

**invest
in the
other
half**

mothers
daughters
caretakers
students
workers
artists
historians
role models
mentors
leaders
innovators
writers
visionaries
change makers
philanthropists
women

**Less than 8¢
of every
philanthropic
\$1 spent in
the U.S. today
goes to help
women & girls.**

**Together, we're
changing that.**

Thirty years ago four women came together because they recognized the complexities of women's lives, bridging the gap between need and hope and between hope and achievement. Chicago Foundation for Women was founded on the principle that our lives are a balancing act: we are far more than one 'something' at a time.

Women are mothers and caretakers, students and workers. We are also preservationists, historians, role models, mentors, leaders, visionaries, and innovators.

Investing in the other half—that which makes us whole—is at the core of our mission and of our work. We believe in a region and a world where women and girls are supported, protected, and empowered to be their full complete selves.

Since inception, Chicago Foundation for Women has been committed to finding power in adversity and strength in diversity. Through the years our grant making, partnerships, and programs have made us a champion for women and girls. Simply put, our reach spans across cultures and communities. We are here for every woman and every girl, in every circumstance and at every stage of her life.

We thank you. Our ability to serve over these thirty years has been a direct result of this community that we have the privilege to be a part of. Our success, our ability to move the needle, and our ability to help change the tide for women and girls in metropolitan Chicago is because of you. We were founded on a collective vision, and we stand strong today because of our collective action with you—as donors, grantees, partners, and stakeholders. We remain honored.

As Chicago Foundation for Women moves into the next thirty years, we are committed to honoring the legacies and work upon which we stand. We are also committed to cultivating a new generation of philanthropists and change makers.

With highest hopes for the future,

K. SUJATA
PRESIDENT/CEO

WENDY WHITE EAGLE
BOARD CHAIR

**Give a
woman
half a
chance,**

**and
she will
find the
strength
to build
a whole
new life.**

“Our goal is to give our client the support she needs, whatever that is, for as long as she needs it.”

NEHA GILL EXECUTIVE DIRECTOR, APNA GHAR

Imagine you are new to this country. You don't speak the language of the people around you, and no one speaks yours.

Signs, product labels, the voices you hear while waiting for the crossing signal, the nightly news—all are incomprehensible. Everything you see is strange, from the school you walk your children to in the morning, to the grocery store you pass on the way, to the streets themselves, busy with buses, cabs, cars, and people going on about their lives.

You go nowhere without permission. You have no friends, no one to talk to or confide in. Apart from your children, you have no family, except the one who keeps your passport and your documents, the one who controls the money and the phone, who knows how things work in this country and who decides everything, including what you wear, what you eat, and when you sleep.

He beats you. He subjects you to sexual violence. He threatens you. He tells you that if you complain or call the police, you will be deported and lose your children. It will be you, not him, who pays the price.

The fact that most of us can't imagine such a scenario doesn't mean that women in our own neighborhoods aren't living it. Language, cultural and social isolation, and lack of knowledge don't cause gender violence. They complicate it. And they can pose nearly insurmountable barriers to escaping it.

Armed with that insight, a little more than 25 years ago five Asian American women decided to do something about it. They knew that a woman who was capable of leaving everything behind to give her children a better life doesn't lack for courage. She just needed a chance, a lifeline to someone who could speak her language and understand her situation.

Chicago Foundation for Women's first grant to Apna Ghar—the name means “our home” in Hindi/Urdu—helped fund that lifeline: a 24-hour domestic violence hotline. Subsequent grants have helped the agency grow and fulfill the promise of its name for more than 600 women each year.

They come from more than 50 countries, including the U.S., and they find at Apna Ghar the refuge, friendship, support, and assistance they need to build a new life. Agency staff speak 20 languages; to the hotline have been added a shelter, emergency and transitional housing, legal advocacy, counseling, employment services, training in skills such as financial literacy, and case management.

“Our goal is to give our client the support she needs, whatever that is, for as long as she needs it,” says executive director Neha Gill. “We had a client in our shelter who was pregnant. She had no other family, no other support, so our staff went to the hospital with her when her daughter was born. The daughter is now 10 years old, and she brings her to the office to visit us. She's proud to tell her, ‘You were born at Apna Ghar. This is your family.’”

“CFW understands that this work is complex. Change happens for one person, one family at a time. But it does happen. It can be as simple as calling the hotline and learning about 911. Can you imagine what that information means to a woman?”

“Each step, big or small, is a success. A woman starts with nothing, and four or five years later she is a citizen, speaks the language, is working and living independently, has friends. That's impact. That's change. And whenever there are changes for a woman, there will be even bigger, more meaningful changes for her children.”

AILEEN KIM WOMEN UNITED GIVING COUNCIL

**When
gender
is only
half the
story,**

JOYCE DONALY WOMEN UNITED GIVING COUNCIL

**you
empower
women to
change
their com-
munities.**

AILEEN KIM WOMEN UNITED GIVING COUNCIL

JOYCE DONALY WOMEN UNITED GIVING COUNCIL

“Communities of color are used to being played off against each other. It's exciting that we're coming together.”

