2015 ANNUAL REPORT

NEW YORK
WOMEN'S
FOUNDATION
Radical generosity.

Board of Directors

Kwanza R. Butler

Co-Chair

Janet Riccio

Co-Chair

Yvonne Moore

Vice Chair

Jeanne Mullgrav

Secretary

Tracey Schusterman

Treasurer

Helene Banks

Fran Barrett

Hyatt Bass

Andrea Batista-Schelsinger

Elizabeth de Léon Bhargava

Mary Caracappa

Karen Choi

Lorraine Cortés-Vázquez

Virginia Day

Anne E. Delaney

Mignon Espy Edwards

Cathy Isaacson

Tiloma Jayasinghe

Eileen Kelly

Carolyn Rossip Malcolm

Grainne McNamara

Elba Montalvo

Margaret Morrison

Danielle Moss

Priscilla Painton

Michele O. Penzer

Merble Reagon

Ayo Roach

Irma Rodriguez

Elizabeth Wang

Stephanie Wang-Breal

Lola C. West

Abigail E. Disney

Honorary Chair

Helen LaKelly Hunt

Chair Emerita

Staff

Ana L. Oliveira

President & CEO

Jennifer Agmi

Director, Programs

Ann Marie Almeida

Vice President, Development

Bianca D. Alston

Program Officer

Sadie Casamenti

Program Officer

Brittany Dixon

Development Database Associate

Camille Emeagwali

Vice President, Programs

Lynn Fitzgerald-Tahsir

Grants Manager

Nancy Guida

Vice President, Communications & Marketing

Ruomei Hu

Accountant

Constance Jackson-Joshua

Executive Assistant to the President & CEO

Madeline Lamour Holder

Director, Individual Giving

Kate Landon

Director, Programs

Angie Lieber

Director, Foundations & Corporate Giving

Beatrice Lors-Rousseau

Program Officer

Christine Milano

Manager, Events

Alejandro Naranjo

Senior Development Officer

Debra Miller

Director, Administration

Lisa Mirabile

Manager, Digital & Grassroots Fundraising

Vivienne Peng

Manager, Marketing & Digital Media

Lorraine Stephens

Vice President, Strategic Planning

Grace Asenjo Tenenzaph

Program Officer

Susan Treglia

Manager, Office & IT

The New York Women's Foundation creates an equitable and just future for women and families by uniting a cross-cultural alliance that ignites action and invests in bold, community-led solutions across the city.

A Message from the Board Chairs and President & CEO

Dear Friends,

The New York Women's Foundation has supporters like no other: women and men of conscience who stand up for women and families to ensure we all can live economically secure, safe lives. The support of our community of donors has sustained us during an extraordinary year—one where we witnessed efforts to roll back rights and protections for women, immigrants, and members of the LGBTQI community reach a fever pitch. It was also the year that we distributed more funds than ever before; celebrated the strength and resilience of our grantee partners; inspired national change through our local efforts; and marked our 30th Anniversary. The timing is poignant. We have accomplished so much over the past three decades—something to rejoice. Yet we know that our work is far from done. Indeed, we are more resolved than ever to take bold action to create

gender, racial and economic justice.

This year, we distributed a total of \$8 million to 169 grantee partners though The Foundation and The NYC Fund for Girls and Young Women of Color, which we co-created and manage.

Our giving represents The Foundation's steadfast commitment

to responding to emerging issues; remaining consistent on the seemingly intractable issues of poverty, violence, and discrimination; uplifting the leadership of women and girls; and continuing to be a early investor in innovative, community-based solutions.

Our grantee partners are women-led organizations doing incredible work to transform individual lives, families and communities. They are making New York City better and stronger every single day. We are grateful to them for stepping up with solutions to the problems their communities face. And we are grateful for our community of donors who step up to support our efforts to invest in both solutions and in the leaders who create them. The Foundation was built on the belief that each woman is powerful, and that together we are an unstoppable force. That belief has never wavered as we continue to fight for all women's ability to thrive and live free from violence.

Thank you for your passion and commitment. Thank you for your resources and time. Thank you for believing in us and standing with all women. Together, we will show the world what Radical Generosity can do.

Callisto

Warm regards,

Kwanza Butler Board Co-Chair

KwanzaButter

Janet Riccio
Board Co-Chair

Ana L. Oliveira
President and CEO

G! G! G

Girl Be Heard

Our Giving

Philanthropy is more than an act of giving; it's taking action. At The New York Women's Foundation, our "radical generosity" approach to philanthropy is more powerful because of our inclusive, participatory approach to both raising funds and distributing them.

In 2017, The New York Women's Foundation distributed \$8 million—more than ever before. This giving represents: \$5.2 million distributed by The Foundation; an additional \$.6 million from The Foundation to The NYC Fund for Girls and Young Women of Color (The Fund); and a total of \$2.8 million distributed by The Fund.

The Foundation's giving represents our commitment to responding to emerging issues, fighting for racial, gender and economic justice, uplifting women's leadership, and continuing to be bold investor in innovative, community-based solutions supporting women and their families.

Since its inception, The Foundation has brought together an **alliance of women supporters** from all backgrounds and means. Our supporters have stood stronger together, pooling resources to achieve bigger, more lasting results. We are proud to report that this year, we welcomed nearly 700 new individuals to our community of donor activists.

Our inclusive approach encompasses **participatory grantmaking**, ensuring that the communities we serve play a vital role in what we fund. Volunteers work in cross-cultural teams reviewing proposals, conducting site visits and making recommendations for funding. This unique approach allows us to leverage the talents of local women in finding and supporting effective programs, keeping grantmaking transparent and close to the community.

The Foundation expanded its participatory grantmaking approach to include girls through our innovative **Girls Ignite! Grantmaking**. Now in its second year, the program empowers the next generation of philanthropists by providing fellowships to 15 teenage girls and gender-fluid youth of varying racial, ethnic and cultural backgrounds. This unique 8-month program affords participants the opportunity to work as a team to distribute The Foundation's youth grantmaking funds to local, youth-led nonprofit organizations.

Our Radical Generosity Agenda for 2017

- Promote the economic security of women and girls through programs that provide access to education, leadership opportunities, job training, employment, and financial resources.
- Promote the safety of women, girls, and transgender people by supporting prevention, intervention, advocacy and policy work that makes lasting change in institutions and beliefs that perpetuate gender-based violence.
- Support women, girls, and gender-fluid individuals' ability to take control of their health and sexual rights, and to obtain quality healthcare, including the full range of reproductive services.
- Support girls and young women of color as leaders now and in the future by breaking generational cycles of poverty, abuse, and disinvestment.
- Accelerate change and respond to the shifting national political landscape and policy changes that adversely impact New York's most vulnerable communities.
- Invest in the leadership of women-led, community-based organizations by ensuring our grantee partner's programmatic and organizational sustainability.
- Offer bold leadership on what works, influencing philanthropy and convening experts on top issues facing women.

Promote the economic security of women and girls through programs that provide access to education, leadership opportunities, job training, employment, and financial resources.

Meet Kimberly, a participant at Per Scholas

I came to New York City from Baltimore at the age of 17 with the dream of becoming a computer programmer. I studied at NYU and at the time, found out this path wasn't for me. I was discouraged by the male-centric attitude of technology and it was difficult to adjust to the teaching style. I switched majors a couple of times and eventually, I ran out of money. I went on to work in the restaurant industry,

taking jobs such as hosting and eventually serving to make ends meet. At some point, I moved into management. During the course of my career, I always found myself gravitating toward technology within this field. I realized that even though I shelved my dream of a career in tech, I was often taking on projects that centered around technology in my place of work. The hospitality group I worked for wasn't giving me the opportunity to pursue my interest, instead they offered me a position that took me farther away from it. I made a counter offer, which they rejected. After working in the restaurant industry for over 10 years, I decided to leave.

I started job hunting immediately—sending resumes far and wide, hoping someone would take a chance on me. One day at the unemployment office, the counselor really looked at my resume and where I was applying to for jobs. Understanding my interest in tech,

the counselor suggested I go to Per Scholas (PS) to get the training and certifications that would help me compete for tech jobs. I took the entrance exam and was invited to interview for admittance into the program. PS was an outstanding experience for me—my instructor gave me the skills that I needed to get to where I wanted to be. I gained knowledge and certifications, but I also built a network that has supported me through my journey and beyond. Most importantly I gained confidence in myself and my skill set.

Through PS, I had the opportunity to gain a mentor from Bloomberg, which happened at the same time that I was interviewing for a job there. I am proud to say that I have been at Bloomberg for almost 3 years now. I brought all the "soft skills" I learned in the hospitality industry—communication, working with a sense of urgency, teamwork—and combined them with the rich technical and industry knowledge I gained at PS. Every day, I use my skills to bridge the gap between tech and end users.

If you asked my discouraged 17-year old self if I would be here, I wouldn't have seen it for myself. Now I can see that I was always able to live my dream of a career in tech—I just learned differently and needed the right teachers. PS creates agency, networks and confidence in people like me who are told on a daily basis they don't have the experience or the education for this kind of work. And most importantly, I can always go back and get guidance and advice because Per Scholas is a family.

Economic Justice Grants

African Communities Together - \$60,000

African Refuge Inc. - \$60,000

Brandworkers - \$60,000

Business Center for New Americans - \$60,000

Center for Frontline Retail - \$60,000

Footsteps - \$70,000

Hudson Link for Higher Education in Prison Inc. - \$70,000

Latinas on the Verge of Excellence, Inc. - \$60,000

Latino Justice PRLDEF - \$60,000

Mekong Inc. - \$60,000

Minkwon Center for Community Action Inc. - \$60,000

Movement for Justice in El Barrio - \$70,000

Neighbors Helping Neighbors Inc. - \$60,000

Neighbors Together - \$60,000

New Immigrant Community Empowerment (NICE) - \$60,000

New York State Paid Leave Coalition Inc. - \$60,000

New York State Tenants and Neighbors Information

Service, Inc. - \$60,000

PA'LANTE Harlem, Inc. - \$60,000

PowHer New York - \$60,000

Soledad O'Brien and Brad Raymond Foundation - \$70.000

United Community Centers Inc. - \$70,000

United Women Firefighters of New York - \$60,000

VOCAL-NY - \$60,000

Legislative and Policy Advancements:

In 2017, The New York Women's Foundation accelerated the progress of important legislative and policy advancements by supporting grantee partners to create change that will improve the lives of women and families in New York City and beyond.

New York City Council **expanded the number of "designated citywide languages"** in which all NYC agencies must provide language access from six languages to 10, significantly benefiting immigrants as workers, business owners, and community members.

New York City Council **banned on-call scheduling practices for the retail industry**. The bill also featured other fair workweek rules prohibiting retail employers from canceling, changing or adding work shifts within 72 hours of the start of the shift, and requiring retail employers to post shift schedules 72 hours in advance.

New York State issued Equal Pay Executive
Orders prohibiting NYS entities from asking
or requiring applicants to provide current
compensation or salary history and requiring
state contractors to report salaries by gender
for all employees.

The City of New York now provides **Universal Free Lunch in Public Schools**

New York State Assembly passed a Special Prosecutor bill providing the Attorney General's office with jurisdiction in all cases of police killings and deaths in custody.

