; Rachel Lloyd, Founder & Executive Director of Girls Educational and Mentoring Services; and Laura Simich, PhD, Director of Research at the Vera Institute of Justice.

The Foundation gratefully acknowledges the partnership of the Johnson Family Foundation, the Frank and Ruth E. Caruso Foundation, and Fork Films in making this film series 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 2012 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 2012 Initiative Against Sex Trafficking of Minors Grantee Partners:

Arab American Family Support Center

Association of the Bar of the City of New York

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.

Gender Budget Analyses

In 2012, The New York Women's Foundation, in partnership with the Fiscal Policy Institute, released a new gender budget analysis report, *The Governor's Proposed 2012-13 New York State Budget: Continued Scarce Funding for Women, Families and Youth in a Weak Recovery*, which revealed the disproportionate burden placed on New York City's women across racial lines in the 2012/2013 executive state budget proposal and offered specific recommendations for alternatives.

A similar report on the city budget, *The Impact of the New York City FY 2013 Executive Budget Proposal on Women, Children and Families* was also released, offering similar conclusions.

Many of the proposed budget cuts disproportionately affected single mother heads of households and women holding lower-paying jobs in the public and nonprofit sectors. Consequently, low-income women and their families were placed at even greater risk of entrenched poverty; physical, emotional and sexual violence; poor health and other factors that contribute to long-term economic stagnation.

We believe that gender budget analyses are effective tools to influence equitable distribution of public funds.

NYWF Grantee Partners: 1988 – 2012

A Better Balance	2012
A.C.E. – OUT. Inc.	1992, 1994, 1995, 1997/1998
ACCION USA	2003, 2004, 2005, 2006, 2007,
	2009, 2010, 2011, 2012
Action for Community Empowern	nent 1990, 1993
Adhikaar for Human Rights and S	Social Justice 2008, 2009, 2010, 2011, 2012 2012, 2013,
African Hope Committee	2007, 2008, 2009, 2010, 2011
African Peoples Council	1995
African Services Committee, Inc.	1998
Agenda for Children Tomorrow	2010, 2011
ALIGN	2012
Alonzo Daughtry Family Life Serv	ices 1994
American Indian Community Hou	use, Inc. 1994
American Woman's Economic De	evelopment 2004
Amethyst Women's Project 200	1, 2002, 2003, 2005, 2006, 2012
Andolan Organizing South Asian	Workers 2003, 2004, 2005
Arab-American Family Support C	Center, Inc. 1995, 1997, 2000/2001, 2012
Asian American Legal Defense and Education Fund	2005, 2006, 2007, 2008, 2009
Association of the Bar of the City	of New York 2012
Associations From Fordham to Bu	urnside 1993
Astoria/Queens SHAREing and C	AREing 1996
Audre Lorde Project, Inc.	2007, 2008, 2009, 2010, 2011
Battered Women's Resource Cent	er 2002, 2003, 2004, 2005, 2006
Beit Shalom	2002, 2003, 2004, 2005, 2006
Bethex Federal Credit Union	1998
Better Bronx for Youth	1998
Bridge the Gap Family Daycare No	etwork 1992
Bronx AIDS Services	2012
Bronx Women Against Rape	1993
Brooklyn Workforce Innovations	2009, 2010, 2011, 2012
Brooklyn Young Mothers' Collecti	ive 2007, 2008, 2009, 2010, 2011
Brotherhood/Sister Sol	2006, 2007, 2008, 2009, 2010
Bruised Reed Ministry	1995
buildOn, Inc.	2010, 2011, 2012

Business Outreach Center Network 1998, 2004, 2005, 2006, 2007, 2010, 2011, 2012
CAAAV Organizing Asian Communities 1996, 1998, 1999, 2001, 2002, 2012
Callen-Lorde Community Health Project 2011, 2012
Casa Atabex Aché 2001, 2002, 2003, 2004, 2005
Catholic Big Sisters and Big Brothers 2005, 2006, 2007, 2008, 2009
Center for Alternative Sentencing and Employment Services2005, 2006, 2007, 2008
Center for Anti-Violence Education 1989, 1992, 1996, 1997/1998, 2000
Center for Family Life/ SCO Family Services 2012
Center for Family Life in Sunset Park 2006, 2007, 2008, 2009, 2010
Center for Immigrant Families 2002, 2003, 2004, 2005, 2006
Center for Independence of the Disabled in New York, Inc. 1996
Center for New York City Neighborhoods 2009, 2010, 2011, 2012
Center for the Elimination of Violence in the Family, Inc. 1988
Central Brooklyn Partnership 1994, 1999, 2000, 2001, 2002
Central Harlem Partnership, Inc. 1996, 1997
Central Harlem Partnership, Inc. 1996, 1997
Central Harlem Partnership, Inc.1996, 1997CHANGER2009, 2010, 2011, 2012
Central Harlem Partnership, Inc.1996, 1997CHANGER2009, 2010, 2011, 2012Chhaya Community Development Corporation2012
Central Harlem Partnership, Inc.1996, 1997CHANGER2009, 2010, 2011, 2012Chhaya Community Development Corporation2012Chica Luna Productions2006, 2007, 2008, 2009
Central Harlem Partnership, Inc.1996, 1997CHANGER2009, 2010, 2011, 2012Chhaya Community Development Corporation2012Chica Luna Productions2006, 2007, 2008, 2009Child Care, Inc.2002, 2003
Central Harlem Partnership, Inc.1996, 1997CHANGER2009, 2010, 2011, 2012Chhaya Community Development Corporation2012Chica Luna Productions2006, 2007, 2008, 2009Child Care, Inc.2002, 2003Child Welfare Organizing Project2003, 2004, 2005, 2006, 2007Chinese Staff & Workers' Association1991, 1992, 1998,
Central Harlem Partnership, Inc.1996, 1997CHANGER2009, 2010, 2011, 2012Chhaya Community Development Corporation2012Chica Luna Productions2006, 2007, 2008, 2009Child Care, Inc.2002, 2003Child Welfare Organizing Project2003, 2004, 2005, 2006, 2007Chinese Staff & Workers' Association1991, 1992, 1998,(W.E.P.& G.W.H.S. Project)2000, 2001, 2012
Central Harlem Partnership, Inc.1996, 1997CHANGER2009, 2010, 2011, 2012Chhaya Community Development Corporation2012Chica Luna Productions2006, 2007, 2008, 2009Child Care, Inc.2002, 2003Child Welfare Organizing Project2003, 2004, 2005, 2006, 2007Chinese Staff & Workers' Association1991, 1992, 1998,(W.E.P.& G.W.H.S. Project)2000, 2001, 2012Cidadão Global/Global Citizen2011, 2012
Central Harlem Partnership, Inc.1996, 1997CHANGER2009, 2010, 2011, 2012Chhaya Community Development Corporation2012Chica Luna Productions2006, 2007, 2008, 2009Child Care, Inc.2002, 2003Child Welfare Organizing Project2003, 2004, 2005, 2006, 2007Chinese Staff & Workers' Association1991, 1992, 1998,(W.E.P.& G.W.H.S. Project)2000, 2001, 2012Cidadão Global/Global Citizen2011, 2012Coalition for the Homeless2003, 2005
Central Harlem Partnership, Inc.1996, 1997CHANGER2009, 2010, 2011, 2012Chhaya Community Development Corporation2012Chica Luna Productions2006, 2007, 2008, 2009Child Care, Inc.2002, 2003Child Welfare Organizing Project2003, 2004, 2005, 2007, 2008, 2007Chinese Staff & Workers' Association1991, 1992, 1998,(W.E.P.& G.W.H.S. Project)2000, 2001, 2012Cidadão Global/Global Citizen2011, 2012Coalition for the Homeless2003, 2005Coalition of Battered Women's Advocates1990, 1991, 1992College and Community Fellowship2004, 2005, 2007,
Central Harlem Partnership, Inc.1996, 1997CHANGER2009, 2010, 2011, 2012Chhaya Community Development Corporation2012Chica Luna Productions2006, 2007, 2008, 2009Child Care, Inc.2002, 2003Child Welfare Organizing Project2003, 2004, 2005, 2006, 2007Chinese Staff & Workers' Association1991, 1992, 1998,(W.E.P.& G.W.H.S. Project)2000, 2001, 2012Cidadão Global/Global Citizen2011, 2012Coalition for the Homeless2003, 2005Coalition of Battered Women's Advocates1990, 1991, 1992College and Community Fellowship2004, 2005, 2007, 2008, 2009Committee for Hispanic Children and Families1991, 1992, 1998, 1991, 1997,
Central Harlem Partnership, Inc.1996, 1997CHANGER2009, 2010, 2011, 2012Chhaya Community Development Corporation2012Chica Luna Productions2006, 2007, 2008, 2009Child Care, Inc.2002, 2003Child Welfare Organizing Project2003, 2004, 2005, 2006, 2007Chinese Staff & Workers' Association1991, 1992, 1998,(W.E.P.& G.W.H.S. Project)2000, 2001, 2012Cidadão Global/Global Citizen2011, 2012Coalition for the Homeless2003, 2005, 2007,Coalition of Battered Women's Advocates1990, 1991, 1992College and Community Fellowship2004, 2005, 2007, 2008, 2009Committee for Hispanic Children and Families1991, 1997, 1999, 2000Committee for Humanitarian Assistance1991, 1997, 1999, 2000

Community Health Action of State	
	8, 1999, 2000, 2002, 2003, 2012
Community Women's Network	1993
Community Works	1997, 1999
Concerned Citizens for Family Pr	eservation, Inc. 2007, 2008, 2009
Coney Island United Services	1993
CONNECT, Inc.	2011, 2012
Correctional Association of New Y	
Council of Senior Centers and Sen	2009, 2010, 2012 rvices 2012
Cush Campus, Inc.	1994
Cypress Hills Child Care Corporat	,, <u> </u>
cypress mills child care corporat	2009, 2010
DAMAYAN Migrant Workers Asso	ociation 2004, 2005, 2007, 2008, 2009
Day One	2006, 2007, 2008, 2009, 2010
Dome Project, Inc./Starlings Coll	aboration 1999
Domestic Workers United	2005, 2006, 2007, 2008, 2009
Dominican Women's Caucus	1996, 1997
Dominican Women's Developmen	nt Center 1990, 1993, 1998/1999, 2006, 2007
Dorcas Home Ministry	1992
Dreams Into Action	1997
Dress for Success New York	1998
Dwa Fanm	2005, 2006, 2007, 2008, 2009
East Brooklyn Congregations	1997
East River Development Alliance	2011, 2012
Edwin Gould Services for Childre	n 1998
El Barrio Popular Education Prog	ram 1992, 1993, 1995, 1996
El Centro de Hospitalidad	2003, 2004, 2007, 2008, 2009
Empire State Pride Agenda Found	lation 2012
ENTRENET	1994, 1996
Equality Now	2006, 2007, 2012
Esperanza del Barrio	2004, 2005, 2006, 2007, 2008
Families for Freedom	2010, 2011, 2012
Families United for Racial and Economic Equality	2002, 2003, 2004, 2005, 2006
Family Learning Circle	1996, 1997
Family Violence Project of the Urban Justice Center	1998, 1999, 2000, 2001, 2002
FIERCE	2007, 2008, 2009, 2010, 2011
Figure Skating in Harlem	, 1999, 2000, 2010, 2011, 2012
Fire Safety Education Fund	1999
First Girls Congress Collaborative	
First Saturday in October	1996
-	