SANDHYA KRISHNAN WOMEN UNITED GIVING COUNCIL

“We’re not waiting for Superman to save us. We’re doing it ourselves.”

Joyce Donaly, a member of CFW's Women United Giving Council, knows why women step up to make a difference in the lives of other women.

First, women can make a difference. And second, whatever their individual circumstances—their status, education, wealth, or well-being—women realize that they are part of an “us.”

Recognizing the common concerns and uncommon strengths of that “us” is the genesis of CFW. The Women United Giving Council (WUGC) applies that insight to an important subset of CFW’s work: meeting the needs of women of color.

As its name suggest, Women United is a coalition. On the council, women from across racial and ethnic backgrounds join forces, using their culturally specific knowledge and insights to channel funds to organizations that are based in and working on the issues most important to their communities. Since 2007, the council has funded 37 such organizations with grants totaling more than \$170,000.

“The whole coalition-building idea, dealing with issues specific to minority women as a whole instead of a particular racial or ethnic group, appealed to me,” says Aileen Kim, who joined the council in April 2015. “A united voice is a stronger voice.”

Sandhya Krishnan, a council cochair, agrees. “Communities of color are used to being played off against each other. It’s exciting that we’re coming together.”

“With respect to the Asian American community in particular, the council is a direct challenge to two key parts of the ‘model minority’ myth—that everything’s fine, we’re doing great and there are no challenges, and that whatever needs we might have we can handle on our own.”

Council members’ ability to prioritize the issues, identify effective solutions, and raise funds to help implement changes has become increasingly critical. Payment delays from state agencies and funding cuts disproportionately affect organizations that serve minority women, which can be lethal to the kind of small, grassroots efforts that the council frequently funds.

“We don’t focus on a single issue area, but we do try to look at emerging organizations, to give them an opportunity to grow and build and become what they’re looking to become,” says Donaly. Among the most recent council grantees were Centro Comunitario Juan Diego, which provides a variety of educational and advocacy services to immigrant communities in South Chicago; Deborah’s Place, offering housing options and support services to homeless women; Dreamcatcher Foundation, which gives girls and young women a path out of sexual exploitation; and Apna Ghar, a domestic violence agency.

While such active philanthropy can be challenging—most members of Women United work full time—it’s also deeply rewarding. “Everyone is there because they want to be,” says Kim. “There’s no one who’s just building a resume or doing it as a favor for a friend.”

“I’m not going to spend my time with an organization or group of people who aren’t looking to achieve the goals,” agrees Donaly. “In terms of personal satisfaction, though, there’s something else. As a woman of color, at least in my case, we are minorities in our workplace, so our voices often get lost or they’re misinterpreted.

“On the council, my voice matters. Someone cares that I am a woman of color—it’s not just something on the side, it’s who I am. And I can help other women have a voice as well.”

**Let a
woman
earn a
measure
of success,**

EVELYN APPELL LIPKIN DONOR

**and
she will
share it.**

EVELYN APPELL LIPKIN DONOR

Evelyn Appell Lipkin knew that we all come into the world with a different set of circumstances. That life can be complicated, and we don't all have the same advantages.

Born on a boat in New York Harbor, Evelyn had a not unfamiliar early 20th century American immigrant story. Her family left Eastern Europe in the 1920s for greater opportunity in the United States. For Evelyn, the circumstances of her birth would mean coming of age at the right place, New York; and at the right time: schools were filled with brilliant academic refugees who had left Europe before the war and settled in the city. Coming from a family of few resources, this gave her access to an extraordinary education, and at a time when many of the city's colleges and universities were free.

At the age of twenty, Evelyn moved to Chicago during World War II, and enrolled in the University of Chicago's School of Social Service Administration master's program. She became part of a community of feminist and activist women who remained life-long friends. Together they discovered their political voices and advocated for civil rights, established child care centers and tutoring programs, marched against the Viet Nam war, and believed in a woman's right to control her own body. Evelyn quietly supported an underground network established to help women access abortions before Roe v. Wade.

She was always interested in investing in people and programs, including Chicago Foundation for Women. CFW's annual luncheon became a yearly tradition with her daughter Laurel—attending each year together and inviting friends to join them to learn about CFW's critical work. "Many professional women now have more resources than ever before and they can make a difference through philanthropy. They should provide a network of support for generations of women to follow," was Evelyn's philosophy, and according to Laurel, "she wanted people to understand that resources can change the trajectory of lives and communities."

As Evelyn's health declined in 2015, Laurel worked with her mother in the weeks before her passing to plan for the establishment of the **Evelyn Appell Lipkin Endowed Fund** at CFW. The fund will continue Evelyn's legacy of supporting social justice and equity for women and girls—values that defined her and that shape Laurel's memories of her mother. The fund at CFW also begins a new tradition between Laurel and her mother. Each year Laurel will work with CFW staff to select a grantee of the fund that embodies Evelyn's spirit.

Laurel says, "This keeps her alive—who she was, and what she valued."

"She wanted people to understand that resources can change the trajectory of lives and communities."

LAUREL LIPKIN DAUGHTER

Understanding is half the battle.