The **Two Bridges Waterfront Area** was protected from further luxury residential development which would have displaced low-income families.

Hot Bread Kitchen

Economic Justice Partnerships

The Foundation is a member of the **Partnership for Women's Prosperity (PWP)**, a national partnership with five other women's funds working to strengthen opportunities for economic security for low-income women. Our funding through PWP supports our work in the Bronx and Upper Manhattan with resources aimed to meet the needs of low-income women with a unique and comprehensive package of supports necessary for a stable life, which may include help with English language proficiency, access to vocational and higher education, rights as caregivers and overcoming histories of criminal justice involvement, substance abuse and intimate partner violence.

Business Outreach Center Network, Inc. - \$70,000

College and Community Fellowship - \$70,000

Grace Outreach - \$70,000

Hot Bread Kitchen - \$70,000

Per Scholas, Inc. - \$70,000

Sanctuary for Families, Inc. - \$70,000

STRIVE International Inc. - \$70,000

Union Settlement Association - \$70,000

Violence Intervention Program - \$70,000

Women's Housing and Economic Development - \$70,000

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

Cooperative Economics Alliance of New York City - \$30,000

The Debt Collective - \$30.000

Faith in New York - \$30,000

New Economy Project - \$30,000

Through the **Backstretch Workers Project**, The New York Women's Foundation works to advance the health, welfare and economic potential of women and families working in thoroughbred racing and "backstretch" jobs that serve Belmont Park, Aqueduct Raceway and Saratoga Race Course of Greater New York and New York State. Together, these organizations provide a range of services including primary, mental health, substance use and reproductive health care services, support groups on a range of issues, community social events, and early childhood education.

Backstretch Employee Service Team of New York - \$25,000

Belmont Childcare Association, Inc. - \$50,000

Race Track Chaplaincy of America Metropolitan New York Division - \$25,000

Last year, The New York Women's Foundation joined 27 public U.S. women's foundations, along with the Women's Funding Network, in announcing **Prosperity Together (PT)**, a five-year, \$100 million funding initiative to create opportunities and break down barriers to women's economic security across the United States. PT builds on the more than 30 years of expertise and leadership of U.S. women's foundations to fund programs that have proven effective nationwide including job training, child care, and research. In 2016, Prosperity Together partners invested a collective \$29 million. In 2017, PT partners gave an additional \$29 million, reaching 58 percent of their \$100 million commitment over the past two years.

Promote the safety of women, girls, and transgender people by supporting prevention, intervention, advocacy and policy work that makes lasting change in institutions and beliefs that perpetuate genderbased violence.

Meet Deeba, a program participant at Women for Afghan Women

Deeba* walked into Women for Afghan Women's (WAW) New York Community Center for the first time in the beginning of 2016. She didn't share much about herself during her first visit but did register for English as a Second Language (ESL) courses. Deeba had recently moved from Afghanistan with her husband and was adjusting to her new life. As her comfort level with our center grew, she disclosed some of the issues she was facing at home.

Deeba shared that her father-in-law, who resided with her and her husband, had hidden her Green Card approval and Social Security Card. She also disclosed that her husband suffers from a mental health disorder, which was kept secret from her prior to her wedding. Finally, Deeba also shared that her father-in-law was abusive and controlling and would no longer allow her to attend ESL classes at the Center.

Although Deeba's husband was not abusive, he remained silent about his father's abuse toward her. Her husband also experienced his father's controlling behavior and was totally dependent on him. Initially Deeba did not want to leave her husband because she felt sorry for him, but as time passed, and the abuse continued, she left him.

Since she didn't have any family in the U.S., Deeba stayed with a friend who was related to her in-laws for a week. She came to the Center asking for help. Deeba needed everything—a place to stay, a job to help her pay for rent, Medicaid, a New York State ID, and lawyers who could help her to obtain her Legal Permanent Resident card as her conditional Green Card was soon expiring. Due to safety concerns, WAW could not connect her with community members, as Deeba's mother-in-law was looking for her. Instead, WAW's staff found her a roommate who was willing to wait until she had a job to collect her share of the rent and then helped her find a job. Deeba was so motivated and hardworking that WAW's staff found it easy to place her in a job. Now, she is financially independent, and even helps out her family in India.

Deeba is getting her learner's permit and plans on starting a college education. With help from the Queens Family Justice Center, Deeba is working to obtain her permanent residency status and finalizing her divorce. Perhaps most exciting, Deeba recently traveled back to India to see her family, which she'd been apart from for four years. Deeba's story is one of strength and resilience. The team at Women for Afghan Women are proud to have been a part of her brave journey.

*For the subject's safety, we've used the name Deeba.

Justice Committe

Anti-violence and Safety Grants

Black Women's Blueprint - \$60,000

Callisto - \$60,000

Community Connections for Youth, Inc. - \$60,000

Drum - Desis Rising Up and Moving, Inc. - \$60,000

Girl Be Heard - \$70,000

Justice Committee, Inc. - \$60,000

Mixteca Organization, Inc. - \$60,000

Queer Detainee Empowerment Project - \$60,000

Rise Magazine - \$60,000

Shifting Our Paradigm: Violence Against Women

For 31 years, The Foundation has been investing in women-led, community-based solutions to ending the epidemic of gender-based violence. From economic empowerment for women leaving domestic violence situations to specialized services for immigrant women escaping abuse, The Foundation has supported a widerange of advocacy and direct response services for survivors and their families.

To accelerate change in this area, The Foundation made a paradigm shift. Violence against women has largely been framed as a women's issue, but that violence is predominantly carried out by men. Men must lead the way in in promoting healthy, respectful manhood, and in taking a leadership role in combatting violence against women.

The Foundation invests in men who are eager to disrupt cultural norms that marginalize and devalue others, beginning with A Call To Men. Since 2015, we have provided funding to help strengthen their programs in New York City that address the learned

disrespect, mistreatment and abuse of women as part of the socialization process of boys and young men.

By supporting the mission of A Call To Men, The Foundation is helping build a base of male leaders and allies working towards the eradication of violence and discrimination against women, girls, and LGBTQI individuals.

In addition, The Foundation awarded ten organizations with small grants to pilot projects that engage men and boys in efforts to promote positive masculinity and address gender-based violence and other intersecting issues in their communities. Some organizations that explicitly serve women and girls utilized the funds to reach out to men, boys, and gender non-conforming individuals in their communities for the first time; other organizations working directly with men and boys utilized the funds to incorporate and deepen discussions of gender-based violence and discrimination into their work.

Gender-based Violence Grants

A Call To Men - \$100,000

Center for Anti-Violence Education Inc. - \$2,000

Center for Court Innovation - \$2,000

Claremont Neighborhood Centers, Inc. - \$2,000

Children's Aid Society - \$2,000

Edwin Gould Services for Children and Families - \$2,000

New York Paid Leave Coalition - \$2,000

Sakhi for South Asian Women - \$2,000

SCAN - New York Volunteer Parent Aides Association Inc. - \$2,000

Silberman School of Social Work at Hunter College of The City University of New York - \$2,000

offiver sity of the wifeth \$2,000

Violence Intervention Program - \$2,000

Support women, girls, and gender-fluid individuals' ability to take control of their health and sexual rights, and to obtain quality healthcare, including the full range of reproductive services.

Meet Blue, Grrrl Power Participant at the Pride Center of Staten Island

Blue, an 18-year old gender-fluid person of color didn't learn about financial literacy at home or in school—they had other things to worry about. "A few years ago I had some issues in my mom's house with her partner. The Administration for Children's Services (ACS) got involved and now I'm in foster care."

In the tumultuous time between entering the foster care system and

being placed with a family, Blue kept coming to Grrrl Power, a group for LGBTQI and allied young women and gender non-conforming youth ages 13-24 at the Pride Center of Staten Island. The group provides dinner and discussion every week allowing youth to share their experiences and provide support so that they live empowered, inspired and full lives.

"Coming to Grrrl Power really helped me," they explained. "I got to see people that made my day. Coming here and doing discussion groups, projects, and events, that really helps me and it really makes me feel okay in some way. So coming here really empowers me to keep on pushing. Just coming here was really helpful in the long run."

In addition to the social support Blue found at Grrrl Power, they have learned about banking, budgeting, and credit. Blue has created a budget and is working on incorporating it into their daily life. Blue has noticed a difference: "I like to be out here and buy food and games and this and that," they say, "but now I have the money to buy the things I actually need, like clothing and necessities. ... It [budgeting] helps me manage my life better and save for the future."

Blue is currently saving up for a video camera. With their newfound budget savviness, we are confident that they will be filming in no time!

Anti-Violence Project

Health, Sexual Rights, and Reproductive Justice Grants

Black Women's Blueprint - \$75,000*

Pride Center of Staten Island - \$60,000

Fostering Progressive Advocacy (FPA) Foundation - \$60,000*

*Since 2007, The Foundation has partnered with The Catalyst Fund at Groundswell Fund, to increase investments and visibility of the vital contributions of women of color who are leaders in the reproductive justice movement. In 2017, The Foundation awarded grants to local community-based, women-of-color led reproductive justice organizations.

Support girls and young women of color as leaders now and in the future by breaking generational cycles of poverty, abuse, and disinvestment.

In 2017, The Foundation continued to play a leading role in "first of its kind" efforts to center the voices of girls and young women of color and to attract attention and funding to efforts to support their success. Our initiative IGNITE! with Girls, Young Women, and Gender-Fluid Youth of Color unites the power of community, government, philanthropy, and most importantly, girls, young women, and gender-fluid youth of color themselves to radically change the way that society views and supports the strengths of this vital population. IGNITE! includes:

The NYC Fund for Girls and Young Women of Color is unique in its specific mission to foster sustained structural change to transform the lives of girls, young women, and transgender and gender nonconforming (TGNC) youth of color—breaking generational cycles of poverty, abuse, and disinvestment. The Fund supports organizations that actively work to shift popular culture and the public narrative by building the visible leadership of NYC's girls, young women, and TGNC youth of color in their own voice and on their own terms through social media, arts activism, and other advocacy and organizing strategies.

Thus far, The Foundation's work on the **Young Women's Initiative** of New York City (YWI) has inspired the launch of seven new Young Women's Initiatives nationwide. Along with The New York Women's Foundation, the other women's foundations launching the expansion have created The National Philanthropic Collaborative of Young **Women's Initiatives** to support this important work.

Girls IGNITE! Grantmaking (a partnership YWCA of NYC) empowers the next generation of philanthropists to 15 teenage girls and genderfluid individuals of varying racial, ethnic and cultural backgrounds from across the city to explore social justice issues, leadership, advocacy,

The NYC Fund for Girls and Young Women of Color

The NYC Fund for Girls and Young Women of Color continues to grow its membership, which currently stands at 20 members: Andrus Family Fund, Brooklyn Community Foundation, Cricket Island Foundation, Ford Foundation, Foundation for a Just Society, The Harnisch Foundation, Jessie Smith Noyes Foundation, Ms. Foundation for Women, New York Community Trust, New York Foundation, The New York Women's Foundation, North Star Fund, NoVo Foundation, Pinkerton Foundation, Scherman Foundation, Schott Foundation, Stonewall Foundation, Surdna Foundation, Third Wave Fund, and William T. Grant Foundation.

peer group dynamics, community engagement, and financial decision making. This eight-month program affords the participants the opportunity to work as a team to distribute \$30,000 of The Foundation's grantmaking funds to local, youth-led nonprofit organizations.