Forest Hills Community House 1991, 2	002, 2003, 2004, 2005
	002, 2004, 2005, 2004, 2005
Girls Educational & Mentoring Services	2005, 2006, 2007,
onis Luucational & Mentoring Services	2005, 2000, 2007, 2008, 2009, 2012
Girls for Gender Equity, Inc. 2005, 2	006, 2007, 2008, 2009
Girls Incorporated of New York City	1999, 2000, 2001, 2002, 2003
Girls Write Now	2012
Good Old Lower East Side 2008,	2009, 2010, 2011, 2012
Grace Outreach	2010, 2011, 2012
Grameen America	2009, 2010, 2011, 2012
Grand Street Settlement 2000, 2001, 2	2003, 2004, 2005, 2012
Greenhope Services for Women, Inc.	2007, 2008, 2009, 2010, 2011
Greening of Harlem Coalition (Goddess Ga	arden) 1993
Griot Circle	2003, 2004, 2005
Haitian American Women's Advocacy Netv (HAWANET)	vork 1994
Haitian Women for Haitian Refugees	1993, 1994, 1996, 2012
Haitian Women's Program	1993
HarlemLive	2001
HIV Foster Care Education and Advocacy P	Project 1996
HIV Law Project 1992, 1	993, 2000, 2004, 2005
HIV/AIDS Technical Assistance Project	1999, 2000, 2001,
Hollaback!	2002
Homelessness Outreach and Prevention Pr	
of the Urban Justice Center	2010, 2011, 2012
HOPE Program	2002, 2003, 2004
Hot Bread Kitchen	2010, 2011, 2012
Hour Children 1999, 2002, 20	003, 2004, 2005, 2009,
	2010, 2011, 2012
	2008, 2009, 2010, 2011
Human Rights Project of the Urban Justice	-
Hunts Point Economic Development Corpo	
Ifetayo Cultural Arts Facility 2002, 2 inMotion	003, 2004, 2005, 2006
Institute for Labor & the Community	2002
institute for Labor & the Community	1008 1000 2001
(Girls Project)	1998, 1999, 2001, 2002, 2004
(Girls Project) Interfaith Neighbors	
(Girls Project)	2002, 2004
(Girls Project) Interfaith Neighbors Iris House, Inc. Ivy League	2002, 2004 1994, 1997, 1998, 2001 1994, 1997 1995, 1996
(Girls Project) Interfaith Neighbors Iris House, Inc.	2002, 2004 1994, 1997, 1998, 2001 1994, 1997 1995, 1996
(Girls Project) Interfaith Neighbors Iris House, Inc. Ivy League	2002, 2004 1994, 1997, 1998, 2001 1994, 1997 1995, 1996 puse 1999, 2000,
(Girls Project) Interfaith Neighbors Iris House, Inc. Ivy League Jacob A. Riis Neighborhood Settlement Ho	2002, 2004 1994, 1997, 1998, 2001 1994, 1997 1995, 1996 puse 1999, 2000, 2011, 2012 2008

JusticeWorks Community	1995, 2007, 2008, 2009
Kianga House	1990
Korean American Family Service (
	1998, 2000
Korean Family Counseling & Rese	arch Center 1994
Latin American Integration Cente	r 1995, 2005, 2006, 2007
Latin American Women's Network	x (LAWN) 1995
Latina Reproductive Rights Initiat	ive 1994
Latina Roundtable on Health & Re	productive Rights 1993, 1994, 1997, 1998
Learning Center for Women in Pr	ison 2006, 2007
Legal Information for Families To	day 2011, 2012
Legal Momentum	2006, 2007, 2008, 2009, 2010
Lexington Vocational Services	2011, 2012
Life Force: Women Fighting Again	nst AIDS, Inc. 1993, 2001, 2002
Literacy Partners	2011, 2012
Little Shepherd Community Servio	ces, Inc. 1995, 1998
Living Hope Family Day Care Netw	vork, Inc. 1989, 1995
Local Development Corporation o	f East New York 2002, 2003, 2009, 2010, 2011, 2012
Looking Toward Tomorrow, Inc.	1996
Love Heals, the Alison Gertz Foun for AIDS Education	dation 2008, 2009, 2010, 2011, 2012
Lower East Side Worker's Center/	Latino Workers' Center 1994
Lower Eastside Girls Club	1997, 1998, 1999, 2006, 2007
Make the Road by Walking	2001, 2002, 2003, 2004, 2005
Make the Road New York	2009, 2010, 2011, 2012
Maura Clarke-Ita Ford Center (M	CIF) 1995, 1996, 1997, 1999, 2000, 2001/2002
Mercy Center	2000, 2001, 2002, 2004, 2005, 2010, 2011, 2012
Morris Heights Health Center	1989
Mother's Love Support Network	1992
Mothers On the Move	1997, 1998, 1999, 2000, 2001
Mothers Together	2000, 2001
Mount Sinai Sexual Assault and Vi Intervention Program	olence 2008, 2009, 2010, 2011, 2012
Mujeres en Pie (Women Arise!)	1990
Mujeres in Action	1992, 1994
Muslim Women's Institute for Research and Development	2005, 2006, 2007, 2008, 2009
Narco Freedom, Inc. (Children and Families Together)	1992
National Mobilization Against Swe	eatShops 2002, 2003, 2010, 2011, 2012
Nazareth Housing, Inc.	1995

Neighborhood Economic Development Advocacy Project	2005, 2006, 2007, 2008, 2009
Neighborhood Self-Help By Older Persons Project, Inc.	2004, 2005, 2006
Networking Project for Disabled Women and	Girls 1988, 1992
New Destiny Housing Corporation 2000, 200	1, 2002, 2003, 2005
New Settlement Apartments 2005, 2006	6, 2007, 2008, 2009
New York Asian Women's Center, Inc.	1989, 2000, 2001, 2002, 2003
New York Black Women's Health Project	1991
New York City Alliance Against Sexual Assault	2004, 2011, 2012
New York City Gay and Lesbian Anti-Violence	Project 2012
New York City/Lesbian Health Fair Organizati	on Committee 1996
New York Civil Liberties Union Foundation	2005, 2006, 2007, 2008, 2009
New York Legal Assistance Group	2011, 2012
New York SCORES 2004, 2005	5, 2006, 2007, 2008
Non-Traditional Employment for Women (NI	EW) 1989, 2000, 2001, 2002, 2003
North Brooklyn Coalition Against Family Viol	ence 2003
Northwest Bronx Community and Clergy Coal 2006	ition 2000, 2001, 6, 2007, 2008, 2009
Opportunity Program for Women	1992
Participatory Budgeting Project	2012
ParentJobNet, Inc. 2008, 200	09, 2010, 2011, 2012
Per Scholas	2012
Picture the Homeless 2003, 2004	4, 2005, 2006, 2007
Polish-American Council for Children and Families, Inc.	1996
Project Greenhope: Services for Women, Inc.	1993, 1997
Project Harmony, Inc.	1995
Project Hospitality	2003, 2004
Project Superwoman Collaborative	2000
	6, 1997, 1998, 1999
Providence House, Inc.	1998, 1999, 2001
Queens Women's Network	1991
Queers for Economic Justice 2007, 2008, 200	
Rainbow Center	1995
Reap & Keep Educational Services	1993
	6, 2007, 2008, 2009
Red Umbrella Project	2012
Rena Day Care Centers, Inc./Rena FDC Netwo	
Restaurant Opportunities Center of New York	

Ridgewood Bushwick Senior Citize	ns Council, Inc. 2004, 2005, 2006, 2007, 2008, 2009		
RightRides for Women's Safety	2008, 2009, 2010, 2011, 2012		
Riverside Church Youth Program	2000		
Row New York	2008, 2009, 2010, 2011, 2012		
Sadie Nash Leadership Project	2004, 2005, 2006, 2007, 2008, 2009		
Sakhi for South Asian Women	1991, 1994, 1995, 2001, 2003, 2009, 2010, 2011, 2012		
Sanctuary for Families	1988, 2011, 2012		
Sauti Yetu Center for African Wom	,		
Service Women's Action Network	2010, 2011, 2012		
Serving Our Selves (SOS)	1992		
Sex Workers Project of the Urban J			
Shalom Task Force	1995, 1996, 1997, 2000, 2001		
Sinergia, Inc.	1993		
Sista II Sista	1999, 2000, 2001, 2002, 2003		
Sistas on the Rise	2005, 2006, 2007, 2008, 2009		
Sister Outsider	2002, 2004		
Sisterhood Mobilized for AIDS/HI and Treatment	*		
Society for the Preservation of Weeksville & Bedford-Stuyvesar			
South Asian Youth Action (SAYA!)			
South Brooklyn Local Developmen			
	es and Children, Inc. 1994		
SPARKS	//1		
SPARKS St. Francis Xavier's Action Youth	2011, 2012		
	2011, 2012 1995, 1996, 1998		
St. Francis Xavier's Action Youth	2011, 2012 1995, 1996, 1998 1991		
St. Francis Xavier's Action Youth St. Peter's Childcare Network	2011, 2012 1995, 1996, 1998		
St. Francis Xavier's Action Youth St. Peter's Childcare Network St. Rita's Center	2011, 2012 1995, 1996, 1998 1991 1994 2010, 2011, 2012		
St. Francis Xavier's Action Youth St. Peter's Childcare Network St. Rita's Center St. Vincent's Services Star of the Sea, Inc.	2011, 2012 1995, 1996, 1998 1991 1994		
St. Francis Xavier's Action Youth St. Peter's Childcare Network St. Rita's Center St. Vincent's Services	2011, 2012 1995, 1996, 1998 1991 1994 2010, 2011, 2012 1993, 1995 2012		
St. Francis Xavier's Action Youth St. Peter's Childcare Network St. Rita's Center St. Vincent's Services Star of the Sea, Inc. Start Small. Think Big.	2011, 2012 1995, 1996, 1998 1991 1994 2010, 2011, 2012 1993, 1995 2012 vork 1993		
St. Francis Xavier's Action Youth St. Peter's Childcare Network St. Rita's Center St. Vincent's Services Star of the Sea, Inc. Start Small. Think Big. Staten Island Teen Pregnancy Network	2011, 2012 1995, 1996, 1998 1991 1994 2010, 2011, 2012 1993, 1995 2012 vork 1993 1993		
St. Francis Xavier's Action Youth St. Peter's Childcare Network St. Rita's Center St. Vincent's Services Star of the Sea, Inc. Start Small. Think Big. Staten Island Teen Pregnancy Netw STEPS to End Family Violence	2011, 2012 1995, 1996, 1998 1991 1994 2010, 2011, 2012 1993, 1995 2012 vork 1993 1993		
St. Francis Xavier's Action Youth St. Peter's Childcare Network St. Rita's Center St. Vincent's Services Star of the Sea, Inc. Start Small. Think Big. Staten Island Teen Pregnancy Netw STEPS to End Family Violence STRIVE/East Harlem Employment	2011, 2012 1995, 1996, 1998 1991 1994 2010, 2011, 2012 1993, 1995 2012 vork 1993 1993 1993 Services 2011, 2012		
St. Francis Xavier's Action Youth St. Peter's Childcare Network St. Rita's Center St. Vincent's Services Star of the Sea, Inc. Start Small. Think Big. Staten Island Teen Pregnancy Netw STEPS to End Family Violence STRIVE/East Harlem Employment Sylvia Rivera Law Project	2011, 2012 1995, 1996, 1998 1991 1994 2010, 2011, 2012 1993, 1995 2012 vork 1993 1993 1993 Services 2011, 2012 2007, 2008, 2009, 2010, 2011 1991, 1996, 1998		
St. Francis Xavier's Action Youth St. Peter's Childcare Network St. Rita's Center St. Vincent's Services Star of the Sea, Inc. Start Small. Think Big. Staten Island Teen Pregnancy Netw STEPS to End Family Violence STRIVE/East Harlem Employment Sylvia Rivera Law Project T.O.P.S. For You, Inc.	2011, 2012 1995, 1996, 1998 1991 1994 2010, 2011, 2012 1993, 1995 2012 work 1993 1993 Services 2011, 2012 2007, 2008, 2009, 2010, 2011 1991, 1996, 1998 Network 1995 2006, 2007, 2008, 2009, 2010		
St. Francis Xavier's Action Youth St. Peter's Childcare Network St. Rita's Center St. Vincent's Services Star of the Sea, Inc. Start Small. Think Big. Staten Island Teen Pregnancy Netw STEPS to End Family Violence STRIVE/East Harlem Employment Sylvia Rivera Law Project T.O.P.S. For You, Inc. Take Charge/Be Somebody Youth M TAMKEEN:	2011, 2012 1995, 1996, 1998 1991 1994 2010, 2011, 2012 1993, 1995 2012 work 1993 1993 Services 2011, 2012 2007, 2008, 2009, 2010, 2011 1991, 1996, 1998 Network 1995 2006, 2007, 2008, 2009, 2010		
St. Francis Xavier's Action Youth St. Peter's Childcare Network St. Rita's Center St. Vincent's Services Star of the Sea, Inc. Start Small. Think Big. Staten Island Teen Pregnancy Netw STEPS to End Family Violence STRIVE/East Harlem Employment Sylvia Rivera Law Project T.O.P.S. For You, Inc. Take Charge/Be Somebody Youth M TAMKEEN: The Center for Arab American Em	2011, 2012 1995, 1996, 1998 1991 1994 2010, 2011, 2012 1993, 1995 2012 work 1993 1993 Services 2011, 2012 2007, 2008, 2009, 2010, 2011 1991, 1996, 1998 Network 1995 2006, 2007, 2008, 2009, 2010 powerment 2012		