When it comes to a complex social problem, half the battle is drawing attention to it—and building a network of support to solve it. CFW was founded 30 years ago to do that and together, we've done a remarkable job.

\$2,182,712 GRANTED IN FY 2015

892
NEW INVESTORS

70
GRANTS

3
ISSUE AREAS

\$1.1M
ECONOMIC SECURITY

\$581k
HEALTH

\$478k
VIOLENCE

» **93,907** PEOPLE IMPACTED

» **64,957** WOMEN

» **28,142** MEN

» **808** GENDER NON CONFORMING

Invest in the other half.

CFW.ORG/DONATE

DONOR LIST

Thanks to our donors.

It is thanks to contributions and grants made by individuals, corporations and foundations that Chicago Foundation for Women continues to improve the lives of women and girls throughout the Chicago area.

JULY 1, 2014 – JUNE 30, 2015

INDIVIDUAL DONORS

\$100,000+

Doris Conant
Lucia Woods Lindley
The Estate of Evelyn Appell Lipkin
The Estate of Norris "Mike" Love

\$20,000-\$99,999

Anonymous (2)
Marjorie Craig Benton
Kemery Bloom Derby
Fay Clayton and Lowel Sachnoff
Marge and Lew Collens
Sondra Berman Epstein and Sidney Epstein
Sunny and Paul Fischer
Adrienne B. Furniss
Brenda and James Grusecki
Terrance and Virginia Holt
Eva Janzen Powell and Smith T. Powell IV
Nancy Juda and Jens Brasch
Barbara and Kenneth Kaufman
Barbara Levy Kipper
Mary Ann Kono and Sr. Patricia Crowley
Iris J. Krieg
Lois J. Lipton
Marcena W. Love
Jo and Art Moore
Susan E. Morrison
Suzanne Musikantow
Sylvia Neil
Jerry Newton and David Weinberg
Abby O'Neil and Carroll Joynes
Denis Pierce
Debra Pizer
Carol Prins and John Hart / The Jessica Fund
Margot L. Pritzker
Susan Pritzker
Hedy M. Ratner
Janice E. Rodgers
Burton X. and Sheli Rosenberg
Lynne Rosenthal
Sandra K. Rusnak
Carleen Schreder
Jennifer W. Steans
Donna M. and Thomas H. Stone
Laura Tucker and Pete Giangreco

\$10,000-\$19,999

Anonymous
Jeannie Affelder
Adela Cepeda
Meredith Conant George
Gail and Harry Ludewig
Robert and Patricia Moore
H. Gael Neeson
Nancy M. Olson
Loretta Rosenmayer
Julie Scott
Gabrielle Sigel
Jennifer Steans
The Steans Sisters

Wendy K. White Eagle

\$5,000-\$9,999

Prudence and Francis Beidler
Ellen J. Benjamin and Frederick N. Bates
Carol Lavin Bernick
Bernadette and Vivek Chopra
Gwen Gilbert Cohen
Judy and Bill Cottle
Phyllis R. Cretors
Ruth Dunbar Davee
Donald and Martha Farley
Marya Frankel
Mary Winton Green
David Herro and Jay Franke
Joanne Hudson
Kate and Michael Kennedy
Billie Jean King
Frances H. Krasnow
Roxanne M. Martino
Karen May
Jeanine Meola
Mary Morse and Jim McBride
Kathleen Johnson Pope
Anne Pramaggiore
Ellen A. Rosen
Brittney B. Saks
Margot Levin Schiff
Anita K. Sinha
Patricia Costello Slovak
Heather A. Steans
Robin Steans
Gail Stern
Peggy Sullivan
Blair Wellensiek
Judy Wise and Sheldon Baskin
Paula Wolff
Nannette V. Zander

\$2,500-\$4,999

Anonymous (2)
Karim HK Ahamed
Ann Airey
Anne Albrecht Mayerfeld
Bobbi Allen and Barbara Bostian
Susan Altfeld
Lucy and Peter Ascoli
Ann Balusek
Virginia T. Bartholomay
Maria C. Bechily and Scott Hodes
Jill B. Berkeley
Susan Berman
Catherine Braendel
Jacolyn and John Bucksbaum
Catherine Cain
Patty Cook
Roxanne J. Decyk
Amina J. Dickerson
Laura Egarter
Harlene Elin
Mary M. Finnegan
Joanne Fischer
Jean and James Foley

Valerie Foradas
Sunil and Julia Garg
Nancy Gidwitz
Mary E. Glerum
Susan Gould
Catherine Head and Joe Ferguson
Bette Cerf Hill and Bruce Sagan
Irene M. Holmen
Margaret Holt
Karen J. Hunt
Sherife Jusufi
Dannyel Kafer
Loretta Kalnow Kaplan
James F. Kinoshita and Merrilyn J. Kosier
Lynda and Greg Kolb
Sharon Komlofske
Andrea S. Kramer
Robin Lavin
Allison Levin
Denise Chateaufneuf Macey
Kathleen McDonald
Barbara and Stephen Miller Fund
Cynthia Mogentale
Nadine Moore
Monica Morales
Joan Mudd
Susan and Ted Oppenheimer
Marie Osadjan
Ashley Prasad
Shari Greco Reiches
Eleanor Revelle
Julie Riley
Leora Rosen
Sara and Horst Schastok
Robbin Schoewe
Tom Schroeder
Mary Jo Schuler
Rupa Sethu
Sharmila Rao Thakkar
Chad and Heidi Tischer
Elizabeth Beidler Tisdahl
Aylice M. Toohey and Eric Gorman
Tina Trott
Joan Trueheart Bacon
Linda Wagner and Janine Hoft
Gail Waller
Martha Weinfurter
Melanie L. Witt
Mary Zelasko