Under the IGNITE! Initiative, the Foundation invested in organizations that aim to create a culture and narrative shift through the arts, writing, and theatre that center the voices of girls, gender-fluid, and young women of color.

Futuro Media Group - \$60,000

The Lily Awards Foundation - \$30,000

Mixteca

Meet Jadayah, member of the Young Women's Advisory Council at Girls for Gender Equity

Girls for Gender Equity is a grantee partner of The NYC Fund for Women and Girls.

The Young Women's Initiative is an intergenerational, participatory governance process launched in 2015 by City Council Speaker Melissa Mark-Viverito, to center the needs and voices of cis and trans young women and gender non-conforming young people of color ages 12-24. I was part of the Young Women's Advisory Council (YWAC) at Girls for Gender Equity which advises the initiative through five issue-based working groups to inform policy, program, data, and funding recommendations for New York City.

I first became aware of YWAC through Council Member Laurie Cumbo's office. I participated in its first two years and found it to be a unique and rewarding opportunity. Working alongside my fellow YWAC members, I was able to represent girls and young women of color of our city and to advocate for the most vulnerable New Yorkers. We were able to bring our lived experiences to bear when advising city agencies to ensure that policies would be aligned with what would be most helpful to our community. It was an honor to serve my city in this way.

Girls for Gender Equity led the advisory council by bringing the members together, teaching us more about feminism and theories that structure how we think about ourselves. GGE created safe space to learn and ask questions, but also to collaborate to ensure that the conversations we were having resulted in recommendations that would have an effect on how our city is structured. GGE helped us bring our whole selves into every space that we went into, which informed how we crafted our advocacy.

Now, I lead a nonprofit—the International Youth Leadership Institute (IYLI). Our mission is to nurture a new generation of visionary leaders from the African Diaspora who, inspired by their rich African heritage, are committed to leave a legacy in the world. My experiences with YWAC and IYLI have shown me the amazing impact that youth can have. Both organizations have changed my life and brought me so much joy.

The Fund for Girls and Young Women of Color Grants

The Alex House Project, Inc. - \$100,000

American Indian Community House, Inc - \$40,000

Ancient Song Doula Services - \$50,000

Arab American Association of New York Inc. - \$90,000

Arab American Family Support Center - \$95,000

Atlas DIY - \$85,000

Audre Lorde Project, Inc - \$75,000

Black Alliance for Just Immigration - \$75,000

BlackFem, Inc. - \$45,000

The BLK Project - \$40,000

Brotherhood/Sister Sol - \$75,000

Casita Maria Center for Arts and Education - \$100.000

CAAAV: Organizing Asian Communities - \$75,000

Center for Anti-Violence Education, Inc. - \$45,000

Community Connections for Youth, Inc. - \$75,000

CONNECT, Inc. - \$50,000

DRUM- Desis Rising Up & Moving - \$60,000

FIERCE - \$90,000

Girl Vow, Inc. - \$40,000

Girls for Gender Equity Inc. - \$240,000

Global Action Project, Inc. - \$50,000

Hetrick Martin Institute, Inc. - \$70,000

Make the Road New York - \$55,000

National Asian Pacific American Women's Forum, a Project of Tides Center - \$90,000

New York City Gay and Lesbian Anti-Violence Project - \$75,000

New York City Urban Debate League, Inc. - \$40,000

New York State Youth Leadership Council, Inc. - \$60,000

Resilience Advocacy Project - \$50,000

Restaurant Opportunities Centers United - \$50,000

S.O.U.L. Sisters Leadership Collective, Inc. - \$80,000

Sadie Nash Leadership Project, Inc. - \$100,000

South Asian Youth Action Inc. - \$90.000

Staten Island Community Job Center (La Colmena) - \$30,000

Welfare Rights Initiative - \$60,000

The WomanHOOD Project - \$40,000

Theatre of the Oppressed NYC - \$50,000

Center For Anti-Violence Education

CELEBRATING

Jears Jears of radical generosity

[1-5] We celebrated our 30 years of fighting for racial, gender, and economic justice at our Celebrating Women Breakfast by honoring leaders working on the frontlines for change as well as our board alumnae for their steadfast dedication and commitment to our mission.

[6-7] We celebrated our board alumnae at our Family Reunion.

[8-10] Our Neighborhood Dinner in Manhattan at the Museum of the City of New York paid tribute to outstanding leaders and entrepreneurs who are dedicated to giving back and uplifting their communities.

[11-16] We honored committed men and women from various industries and sectors who, in their own way, are championing issues that advance the well-being of women and families, at our Radical Generosity Gala at the Plaza.

[17-20] At the end of the year, we had a reception for our grantee partners, and our volunteers that donated their time, energy and expertise to be a part of our Grants Advisory Committee and Participatory Review Committee.

Resilience Advocacy Project

Truthworker Theatre Company - \$50,000

Turning Point for Women and Families - \$50,000

Vibe Theater Experience - \$30,000

YWCA of NY - \$50,000

In 2017, The Fund provided three grants in response to the political backlash against immigrant youth and their communities.

Atlas DIY received \$10,000 to support the expansion of their youth immigration clinic activities in response to the cancellation of the DACA program.

Arab American Family Support Center received \$5,000 to support their Audacious Young Women of Action (AWAY!) initiative's *Stomp Out the Muslim Ban* project is a public education and advocacy project created by Arab, Middle Eastern, Muslim and South Asian girls and young women.

Make the Road New York received \$5,000 for their *Know Your Rights* project which has reached more than 3,000 immigrants (many who are immigrant mothers who are preparing for possible separations from their children).

Meet Kali, a Girls Ignite! Grantmaking Fellow at The New York Women's Foundation

The most challenging part of the grantmaking process for me was the issue of prioritizing. Amongst our cohort of 15 girls, we found so many different issues important and as we went through the grantmaking process, the determination of need is difficult when comparing issues that seem equally urgent. Also, as this fellowship is strongly rooted in collaboration, each fellow came to the program with different backgrounds and passions that affected how the grantmaking process was going to go and which issues were important. For example, I care a lot about body image and fostering healthy perceptions of beauty among young women because of my personal experience with an eating disorder. However, other girls were really invested in depression among girls and the gender non-conforming community. We all agreed upon their mutual importance but when it boiled down to the decision-making, we had to put ourselves in each other's shoes and examine what was going to make the largest impact on the respective community.

There are a lot of really rewarding aspects of this program. At first, I thought that the most rewarding part of the program would be being able to give money to organizations that are doing really great work. I soon realized, over the course of this program, that it actually goes beyond that. The idea of participatory grantmaking is very impactful in

theory but being a part of it is a whole other story. As a high school girl who grew up in Brooklyn, I'm not used to having my voice matter and having a measurable impact on my community and the city in which I was raised. This power and ability to impact others has made me feel engaged and powerful in a way I can't explain and affected the way I view myself in my daily life. A good example of this is when the Parkland students started coming forward and advocating for gun control, they stood for students being heard and no longer being cast aside but listened as equal members of the community. The movement only further empowered the sense of responsibility and worth I was being given by The New York Women's Foundation's Girls Ignite Grantmaking program, and so my perspective as a student has completely shifted because of this program.

The Foundation has done too many things to count to make me feel empowered. On the larger level, it has giving me this opportunity and the power that comes with it. I remember for my first site visit, one of the co-fellows asked The Foundation's program officer, Bea, "So are we gonna be the only ones talking?" She smiled at us and said, "Yep, that's the idea." The confidence she had in our ability was incredibly empowering and is only one example of the many times it has happened. This ties to another source of empowerment which is on a more personal level. It is really a transformational experience to be in a space with twenty or so young women and adult women who are genuinely some of the most intelligent people I know and who are working through The Foundation to do amazing things for the community I'm a part of. Working with The Foundation and YWCA staff has provided me with role models that I get to interact in real life, instead of the glorified celebrities I'm used to seeing. They are down to earth, yet strong-willed and passionate and these are attributes I admire and seek to adopt.

Girls Ignite! Grantmaking Grantee Grants

Bangladeshi American Community Development & Youth Service Corp - \$5,000

Girl Vow Inc. - \$5,000

Knowledge House Fellowship Inc. - \$2,500

Sauti Yetu Center for African Women - \$5.000

Shine Foundation Inc. - \$2,500

The Center for Anti-Violence Education Inc. - \$5.000

Young Women of Color HIV/AIDS Coalition - \$5,000

We granted \$80,000 to the YWCA of New York City to facilitate and oversee the partnership.

Girls Ignite! Grantmaking Expo

Accelerate change and respond to the shifting national political landscape and policy changes that adversely impact New York's most vulnerable communities.

The Foundation responded to the shifting national political landscape and looming federal-level policy changes expected to adversely impact New York City's most vulnerable communities, with **Resilience NYC**. A one million-dollar commitment to fund organizations and programs that work with women and families directly impacted, Resilience NYC grants support efforts to build resistance to negative policies and strategies; to protect positive policy strides at risk; and to build on the strengths of leaders, staff, volunteers.

Resilience NYC Grants

Adhikaar for Human Rights and Social Justice - \$60,000

The Audre Lorde Project, Inc. - \$30,000

CAAAV: Organizing Asian Communities - \$40,000

Callen-Lorde Community Health Center- \$60,000

The Center for Anti-Violence Education Inc. - \$60,000

Chhaya Community Development Corporation - \$60,000

City Bar Justice Center - \$30,000

Community Voices Heard - \$60,000

Damayan Migrant Workers Association - \$60,000

Jacob A. Riis Neighborhood Settlement House - \$60,000

Jews for Racial and Economic Justice - \$30,000

Mixteca Organization, Inc. - \$30,000

Movement for Justice in El Barrio - \$30,000

National Mobilization Against Sweatshops - \$30,000

New York State Tenants and Neighbors Information Service, Inc. - \$30,000

Sakhi For South Asian Women - \$30,000

SCO Family of Services (Center for Family Life) - \$60,000

Urban Justice Center - \$60,000

Women for Afghan Women Inc. - \$30,000

After the 2016 election of the current federal administration, The New York Women's Foundation encountered a growing demand to bring the leadership and voices of women to the forefront of the political process. In response, The Foundation launched its **Civic**Engagement grantmaking strategy in 2017 to support community-based organizations that are increasing women's leadership in the political process. This strategy provided a unique opportunity to enhance women's participation, leadership, and influence in public life during a tumultuous political era for girls, women and gender-fluid individuals.

Civic Engagement Grants

Higher Heights Leadership Fund - \$60,000

New American Leaders-\$60,000

IGNITE!- \$60,000

VoteRunLead- \$10,000

The Foundation continued its efforts to end mass incarceration of women and support criminal justice reform by:

Filling gaps in knowledge - The Foundation supported the Prisoner Reentry Institute at John Jay College of Criminal Justice in research culminating in a report titled, Women InJustice: Gender and the Pathway to Jail in New York City. The report bridges information gaps—to help those working in criminal justice reform to better understand the unique needs of women, and to help those working in women's services to better understand the context of the criminal justice system.