Turning Point for Women and Far	nilies 2007, 2008, 2009, 2010, 2011
Union Settlement Association	2011
University Neighborhood Housing	
Upwardly Global	2009, 2010, 2011, 2012
VAMOS Unidos	2008, 2009, 2010, 2011, 2012
Violence Intervention Program (V	
Voces Latinas	2008, 2009, 2010, 2011, 2012
Voice & Vision	1997
Voices UnBroken	2010, 2011, 2012
Welfare Rights Initiative	2000, 2001, 2002, 2003/2004, 2005
Westchester Square Partnership	2010, 2011, 2012
Women and AIDS Resource Netwo	ork (WARN) 1990
Women and Work	2004, 2005, 2006, 2007, 2008
Women for Afghan Women	2004, 2005, 2006, 2007, 2008, 2009
Women for Economic and Educational Mobility (WEEM)) 1994, 1995
Women In Steel, Inc.	1995
WomenCare, Inc.	1991, 1992, 1998, 1990
Women's Advocate Ministry, Inc.	1993, 1996, 1999/2000
Women's Center for Education and Career Advancement	2003, 2005, 2006, 2007, 2008, 2009
Women's Health Education Project	et 1991, 1992, 1993
Women's HIV Collaborative of Ne	w York 2006, 2007, 2008, 2009, 2010
Women's HIV Legal Advocacy Pro	, ,
Women's Housing and Economic Development Corporation (WHEI	1999, 2003, 2006, 2007,
Women's Housing Coalition	1988
Women's Information Network	2000
Women's Justice Alliance	1994
Women's Project of the Associatio	n for Union Democracy 1992
Workers' AWAAZ	1998
Year Up New York	2011, 2012
Young Women of Color HIV/AIDS	Coalition 2007, 2008, 2009, 2010, 2011
Youth Advocacy Center	1995
Youth At Risk, Inc. (f.k.a. New York Youth At Risk)	2000, 2001, 2002, 2003, 2004
Youth Empowerment Mission	2001, 2004, 2005, 2006, 2007
Youth Ministries for Peace & Justi	ce 2005, 2006, 2007, 2008, 2009
YWCA of Queens	2009, 2010, 2011, 2012

NYWF President and CEO Ana Oliveira, 2012 Celebrating Wo recipient former Secretary of State Hillary Clinton, 2012 Cele NYWF Honorary Board Chair Abigail Disney at the 25th Anniv

en Award recipient A¥jen Poo, 2012 Century Award ating Women Award recipient Merble Reagon, and rsary Celebrating Women Breakfast

Deputy Mayor Carol Robles-Roman

New York City Council Speaker Christine Quinn, former Secretary of State Hillary Rodham Clinton and NYWF Board Chair Diana Taylor

NYWF grantee partner recipient speakers Karry (Row NY), Kate (Row NY), Sheena (Year Up), Brienna (Voices UnBroken), and Ebony (Hour Children)

NYWF Founder Ginny Day, NYWF Board Vice Chair Anne Delaney, NYWF Honorary Chair Abigail Disney, Executive Director of the Dominican Women's Development Center Rosita Romero, NYWF Director of Community Philanthropy Madeline Lamour Holder, and NYWF President & CEO Ana Oliveira

Family Reunion Co-Chairs and NYWF Board Alumnae Barbara Wynne and Judy Hall

NYWF Alumnae are recognized and celebrated at the 25th Anniversary Family Reunion

NYWF Board Alumnae Rose Pierre-Louise and Silda Palerm, 2012 Celebrating Women Award Honoree Merble Reagon, and NYWF Board Member Antoinette E. La Belle

NYWF 2012: A LOOK BACK

CFF Members Stephanie Van Damm, Brett Felder, Cinnamon Chambers-Lewis, Anita Channapati, Pamela Schiess, Jill Cantwell, and Heather Roberts

Board Alumna Kwanghee Kim, Board Alumna Kathryn Weill, Theresa Galvin, and Board Member Lisa Holton

NYWF 2012: A LOOK BACK

Honoree Joanne N. Smith and Girls for Gender Equity's Staff and Board member

LE CIRQUE LUNCHEON

Jessamyn W. Rodriguez, Founder and CEO of NYWF Grantee Partner Hot Bread Kitchen and NYWF President & CEO Ana Oliveira

NYWF 2012: A LOOK BACK

NYWF Board Chair Diana Taylor, NYWF Board Member Hyatt Bass, NYWF President & CEO Ana Oliveira, 25th Anniversary Celebration performer Sarah Jones, NYWF Board Member Jean Shafiroff, 25th Anniversary Celebration award recipient Soledad O'Brien, 25th Anniversary Celebration award recipient and Board Alumna Ginny Day, and NYWF Founder Helen LaKelly Hunt

25TH ANNIVERSARY CELEBRATION

ne panel discussion moderated by Jacqueline Ebanks, NYWF Vice President of Programs featured the following experts: The Simich, Ph. D., Director of Research, Vera Institute of Justice; Rachel Lloyd, Founder & Executive Director, Institute of Justice; Rachel Lloyd, Founder & Executive Director, Women's City Club of W York and NYWF Board Member

CFF Members at the screening and panel discussion of "Playground"

GRANTEE PARTNER RECEPTION

Sara Bernel Henderson and Traci Callender

NYWF 2012: A LOOK BACK

Jacob A. Riis Neighborhood Settlement holding their Leading Lady Brunch, in recognition of Women's History Month. Each GIRL participant invited and acknowledged a special woman in their life at the event.

YOUR GENEROSITY Made so much possible in 2012.

Together we are improving the lives of women and families in New York City.

The Foundation is exceedingly grateful to the individuals, corporations and foundations who have invested in us and New York City's women and families throughout the years and especially during the past year.

2012 was a stellar year. The Foundation awarded a record \$5,250,000 to more than 80 women-led, community-based organizations. Our Hurricane Sandy Response and Recovery Fund, set up within weeks of the storm's appearance, distributed the first installment of a four-year \$1 million dollar grant to repair storm-related damage. And, after a two-year investigation, The Foundation released its report, *Sex Trafficking of Minors in New York: Increasing Prevention and Collective Action*, and launched its five-year, \$5,000,000 Initiative Against Sex Trafficking of Minors.

Your generous support enabled us to act nimbly and swiftly, to give where and when it was most urgently needed. We value your partnership and, as we walk into the future, we thank you for helping to improve the lives of women and families, and for helping to create a safer, healthier, more economically just New York.

Donors

We are so grateful for the support and partnership from our donors. Your generosity makes it possible to create better lives for women and families in New York City.