\$1,000-\$2,499

Anonymous (2)
Susan Alberts
L. Ann Allison
Susan Anderson
Erin and Sam Ankin
Janice Bail
Ron and Queta Rodriguez Bauer
Mary P. Beaubien
Margaret Shank Benjamin
Nick and Katie Brunick
Cheryl Burton
Laura Chang
Elizabeth Cicchelli

Joan E. Clifford
Mary Coasby
Sarah Cobb
Marilyn T. Cohen
Valerie Colletti
Barbara E. Collins
Josephine C. Conlon
Colleen K. Connell
Ann Courter
Deborah L. DeHaas
Tyler S. Edelstein
Barbara Engel
Jay Fahn
Edith H. Falk
Sharon Feigon
Susan and Paul Freehling
Margaret Gerber
Kellen Getz
Clare Golla
Marjorie Halperin
Francia Harrington
Michelle Hawver
Barbara and Stephen Herman
Deb Hogan
Mae Hong
Grace Hou
Kathy Hurley
Paula K. Jacobi
D. Clifford Jensen
Kim R. Jensen
Lynn Kamenitsa
Suzanne Kanter
Rachel Kaplan and Robert Riesman
Julie Riley
Barbara Kessler
Adrienne C. King
Sally Meyers Kovler
Rachel E. Kraft
Suzanne M. Kraus and Bonnie Hamilton
Juju Lien
Marie Lorden
Janet W. Helman
Kathryn Hilbert
Sarai Hoffman
Keri Holleb Hotaling
Tiffany Irving
Lorraine and Jay Jaffe
Rosemary Jones
Laura L. Jordahl
Diane Joseph
Carol Kaplan
Joe Kartheiser
Laura Kaufman and David Levine
Mary Lou Kennedy
Helen J. Kessler
Sherry L. Koppel
Vivian Kramer
Elizabeth Lassar
Jane Lehmann
Paul Levy
Susan Lichtenstein and John Rokacz
Janice Linn and Richard Pincus
Patricia Locke
Jacqueline Lucente
Tina Manikas

Courtney VanLonkhuizen
Peggy Wagener
Pam Waud
Mary L. Winburn
Iris S. Witkowsky
Sallie Wolf
Mary Wondolowski
Nancy Wright

\$500-\$999

Anonymous
Valerie Adegbite-Calloway
Gemma Allen-Nader
Jane Armstrong
Neeru Arora
Andrea Bauer
Diane and Michael Beemer
Ruth K. Belzer
Ellen Benninghoven
Janice L. Benson
Patricia Berman
Rosemarie and Dean Buntrock
Jean Butzen
Dianne S. Campbell
Renee Caputo
Bridget Carter
Kelly Cassidy
Kathleen Cheevers
Judy M. Chernick
Nancy L. Clark
Ann Sherby Cole
Ann Collins
Patricia Connell
Tory Cosich
Jennifer Coyne
Kerry Cragin
Debra de Hoyos
Deaton Lee Fund
Mary N. Dillon
Lynn B. Donaldson
Ginger Downs
Susanne M. Dumbleton
Eliza and Timothy Earle
Susan Eleuterio
Deborah Epstein
Elizabeth Ester
Patricia G. Ewert
Annette Faulk
Maria Finitzo
Jennifer Fortner
Patricia A. Fosmoe
Lucinda Fox
Christine C. George
Kristine Givens
Rita M. Glass
Joan Goldstein
Holly Gorman
Beverly S. Guin
Mirja Haffner
JoLynn Haley
Kelly and Andrew Haley
Trista Hannan
Jim Hardy
Harriet Hausman
Tracy Heilman and Ray Macika
Janet W. Helman
Kathryn Hilbert
Sarai Hoffman
Keri Holleb Hotaling
Tiffany Irving
Lorraine and Jay Jaffe
Rosemary Jones
Laura L. Jordahl
Diane Joseph
Carol Kaplan
Joe Kartheiser
Laura Kaufman and David Levine
Mary Lou Kennedy
Helen J. Kessler
Sherry L. Koppel
Vivian Kramer
Elizabeth Lassar
Jane Lehmann
Paul Levy
Susan Lichtenstein and John Rokacz
Janice Linn and Richard Pincus
Patricia Locke
Jacqueline Lucente
Tina Manikas