Bringing our expertise and leadership to the table - Our President and CEO, Ana Oliveira continued to serve as a member of the Independent Commission on New York City Criminal Justice and Incarceration Reform chaired by former state chief judge Jonathan Lippman to examine closing Rikers Island. The Foundation's representation on this committee is critically important as the over criminalization of women of color is a major contributor to women's economic insecurity.

Michele Penzer, Alison Wilkey, Ana Oliveira, Hon. Jonathan Lippman, Hon. Judy Kluger, Vivian Nixon, and Diana Ortiz.

Mixteca

Invest in the leadership of women-led, community-based organizations by ensuring our grantee partner's programmatic and organizational sustainability.

Capacity Building Partnerships

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

Cause Effective provided a series of workshops and one-on-one consultations for grantee partners to strengthen individual donor development, increase overall fundraising capacity and board development training.

The **Citizens Committee for New York City** provided micro-grants, project planning assistance, and resources to 12 volunteer-led groups supporting women through education, physical activity, historical record keeping, and more in 17 neighborhoods throughout New York City.

The Foundation partnered with **Community Resource Exchange (CRE)** in launching a leadership development program for Executive Directors of grantee partner organizations. Through action learning, peer support groups, and executive coaching, Executive Directors leveraged strengths and identified barriers to improved performance, developed key learning and professional development goals and charted the best path to accomplish those goals.

The **Kripalu Institute for Extraordinary Living** provided grantee partners the opportunity to participate in a weeklong immersion

program to unlock their innate capacity for stress resilience and optimal performance through mindfulness tools and practices.

The Omega Women's Leadership Center at the Omega Institute provided an intensive leadership development retreat and support for grantee partners to explore their unique leadership values, vision, and voice as women leaders.

The Foundation partnered with **TrueChild** to offer a training for grantees to adopt intersectional approaches that incorporates a gender analysis. The training educated and raised grantee awareness about gender norms, and engaged them in assessing how gender transformative approaches might improve their understanding and performance of their work.

"We have changed a lot during the course of funding we have received from The New York Women's Foundation. We also have developed a strategic plan with members, board members, and staff that outlines our areas of focus and where we want to build and grow over the next five years. We would not have been able to grow and evolve if we did not have the financial stability that The Foundation has offered us over the past years."

- New York State Tenants and Neighbors

Individual Capacity Building Grants

The Foundation awarded capacity-building grants to strengthen organizational infrastructure and increase the effectiveness of their programmatic activities.

Business Center for New Americans - \$5,000

Center for Anti-Violence Education - \$10.000

Cooperative Economics Alliance of New York City - \$5,000

Footsteps Inc. \$5,000

Girl Be Heard - \$5.000

Hudson Link for Higher Education in Prison Inc. - \$11,000

Latinas on the Verge of Excellence Inc. - \$5,000

Mixteca Organization - \$5,000

Neighbors Helping Neighbors Inc. - \$10,000

New York State Paid Leave Coalition Inc. - \$5,000

Participatory Budgeting Project Inc. - \$5,000

Queer Detainee Empowerment Project - \$10,000

Resilience Advocacy Project - \$5,000

Rise - \$5.000

2017 New York Capacity Building Funder's Collaborative

The New York City Capacity Building Collaborative consists of 12 social justice foundations—including The New York Women's Foundation as the lead partner—that collectively pool resources to build the capacity of grassroots community-based organizations. The Collaborative's mission is to provide our collective community of grantee partners with opportunities for trainings and technical assistance to strengthen their leadership and organizational capacity. We aim to create space for organizations to learn from each other and build relationships and new partnerships.

In 2017, The Foundation partnered with the New York City Capacity Building Collaborative to offer grantees the following workshops and trainings:

Board Fundraising

Risk Management

City Hall Advocacy

Leadership and Management

Community Organizing

Communications and Storytelling

Financial Management

"The impact of participating in the Executive Director's Peer Circle and Coaching cannot be overstated. It has been a truly transformative process which continues to strengthen my strategic capacity...The support from CRE staff and my peers helped me to see examples of other women leaders juggling work, family and personal lives. And it gave me the confidence I needed to see that there is no secret sauce other than brains. commitment and hard work. Participating in the process not only provided me fuel to get the job done, but energized me to stand up as a leader for the field of aging and for my staffing team. I truly can't overstate how appreciative I am of The Foundation and CRE for making this process happen."

- Allison Nickerson, Executive Director, LiveOn NY

Rapid Response Grants to Support and Strengthen **Organizations**

The New York Women's Foundation responded to emerging issues and immediate needs that fall outside the scope, size, and timing of The Foundation's fall and spring grant guidelines that are in accordance with our mission.

African American Policy Forum - For enhanced community engagement activities.

African Communities Together - For enhanced community engagement activities and community outreach regarding TPS needs in the African immigrant community.

Alliance for Higher Education in Prison – To provide scholarships for formerly incarcerated women to participate in The National Conference for Higher Education in Prison.

Barnard College - For the support of the 2017 and 2018 Athena Film Festival.

Beyond Bold and Brave - For the 2018 Black Lesbian Conference.

Bronx Children's Museum - In support of the Fair Start Initiative.

Brotherhood/Sister Sol - To support comprehensive, holistic, and long-term support services for young women and girls in New York City.

Caribbean Cultural Center African Diaspora Institute – For enhanced community engagement activities and exhibitions focused on race, myth, art and justice.

Footsteps

Center for Family Life in Sunset Park/SCO Family Services – To support counseling, employment, education and recreation services for women and girls.

College and Community Fellowship – For enhanced community engagement activities.

Domestic Workers United – For enhanced community engagement activities.

Dominican Women's Development Center – For enhanced community engagement activities.

Faces of Giving Projects Inc. – In support of The Apparitional Donor: Understanding and Engaging High Net Worth Donors of Color.

Federation of Protestant Welfare Agencies – In support of the Women on the Rise Summit.

Feminist Press Inc. – In support of the "Radical Reproductive Justice: The History and Future of a Movement" event.

Girl Be Heard – For enhanced community engagement activities.

GrassROOTS Community Foundation Inc. – For enhanced community engagement activities.

Growth Philanthropy Network Inc. – In support of the Social Impact Exchange's Early Childhood Network.

JustLeadershipUSA - For enhanced community engagement activities.

Latino Commission on AIDS – In support of "El Encuentro", a discussion addressing the needs of LGBTQ communities in Cuba and New York City.

The Mayor's Fund to Advance New York City - For the 2017 Women's History Month: Annual mentoring and Civic Leadership Event

Mount Sinai Hospital - Adolescent Health Center - To decrease disparities in the sexual and reproductive health outcomes in young women of color.

National Coalition Against Domestic Violence - In support of the "#Not a Fan" initiative.

New York Community Trust – For the Early Childhood Partners NYC Collaborative

New York University - NYU Leadership FELPS - For their Fellowship for Emerging Leaders in Public service program,

NYU McSilver Institute - For enhanced community engagement activities.

North Star Fund Inc. - For Resilient New York, a forum to advance grassroots organizing.

NYC Alliance Against Sexual Assault – To enhance strategic communications capabilities in order to engage in the national dialogue around sexual violence.

Sakhi for South Asian Women – To develop strategic communication materials.

Service Fund of the National Organization for Women (NOW) – For the Take Rape Seriously NOW campaign.

Start Small Think Big, Inc. – For enhanced community engagement activities.

Unite For Good - To highlight the work of community-based organizations serving women and girls in New York City via the NBC Give television show.

Trinity Healing Center, Inc. – In support of the Daughters of Lotus program.

Violence Intervention Program – For enhanced community engagement activities.

We All Really Matter (W.A.R.M.) – For the redesign of W.A.R.M.'s website.

Washington Area Women's Foundation Inc. – For the support of the nationwide Prosperity Together initiative.

Welfare Rights Initiative – To support policy, legal advocacy, and community leadership training programs.

Women's E-News – To support a media segment that will profile eight women leaders.

Women's Organizing Network – To advance the leadership of women organizers.

Women's College Coalition – In support of Barnard Students attending the Women's College Coalition annual conference.

"During the 6 month period in the Development Director's Learning Circle, I met monthly with fellow female leaders in Development who are new to their roles, and hail from various non-profits focused on social justice...Having a community of talented female leaders really helped to showcase the struggles we all go through in our new roles, and the strategies we utilize to remain successful. Cause Effective gave the group an incredible amount of tools, time for us to develop as a community, and guidance on some of the biggest struggles facing the Development Departments in some of our organizations. It is rare for women in Development to have a space like this one, and I am incredibly grateful for the opportunity to have been part of this pilot program."

- Christina Singh, Development and Communications Manager, Neighbors Together

Community Support Grants

A CALL TO MEN

Adhikaar for Human Rights and Social Justice

Black Women's Blueprint

Boston Women's Health Book Collective Inc.

Broadway Housing Communities Inc.

Brotherhood/Sister Sol

Center for Popular Democracy

Futuro Media Group

Housing + Solutions, Inc.

New York City Gay and Lesbian Anti-Violence Project

Northern Manhattan Improvement Corporation

Resilience Advocacy Project

Sadie Nash Leadership Project

Socrates Sculpture Park

Soledad O'Brien and Brad Raymond Foundation Inc.

Participatory Budgeting Project

Third Wave Fund

Washington Area Women's Foundation

Women of Afghan Women

STRIVE

Offer bold leadership on what works, influencing philanthropy and convening experts on top issues facing women

The Foundation continued to increase its influence and visibility, while offering bold leadership on what works. In 2017, The Foundation released a report on Gender and the Pathway to Jail in NYC and hosted several public education events that brought together community, policy and research experts. The Foundation also held its second event in a series examining the effect of the current federal administration on women. Over the course of our 30th Anniversary, we went on a five-borough tour to uplift and celebrate our grantee partner **organizations and their leaders**. Topics included The Power of Immigrant Communities in Brooklyn, Art, Gender and Social Justice in the Bronx, and the Power of Collective Action in Staten Island.

We convened grantee partners and other experts to foster collaboration for greater impact.

Testified at New York City Council Hearing on Gender and Racial Inequality in NYC

Testified at New York State Department of Labor's Gender Pay Gap Hearing

Participated in Philanthropy New York Funders Summit on Justice Reform: The Nation's Eyes on Rikers

Presented at PACE All About Girls Summit

We presented at influential decision-making tables, bringing our own expertise, longstanding commitment, and the voices of our grantees.

New York City Workforce Funders, New York State Council of Girls, Early Childhood Partners NYC Collaborative, Funders for Gender Equity at Philanthropy New York, Justice Reform Group at Philanthropy New York, Census 2020 Working Group at Philanthropy New York, National Young Women's Initiative (YWI) Collaborative, Women's Funding Network, Emerging Practitioners in Philanthropy, Rikers Commission; Workforce

Funders Collaborative, WE NYC, Asian Americans & Pacific Islanders in Philanthropy, Capacity Building Funders Collaborative, New York State Commission on Women, Vera Institute Convening on Criminal Justice.