\$100,000+

Anonymous (2) Hyatt Bass Bloomberg Philanthropies Citi Anne E. Delaney Abigail E. Disney Groundswell's Catalyst Fund Agnes Gund NoVo Foundation Joan and Donald Sherman Walmart

\$50,000-\$99,999

Anonymous Ernst & Young LLP Fifth & Pacific Helen LaKelly Hunt & The Sister Fund InMaat Foundation Margaret Munzer Loeb and Daniel Loeb Yvonne S. Quinn Sullivan & Cromwell LLP Barbara Manfrey Vogelstein Joan M. Warburg Women's Self-Worth Foundation

\$25,000-\$49,999

Anonymous Lisa S. and Richard Cashin Susan C. Coté Ginny and Sean Day Barbara B. Dobkin Jack & Dorothy Kupferberg Family Foundation The Janet Prindle Seidler Foundation Jennifer and Jonathan Allan Soros Foundation Johnson Family Foundation Marion S. Kaplan Sarah Kovner Marcia S. Kupferberg Carolyn Buck Luce Morgan Stanley Morgan Stanley Foundation Sheri Sandler Iean and Martin Shafiroff

Alexandra Shiva and Jonathan Marc Sherman Diana L. Taylor Time Warner Inc. Wells Fargo Foundation

\$10,000-\$24,999

Anonymous (2) American Association of Retired Persons (AARP) Allen & Overv Helene R. Banks Karen Bigman **BNP** Paribas Cablevision Systems Corporation CBS, Inc. Covington & Burling LLP Joyce B. Cowin Susan R. Cullman Debevoise & Plimpton LLP Fiona & Stan Druckenmiller EmblemHealth FactSet Research Systems, Inc. The Frances Alexander Foundation Jeannie Minskoff Grant and T Grant Guerlain Judith L. Hall The Hoch 2009 Charitable Lead Trust Hunt Alternatives Fund InVNT Productions Jane L. Mali Charitable Lead Trust Antoinette E. La Belle Renee Landegger Latham & Watkins LLP Lazard Lori E. Lesser Dorothy Lichtenstein Lieff Cabraser Heimann & Bernstein, LLP Morrison & Foerster LLP Margaret A. Morrison and Larry Heuer Neuberger Berman LLC Patterson, Belknap, Webb & Tyler, LLP Michele Penzer

PIMCO

Random House, Inc. Mary Dillon Reynolds Ianet Riccio Susanne Schnitzer Ann Short Simpson Thacher & Bartlett Skadden, Arps, Slate, Meagher & Flom, LLP Regan A. Solmo and **Geoffrey Brewer** Sontag Management LLC TD Bank T&H Brokers, Inc. Toyota U.S. Trust Company of New York Viacom W Magazine Marissa C. Wesely White & Case LLP Barbara and Bill Wynne

\$5,000-\$9,999

Anonymous (4) Denise Adler Amalgamated Bank Loreen Arbus Foundation The Atlantic Philanthropies Brooke S. Beardslee Brandt & Hochman Literary Associates Kwanza R. Butler The Capital Group Companies Dalia Cohen Lucy Danziger Laurel Durst Robert Evans Iulie R. Fenster Carol Flaton **Treacy Gaffney** Jennifer Giacobbe & Matt Gai Anne Hess Adria S. Hillman Gail B. Hochman Lisa M. Holton Katy Homans Hughes Hubbard & Reed LLP Deborah and Al Jackson Gloria Jarecki

Virginia R. Joffe Betty C. Jones Brenda C. Karickhoff Robert M. Kaufman Donna Kenton Tracey and Seth Kupferberg Sandra A. Lamb Lucky Magazine Mary McCormick Rhonda Joy McLean Sondra Murphy The New York Community Trust Camille Orme Katheryn Patterson and Thomas Kempner Mahsa Pelosky Penguin USA Lisa L. Philp Marnie S. Pillsbury Samuel Goldberg & Sons Foundation Jean Scannell Sara L. Schupf Karen Sharkey Carolyn Sicher Silverleaf Foundation Patricia J. Simpson Barbara Slifka Cornelia Small Chandrika Tandon Elizabeth H. Wang Charlotte C. Weber Marie-Helene Weill

\$2,500-\$4,999

Laura J. Wilson

Anonymous (4) Akin Gump Strauss Hauer & Feld Emily P. Alva Karen Asner Avalon Trust Company Akira Barclay Lisa G. Beckerman Lori and Bret Black Kate Bostock-Shefferman Catholic Communal Fund Karen Choi Catherine M. Clarkin Elizabeth A. Clemants Olivia H. Cousins Julie F. Cummings Joan Davidson Vivian H. Donnellev Hazel-Ann Dunbar Ingrid S. Dyott Lisa Fitzig Beatrice S. Frank Arlyn S. Gardner Tara D. Grabel Marcy Grau Suhana S. Han Walter L. Harris Joyce Mertz-Gilmore Foundation Arthur Knapp and Lynn A. Roesch Alexandra Korry May and Samuel Rudin Family Foundation Vincent McGee Clare T. McMorris Jennifer Nevins Jane B. O'Connell Ana L. Oliveira Amy F. Olli Alison Overseth Silda Palerm Liz Peek Karen Proctor Elizabeth Sabin Samson Capital Advisors, LLC Pam B. Schafler Tracey Schusterman Mary Carroll W. Scott Annabelle M. Selldorf TerryLynn Smith Bonnie B. Strauss Sandra S. Tully Lou-Anne Walters Dee Winokur Suzanne Zywicki

\$1,000-\$2,499

Anonymous (4) Jessica Aaron Janice Abert E. S. Andrews Anne Fontaine USA Inc. Claudine Bacher Nan Bases Jane Baum Neena A. Beber Claire M. Bennett Elizabeth Bernbach Madeline Blinder Maura Bluestone Peggy Blumenthal Merilee Bostock Shari Brink Laura E. Butzel Donna H. Campbell Sarah L. Cave Thippeswamy Channapati Kathleen Chrisman Gina Chu Melinda Chu Anne E. Cohen Holly D. Cole **Conde Nast Publications** Nan A. Cooper Lorraine Cortés-Vázquez Dana Cranmer Criterion Collection/ Janus Films Louise Cullman Pamela J. Damsky Peggy Davenport Anne S. Davidson Jennie L. DeScherer Christine DiGuiseppi John M. Dimatteo Carolyn N. Dolan Jacqueline Ebanks Ingrid Eberly EILEEN FISHER EisnerAmper LLC Janice R. Ellig Amy Elliott **Enterprise Community** Partners Laura Evans Florence Fearrington Jeffrey Feinman Fe Fendi Sarah J. Foley Janeene K. Freeman Barbara T. Friedman Susan T. Fulwiler Catherine T. Gatto-Harding **GE** Foundation Mary Ellen Geisser Laura Gewitz Wendy Goldberg Goldman, Sachs & Co. Katie Grover Dionne Gumbs Lisa Gustavson Wes Guylay Kikka Hanazawa Suni Harford Peter Hatch

Ryan Hawke

Alexandra A. Herzan Tracy R. High Nelda Hirsh Lisa B. Holley Alice Hsu A.C. Hudgins Interbrand Corporation Nancy Roosevelt Ireland Jill Iscol Alice Jacobs Sue Ann Weinberg Mary E. Johnson Ann G. Jurdem Rachel Kahan Linda M. Katz Marilyn Katz Judith Kaye **Jurate Kazickas** Anne Keating Kimberlee Keller Jessica Klaitman Karen Klopp Barbara Shattuck Kohn M. R. Krasny Geraldine B. Laybourne Susan Carmel Lehrman Lauren Leyden Patti S. Lieberman Tracy Lovatt Sharon Love Helen Lowenstein Roderick MacFarguhar Kerrie MacPherson Daniel Maguire Carolyn Malcolm H. G. Marcus Andrea S. Markezin Claire A. Marx Rosa Mazzone Mary E. McGarry Laura McGrath Erica Steinberger McLean Thomas McMahon Milbank, Tweed. Hadley & McCloy Nadine Mirchandani Katherine Modena Mary P. Moran Abigail Y. Moses Jeanne M. Mosure Janet Mulligan Myron Studner Foundation, Inc. Elizabeth Allen Nash Janet A. Nelson Susan Noonan Jeanne J. O'Brien-Ebiri

Michelle Ores Carmel Owen Raquel V. Palmer Louise M. Parent Jeannie Park and David Chan Allison Pease Mitzi Perdue Lisa Peterson Nancy Pfund Margaret H. Pinto Ellen Polansky Faith Popcorn Mary Purdue Linda E. Rappaport MaryAnne Rasmussen Talatha Reeves Diana W. Reid Cynthia J. Ringo Rachel F. Robbins Susan M. Roberts Lynda Rodolitz Maria Teresa Rojas Meredith K. Rollins Marcella K. Rolnick Rossana Rosado Sharon Rowlands Melissa Salten Susan Sawyers Ellen Schall Scholastic Trade Publishing Catherine Schreiber Deborah Schwartz Elinor A. Seevak Jenny K. Selbin Rashidah Siddigui Denise Simon Julie Sissman Melissa Schiff Soros Gillian V. Steel Brande Stellings **Elizabeth Stribling** Elizabeth Strickler Susannah Taylor and Phil Marriott Ann Temkin Ruth Thomas Suh Judith R. Thoyer Tiger Baron Foundation, Inc Nikki Tippins Laurie M. Tisch Marjorie B. Tiven Barbara & Donald Tober **UBS** Financial Services, Inc

United Way of New York City Michelle A. Vice Grace L. Volckhausen Sukey N. Wagner Jessica P. Walker Myrle H. Wall Sue Ann Weinberg Jill Weinstein Betsy B. West Cynthia Young Mary N. Young Jane Zimmy

\$500-\$999

Anonymous (2) Elizabeth Abrams Bellatrix A. Accola Noreen W. Adler Larian Angelo The Angelson Family Foundation Judith A. Archer Astraea Foundation Peggy J. Bader Kristine Baker Julie Bauer Claire Behar Ardra K. Belitz Amanda Benchley Alison Berke Susan Bernfield Martha D. Bernstein Savu V. Bhojwani Taina Bien-Aimé Susan E. Block Joi Y. Bourgeois Andrea Bozzo Brenda Breslauer Mary Jane Brock Shifra Bronznick Martha H. Brooks Gloria Primm Brown Nancy D. Browne Anthea H. Bruffee Dana Buchman Miriam Buhl Rose Burke Virginia L. Butters Brenda S. Butzel Marjorie A. Cadogan Cynthia Cannell Gross Helen V. Cantwell Susannah Carrier Dale M. Cendali Jessica Chalifoux Anita Channapati

Ellen J. Chesler Aiyoung Choi Sarah E. Cogan Cook Pine LLC Ellen B. Corenswet Elizabeth Costas Katherine M. Crawford-Gray Patrick Cremens Patricia Crown Scott Cullather Louis B. & Dorothy Cullman Foundation Y. Stacey Cumberbatch James Cummings Anupam Damani Mary Beth Daniel Sara M. Darehshori Tuhina De O'Connor Stephanie Denkowicz Vishakha N. Desai DeSantis Breindel, Inc. Janet L. Dewar Pamela Dicent Maureen Dillon Donna Dolan Cynthia Drakerman Natalie Edwards Abigail Ehrlich Edward Enninful Karen Fairbanks Rachel Feddersen Andrea K. Feirstein Celia Felscher Lucia Ferreira Ruth Finkelstein Elizabeth A. Fitzwater Roopa M. Foley Julie Fontaine Anne M. Fosty Vanessa M. Franklin Stacey Friedman Barbara R. Gai Nancy Gallt Brennan Gang Stacey Gargiulo Cecilia M. Gastón Kate Gellert Martha E. Gifford Jamie N. Gordon Penny Grant Annette Green Rose Gregorio Ashley Gregory Teresa M. Grimm Karen L. Hagberg Tammy Hamzehpour

Aisha S. Haque Izumi Hara Lana Harbor Harry N. Abrams Hilary Hatch Susan Hendel Mary Beth Henson Anne D. Herrmann Sylvia A. Hewlett Marian H. Hoffman Mariana Hogan Kathryn Holleran Hour Children Antoinette Hum Natalie Jaros Yael H. Jekogian Etsuko F. Jennings Courtney D. Johnson Janice M. Johnson Leslie Jones Rochelle D. Jones Burton R. Kassell Kassell Family Foundation Ellen Kaye Elaine Kessel Kwanghee Kim Marian L. King Lauren E. Klein Betsy Koffman Jamie L. Kogan Nidhi Kohli Iudith Kramer Krause Family Foundation, Inc. Annie P. Lazar Carol Levitt Ariel Levy Lorie C. Levy Elvis Lewis Cynthia Lien Susan B. Lindenauer Jo LoCicero Sioux Logan Yvonne Look Helen T. Lowe Barbara Lowry Cassandra Lozano Patricia P. Lunka Mary M. Luria Christiane MacArthur Macquarie Group Foundation Marjorie Magner Eileen Makoff Ieanette Mall Carole Mallement