Wendy Manning
Marylen Marty-Gentile
Laura McAlpine and Jeanne Kracher
Judith Hahn Meguire
Barbara and Richard Melcher
Dana M. Mikstay
Melissa Mizel and Michael Edwards
Paula J. Morency
Pat Mosena
Christian Murphy
Gina Myerson
Nancy Newberger
John Newlin
Ameeta Patel
Nancy P. Patterson
Susan and Richard Petersen
Wendy W. Prince
Susan Pristave
Lucia Boyden Prochnow
Rambha Radhakrishnan
Karen and Jeff Radtke
Wanda Reder
Jill and Ron Rohde
Yumi and Doug Ross
Diane Rutherford
Judith Feigon Schiffman
Susan H. and Charles P. Schwartz, Jr.
Sarah Shirk
Kate Siegel
Marjorie K. Staples
Joanne Steinback
Laura Stempel
Barbara Stewart
Liz Stiffel
Mary Stowell
Denise Theobald/
Canine Massage Chicago
Ellen Rozelle Turner
Carmen Velasquez
Kristin Carlson Vogen
Catherine S. Weidner
David Weindling
Barbara A. Weiner
Connie and John Wesley
Melissa Widen
Andria Winters
Robin Wolkoff
Carol S. Wyant
Tita Zeffren

\$250-\$499

Anonymous (3)
Terri Abruzzo
Lisa Adelstein
Susan Adler
Shanita B. Akintonde
Sara Albrecht
Anita Alvarez
Nancy E. Anderson
Karl Androes
Heather Anichini
Joseph and Laura Antolin
Sheila Applegate
Suzy Baldwin
Lisa Ballard
Donna and Bill Barrows
Ann Becker
Anuradha Behari
Diana Beliard
Barbara Berson
Tapan Bhatt
Trina Bockus
Marcia R. Bogolub
Sarah B. Bornstein
Linda Boskelly
John Bouman
Katie Boyle
Elizabeth Everett Brackett
Maree Bullock
Meridith Cannon
Susanne Cannon
Christina Canright
Evette Cardona and Mona Noriega
Patricia Carman
Countess Cary
Jessica Catlin
Kirstin Chernawsky
Christina W. Chodos
Laura Clark

Paula Cofresi-Silverstein
Cathleen A. Costello
Kathleen Cowie
Michelle Cronin
Sherril Crumbaugh
Sheryl Curcio
Barbara Currie
Theresa Daniel
Paula B. Danoff
Rebecca A. Darr
Anne Megan Davis
Christine DeMott
Tejaswini Deshpande
Joyce L. Donaly
Eileen Dordek
Emily Dreke
Gleda Dreke
Terri Drews and Ed Getz
Trucia Drummond
Renée N. Duba
Sue Duckett
Karen Staib Duffy
Melinda Dunker
Joan M. Eagle
Bridget Elliott
Wendy Epstein
Tina M. Erickson
Merri Ex
Elizabeth A. Fama
John Farinacci
Rose B. Fealy
Gillian Fealy
Rep. Sara Feigenholtz
Ellen S. Feldman
Elizabeth Fiden
Hazel Fisher-Gable
Jean McShane
Marlene Franke
Mary K. Fuller
Robyn Gabel
Rebeccah Galler
Bryna and Edward Gamson
Jacqueline J. Gappa
Kelli Garcia
Jamie Gayle
Judy and Mickey Gaynor
Julia E. Getzels
Monica Getzendanner
Lisa Ginet
Ethel C. Gofen
Jahna Goldman
Gergana Gonzalez Pulido
Debrah Goodman
Jennifer GoodSmith
Macaire Grambauer
Sue Gries
Rosanne Groeneveld-Meijer
Carol A. Gronlund
Joan Gunzberg
Venu Gupta
Ellen S. Gussin
Michelle Gustin
Jane A. Haldiman
Maris Harrington
Cristy Harris
Karen G. Harrison
Leigh Harter
Lois F. Hauselman
Sara L. Hays
Christie A. Hefner
Julia Henly
Nicole Herbst
Nancy Herrmann
Julie Hesse
Joyce and Rich Hirsch
Andrew Hobaugh
Sheri Hokin
Leslie Holbrook
Doris B. Holleb
Mary Lou Horwat
Pamela K. Hull
Elizabeth Hull
Kim L. Hunt
Jim and Ellie Hurley
Sharyn Ioffe
Julie L. Jacobson
Allison Jewell
Carol Johnson
Faye Katt and Ganesh Natarajan