We leveraged influence and visibility to advance issues of women's economic security, safety and health.

In 2017, The Foundation increased its visibility on the local and national fronts securing coverage and bylines major media outlets.

ELLE NEW YORK CRAIN'S

The New York Times Huffington Teen OGUE

In July, The Foundation gave New Yorkers and tourists something to look up to thanks to Morgan Stanley's Lights on Broadway campaign to build public awareness of the organizations the company supports.

Ana Oliveira and board member Mary Caracappa

Our "Radical Generosity" billboards were prominently featured at the Morgan Stanley New York City headquarters in Times Square and encouraged all viewers to join in on our efforts to stand together for all of New York's women.

The Foundation was featured in NBC Give's first-ever episode focusing on women's issues. The reality show highlights the work of small charities making a big impact. Celebrity ambassador and Food Network personality Sunny Anderson visited two grantee partners that are building expansive futures for girls and women: Brotherhood/Sister Sol in Harlem and Center for Family Life in Sunset Park. Along the way, Sunny learned about philanthropy from our President and CEO, Ana Oliveira, who helped her decide how to distribute a \$50,000 grant from The Foundation between two grantee partner organizations.

NBC Give

We solidified our standing as the experts in women's philanthropy and issues facing women and families.

The Foundation released Women InJustice: Gender and the Pathway to Jail in NYC with a presentation by Alison Wilkey, Director of Public Policy, Prisoner Reentry Institute and a panel that included: Judge Jonathan Lippman, Chair, Independent Commission on NYC Criminal Justice and Incarceration Reform; Vivian Nixon, Executive Director, College and Community Fellowship; Diana Ortiz, Project Director, Women's Community Justice Project; Judge Judy Kluger, Executive Director, Sanctuary for Families and Michele Penzer (moderator), New York Managing Partner, Latham & Watkins.

The Foundation hosted *In Focus*: Where Women Stand: The First 100 Days of the New **Administration,** the second in a series of conversations on the critical challenges facing women and girls under the new administration with journalist Rebecca Traister of New York Magazine; Jessica Gonzalez-Rojas, Executive Director of the National Latina Institute for Reproductive Health; and L. Joy Williams, National Political Strategist.

The Foundation partnered with the Helene & Grant Wilson Center for Social Entrepreneurship at Pace University for the fifth annual True Partnership event, Best Practices in Collaborations for Social Impact, which focused on the Young Women's Initiative, a cross-sector partnership between young women of color, local government, community organizations and philanthropy. The panel included: Melissa Mark-Viverito, New York City Council Speaker; Dr. Danielle R. Moss, Co-Chair of the NY City Council's Young Women's Initiative & President of Black Agency Executives; and Ana Oliveira, President and CEO. The New York Women's Foundation

The Foundation hosted *In Focus*: Women's Leadership and the Lippman Commission, which brought together women leaders from The Independent Commission on New York City Criminal Justice and Incarceration Reform. Speakers included: Margaret Egan, Director of Strategic Initiatives, City University of New York; Jane Marshall, Senior Vice President, Forest City New York; Insha Rahman, Project Director, Vera Institute of Justice; Courtney Bryan, Executive Director, Eastern Region, Global Philanthropy, JP Morgan Chase; Dr. Alethea Taylor, CRC, Professor, Director of Internship Development, Hunter College - School of Education Department of Educational Foundations and Counseling; MaryAnne Gilmartin, President & CEO, Forest City New York; Ana Oliveira, President & CEO. The New York Women's Foundation.

We partnered with PEN America and presented two panels at the World Voices Festival

on The Incarceration of Women and Art, Gender and Social Justice,

bringing together experts in the literary world and grantee partner leaders.

PEN America Panel

FINANCIALS

Statements of Financial Position

	Dec. 31, 2017	Dec. 31, 2016
ASSETS		
Cash and cash equivalents	\$13,112,729	\$5,434,453
Investments	9,076,202	8,180,061
Pledges receivable, net	2,462,792	3,724,860
Prepaid expenses	106,114	105,248
Other assets	158,788	127,728
Property and equipment, net	68,109	100,179
TOTAL	\$24,984,734	\$17,672,529

LIABILITIES AND NET ASSETS		
Accounts payable and accrued expenses	\$387,696	\$351,039
Grants payable	68,000	476,800
Deferred rent liability	22,500	158,018
Funds received in advance	147,477	55,500
Total liabilities	625,673	1,041,357
Current	12,547,954	2,571,412
Board designated endowment	6,630,283	6,161,103
Total unrestricted	19,178,237	8,732,515
Temporarily restricted	3,381,229	6,099,062
Permanently restricted	1,799,595	1,799,595
Total net assets	24,359,061	16,631,172
TOTAL	\$24,984,734	\$17,672,529

Statements of Activities

	Dec. 31, 2017	Dec. 31, 2016
SUPPORT AND REVENUE		
Contributions & grants	\$18,147,375	\$3,481,802
Special events	2,236,500	2,416,090
Donated goods and services	64,600	134,709
Investment (losses) gains, net	1,142,934	578,987
Other income	12,209	38,296
Net assets released from restrictions	-	-
Total support and revenue	21,603,618	6,649,884

EXPENSES		
Grants, research, public education & leadership development	10,908,873	10,549,874
Administration	659,967	740,860
Fundraising	2,306,889	1,982,466
Total expenses	13,875,729	13,273,200
Change in net assets	7,727,889	(6,623,316)
Net assets - January 1	16,631,172	23,254,488
Net assets - December 31	\$24,359,061	\$16,631,172

Sources of Revenue

89% Contributions & grants \$18,147,375 11% Special events \$2,236,500

Expenditures

DONORS

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

\$100.000+

Hyatt Bass Bloomberg Philanthropies Anne E. Delaney The Ford Foundation Foundation for a Just Society Groundswell's Catalyst Fund Live Oak Foundation NoVo Foundation Robert Sterling Clark Foundation John and Gwen Smart Foundation Surdna Foundation Diana L. Taylor Joan Melber Warburg

\$50.000 - \$99.999

Abigail E. Disney Dobkin Family Foundation Ernst & Young Agnes Gund InMaat Foundation JESSIE SMITH NOYES FOUNDATION The Lucretia Philanthropic Fund, Inc. Morgan Stanley The New York Community Trust Yvonne S. Quinn The Sister Fund

\$25,000 - \$49,999

Anonymous (2) Bank of America Helene R. Banks Karen Bigman Brooklyn Community Foundation The Capital Group Companies Charitable Foundation Karen Choi Depository Trust & Clearing Corporation Goldman Sachs & Co. William T. Grant Foundation Agnes Gund Adria S. Hillman Jack & Dorothy Kupferberg Family Foundation Dorothy Lichtenstein Northern Trust Michèle Penzer The Pinkerton Foundation Janet Prindle Seidler Janet M. Riccio The Scherman Foundation, Inc. The Seattle Foundation Annabelle M. Selldorf

Jean Shafiroff Stifel Yael Taggu Barbara Manfrey Voaelstein

Anonymous (2)

Allen & Overv

Astoria Bank

Beyond Mom

Amalgamated Bank

& Grossmann LLP

Andrea R R. Bozzo

Brandt & Hochman

\$10,000 - \$24,999

Bernstein Litowitz Berger

Literary Agents, Inc. Capalino+Company Charitable Gift Fund Susan C. Coté The Cricket Island Foundation Susan R. Cullman Virginia Day The Eberstadt Kuffner Fund, Inc. Diana Elghanayan FactSet Research Systems, Inc. Fund for the City of New Judith L Hall Cathy Isaacson Jewish Communal Fund JPMorgan Chase Latham & Watkins LLP Lieff Cabraser Heimann & Bernstein, LLP Lily Auchincloss Foundation, Inc. Limestone Foundation The Margaret & Daniel Loeb - Third Point Foundation Macv's and Bloomingdale's Carolyn Rossip Malcolm Manatt, Phelps & Phillips LIP Mazars USA LLP Grainne McNamara Morrison & Foerster LLP Margaret A. Morrison Ms. Foundation for Women Jeanne B. Mullgrav Theresa F. Nedelman New York Foundation

North Star Fund

Yoko Ono

& Tyler LLP

Omnicom Group Inc./G23

Patterson, Belknap, Webb

PricewaterhouseCoopers

Mary Dillon Reynolds

The Ryan Family

Foundation Sheri C. Sandler Susan Sawvers Scholastic Trade Publishing The Schott Foundation for Public Education Tracey Schusterman Karen Reynolds Sharkey Shearman & Sterling Ann Short The Landegger Charitable Foundation, Inc. Elizabeth H. Wang Marissa C. Wesely Estate of Ada Wrav Barbara Wynne XI Catlin

\$5.000 - \$9.999

Denise Adler

Akin Gump Strauss Hauer & Feld LLP Helen Benham Jessica Brackman Carolyn Buck Luce Mary A. Caracappa Flizabeth R Cash CCS Fundraising Community Foundation for Southeastern Michigan Joyce B. Cowin Joyce Cumberbatch Julie Fisher Cummings Caroline F Delaney Quinn Delaney Sarah Delaney The Eileen Fisher Foundation EILEEN FISHER EmblemHealth Julie R. Fenster Frankfurt, Kurnit, Klein, and Selz P.C. Jennifer Giacobbe Gay Hartigan Anne Hess The Hoch 2009 Charitable Lead Trust Katharine A. Homans Hughes Hubbard & Reed Deborah Jackson Betty C. Jones Marion S. Kaplan Ann F. Kaplan Kate Spade & Company Sarah S. Kovner Tracy Lovatt Beth-Ann Martorello Jessie McClintock Kelly Rhonda J. McLean Clare Tweedy McMorris Ana L. Oliveira Priscilla Painton Silda Palerm

Raquel V. Palmer Marian S. Pillsbury May and Samuel Rudin Family Foundation, Inc. Estate of Susanne Schnitzer Sara L. Schupf The Susan Stein Shiva Foundation Patricia J. Simpson Cornelia Small Regan A. Solmo Gillian V. Steel Stonewall Community Foundation The Summer Fund Susannah Taylor Colleen Tierney Kyra T. Tirana-Barry Union Theological Seminary W Magazine Kathryn Weill Beth N. Werwaiss Laura J. Wilson Linda Zambelli

\$2,500 - \$4,999 Anonymous (2) 291 Foundation Janice E. Abert Ann Marie Almeida The Loreen Arbus Foundation Avalon Trust Company Julie Bauer Bloomberg L.P. Lori Bongiorno CMI Event Planning + Fundraising Lorraine Cortés-Vázquez Olivia H. Cousins Patricia Crown Vivian H. Donnelley Eau Claire Community Foundation Inarid Eberly EisnerAmper LLC Mary Ellen Geisser GMHC Hilary R. Hatch Lisa M. Holton HR&A Advisors, Inc. IA Construction Management, Inc. Kwanghee Kim Renée Landegger Susan W. Leicher Sara Lopergolo Holly Lynch Catherine Marron Marshall Family Foundation Hazel-Ann Mayers McKinsey & Company,