Johanna Markson Mona Marguardt Catie Marshall Maribeth Martorana Tracie Martyn **Camille Massey** Deborah H. McManus Grainne McNamara Teri S. Meissner Elizabeth Meyer Meredith Meyer Nancy Meyer Patricia Meyer Jennifer Milacci Donna Milrod Nandini Mini Elba I. Montalvo Ann S. Moore Yvonne Moore Twinkle Morgan-McDonald Stacia Murphy Kathleen Murray Sharon A. Myrie Sarah Najarian Sarah Nathan Gail B. Nayowith Esther Newberg Susan Newton Teresa O Carolyn Okabe Courtney Oliver Stephanie Olmsted **Open Society Foundation** Oppenheim Family Fund Paula K. Oppenheim Susan E. Orchant Carol Oreskovic Stephanie Oster Carol J. Ott Maura Pally Penguin USA Juliana Pereira Matthew Perlman Ann M. Petach Gloria C. Phares Theresa M. Plant Christina Ramelli Audrey A. Rampinelli Nancy L. Raybin Joyce A. Riccio Arva B. Rice Denise Richards Julia Ritchie Barbara B. Roberts Kathleen Romagnano

Margarita Rosa Esther Rosenberg Jennifer Rowland Aidan D. Rowley Rudin Management Co. Inc. Melinda Sarafa Rosemarie Savino Jill Schlesinger Judith G. Schlosser Laura Schranz Nancy Schwartz Rose H. Schwartz Marguerite Scocimara Betsey Selkowitz Karen Seymour Sneha Shah Lorraine W. Shanley Kathleen C. Sharkey Loretta Shaw-Lorello Kathleen K. Shea Marnim Short Mary M. Shuford Silver Lake Hildy J. Simmons Pat Sloan Tarnisha L. Smart-Santiago Camilla Smith Celeste Smith Melissa P. Sobel Pam Solo Martha S. Sproule Ellen C. Stein Margaret A. Stern Marisa D. Stevanas Susan Straub Rosalind Strong Margaret Subhas Jane Summers Kim Suttell Eva Talel Richard E. Talmadge Alexandra K. Taylor Rosa A. Testani Cristin Tiernev Myra L. Tobin Grace Torres Janet E. Truncale Barbara J. Turk Cheryl Van Hooven Alexandra Van Schie Cynthia K. Vance Virginia VanZanten Celia Verrier Debra Walton Lara Warner

Susan G. Webman Kathryn Weill Sharon J. Weinberg Inez S. Weinstein Cindy M. Weissblatt Beth N. Werwaiss Diane M. Whitty Kamy Wicoff Martha L. Wiggins Melinda B. Wolfe Randi Zinn

\$250-\$499

Anonymous (5) Maureen Abell Elaine S. Abelson Michael C. Adams Humera Afridi Susan Ainsworth Cheryl Akawie Jean S. Albert Lena Alhusseini All Stars Project Inc Valerie Amsterdam Candice Anderson Lisa Anderson Carole Angermeir Arab-American Family Support Project Audre Bagnall Martha Baker Susan Bard Susan Barile Laurie Barkhorn Frances M. Barrett **Rachael Barrett** Lilliam Barrios-Paoli Hilary Beall Megan Beck Kathryn Beckwith Laurie Berke-Weiss Emily M. Bernstein Karen Binder-Brynes Cynthia Bittenfield Martin Blank John D. Blondel Esther Bloustein Anne Board Dana Bober Carole Bolger Kelly V. Bookmyer Dan-Xia Bossard Jessica Brackman Reisa Brafman Emily Brizzi Kathleen Brookbanks

Jennifer K Brown Muriel R. Brown Joanne Brumberg Chickie Bucco Lisa Bullard Christine Burke Mary L. Burton Cathy S. Callender J. Scott Cameron Jane T. Campbell Leah Campbell **Jill Cantwell** Carolyn Carter Cara Casciari Center for Children's Initiatives Ann F. Chamberlain Mildred Chan Whitney Chatterjee Sunita K. Chaudhuri Melissa Chernofsky IuWon Choi Ulrika E. Citron Judy Clare Mayree Clark Michael E. Clark Cecilia Clarke **Dianne** Coffino Cathleen Cogswell Audra Cohen Barbara Cohen Carrie H. Cohen Gregory Cohen Rhea A. Cohen Alisa Cohn Madeline Cohn Jan M. Cook Lizzie Cooper Cathy A. Cramer Alison Bryan Crowell Georgina Cullman Jocelyn Cunningham Abbey Darer Pauline David Christina Davis Alice De Callatay Niki DeCou Tara DeCoursey Lea Degirmenci Debra DeNicola Linda Descano Christine Deska Ann C. Diamond Susan Diamond Margaret diZerega Becky Donahue

Catherine J. Douglass Chloe L. Drew Derreth Duncan Karen L. Durbin Gouri O. Edlich Marsha (Nicky) M. Edlich Anne Erni **Richard Farley** Patricia A. Farrell Jane Farver Claudia Fauber Anna Fee Brett E. Felder Naomi Fertitta Lori B. Fineman Eileen Finn Karina Fitzpatrick Shawn G. Flowers Sherette A. Flowers Samantha Franklin Myra L. Freed Mary Ann Fribourg Merle Froschl Lisa Galione Lee W. Galvis Emily B. Gannett Mary Gannon Amy Gash Tonya Gayle Robin C. Gelburd Philippa G. Gerard Carolyn Gero Rachel Gerstein Barbara F. Gibbs Jennifer Gilmore Lauren Giordani Kathleen M. Giordano Francoise Girard Joan S. Glatman Esin Goknar Ann E. Goldberg Carolyn Goodfriend Ellen M. Goodwin Taa Grays Joan S. Green Loren W. Greene Holly A. Greenwald Elisabeth Grennon Joanna Grillo Stacey Guardino Sarah G. Gund Lisa Haas Antoinette Hamilton Birgitta Hanan Jessie Harlin The John A. Hartford

Foundation Daryl Hartshorne Vilia Hayes The Hearst Corporation Jessica Hecht Kymsha Henry Teresa M. Heuser Katharine W. Hill Marjorie Hill Maria L. Hinojosa Nicole Hinton Melissa P. Hirsch Carol Hochman Mary Hoeveler Brandon Holley Carol N. Holley Housing Plus Solutions, Inc Elise Howard Idelle A. Howitt Suzanne C. Hoyt Antoinette Hum Human & Civil Rights Organization Alice C. Hunsberger Carmela Iaria Tamara R. Igel Gabriella Illyes Robyn Brady Ince Fumiho S. Ishigaki Melissa Ix Christal M. Jackson Tanya M. Jaeger Nurah-Rosalie P. Jeter Jewish Communal Fund M. J. Jjingo Serene Jones Montine Jordan JPMorganChase Jill Kafka Katherine S. Kahan Jacqueline A. Kaiko Bruce Kaiser Cecily Kaiser Lisbeth Kaiser Tana E. Kamine Roma Kaundal Franciose Kauzya Eileen Kelly Maureen C. Kelly Noreen Kelly-Najah Sharon C. Kennedy Arlene Kestenbaum-Buckley Liz Kiernan Sunny Kim Connie Kim-Farina

Sophie Kimm Susan M. Kingsolver Marla Klinger Nicole Koch Korean American Family Service Center Susan Kramer Nancy Krawitz Dale Kurland Gabrielle L. Kurlander Tyson Kybota Michael Labson Caitlin LaCroix Eve Landau Landsdale Associates Amanda Langlois Cathy Lanier Hali Lee Lisa Lee Nadine Lee Francine LeFrak Joy Leonard Daphne M. Leroy Linda Levine Cathy I. Levy Donna Levy Katherine Lewis Donna E. Lieberman Carol B. Liebman Lara Litton Loews Corporation Linda Loffredo Lauren L. Logan Sonia J. Lopez Sharon Lorenzo Beth Lowy Wendy J. Lubin Gina Ma Ilene Mack Elizabeth Mackey Nichol Macmanus The Mailman Foundation, Inc Linda Maiocco Amy Malpass Hahn Joy Marks Maybel Marte Stacy J. Martin Renee Martinez Michele A. Matice Susan Matz Lexy Mayers Loretta McCarthy Celeste McCauley Frances McCusker Eleanor McGee

Janice McGuire Theresa McKenna Melissa Meredith **Bohin** Merle Daphna H. Mitchell **Evelien** Moes **Jacqueline** Mondros Moody's Corporation Wendy L. Moonan Kiisha Morrow **Caroline Moses** Maria Mottola-Loonam Elizabeth A. Mullins Amanda Muros-Bishoff Carolyn J. Murray Nicole Nahas Cherrie Nanninga Alejandra Naranjo Nathalie Narciso National Urban League Brenda Neal Constance H. Neel Sheila Nemazee Leeanne Neri Beverly Neufeld New Settlement Apartments New York Asian Women's Center Dorenna Newton Bichnga Nguyen Amberine Niagree Barbara Nichols Barbara Niederkofler Jasmine Nielsen Faustina Nischk Adaeze Nwachuku Samantha Oddi Erin O'donnell Caroline K. Oh Catharine W. O'Rourke Kate Ottino Shawn Outler Sandra Ovando Jennifer Parkinson Lorena M. Parrish Anne B. Parson Jane Parver Marlie Pattilo Rebecca Pearce Denise L. Pease Helen Peele Virginia S. Perrette Tamia Perry Robert Pesce Linda Phebus

Karen A. Phillips Gloria L. Pitagorsky Paulette Pitman Hope Pordy **Bonnie** Potter Poonam Prasad The Prudential Foundation Diana Quick Pearl Rabinowitz **Iulia** Radice Emily K. Rafferty Yulian Ramos Alexander Rappaport Joan Rappaport Rosenfeld Christine Ratnam Maureen Rayhill Jodi Reamer Susan C. Rebell Lata Reddy Gail Hunt Reeke Julie Rems Connie Ress John B. Rhea Corinne H. Rieder Heidi Riegler Margaret Riley Leslie Rioux Catherine Robertson Irma E. Rodriguez Roseann M. Rodriguez Tracey Rogers **Diane Rollins** Carly Romeo Lee Roper-Batker Lori Rosello Carly Rosenberg Claire Rosenzweig Cheri Rothman Rosina F. Rue Sheereen M. Russell Vincenza Russo Itala T. Rutter Elizabeth A. Sackler Ann Marie Salmon Ann S. Sand Nan M. Sandle Indhira Santana Ann M. Sarnoff Melissa Sawyer Elisabeth Scharlatt Barbara A. Schatz Pamela Z. Schiess Susan Schor Francine Schore Lynn C. Schulman Phyllis R. Schwartz