Brian B. and Kathleen Kelly Spear
Katherine Kiarl
Aileen Kim
Steve King
Ray Koenig
Deirdre Koldyke
Gary Kosman
Philip and Nancy Kotler Family Foundation of Gulf Coast Community Foundation
Joanne and Kevin Krakora
Maureen Larson
Karen Leavitt
Lucy Lehman
Madeline Lesnik
Carolyn S. Levin
Tricia Lewis
Judy T. Lindsey
Janice Liten
Susan N. Lopez
Elisabeth Loren
Susan O'Brien Lyons
Mr. and Mrs. David O. MacKenzie
Mardie MacKimm
Bertha G. Magaña
Adrienne Magnuson
Benetta Mansfield
Lynne D. Mapes-Riordan
Sue and Phil Marineau
Susan K. Marr
Elizabeth Marsh
Hilary Marsh
Ruth Masters
Eileen McCann
Robin McConney
Elizabeth Mcguire
Kathleen McGuire
Jean McShane
Linda Merchant
Meribeth Mermall
Daniela Mitchem
Kate M. Moore
Kelly and Ted Moore
Jennifer Morehead
Gail H. Morse
Mary F. Morten
Claudia Mosier
Megan Mozina
Donna Myers
Anita Nagler
Pat Nedeau
Phyllis Neiman
Joanne Nemerovski
Mehan Nigolian
Therese Nohos
Elizabeth O'Brien
Abosede Odunsi
Virginia F. Ojeda
Gail Landes Okin
Wendy Owen
Andrew Parker
Bina M. Patel
Susan Payne
Jane A. Pearl
Celene Peurye-Hissong
Laura Phelan
Betty Phillips
Sasha Pierson
Jean Pogge
Sheila and Edward Pont
Elizabeth Postell
Samantha Powell
Carmen Prieto
Tiffany Pryor
Kathleen Rafferty
Anna M. Rappaport
Dawn Reese
Susan M Ridgeway
Amalia S. Rioja
Kathleen Robbins
Jean Hardy Robinson
Robin Robinson
Jeff Rode
Kathryn Rolfes
Barbara Rose and Neil Peck
Amy Gusinow Rubin
Betsy Rubinstein
Camille Rudge
Alice Young Sabl
Susan Sacks

Michelle L. Schadler
Nancy Schaefer
Stephen Schlickman
Carol Schroeder
Lisa Seegers
Ann Serafin
Britt Shawver
Goli Sheikholeslami
Lisa Simmons
Jeffrey Simon
Tara Simon
Karen Singer
Rebecca Sive
Margaret Skrmetti
Ada Skyles
Janet Smith
Michele Smith
Nancy N. Snyder
Cindy L. Sobel
Jessica Sohl
Carollina Song
Rassamay Sopha
Ellen Soren
Tim Stanton
Susan Star
Erica Steenberg
Allyson Stewart
Kim Stone
Joan Suchomel
Scott Swanson
Erica Swanstrom
Rhoda Sweeney
Courtney Tan
Lynn Taylor and Thomas White
Karen and Doug Thomson
Priscilla Torrence
Anne Tucker
Joan Turk
Veronica Vidal
Elizabeth K. Ware
Linda Watson
Debra Weiser
Reid Wellensiek
Corinne Wentworth
Elizabeth A. White
Diana and Peter White
Elizabeth Whitehorn
Judy Wilen
Toriene Williams
Gretchen Wolf
Maggie Woznicki
Beverly Wyckoff
Laura Zumdaahl
Rhyan M. Zweifler

\$100-\$249

Anonymous (5)
Debbie Abrahamson
Hatem Abudayyeh
Nancy Ackerman
Duffie A. Adelson
Harriet Adelstein
Doris Adelstein
Marcia K. Aduss
Naina Agarwal
Neerja Aggarwal
Joy C. Airaudi
Stephanie Alexander
Sharon Z. Alter
Lynn Altfield
Kendell Anderson
Alice Argyelan
Sue Augustus and Judy Fors
Janice Axelrod
Maria T. Ayala
Shaghayegh Bahramirad
Francoise Bailey
Nancy Baker
Pam Baker
Ann Ballard
MarySue Barrett
Sameena Basit
Alicia Bassuk
Kristin Bauer
Judy Bauer
Kathy Bauman
Margo Bausch
Frank Beal

Debra Beard
Eve Becker
Laura Beebe
Karen Behles
Becky Beilfuss
Karyn Benson
Malgorzata Bereziewicz
Jennifer Berger
Kay Berkson
Judy Berlin
Sharen Beriman
Eva Bernacki
Lieselotte N. Betterman
Martina Beverly
Rita Bhalla
Geeta Bhalla
Prama Bhatt
Nancy Bishop
Virendra S. Bisla
Zenobia Johnson-Black
Amanda Blaising
Ivelice Blanco
Matt Bloom
Stacey Bobby
Linda Bolte
Mary Bonnett
Lindsay Bosch
Amy Bossov
Simone Boutet
Kathleen Brady
Steven Brennen
Betty Anne and John Brennen
Blair Brettschneider
Regan Brewer-Johnson
Marea Brichta
Donna L. Bridgeforth
Diane Bridges
Carole Brite
Dawn Dittmar Brown
Diane Brown
Paula J. Brown
Phoegina Brown
Delois Brown-Daniels
Corinne Wentworth
Kathleen Buffington
Karin J. Bull
Amy L. Buonassisi
Jennifer Burke
Judith A. Burton-Davis
Pamela Butler
Maggie and Barry Cain
Kathleen S. Caliento
April Callen
Monica P. Campbell
Pamela Carcerano
Deanna Cardone
Megan Carney
Patrick and Judith Casey
Lorie Chaiten and Harold Hirshman
Ann Chamberlain
Rita Chawla
Urmilla Chawla
Jennifer Chiang
Alison Lupel Chiaro
Nancy Lu Childress
Cindy Chippindale
Rashmi Chitnis
Rebecca S. Chodes
Rena Chorzempa
Jennifer Cizner
Marilyn D. Clancy
Shelley Clayton
Leonette Coates
Linda S. Coffey
Cherie Coffey
Kelly Collins
Pamela R. Conant
Candice Conner
Shayna Cook
Julie G. Coplton
Jill Corr
Carrie Cotter
Yvonne Cuevas
Monica Dalton
Karen Daniel
Frona C. Daskal
Sheila Daskovsky
Jacki Davidoff