Vizhier Mooney

Moore Philanthropy Morrison & Foerster Foundation Neiman Marcus Group Jennifer Nevins Susan A. Noonan Jane B. O'Connell Open Society Foundations Alison Overseth Allison Pease Ellen Polansky Proteus Fund Lee Roper-Batker Janet C. Ross Saks Fifth Avenue Pam B Schafler Fllen Schall Olga Skinner Myrle H. Wall Mary N. Young

\$1,000 - \$2,499

Anonymous (2) Priscilla Almodovar American Civil Liberties Union, Women's Rights Project F Sherrell Andrews AppNexus Auburn Seminary Fileen Auld Bank of America Charitable Foundation Frances Barrett Annie Bartlett Lisa G. Beckerman Claire Behar Berke-Weiss Law PLLC Marv Lu Bilek Madeline Blinder Maura Bluestone Kelly V. Bookmyer Morgan Brill Thomas Brome Jennifer K. Brown Kwanza R. Butler Laura E. Butzel Mildred Chan Kristen Chard Rabsatt Chris Cheesman Filen I Chesler Clarick Gueron Reisbaum HP Michelle Coffey Sarah E. Cogan Sherri Cohen Colors Foundation Tricia Cooke Stacey Cumberbatch Pamela J. Damsky Flizabeth B. Dater Deborah Berke & Partners Architects, LLP Barbara Debs Jeannie H. Diefenderfer Paul A. Dierkes

Kathleen M. Doyle

Barbara T. Friedman Eleanor Friedman Fulfilling the Promise of Opportunity Andrea Gellert Demetris Giannoulias Judith Gibbons Delana A Glenn Tara D. Grabel Margery Grace Marcy Grau Antonia M. Grumbach Stacey A. Guardino Karen L. Hagberg Suhana S. Han Ryan Hawke Karen Heidelberger Retzler Julia Henig Michele Herbert Dannette Hill Gail B. Hochman Madeline L. Holder Morgan Hollins Jeffrey Jacobs Tracy Jaffe Gloria F. Jarecki Courtney D. Johnson Mary E. Johnston Marilyn Katz Robert M. Kaufman Yukako Kawata Kimberlee Keller Kite Key Foundation Arthur Knapp Melissa Kn Antoinette LaBelle Lambent Foundation Hali Lee Jane Lerner Jennifer Leuba Judith Lief Susan B. Lindenauer Sharon Love Roderick MacFarguhar Kerrie MacPherson Macquarie Group Karen Magee Eileen Makoff Vikram Malhotra Michele A. Matice Vincent McGee Joan A. McKav Betsy H. McKinney Erica H. McLean Teri S. Meissner Jennifer Milacci Milbank, Tweed, Hadley, & McClov LLP Janet Montag Elba I. Montalvo

Yvonne I Moore

DVF Studio LLC

Eq+ WorldWide

Martha M. Ferry

Eliza Factor

Coni Frezzo

Extreme Kids & Crew

Carmel Owen Avni P. Patel Peek Family Foundation. Ms. Ann Marie Petach James Petrie Lisa L. Philp The PIMCO Foundation Suki Ports Sharon Pushie Leslie A. Puth Christina K. Ren Mollie Richardson Rachel F Robbins Susan M. Roberts Irma E. Rodriguez Hannah Ross Sharon Rowlands Noah Roy Marcy Russo Elizabeth Sabin Elizabeth A. Sackler Julie Scelfo Holly Schade James W. Sewell Mary M. Shuford Elizabeth A. Smith Muriel Soenens Nancy Solomon Margaret Spencer Standard & Poor's Kathleen M. Tait Ann Temkin The Winokur Family Foundation, Inc. Judith R. Thoyer Judith Thurman Tiger Baron Foundation, Inc. United Way of New York City Urvashi Vaid Jordan N. Veilleux Vera Institute Of Justice Michelle A. Vice Wagner College Jim Walden Sharon J. Weinberg Susan F. Weiner The Weiser Philanthropic Fund Lola C. West Debra White Marie C. Wilson Sharon Wurtzel Beverley Zabriskie Ruth A. Ziealer Jane Zimmy

\$500 - \$999

Anonymous (1) 1199SEIU Child Care Corporation Acupuncture In Action Renee Anderson Maria Arias Karen Asner

Yoko N Ax Maruicio Barberi Bard Prison Initiative Lilliam Barrios Paoli Amy Baskes Jane Baum Jennifer Baumgardner Lori Black Susan E. Block Peggy Blumenthal Lori Bookstein-Potolsky Abby C. Borders Regina Bronson Carol Buckler Martha Caron Anthony Carroll Sarah L. Cave Anita T. Channapati Whitney A. Chatterjee Caroline Cheng Leslie Chiocco Jean Marie Cho Aivouna Choi Doris Choi Kathleen Chrisman Melinda Chu Deborah Cohen Marilyn Cohen Molly Cole Cathleen Collins Community Resource Exchange Sandra Contreras Ellen B. Corenswet Diana Darling Nancy Davis William Davis Beth Ann Day Elizabeth de Leon Bhargava Maria Deknatel Joyce DeLucca Maureen Devas Giuseppina Di Giacoreo Braun Kelly DiBlasi Olivia W. Douglas Patricia Dowden Leah F. Doyle Vijay D'Silva Margaret Duffy East Harlem Block Nursery. Inc. Alice Eaton Laura Edelson Dorothy M. Ehrlich Eight Square, Inc. Jennifer Enslin Karen Fairbanks Lori B. Fineman Elizabeth Fishman Christine Fitzgibbons FJC Foundation of Donor Advised Funds Pamela Flaherty Carole France

Elizabeth C. Fuller Barbara R. Gai Michael C. Gardner Steven Garver Cecilia M. Gaston DeNora Getachew Jennifer Gillcrist God's Love We Deliver Esin Goknar Robert Goodman Penny Grant Katie Graziano The Greenfield Family Bernard L. Green Jessica A. Hall Lana Harber Ellen Hartwell-Blais Peter Hatch Jodi E. Hecht Anne D. Herrmann Teresa Hohl Housing Plus Solutions, Deborah S. Howes Daniel Hrdy Alice Hsu Erin Hunter It's Time to Network Jennifer A. Jackson Weslie Resnick Janeway Gabriella Jeppson Meera Joshi JPMorgan Chase Foundation Katherine S. Kahan Jacqueline A. Kaiko Kristina W. Karnovsky Anne Keating Sharon C. Kennedy Patrica A Kenner Bomsinae Kim Grace K. Kim Julie Kim Stacy Kim Teresa H. Kim KIND Susan Maltz Kingsolver Antoinette E. La Belle Annik La Farge Tomás Lajous Sandra A. Lamb Sheila Lambert Karen Lawrence Andrea Leung Alisa F. Levin Julie Lichtstein Helen T. Lowe Gillian M. Lusins Nichol Macmanus Anne Maffei Jennifer Magnone Malia Mills Jeanette Mall Jessica Marinaccio Marriott Marguis Hotel Maribeth Martorana Marisa Matays

Michele C. Maves

Karen J. Freedman

Florence Frucher

Yolanda McBride Suzanne L. McClelland Mary T. McCullough Eleanor McGee Elizabeth B. McGuire DJ McManus Foundation Patricia Meier The Janis & Alan Menken Foundation Ruth W. Messinger Mary Metz Malia Mills MM.LaFleur Honor Moore Clarener Moultrie Janet Mulligan Jeannie Mun Stephanie G. Myers Sarah Najarian Flizaheth Nash NCheng LLP Certified Public Accountants Catharine W. O'Rourke Grace Osnoss Lionel Ouellette Gloria Park Jeannie Park Anne B. Parson Juliet Patsalos-Fox Paula Pelosi Juliana Pereira Julie Peterson The Pfizer Foundation Karen A. Phillips Louise Pitt Brindle Planned Parenthood of New York City Inc. Judith Powell Poornima Prasad Christina Ramelli Merble Reagon Gail Reeke Regent Atlantic Julia Reidhead Robin Renzi Virginia Reticker Leslyn Rigoni Julia Robbins Lynda Rodolitz Maria Teresa Rojas Benjamin M. Rosen Cheri Rothman Wendy Rowden Sigal Rudd Peter Samuels Anne R. Scavone Shannon Schneeman Schwab Charitable Select Equity Group Foundation Archana Shah Caroline Shapiro Cristina Shapiro-Alster Elizabeth Sheehan Tara Sher Wendy Sidewater Michelle Siegel Hildy J. Simmons Tarnisha L. Smart-Santiago Camilla Smith Melissa P. Sobel Diana Solash

Linda Thibodeau Lisa M. Tormino Truist Janet E. Truncale Laura Tucker Sandra S. Tully Karyn Twaronite Cynthia S. Van Osdol The Lothar Von Ziegesar Foundation, Inc. Andrew Wallerstein Caroline A. Wamsler Charlotte Warshaw Charlotte C. Weber Mildred Weissman Eileen G. Whelley Christine White Dee Winokur Women's Funding Network Michelle Yanche

\$250 - \$499

Anonymous (8) Mary Abbate Christina Adams Adhikaar for Human Rights and Social Justice Humera Afridi Jean S. Albert Judith D. Albert Susan Alt Bonnie Altucher American Documentary, Inc. I POV American Express Kimberly Anast Carole Angermeir Sydney Avent Marion Bachrach Lynn Bakamjian Kate M. Ballen Bank of America Charitable Gift Fund Amanda Barclay Andrea Batista-Schlesinger Joann Baylor Neena A. Beber Kathryn Beckwith Drianne Benner Melissa Benson Lori Benton Laurie Berke-Weiss Brenda Berkman Susan Bernfield Anne M. Bertelsen Kim M. Bevnon Taina Bien-Aimé Peter Bisson Gael Black Michelle Blankenship Mariquita Blumberg Dana Bober Karen Bornarth Lorelei Boylan Fllen Bravo Brenda Breslauer Kim K Brettschneider Maria L. Brisbane Emily Brizzi Richard A. Brown Susan Brown Linda L. Bryant

Russatta Buford

Bump2Beyond Wellness Theodore Bunch Christine Burke Dara Burke Renee Burns Brenda S. Butzel Yisel Cabrera Marjorie A. Cadogan

Sila M. Calderon Cathy S. Callender Cynthia Cannell Gross Samantha Cannon Carolina For Council Juan Cartagena Lee Carter Rebecca Carter Amber M. Carter-Randolph Center for Family Life Karen Chaikin Shona Chakravarttv Cariann Chan Hui Wen Chan Maisie Chang Hiba Chergou Sastry Chilukuri Mavree Clark Elizabeth A. Clemants Carrie H. Cohen Comunilife Jan Constantine Diane Cornell Sabrina Coughlin Alice S. Crandall Noreen Culhane Patricia Daily Kate Daly Sara M. Darehshori Judith Darr Annes C. Davis Hope Davis Kimberly Davis Jackie de Dios Elizabeth Debaas Keiko I Del ille Stephanie E. DeVane Ann C. Diamond Susan Diamond Donna I Dolan Nancy M. Dorsinville Catherine J. Douglass Josie Duckett-Boyd Denise Durham Williams Elizabeth Eaton Jacqueline Ebanks Abigail Ehrlich EMILY's List Patricia Eng Margaret M. Enloe Yoselin Estrella Jane Ezersky Jason Factor Kerri Fallon Rachel Feddersen Molly Finley Jennifer E. Fiori Marianne Fischer Christine Flemina Anne M. Fosty Amanda Freeman Naomi Freundlich Lianne Friedman Nadine From Jacqueline Frommer Ester Fuchs