Cassandra Seidenfeld Lyster Mary J. Sentner Elizabeth P. Serebransky Marcie L. Setlow Ellen S. Shafer Angelly Shahani Lindsay D. Shea Clayton Shedd Barbara S. Sherman Catherine Shimony Wendy Sidewater Cindy Silverman Patricia Simon Denise Smith **Judith Smith** Marilyn Sneiderman Joshua Solomon Diane Solway Sujatha A. Srinivasan Ann Beth Stebbins Laura S. Steinberger Patricia M. Stevenson Giselle Stolper Mary A. Strandell Elizabeth Stubenbord Barbara A. Sullivan Patricia F. Sullivan Angela Sun Jordan Tamagni Linda Tarry-Chard Lynda Tepperman Aleksandra Terzano The Lester Fund Theatre Venture, Inc. **Toby Thompkins** LaSonya Thompson Kathy Thornton-Bias Juhu Thukral Colleen Tierney My Chi To Katherine Todrys Bonnie L. Torcivia Lisa M. Tormino Sherice Torres Georgia C. Traill-Stimphil Robert L. Tucker Rossie Turman Stephanie van Damm Abigail Van Straaten Josefina Vazquez Deborah Velazquez Verrazano Closing Services LLC Elizabeth Von Ziegesar Judith N. Vredenburgh Adele R. Wailand

Duane Wall Marcia Wallace Sidi Wang Sandra Warren Judith Wasserman Wendy E. Weil Janet Weinberg Susan E. Weiner Vera V. Weintraub Iulie Weiss Karvn Weiss Kathleen M. Wells Denise C. Welsh Gretchen G. Whitman Megan Whitman Wikler & Company, Inc. Janet Wikler Gwynne A. Wilcox **Caroline Williams Carolyn Williams** Harriette Williams Hilary Williams Nancy Williams Marie C. Wilson Amanda Wiltshire-Craine Debra Witkin Judith S. Wolff Nadine Wolfson Suhui Won Jane Wright Sheena L. Wright Nancy Wysocki Patty Yaghmaei **Rina** Young Catherine Zimmerman Martin Zubatkin \$100-\$249 Anonymous (6) Natalie Abatemarco Sarah Abelow Cindy Abramson Katherine Acey Robert Acton Sharon Adler AIG Monica Albano Colette Alderson Victor Alia Deborah Allen Courtney Allison Laurie Alsup Susan Alt American Indian

American Indian Community House Bernadette Anderson Roseanne Antonucci

Mary P. Archer Chitra Arunasalam Martina F. Aufiero Eileen Auld Howard Axel Pamela R. Babb Susan Babcock Carmel Balan Lara Banks Yetta Banks Barbara Barbanell Riana Barksdale Capricci Barush Linda G. Basch Edward P. Bass Ellie Berger Cassandra Bethel Nikki A. Bethel-Grant **Craig Bienstock** Nicole Bigar Priscilla Bijur Loren M. Black Ellen H. Blais Stephanie Blake Karina Bobeck Stephanie Bonan Daryl Boren Sharon Bowen Kate Bradbury Betsy P. Britton Regina Bronson Bronx Aids Services, Inc. Jennifer P. Brown Ronna Brown Susan Brown Linda L. Bryant Gretchen Buchenholz Jolynda Burton Sally T. Butler Maureen Callahan Elizabeth C. Campbell Folasade Campbell Corinne C. Capolino Nancy Carin Amy Carroll Kristy Caylor Kara Cesare CFF Funds Stefanie Chachru Karen Chaikin Cinnamon Chambers-Lewis Jessica Chandnani Maisie Chang Saraswathi Channapati Maro Chermayeff Su Chermayeff

Fay Chiang Faye Chiu Lis Chun Lisa E. Cleary Margaret D. Clemons Sharon Cohen Comunilife Sylvia J. Conley Beth Cooper Benjamin Deneen Cooper Stefan Cornelis Kelley Correia Sarah Costa Susan F. Cowart Cynthia W. Crowley Amera Crowman Hayley Dahle Julia M. Dalton JoAnne Davidson Andrea Davis Antoinette Davis Jennifer Davis Minal P. Davis Whitney Day Gabriella De Ferrari Sarah Deckey Milena Dedorore Elizabeth Dehaas Elousie Dellit Claudia A. DeMonte James Dendler Kelly DiBlasi Andrea Dinamarco Peter E. Dixon-Moses Tamara Dluzhevskiy Paulina do Amaral Courtney E. Dolan Debra Dorfman Brendan P. Doyle Jennifer Driscoll Josie Duckett-Boyd Monica Duda Mindy Duitz Kelleigh Dulany Suzy E. Edelstein Jill Eisenhard Karen Ellis Elaine Epstein Patricia Evert Teresa Fabi Khadija Fajry Antognelli Mary Faldich Gretchen M. Farrell Amy Feinstein Sanna B. Feirstein Joy Fernandez Martha M. Ferry

Leslie Findlen Beth Finkel Sarah A. Finklea **Diane Finnerty** Elizabeth Fishman Jean Fleischhacker Dawn Florence Bettye Forbes **Risha** Foulkes **Carole France** Caroline Frank Margaret Frank Ester Fuchs Tannis Fussell Brooke Gadasi Susan L. Gannon Adrienne V. Garcia Fran Gau Karen Geer Karen A. Gerber Christine Geronimo Marsha Gewirtzman Setareh Ghotbzadeh Sharon Gigante Edes P. Gilbert Barbara Gillers Patricia Gillespie Tracey Gilliam Judith Ginsburg Laura Giovacco **Girls** Incorporated Christina Giwa Jean C. Godfrey-June Goldglit & Company LLP Alice H. Goldman Carvl Goldsmith Robin K. Goldstein Irene Gomez Gasteasoro Lucia H. Gordon Yvette Gorman-Holmes Sara K. Gould Dawne M. Grannum Brenda Grassey Catherine S. Gratton Irene Graulich Lisa Green Katherine Greenberg Daryn A. Grossman Christine H. Grumm Susan Guerrero Lisa Hageman LaShann Hall Susan F. Hall Rosemary Halligan Elizabeth L. Hamburg A. M. Hames Stacey Hammer

Alison R. Hanstead Gay Hartigan Dana Hartman Kaitlin Hassett Helaine Hausner Catherine Havemeyer Mary Haviland Mary Hedahl Erica Heinz Kate Heller Kerin Hempel Kelli Herd Yaz Hernandez Kathy Herre Lisa Hines-Johnson Alison Hirsch Estelle Hochman Ida Hoghooghi Rebecca J. Holden Caroline Holl Janice Holzman Karen Hope Sylvia Hordosch Annie Horsfall Mary A. Hughes Jamie Hughey Erica Hunt Leah Hunt-Hendrix Cynthia Ingoglia Evelyne Izeogu Jennifer Jackson Janet R. Jakobsen Aloysee H. Jarmoszuk Blamo Jaurey-Briggs Liv Johanson Gregory L. Johnson Hillary H. Johnson Laura Johnson Kathleen Jones Cathy Kaplan Teresa S. Karamanos Leela Kasturi Ellen Kaye Maral Kazanjian Allyn Keiser Marcia Keizs Nancy Kestenbaum Dalita Keumurian Fern J. Khan Rachna Khosla-Lazard Alice Kim Gina Kim Joon Kim Teresa H. Kim Dai Sil Kim-Gibson Cynthia King Emily J. Kirwan

KLB Development, LLC Eileen R. Kleiman Kathleen Klock Sonya Kolba Nancy Kolben Karen B. Konigsberg Nina Kontos Jacquie M. Kouvoumjian Jamie Kramer Rain Kramer Robin Krause Thomas Krever Karen Kupferberg Suzanne Kupiec Natasha Labovitz Melinda K. Lackey Valyrie Laedlein Carolyn Lanchner Vanessa Landau Susan Landon Amy Lane Jane Larkworthy Patricia Lazak Brigitte LeBlanc-Lapointe Carol F. Lee Khalilah Legrand Susan W. Leicher Kathleen A. Leo Ellen Lesof Alexandra Levin Francine D. Levine Judy Levine Renee Lewis Lena Licata Mimi L. Lieber Diane Lifton Leisle Lin Suzanne A. Little Dee Livingston Sara Lopergolo Elaine Louie Alexander Lynn Shirin Malkani Geraldine P. Mannion Monika Mantilla Carrie Marker Melissa Mark-Viverito Gabrielle Marshall Nadia Martincic Nicole Mason Jane Y. Mathews Diana Mattson Kathleen Maurer Charalambos Mavromichalis Debra A. Mayer Patti Mazzarella

Alyson C. McCarthy Jacquelyn C. McConville Jane McCord Mary D. Mcevoy Molly McGrath The McGraw-Hill Companies Janice McGuire Nina F. Mcintyre Joan A. McKay Sabra McKenzie-Hamilton Julie Mckeown Julia McNamara Patricia B. McNamara Debra Means-West Susan A. Meisel Janis Menken Heidi Meyers Gertrude Michelson Rosanne Migliorino Linda Mills Sydny W. Miner Margaret M. Minson Melanie Mintz Bhakti Mirchandani **Delores Mitchell** Elena Miteva Kim Molstre Jacklyn S. Monk Margaret Montgomery Naw D. Moo Hazel Moore Margaret Morrera Moscow 57 LLC Theresa B. Moser Sarah Mullin Debora Mulrain Rita Murray Kathryn Murtagh Susan Mustacato Heather J. Myers Ann Nasary Jill Nathanson Marilyn Ng-A-Qui Robina Niaz Eileen Niedzwiecki Erika Niwa David Nocenti Fiona O'Doherty Suzanne O'Donohue Lance Ogiste Jessica Oliff Karla Oliver **Catherine** Orenstein Michele Ozumba Anka Palitz

Susan M. Pappajohn Kerstin Park-Labella Joan Parrott-Fonseca Sharon Patrick Paula Pelosi Gail Pesyna Clare K. Pierce Rosemonde Pierre-Louis Denise Pines Daphne Pinkerson Steve Plump Florence D. Polikoff Dionne H. Polite Gabriella Polur Desma Polydorou Sara B. Potter Emily P. Quinlan Alice Quinn Caren Babbino Naomi Rabinowitz Neila Radin Seetha Ramanathan Elena Ranguelova Luna Ranjit Vasantha Rao Natasha Reed Susan Reid Karen Reynolds Terri Rhymes-Lowery Jessie Rigaud Cynthia Riugo Aidine L. Rivera **Julia** Robbins **Julia** Roberts Carol Robles-Roman Celeste K. Rodgers Jessamyn Rodriguez Rebecca Rooney Mervl Rosen Jill Rosenberg Jaime Rosenfeld Nicola Rosenstock Helen K. Rosenthal Joan L. Roth Angelina Rouse Joan Ruby Kirza Sanchez Flora L. Sanders Lani Santo James Sargent Reshma M. Saujani Catherine Saxton Elizabeth B. Schnee Susan W. Schneider Pamela Schoenfeld Marie Schwartz