Candace P. Davis
Betty Dayron
Laura S. De Frise
Maria de los Angeles Torres
Teri Debates
Sylvia and Tom Decker
Sally Decker-Smith
Lynette DeJohnette
Karen Demorest
Brad Denny
Andrea Densham
Kimberly Denson
Laura Derks
Jane S. Dewey
Searah Deysach
Aruna Dhingra
Deshuna Dickens
Katie Diggins
Barbara Dillard
Erika Dillon
Joselyn DiPetta
Josie Disterhoft
Cathleen Dixon
Jodi Doane
Laleen Doerrer
Kathleen A. Doherty
John Doty
Aimee Dreiss
Meredith Duboiss
Colin Dunn
Karen Dunning
Ebonie Durham
Mainza Durrell
Margaret Duval
Melanie Dykstra
Velma P. Dysart
Sarah Eberhard
Lorraine E. Edwalds
Colleen Egan
Bessie Ekstein
Katherine Eldridge
Ellen Elias
Lise Eliot
Nicole Emerick
Judy Erwin
Sylvia Ewing Harvey
Amy L. Buonassisi
Shannon Farrar
Adrienne Fasano
Amy Fattori
Lisa Favia
Bette Feinerman
Roberta Feldman
Janet Ferguson
Melanie Ferrand
Ellen Fiedelholz
Wendy Fink
Dr. Tessa Fischer
Linda May Fitzgerald
Karen Fitzner
Joan M. Flanagan
Elizabeth Flanagan
Patrice Fletcher
Bridget Flint
Carol Floros
Cindy Chippindale
Katherine Frerichs
Trina M. Fresco
Stacy F. Friedland
Maya Friedler
Judith S. Friedman
Madelon R. Fross
Sally Frostic
Christine M. Jurish Furie
Jolanta Gal
Ami Gandhi
Judith K. Gardiner
Narendra Garg
Kathryn Garlow
Lindsay Gaskins
Renee Gatsis
Susan Gaud
Jill Geiger
Lynn Gendleman
Monica George
Dr. and Mrs. Mel and Patti Gerbie
Nancy Gerrie
Lisa Gilbert

Whitney Gillespie
Gail C. Ginsberg
Kiran Girdhar
Laurie R. Glenn
Teri Gliokin
Deidra D. Gold
Lindsay Goldberg
Lynette Goldstine
Diane Golin
Michaeline Gordon
Nicole Gotthelf
Jean and Harry Gottlieb
Jane Grady
Patsy and John Grady
Wynn Graham
Lorri Grainawi
Scott and Cindy Grau
Wendy Greco
Delta A. Greene
Carrington Gregory
Mary Griffin
Katie Groen
Matt and Haley Gross
Deborah Gubin
Pedro Guerrero
Stephanie Guerrero
Manju Gupta
Anupya Gupta
Elaine Hadley
Karen Hale
Karen Dunning and Edward Hamburg
Madge Hamilton
Virginia Hancock
Erin Hannigan
Jacqueline Harper
Deborah Harrington
Sarah Harris
Keith Harris
Beth A. Harris
Rebecca Hartksin
Shannon Hartzler
Debra A. Hass
Jeffery L. Hayden
Dina Hayes
Sondra Hemeryck
Charsetta M. Henderson
Amanda Farag
Shannon Farrar
Adrienne Fasano
Amy Fattori
Helen Hilken
Erin Hill
Susan Himmelfarb
Dana Hirt
Megan G. Hobson
Barbara Hochwert
Wendy Hock
Robert Hogan
Jeanette Holland
Martha Holman
Suzanne Holmes
Pamela Hoftyman
Carol and Joel Honigberg
Kimberly Hoopingarner
Ginny Hotaling
Wendolin Flynn
Beverly B. Huckman
Bill Hudson
Becky Huinker
Bonnie Humphrey
Karen Hunter
Michael Hurley
Sally Frostic
Sarah Hurwit
Wanda I
Alejandra L. Ibañez
John H. Idler
Stacy Jackson
Anne Jacobson and Richard Kolsky
Veronica Jaeger
Rachna Jain
Jagjit Jain
Sunita Jain
Judith Jakaitis
Laura Jansen
Shaquita M. Jarrett
Darci Jenkins
Lois Jeruss