Susan T. Fulwiler

Mariana R. Gastòn Tonva Gavle Ken Geist Marilvn Gelber Robin C. Gelburd Patricia Geoghegan Jacqueline Giammarco Martha E. Gifford Giraffes Consulting Hallie S. Goldblatt Richard Golinko Goshen Cleaning Services LLC Sara K. Gould Katherine Grainger Lisa Green Lisa Gulick Laura Guthrie Martha Haakmat Aretha Hankinson Mary Hedahl Susan Hendel Taia-Nia Henderson Leah A. Hill Jovce Hinote Nelda Hirsh Lorraine Honor Hot Bread Kitchen Ruomei Hu Rachel Hudgins Hudson Valley Sustainable Leadership Organization Nancy Roosevelt Ireland Ann Jacobs Susan Jacobson Dehra A James Mary Janine Jjingo Job Path Inc. Ken Jockers Janice M. Johnson Jennifer Kabaker lill Kafka John Kaminski Teresa S. Karamanos Roma Kaundal Eileen Kelly Azadeh Khalili Tracy Kimmel Fmily Kirven Jamie L. Kogan Anialee Kohli Nidhi Kohli Nancy Kolben Amy Kolz Margo T. Krasne Robin Krause La Colmena Vivien Labaton Valvrie Laedlein Karen E. Lanci John Latham Elizabeth Leckie Fun Lee Penny Lee Stacy Lellos Judy Levine Shari Levine Karen J. Levinson Lauren Leyden Joe Link Fmily Litwin

Jennifer Lockwood-

Shabat

Yvonne Look

Sonia J. Lopez

Angela LoPiccolo

Linda Lou Christiane Mack Susan Malfa Jennifer March Elizabeth F. Maringer Annetta Marion Leslie Marshall L. Camille Massey Gregg McCarty Zenaida Mendez Catherine A. Mikic Carla Miller Margaret M. Minson Mobile Giving Foundation Jacklyn S Monk Dianne Morales Rosevelie Morales MSTERIO Inc. Lara Mullarkev Elizabeth A. Mullins Heather J. Myers Sharon A. Myrie Mivako Nakamura Marcia Natal National Association of Social Workers - NYC Dora Naughton Neighborhood Housing Services of Staten Island Beverly Neufeld New York Civil Liberties Union Susan D. Newton Randi Nielsen Caroline Noonan Northside Center for Child Development Caroline K Oh Omega Women's Leader Center Michael Onak Susan F. Orchant Stephanie L. Oster Hermenio Palacio Alexandra Paladino Bret Parker Jamie Parks Wendy Parr Jane W Parver Hilary Pennington Stephanie Peralta Robert Pesce Natalia Petrezela Elise Pettus Gloria C. Phares Lisa Phillips Rosemonde Pierre-Louis Pamela M. Plate Samantha Plesser Hope Pordy Denise Prieto Lisa Primich Project Hospitality, Inc. Ali Pulver Laura Quigg Naomi Rabinowitz Sara Rakita Joan Rappoport Rosenfeld Alisa Rashish Andrea Rashish Carol Shoshkes Reiss Alvssa Restaino Johanna Richman

Corinne H. Rieder

Jessica Robinson

Kelly Rocchio

Meredith Rollins Sheila Ronning Margarita Rosa Lori Rosello Shuli Sade Carol Saginaw Fatima Sanandaji Brooke A. Sanders Flena Santo Melinda Sarafa Wendy J. Sarasohn Jill Schildkraut-Katz Rose H. Schwartz Mary Carroll W. Scott Deborah L. Seidel Amy Sewell Kathleen Shapiro Stefanie Shelley Lisbeth Shepherd Celia Siegerman-Levit Natasha Sigmund Angelica Sinopole Isabel Sloane Kathryn Smerling Joanne Smith Maria Smith Jov Sobolov The Bernard and Anne Spitzer Charitable Trust Sarinva Srisakul Laura S. Steinberger Kathleen Stephansen Lorraine Stephens Jill Strickman Herbert Sturz Sarah B. Sung swim swim I SAY Jordan Tamagni Faye Tannenbaum The Focus Forward Project The New American Leaders Project Laine Valentino Molly J. van der Poel Cheryl Van Hooven Michele Van Lieu Cynthia K. Vance Mercedes Vance Jason B. Vigeant Adele R. Wailand Erica N. Walker Tracev Walsh Jennifer Weidman Vera J. Weintraub Karen R. Weiss Cindy M. Weissblatt Catherine Welfer Karen West Megan Whitman Dana Williams Judith S. Wolff Laura Wolff Women's Housina & Economic Development Corp. Diana Wright Nancy Wysocki Gay Young YWCA Brooklyn Frances Zaruski Rita Zimmer

\$100 - \$249

Anonymous (18)

21st Century Fox Alia Ahhas Leah Abraham Joanne Adams Michael C. Adams Charlotte Aiston Legg Cheryl Akawie José Albino Lena Alhusseini Tina Allan McNally Courtney Allison Mariam Alsikafi Annette Altamore Concepción R. Alvar Amazon Smile Foundation Robert Annibale Carolyn Antonio Nini Arabian Judith A. Archer Arturo Archila George Ashbrook Margaret Attanasio Aliza Avital-Caplan Susan Axelbank McKee Martha Baker Robert E. Bank Erin Bansal Mindee H. Barham Alvssa Q. Barrett Arlene Bascom Jacqueline F. Bausch Rohyn Bellamy Carly Benkov Nicole Bigar Lori Bilker Diana M. Bitter Stephanie Blackwood Jill Blaustein Holly Block Jessica Bloom Carrie D. Bobo Gibbs Carole Bolger Rebecca Boon Daryl F. Boren Sandra Bowers Jasmin S. Braithwaite Frin Brennan Martine Broeders Gloria Primm Brown Marie D. Brown Muriel R. Brown Ronna Brown Richard Bryant Gretchen Buchenholz Mark Buhrmester Johanna Burgos Sally T. Butler Rodrigo Camarena Edward Cameron Anne Campbell The Capital Group Companies Keith Caplan Melody Capote Gloria Caprio Valerie Sara Cardinal Amy B. Carr Stefanie Chachra Connie Cheng Kelly Chena Barbara Chirse Jerryanne Chiume David Clark Wendy Clark Clare A. Clarke Kathleen C. Clarke

Anne Coffey Gregory P. Cohen Vanessa Connelly Maria Contreras Collier Jan Cook Cynthia R. Copeland Elizabeth Cornish Brenda Coulter Sarah Crichton William H. Critzman Barbara Cura Megan I. Currie Kate Cusick Paula Cyhan Lauren Danzin Jane Dasher Tuhina De O'Connor Christina Dehler Svbil Del Gaudio Jacqueline DeRosa Mihir Desai Lauren Destefano Margaret C. Devany-Barbara G. Didder Christine DiGuiseppi Ameena Din Tamara Dluzhevskiy Jamie Dobie Antoinette Dobil Lucia Morgan Doff Dominican Women's Development Center Deirdre Donno Doris Duke Charitable Foundation Virginia Dorris Dahlia Douman Lisl J. Dunlop June Dwyer Lisa Eisenberg Anne Marie Flder Soffiyah Elijah Camille Emeagwali Crystal Emery John C. Emmert Madeleine Fackler Carolyn Feller Lakythia Ferby Maria Fermin Leslie Findlen Rebecca Fine Ilyse Fink Charlie Finlay Leah Finnie Faye Fisher Connie Fishman Julianna Fiss Elizabeth Fitzgerald Jillian Flett Lorna Flynn Emily H. Forland Lise W. Foss Arlen S. Fox Maria Franco Patricia François Grav Myra L. Freed Amy Freitag Winifred Freund Carmel Fromson Merle Froschl Donna Garber Denise Garrett Amy Gelfand Dara Gell Linda Genereux

Rachel Gerstein Michael Gilson Diane Ginsburg Juliet Glennon Elizabeth Goldberg Emily Goldfrank Goldglit & Company LLP Debbie Goodridge Cornelia Gordon Liam P. Gordon Oanielle Gram Lina M. Granada Jennifer Greenberg Loren Greene Catherine Greenman Mary H. Gridley Anna Grosshans Ruth Gruenthal Susan Guerrero Joanna Guest Nancy Guida Dana Guyet Rosemary Halligan Joan F. Halligan-Wang Deborah Hancock Kaitlin Hassett Geraldine Haves Vilia Hayes Carol Heller Margaret Hempel Anne Hennessy Anna Henson Orrit Hershkovitz Orrit Hershkovitz Hetrick-Martin Institute Marie Heubach Ann W. Hilliard The Hill-Snowdon Foundation Melissa Pearsall Hirsch Joan Hochman Caroline Hodkinson Carol N. Holley Karen Hone Annie Horsfall Caroline Hribar Antoinette Hum Jeannie Hutchins Frin Israel Gloria James Ann J. Jawin Julia Jean-Francois Jill Jefferson Eileen Johns Linda M. Jones Veronica Jordan Rich Kassel Philip Kassen Diana Kellogg Becca Kelly Caitlin Kelly Lvnn Kellv Maureen C. Kelly Amv Kentera KEŃZA International Beauty LLC Peter Khakalis Fern J. Khan Jennifer Kilian Katherine Hae Kim Jessica Klaitman Eileen R. Kleiman Elizabeth Kocienda Minna Koo Carolyn Kornblau Maryanne Kuzniar

Brande Stellings

Zena Tamlor

Wei Lam Caroline Laskow Latinas On the Verge of Excellence Helene Lauffer Jessica Laurella Julia Ledda J. Ranyee Lee Jenny Lee Linda Lee Joy Leonard Marie Leonardi Leslie Danzis LLC Samantha Levine Builder Levy Romain Levy Laura Lewis Florence Li Jessica Liherman Donna E. Lieberman Anne H. Logan Brent London Sonia I Lonez Heather Lord Evelvn Louie-Nam Kristin Lubben Jamee Lubkemann Irma Lunderman Linda MacKinnon Maeve Maguire Shahram Mahini Lucy Malcolm Karen Mandelbaum Lisa Marsh Robin Marshall Marjorie Martay Emma Martin Maria Martinez Angela Matheny Lisa Maxwell Anekwe Debra A. Mayer Lucille McEwen Theresa McGovern Allison McGuffin Berkley McKeever Roxana McKinney Susan A. Meisel Rachel Melroy-Husser Meredith Mever Benita R. Miller Gail H Miller Helen H. Miller Zulma Miranda L. Joy Mitchell Judith M. Modica Tina Monaghan Hazel Moore Patrice W. Moore Sandra Morales - De Leon Marta Moreno Vega Morgan Stanley Global Impact Funding Trust Jessica Morris Patricia Morrissy Debora Mulrain Shaun Murphy Nancy S. Murray Melissa Nallv Fileen Newman Dorenna Newton Robina Niaz Stephanie M. Nilva Nathalie M. Nino Cecile Noel Cathleen Noland North Side Center In Harlem