Nancy J. Scorcia

Sandra L. Scott Yokasta Segura Nancy Sellar Fatima Shama Anne Shapiro Elizabeth N. Shapiro Ruby Sharme Larry Sharpe Leslie Ava Shaw Jessica Sheehan Susanne Short Claire A. Simon Lorraine Skeen Kenyatta Skyles Jaye Bea Smalley Jean M. Smith **Joanne Smith** Catherine A. Sohn Martha L. Spanninger Kristin Sprang Sejal Srinivasan Susan Stacher Dina S. Staple Deborah Starr Kathleen Stephansen STEPS to End Family Violenc Patricia C. Stewart Mary A. Stokinger Helen D. Stone Sarah Stranahan Ann F. Sullivan Patricia Swann Zena Tamler Lisa M. Tanzi Lita D. Taracido Carolyn Taylor Felicia Taylor Marceline Tempesta Jane Terker Alice Thurston Helen A. Thurston Fran K. Ticktin Time Inc. Time To Give Back Pauline Toole Victoria Torrie-Capan Carol Turnage Matthew Tye Margaret Tyre Michele Urvater Carol Van Atten Nisha Varia Deborah Velaguez Alexandra Villano Judy Wasserman

Melissa Scott

Susan E. Wefald Elana J. Weinstein Nancy A. Weiss Merida Welles Heather Weneck Colleen Wenke Laurel West Carin S. Whint Nic White Naomi Wiesen Meredith Williams Leslyn Williams-Mitchell Amy S. Winkelman Caroline Wolff Wannetta Worthy Therese M. Wyman Marsha Yarde Kyung B. Yoon Yuri Yoshizawa Andy Young Wendy Yun Alice Yurke Michelle Zemor Judy Zibetta

\$1-\$99

Anonymous (6) Shawn Aaron Penny Abeywardena Cordelia Abrokwah Milagros Acosta Jeanette Adams Tawana Adams Seema Agnani Myrna Alleyne Concepción R. Alvar Arthur Anderson Ekua Ansah-Samuels Lauren Ascher Marion Atiru Sau F. Au Alexandra Bach Darlene Bains Jessica Barak Donna Barkman Tracy Bechtel Margot Becker Stephanie Becker Bryna Beckler-Knoll Iulie B. Behuniak Clare Bell Andrew Bender Avis Berman **Jill Berrero** Ana Bhagwati Lori Bilker Amy Bisnu

Carolyn Blair Donna Blanchard Cecelia Block Nicole Blum Iane Bock Sara Booth **Justin Brancato Julie Brandfield** Sara S. Brandston Carleson M. Brandt Yvonne M. Brathwaite Donna Bray Emma Brenner-Melin Gabrielle L. Brown Maya Brown Shannon Brunette Sarah Bruno Antonia Bryan Clarisse A. Bucag Karen Buck Mark Buhrmester Brian Bulger Melba Butler Antonella Calarota Dorothea Caldwell-Brown Jamie Camhi Nina Candia Erica Cardwell Anna Carran **Causecast Foundation** I Chambers Yoon Chang Kevin Chappell Joseph Chehebar Kim Cheney Fannie K. Cheng Leithia Cheperdak Autumn Cherrington Tina Chiu Erin L. Chrystowski Stephanie E. Clark Michelle R. Clayman Barbara Connolly Kaylin Connolly Ashley Consigeio Elizabeth J. Cooper Vivian Cortes Carla Crawford Maya Crawford Molly Crossin Diana T. Cruz Paula Cyhan Celeste Dado Cherie Dado Emily Dake Tricia L. Daley Bettina Damiani

Anne Dana Judith Daniel-George **Judith Daniels** Mary Sue Daniels Kavita Das Rena Dascal Andrea C. Davila Danielle De Cerbo Taylor Deborah Jean H. DeWolfe Deborah Dimasi Trinh D. Doan Beatrice Doyle Emily Drake Selby Drummond Tiffany Dufu David Earle Alexander R. Edlich Latoyce Edwards Lily Egan Lee Eiferman Iennifer Elwart Susan Emanuel Camille Emeagwali Michelle Ester Sonia Estreich Clarisse Fall Anan Favour Kimberly C. Felder Fajah Ferrer Connie Fishman Tesa Fitzgerald Regina Q. Fitzpatrick Carla Fleischer Angela Fong Kim Ford Christina Foxley Jennifer Fuller Latressa Fulton Julia Gabella Patricia Galeotti Katherine Gallo Amy Garawitz Stephanie Garrison Lauren A. Gee Marjorie A. Geiger Sandra R. Geller A.G. Gerritsen Patricia Giacobbe Laurie Gittlitz Adrienne Glasser Wendy Glickstein Adrienne Goering Miles Goff Sarah Gold Karen Goldberg Elaine R. Goldman

Rita Goldstein Shulamith K. Goldstein Debbie Goodelman Katie Goodspeed Lila Gordem Coy Gordon Ann Marie Gothard Ann Graham Alexandra Gray Annette Green Cynthia Greenberg Alexandra E. Greif Mary Grendell Elizabeth Guernsey Monica Guevara Yekaterina Gusin С. Н. Staci Haines Morgan Hall Joan F. Halligan-Wang Victoria Hall-Palerm Claire Handleman Aretha Hankinson Margot Harley Ayo Harrington Fedrecia Hartley Katherine Harvey Sara Hashim Salima Hassan Tera Hatler Shawn A. Hegele Michelle Henry Lois Herr Rhina L. Herrera Rachel Heslowitz Kimberly Hicks Karen Hickson Fay D. Hill Ann W. Hilliard Madeline L. and David Holder Peggy E. Holder-Jones Erin Hollaway Hot Bread Kitchen Lisa Hsia Christine Hung Lauren Hurst Afsana Hye Jennifer Ian Nelly Isaacson Tracy L. Jackson Beverley E. James Kevin James Leticia James Bryna Jekogian Danielle Jesudowich Charlotte Jette

Yolanda B. Jimenez Carine Jocelyn Melissa Johnson Sheila Johnson Rebecca M. Jones Sterling Jamie Joseph Mary Beth Joyce-Brown Leah Kagan Merle D. Kailas Sadia Kalarn Hildy Karp Sharon Katz Caroline S. Keating Debra R. Keenan Meghan Keenan Sarah K. Khan Jane Kim Sarah Kim Annetta J. Kimball Minde King Robert L. King Antoinette Klatzky Jody Klein Shelby Knox Juli Kobayashi Elizabeth Kocienda Allison Kolani Catherine Koller Barbara Kolsun Habiba Koroma Moleon Amanda Kost Sherrill Kratenstein Amanda Kraus Mona B. Kreaden Rena Krumholz Gayle Kussan Sarah Kwak Jana La Sorte Maureen Lane Danielle Latimer Kimberly Lavrie Lynn K. Law Danielle E. LeBlanc Lillian Lebron Stacy Lelbs Laura Lemle Eva Lemmer Laura Leni Larry Levine Barbara V. Levy Connie Lewin Wendy Lin Winnie Liu Tasheem L. Lomax Quayenorte Epin Long Theresa Loong

Linda Louie Wanda Lucibello Mario Lugay Patricia Lunke Abbey Lustgarten Barbara L. Lyle Nora MacDonald Antoinette Machiaverna Sharon S. Mack Hilary Madoux Lauren Mallenbaum Jhovelis Manana Julie H. Manco Kristine Manoulcian Gara Marinoff Jennifer Mario Annette Marion Lisa Marsh Barbara Marshall Lourdes Marsico Karla Martinez Jorge Masdeu Deborah Mason Karol A. Mason Marlie Massena-Pattillo Shiny Mathew Susan J. Matloff-Nieves Marcella Maxwell Daisy McCloud Jacquelyn D. McLeod Talleah Mcmahon Emily Melchior Anna Melnikova Aubrey Menard Zenaida Mendez Alison Menkes Diana Merenda Eileen O. Michael Celia Michaels-Evans Juanice Mickles Mary Miller Joyce H. Mims Tuelo Minah Anne P. Mintz Denise M. Miranda Joanna Molloy **Claudette Monsier** Sean Moriarty Ariel Moritz Libby A. Moroff Jessica Morris Amelia Moser Chi Nga Mui Shannon Mullins Sallye Murphy David Nathanson

Carolyn M. Naughton Jenny Needleman Odette Nemes Network for Good New York Life Mary Nichols Norma J. Niehoff-Emerson Carol Noblitt Anum Nvako Edward Odom Alexandra Oliveira Rob Ornstein Tracy Otis Kathleen I. Ott Meredith Paley Karen Palmer Shachi Pandey Alexandra Parker Deborah Parker Iames A. Parrott Dweynie E. Paul Holly Pavlika Amumaya Phatate Kellie Phelan Allegra Pincus Kimberly Pittman Pamela Plate Betty Popper Valeta Prendergast Lara Price Cydney Pullman Nan Puryear Margeret Pyle Anna Raginskaya Francesca Raimond Cheryl Rathbun Leslie Rennis Carter Reynolds Beverly Rhoden Erica Richmond Diana Richter Maggie Riggs Lucia Rivieccio Julia W. Roberts Cherry B. Robins Constance K. Robinson Jessica Rodgers Daniela A. Roebuck Rosita M. Romero Alessandra Rose Patricia Rubin Yvonne Saavedra Linub Judith Sam Victoria Sammartino Vanessa Sanchez

Milagros Santiago-Liebmann Sonali Sanyal Wendy Sarasohn Martha Sarno Sophie Sawyers Patricia Schaeffer Cherie Schaible Talia Schank Sandra Scharf Elizabeth Scharpf Lucy Schmeidler Eileen Schneider Rebecca Schranz Debra L. Schultz Joy S. Schwartz Irene Selver Natalia Senatore Sarah B. Severance Maleri Sevier Mary Sexton Suemyra Shah Sophie Shao Ava Shapiro Khadijah Sharif-Drinkard Angela M. Sharkey Veda Sherman Soo Hyong Shin Desmond Shirley Katherine B. Shutkin Cally Siderias Natasha Sigmund Riva Silverman Sneed Simone **Diane Simons** Carla Singer Joy Sisisky Suzanne Smeaton Allison Smith Amanda Smith Annette K. Smith Jacqueline Smith Janis Smith Rhonda C. Smith Lydia Snape Santa Soriano-Vasquez Gail Spangenberg Patricia Sparks Katy Spencer Martha S. Staniford Ann Stanley Ellsworth G. Stanton Barbara Steed Cynthia Steele Susan Stellin Deborah P. Sterling Mary K. Sterling

Iessica Stokes Lisa Stone Mary Stone Pandora Strasler Brooke T. Suhler Aminah Sulayman Andrea Sullivan Natalie Sullivan Melanie Sutherland Kim Sweet Ulviyya Syed Nena Tahil Nancy Taylor Kellie Terry Glennda Testone Anna Thompson Candice Thompson Camille Tirona Danielle Traub Tamara Tripp Truist Tasha Tucker Eve Turow Norma Uriguen Kristin S. Valentine Mavis Vann Volha Veramcheck Monica C. Vitoria Malin von Euler-Hogan Dawn S. Walker Frances Walker Helen Walper Florence Washington Geraldine F. Watson Susan A. Waxenberg Brittany Weaver Tracey Webb Jo M. Weiss Rebeccah Welch Lucy West Shawn White Pamela Wilkie Dana Williams Louise M. Williams **Quintell Williams** Kaitlin F. Wong Susan Woods Nelly Xavier Liran Yechiel Jacqueline Yecies Lindsay Zahradka Ellen Zaltzberg Betsy Zeidman Alina Zemor Maya R. Ziv

Volunteers

With gratitude to our volunteers who make our work possible.