Kenneth P. Norwick Ngozi Okaro Hannah Orowitz Christina Ostran Marilyn Oswald Michele Ozumba Jessica Paletsky Madison Papp Naomi Parekh Deborah Parker Lesley Parks Veni Pasupathi Trupti S. Patel Karen Pearl Virginia S. Perrette Louise Pesano Carolyn Petri Christine Petrik Andrea Phillips Diane C. Phillips Jill Poklemba David Pond Elena Ponds Anthony Porter Patti Potash Joey B. Pressley Kristin Pulkkinen Ambreen Qureshi Pearl B. Rabinowitz Barri Rafferty Audrey A. Rampinelli Terri Randazzo Erin Rathz Michael Rauch Edwin Read Mary Renck Sally Renfro Arva R. Rice Alexandra E. Rigney Rachel Rivin Donnie Roberts Sarah Robins Jessamyn Rodriguez Innathan Roman Barbara Romer Amy Rosenthal Natalie S. Ross Andrea Saewitz Perfecto Sanchez Jennifer M. Schipf Susan Schor Morgen Schroeder Cidra M. Sebastien Purvi Shah Elizabeth N. Shapiro Susanne Short Risa Shoup Rashidah Siddigui Mary Siegel Sophia Silao Laural Simeon Alethea Simon Katie Sinderson Stella Siu Marina Smith Amy Somerstein Katherine Sperling Cynthia Steele Lisa Steglich Dhuane Stephens Flizabeth M. Stock Mary A. Stokinger Jessica Strand Ann F. Sullivan Vera Sung

Sunnyside Kiwanis

Foundation Inc. Isabel Swift Christine Switzer Lita Tandon Lita D. Taracido Stacy Tenenbaum Stark Virginia Tent Geeta Tewari Andrea C. Theil Elsie Thompson Ann Thorp Josie Torielli Farra Trompeter Sara Tschinkel Latasha Tucker Kay Turner Turning Point for Women and Families Uplift Studios LLC Jeanne M. Vahdat Sheemul Valecha Carol Van Atten Nisha Varia Marta M. Vega Heather Wachtler Quentin Walcott Elaine M. Walsh Joyce Walsh Stephanie Wang-Breal Gerri Warren-Merrick Susan A. Waxenberg Leslie Weber Nancy A. Weiss Mariet Westermann Nicola Wheir Patricia A White Alison Wilkey Fric Williams Natasha Williams Quintell Williams Wanda Willmore Melha Wilson Patricia Wineapple Amy S. Winkelman Diana Wolfe Morgan Wolfe Women's Center for Education and Career Advancement Maria Wong Yvonne C. Wong Latasha Wright Lan-chun Wu Eli Zakuto Melanie Zimmermann Randi Zinn

\$1 - \$99

Anonymous (39) Alexandre Abitbol Caitlin Abraham Jeanette Adams Meredith Adler Amanda Aikman Rosa Aliherti Ana J. Almanzar Neme Alperstein Virgilia Antonucci Belkyss Arias Marie Arrigo Azar Aryanpour Sarah Babcock Safiva Bandele Donna Barkman Caterina Bartha

Toby Boshak Dominique Bouchard Lowell Boyers Ellvne Bovle Sara S. Brandston Sarah Braunstein Elisabeth Brewer Barbara Bricker Julie Brockway Eliza Bromfield Tara Brown Arnell Allison Bruce Antonia Bryan Sheria Butler Cathie Camachin Cassandra Campbell Jane T Campbell Sarah Z. Canner Nancy Carin Hope Carmichael Veronica Carnero Raesha Cartagena Emily Carton Sadie M. Casamenti Judith Casey Alyson Castillo Achiraya Chalermsuk Joseph Chehebar Angela Cheng Soo Young Choi Connie Chung Judith Clare Megan Clarke Anne Cleary Erica Cohen Samora Coles Stephanie Colon Adena Conway Elizabeth J. Cooper Tahani Cooper Linda Corman - Rock The Correctional Association of New York Linda F. Cowen Kathryn N. Cronen John S. Crowley Virginia D. Cser Nate D'Angelo Katie Danziger Alice Davis Georga A. Davis Jacquelyn Davis Mark Davis Neiza Davis Sarah Davison-Duffy

Maria Barton

Mary Beech

Sarah Beling

Lindsey Bergh

Mathew Bernhardt

Elizabeth Bernstein

Emily M. Bernstein

Lisa Benger

Jill Berrero

Amy Bisno

Kelly Black

Ron Iver

Ana Billingsley

Caroline Black

Therese Blake

Sonia Bloomfield

Demario Booker

Isaac Booker

Liz Beeson

Liv Behre

Havden Bass - Klausner

Karina de Sousa Nora Delanev George Delis Amelia Di Stefano Kristin DiMiceli Alison Diviney Jack Dweck Farthshare Dana Ewing Megan Feloman Elise T. Ferer Amy Finzi Ann Fisher Andrew Fiss Derek Flemmina Hannah Foltz Forager Botanicals Hanna Freedlund Fresh Minds Helen Fricks Abigail Friedman Andrew Friedman Jeffrev Friedman Eugenia Furneaux Abbey Gardner Lucy Gardner Betty K. Gassner Audrey Geiger Mariorie A. Geiger Jacqueline Genow Genevieve Gimbert Marci Ginsberg Give Lively LLC Blair B. Glaser Delsenia Glover Lucinda Glover Laura Godwin Alison Goldfrank Kathryn Goldman Shulamith K. Goldstein Leila Gordon Debra Greenberg Elysa Greenblatt Beth F Greenfield Jenny Greenstein Rachel Grey Bernell Grier Katherine Guerard Katherine Guerard Aaron Hamburger Alethea Hannemann Andrea Hansen Allison Harden Robin Harper Vivian Hart Laura M. Hertzog Sarah Hienton Lucia Hierro Tory Hoen Joanna Hoffman Gabrielle Holder Paige Horton Rachelle Howe Jennifer Ifll-Rvan Maria Imperial Julia Ireland Nelly Isaacson Britton Jackson Amy Jensen Danielle Jesudowich Sarah Jewell Albania Jimenez Shindy Johnson Jane Johnston

Antoinette I. Jones

Celine Justice

Irving Kagan Chervl Kallem Hildy Karp Allie Karr Samantha Katze Elise Kaufman Emily R. Kessler Azra Khalfan Sarah Khan Marwan Khuri Presley Kiefer lee Kim Annetta J. Kimball Deborah King Emily King Marian L. King Robert L. King Tania Kleckner Lucia Knell Joshua Kravitz Susan Kravitz Kara Kutner Sarah Kwak Sabrina Lamb Lee Lambellis Rachel Landau Maureen Lane Caroline Lapidus Meredith M. Latimer Robin Lauffer Lynn K. Law Marion Lazer Laura Lecour Meredith Leverich Flena Levi Vivien Levine Chloe Lew Casev Lewis Jordyn Lichtstein Angie Lieher Kara Lightman Anthony Oliver Link Rebecca Litwin Maria Lizardo Alice Loveys Hannah Lucal Alexandra Lugovina Kathryn Lynch Lindsay Maas Elizabeth MacBride Angie Mack Shakhi Majumdar Monisha Makhijani Anne M. Manzolillo Patricia Manzolillo Lori Marcus Bridget M Marmion Katrina Martell Allison Martin Joanna Martinez Susan J. Matloff-Nieves Nelly McCarthy Tamia McCormick Sharon McCrea Kathleen McGinnis Sabin Mckenzie - Hamilton Kimberley McMurdo Safeena Mecklai MedPage Today Sunaina Mehra Victoria Miglaccia Victoria Migliaccio Olivia Milch Caroline Miller Aparna Mithal Mitsubishi Corporation

Dorna Mohaghegh P Kerry Moles Miguel Moreno Miguel Moreno Alex Morgan Ben Morgenroth Theresa B. Moser Winnie Moses Priscilla Mota Susan T. Moultrie Mary Murphree Michelle Murray Justine Nagan Joseph Napolitano Fliza Netter June Neustadter Betty Ng Holly Ng Michael Niederman Elizabeth Noonan Ellen O'Connell Fiona O'Doherty Erin O'donnell Melody Oliphant Lara Olivieri Ivan Oransky Joanna Ostrem Elizabeth Owens Steven Pacheco Rehecca F Padrick Kristin Palmason Sarah C. Pangburn Grace Paras Grishma Parekh Payal Patel Maryanne Paul Hilary Peck Johanna Peet Vivienne Peng Penguin Random House LLC Tash Perrin Tamara Picache Ross Pinkerton Andrea Plottkin Kate Powers Eva Price Anna Proffitt Missy Quest Netta M. Rahin Ashley M. Ramos Lindsay Rapoport Cynthia Reddrick Magdalen Reeder Jaana Rehnstrom Karen Reynolds Jerika Richardson Shvla Rivera Constance K. Robinson Lillian Robles Jennifer Rochon Rock Paper Scissors Virginia Rodriguez Andrea Rosen Patricia Rosenfield Roberta Rosenthal Linda Rousseau Stefanie Ruhin Julia Rubin-Smith Jane Sachs Tanzila Salahuddin Sara Saltzman

Mava Salwen

Victoria Sammartino

Victoria L. Sanchez

Karen Scherbaum

Brandee Schindler

Christine Schmidt Jessica Schmitt Heather Schneider Allison Sesso Sara Shames Ryan H. Shea Motomi Shoji Annabell Short Khadijah Silver Norma Simon Olebogeng Sithondazile Ntuka Diana Skurka Meredith Slopen Celeste Smith Monique Sock Crystal Sourour Ruth Spencer Helen Steblecki Doyle Cavell Stephenson Tyler Stevens Lucy Stille Jason Stuart Janette Sunio Dameeka D. Sweeney Sana Q. Tahir Kelly Taraborelli Julia Tebor Nathalie Tejada Katherine Terenzi John Thatamanil Jennifer Thatcher Andrea R Thompson Emily Thompson Beverly Tillery Tiffani Tranchina Emily Travis Susan Treglia Elizabeth Trout Kim Truong Shari Turitz Semele Turro Nina Ufberg Aidyn Urena Odette Valdeo Andrea L. Valentine Nicole Van Der Tuin Felicia Varlese Saskia Verlaan Kelly Vilar Nancy Wackstein Brian Wagner Tunisha Walker Pui Y Wan Angela Warner Samantha Wasserman Mara Weintraub Gregory Wessner Leslie Wickham Irene A. Williams Regina G. Wilson Kate Wittels Olaf Woldan Jacqueline Wolff Eric Yandell Ammara Yagub Linda S. Yassky Jacqueline Yecies YMCA of Greater New York Codey Young Judith Zangwill Leah Zarra Katherine Zee Winnie Zwick

The New York Women's Foundation creates an equitable and just future for women and families by uniting a cross-cultural alliance that ignites action and invests in bold, community-led solutions across the city.

39 Broadway, 23rd Floor New York, NY 10006

212.514.6993

www.nywf.org

If https://www.facebook.com/NewYorkWomensFoundation

© @nywomensfdn

@nywomensfdn