Je'Anna Acevedo-Moseslogan Nefertari Adams Margaret Barrientos Jeneba Bangura Patricia Beauvais **Caroline Black** Kelly Black Tamara Bretan Maya Burgos Lara Carnazza Vera Cava Amy Chen Elizabeth Cho Kaylin Connolly Jennifer Culbert Melissa Curmi Antoinette Davis Vanessa Dawson Helen Delahaye Lucas Dixon Johanna Dyer Sandra Edmond Rebecca Emmanuel Geneva Farrow Shelly Fatzinger **Fabienne Francois** Sheena Foster Kim Gardner Danielle Gamady Electra Goodluck Queen Golder Erica Goldberg Nady Gustave Shakila Hamidi Alexis Harbour Karla Herrera Rhina Herrera Adrienne Himmelberger Don Horn Sophia James Katherine Jennings Haja Kakay Lisbeth Kaiser Ayoola Kellyer Grace Kim

Nina Kim Ashley Kramer Karen Kuo Jana La Sorte Alyssa Lees Keisha Lemon Jacqueline Lemon-Denton Valentina Lodola Naomi Litowitz Nicole Mandel Laruen Mallenbaum Sandra Mangroo Allison Menkes **Jaunice Mickles** Michelle Miklus Yolaine Milfort **Delores** Mitchels Mahroo Moshari Shannon Mullins Nadia Murray Jennifer Namour Taureen Newland Araceli Noriega Marion Ntiru Adaeze Nwachuku Oyinade Osisanya Rhonda Otten Dweynie Paul Alden Pasquarelli Michaelle Pierre Elda Pinchinat Dawn Philip Althelia Pond **Iessica** Radow Seetha Ramanathan Daralyn Ramey Yogmattie Rampersaud Linda Redding Daniela Roebuck Jessica Percha Kathleen Pequeno Lauren Phipps Lisa Pertier Monique Reuben **Evelyn** Reyes

Morgan Richardson Michelle Riley Heather Roberts Ruth Rosales Vanessa Sanchez Kalvin Sanders Dana Schneider Bagriela Sevc Rashidah Siddiqui **Terrie Simmons** Andrea Singletary Jacqueline Smith Sonya Spann Sarah Spicer Christelle St Macary Malcolm Staso Paulette Stewart Amanda St. James Nicole Taylor Marsha Tepper Tatiana Theophile Alfreda Thompson LaSonya Thompson Yvette Vanterpool Olya Vermachuk Florence Washington Louise Williams Bhamini Vaidialingam Cynthia Wachter Rodney Washington Jeanette Waters Susan Woods Wanetta Worthy Shawn White Kimberly Wynn Jing Wu Angelina Yan Tiara Youmans Andrienne Young **Regina** Zhong Dawn Zimniak Olivia Zralka Angela Zou

Interns 2012

Rozie Cejovic Leila Gordon Hadia Sheerazi Maha Mahmoud Terica Mannette Ellen Pizzuto Candace Pond Anjali Rai Jacqueline Schornstein Emily Wynne

Summarized Financial Statements

STATEMENTS OF ACTIVITIES

Year Ended December 31, 2012 with Comparative Totals for 2011

YEAR ENDED DECEMBER 31		2012			2011
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Total
Support and revenue:					
Contributions & grants	\$ 951,593	\$16,635,813	-	\$17,587,406	\$ 3,301,023
Special events	2,980,490	-	-	2,980,490	1,911,691
Donated goods and services	150,092	-	-	150,092	229,103
Investment income (losses), net	451,571	186,519	-	638,090	(91,909)
Other income	268	-	-	268	111,680
Net assets released from restrictions	5,212,428	(5,212,428)	-	0	0
Total support and revenue	9,746,442	11,609,904	-	21,356,346	5,461,588
Expenses:					
Grants, research, public education					
& leadership development	7,008,479	-	-	7,008,479	5,463,542
Administration	563,191	-	-	563,191	902,216
Fundraising	1,753,888	-	-	1,753,888	1,407,620
Total expenses	9,325,558	-	-	9,325,558	7,773,378
Change in net assets	420,884	11,609,904	-	12,030,788	(2,311,790)
Net assets – January 1	6,334,091	810,307	\$1,799,595	8,943,993	11,255,783
Net assets –December 31	\$6,754,975	\$12,420,211	\$1,799,595	\$20,974,781	\$ 8,943,993

Summarized Financial Statements

STATEMENTS OF FINANCIAL POSITION

As of December 31, 2012, and 2011

ASSETS	2012	2011
Cash and cash equivalents	\$ 3,676,863	\$ 3,299,131
Investments	7,348,040	7,277,203
Pledges receivable, net	12,335,248	875,889
Prepaid expenses	86,466	58,331
Property and equipment, net	223,222	188,187
Other assets	142,820	178,056
	\$23,812,659	\$11,876,797
LIABILITIES AND NET ASSETS		
Accounts payable and accrued expenses	\$ 216,507	\$ 130,919
Grants payable	2,305,500	2,746,885
Deferred rent liability	84,346	-
Deferred contribution revenue	231,525	55,000
Total liabilities	2,837,878	2,932,804
Net assets:		
Unrestricted:		
Current	1,028,950	773,336
Board designated endowment	5,726,025	5,560,755
Total unrestricted	6,754,975	6,334,091
Temporarily restricted	12,420,211	810,307
Permanently restricted	1,799,595	1,799,595
Total net assets	20,974,781	8,943,993
	\$23,812,659	\$11,876,797

2012 Grantmaking

Total Grants	\$5,252,800
5% 🔵 Hurricane Sandy Response and Recovery Fund	\$ 250,000
2% 🔵 Strategic Discretionary	\$ 124,175
6% 🛑 Capacity Building	\$ 288,000
11% 🔵 Health, Sexual Rights & Reproductive Justice	\$ 595,000
19% 🛑 Anti-Violence & Safety	\$1,015,000
57% 🔴 Economic Security	\$2,980,625

The financial statements for years ending December 31, 2012 and 2011 were audited by EisnerAmper LLP. The statements presented here are summarized from our audited statements. To obtain a copy of them, please call The New York Women's Foundation at 212.514.6993.

With Appreciation

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

Donna Aceto A+ Letter Service, Inc. Anne Fontaine Norma Abbene The Abyssinian Baptist Church Cathedral Choir **Big Duck** Patrick Bryant Center for Research & Policy in the Public Interest Sarah Elizabeth Charles Chico Bags Steven R. Berger Chris Grum Consulting Group Christine DiGuiseppi Design Cliff Bar Dale Kramer Cohen Paula Cyhan Department for the Aging (DFTA) Dj Eliot Dyn-o-mite Promotions, Inc. Eight Square, Inc. Eisner Amper LLP EmblemHealth Event Journal, Inc. Fifth and Pacific Foundation Finch College Alumnae Association Foundation **Fiscal Policy Institute** Fork Films

Frank and Ruth E. Caruso Foundation Eboni Gates Setareh Ghotbzadeh Goldman Sachs' Community TeamWorks Ed Greer Griffinwilliams Critical Point Management Ann Hirsch Henri Bendel New York Hitchcock Printing Hunter College Public Service Scholar Program Ifetayo Cultural Arts Academy Inez Weinstein Special Events, Inc. Kim Jasmin Joan Jedell/The Hampton Sheet Jessie Smith Noyes Foundation Jewish Foundation for Education of Women Jewish Women's Foundation of New York Sarah Jones Ellen Kaye/Moscow 57 Lansdale Associates Latham & Watkins Le Cirque Lilly Ledbetter Log-On Computer & Mailing Services LUCKY Magazine LUNAFEST Valerie Lyons Marriott Marquis Morgan Stanley's Global Volunteer Month

Cynthia Myers Neuberger Berman LLP Beverly Neufeld The New York Community Trust The New York Women's Agenda **Overland Entertainment** Pace University Karen Palmer Paper Jam LaTrella R. Penny Philanthropy New York Plum Alley.co Prasad Consulting & Research **Restaurant Associates** Carol Robles-Román, Deputy Mayor Myra Rosenbaum Salsa Andrea Battista Schlessinger Fran Schumer Sine Audio, Inc. Skie Saulnier Sullivan & Cromwell LLP **Tangent Graphics** Time Warner W Magazine Walmart Foundation Weil, Gotshal & Manges LLP Wines from Baja 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.

Circle of Sisters for Social Change C. Nana-Oye Addo-Yobo Janeba Bangura Akira Barclay Catherine Barnett Maxine Best Karen Bigman Myrna Caban Melinda Chu Minal Patel Davis Tonya Gayle Queen Golder Elecktra Goodluck Nady Gustave Shelia Johnson Habiba Koroma-Moleon Sandra Mangroo Andrea Maxi

Mireille Menard Yolaine Milfort Jennifer Namour Courtney Oliver Susanne Ramirez de Arellano Rosemarie Savino **Carol Schlitt** Nicole Taylor Aleksandra Terzano Magalie Theodore Yvette Vanterpool Lou-Anne Walters Paulette Walters Jeanette Waters Sandra Watson Wanetta Worthy Marsha Yarde

Committee for the Future Pamela Schiess Stephanie VanDamm Megan Whitman Leyla Ballantyne Carlene Benz **Cinnamon Chambers-Lewis** Minal Patel Davis Kathleen Marie Giordano Dawne Marie Grannum Dalinda Guerrero Areti Moustakis Jinny VanZanten

Corporate Leadership Committee CO-CHAIRS Alice Hsu Karen Reynolds Sharkey Sarah Cave Karen Choi Cara Fleisher Jennifer Giacobbe Antoinette Hamilton Elene Karanicolas Maura Kugler-Vasilescu Linda Maiocco Nadia Martincic Maribeth Martorana Suzanne O'Donohue Tracey Schusterman Ann Short TerryLynn Smith Diana Solash

2012 Grants
Advisory CommitteeKathleen AgatonRoseanne AntonucciCarly BenkovKaren BigmanAlison BirdLori BlackLorin BrownMaura BluestonePeggy BlumenthalMaya BurgosLaVera ButlerCorinne CapolinoMaggie CastroFannie Chan-JarvisAlexandra CheryianSehee ChungCarrie CohenKatherine Crawford-GrayRori CrossonJennifer DavisAmanda DillonAmy FeldmanSamantha FranklinAnne FrostyShruti Garg

Tonya Gayle Rachel Gerstein Stacy Gordon Dale Kurland Linda Maiocco Carolyn Rossip Malcolm Juliana Merola Madelaine Miller Yvonne Moore Diana Ortiz Mandy Osborne Laurel Parker West Danielle Pulliam Kathryn Williams

www.facebook.com/NewYorkWomensFoundation

twitter.com/NYWomensFdn