Jennifer Jobrack
Mary Ann Johnson
Mary Ellen Johnston
Tiffany Jones
Karen Jones
Jemma Jones
Marie Thourson Jones
Victoria Jordan
Maribeth Joy
Elizabeth Joyce
Sally Ann Julian
Amy Junge
Paula R. Kahn
Gerri Kahnweiler
Rita Kakodkar
Jan Kallish
Susan Kane
Wendy Greco
Melineh Kano
Lizzie Kaplan
Nancy Karp
Deborah Karton
Mary Jane Keitel
Colleen Keleher
Ellen Kenemore
Diana L. Kenworthy
Suzanne Doornbos Kerbow
Julie A. Kerouac
Shannon Kershner
Martha Elder Khanna
Hersh Khetarpal
Laurie Kibler
Kathy Kielar
Maria Kim
Katherine Kinzler
Barbara S. Kirschner
Punam Kishore
Lisa Kitzman
Daniel Klaff
Rochelle Kleczynski
Vanessa Klugman
Nancy Kohn
Rebecca Kopf
Susan Korpan
Susan Kossiakoff
Stacey Kraft
Roberta Kramer
Susan Kramer
Gail Kraus
Anthony Kresl
Sandhya Krishnan
Jacqueline Kromash
Krista L. Kron
Tami Kucera
Mr. and Mrs. Alfred Kugel
Shalini Kumar
Dolores A. Kunda
Nora Kyger
Anne Ladky
Mavis C. Laing
Neetu Lalmalani
Janine Landow-Esser
Adrienne Lange
Jean Lantz
Jennifer Larson
Angela Larson
Norma J. Lauder
Melissa Lavender
Winfred M. Leaf
Sheila Leahy
Della R. Leavitt
Susan M. Leinwohl
Blanca Leon
Carolyn Leonard
Michelle D. Lester
Carole Levine
Harriet Lewis
Robert Lifton and Carol Rosofsky
Ashley Lindsay
Elizabeth B. Lippitt
Cece Lobin
Susanne Lodgen
Christine LoMonaco
Samantha Loo
Susan Lorsch
Allison Lowe-Fotos
Mary B. Lubertozzi
Connie M. Luecke

Mercedes Luque-Rosales
Tracy Lyerly
Nancy J. Lynn
Judy Maas
Martin Maciolek
Tornie MacKay
Mary MacLaren
Barbara Macnider
Robin Maher
Amalia P. Mahoney
Sharmili Majmudar
Julie Maleski
Cheryl M. Maletich
Manjula Malhotra
Kathleen M. Malingier
Anne Love Marso
Linda K. Martin
Janet Martinez
Gray Mateo-Hams
Nancy A. Matthews and Lisa Frohmann
Linda M. Mayer
Molly McCabe
Ann McCabe
Deborah McCann
Erin McCarthy
Nancy McCarty
Georgina McCaughan
Margaret I. McCurry
Sheila McDonnell
Regina McGraw
Kary McIlwain
John McIlwain
Diane M. McKeever
Anne McKibbin
Carol and John McKinnon
Leslie McMillan
Luisa McNamara
Lynne E. McNow
Tiffany McQueen
Harriet B. McSweeney
Jean Meadows
Karen Meehan
Agnes Meneses
Gay Menges
Lennette Meredith
Debbie Merovitz
Joy Messinger
Jill Metz and Karen Buckley
Pamela Meyerson
Lydia S. Michael
Janet S. Migdow
Ruth B. Miller
Dawn H. Miller
Mark Miller
Megan Mineau
Candida Miranda
Jennifer Mitchell
Linda Riley Mitchell
Nicole L. Mitchell
Eric Mittereder
Lauren E. Moltz
Ann Mond Johnson
Jennifer Montague
Caroline Moreland
Patti Morrell
Lynette Morris
Mary Morrissette
Lauren Mosena
Vinod Motiani
Jeanette M. Moulthrop, MD
Laura Mudd
S. Mishti Mukherjee
Maria Mulcahy
Kathy Munzer
Jenné Myers
Maria Nanos
Carolyn C. Narasimhan
Adele S. Neems
Meseret Negash
Tamara L. Nelson
Theresa Nelson
Emily Neuberger
Elizabeth Nicholson
Lynn Nimrod
Daniel Noga
Linda Nolan
Carol Nolden

Carolyn C. Nopar
Lauren Novak
Christina Nowinski
Caralynn Nowinski
Ashley Nwangwa
Meaghan O'Brien
Mary F. O'Brien
Cindy Ogrin
Maura O'Hara
Kerry O'Hare
Cristina Ohr
Kathleen Okrent
Sarah Ann Oliver
Darlene M. Oliver
Susan J. Oliver
Susan L. Olsen
Jacqueline O'Neill
Donna O'Rourke
Laurel O'Sullivan
Mary B. O'Toole
Shalini Parech
Ketki Parikh
Heather D. Parish
Janet McCann
Deborah McCann
Erin McCarthy
Nancy McCarty
Georgina McCaughan
Margaret I. McCurry
Sheila McDonnell
Regina McGraw
Kary McIlwain
John McIlwain
Diane M. McKeever
Anne McKibbin
Carol and John McKinnon
Leslie McMillan
Luisa McNamara
Lynne E. McNow
Tiffany McQueen
Harriet B. McSweeney
Jean Meadows
Karen Meehan
Agnes Meneses
Gay Menges
Lennette Meredith
Debbie Merovitz
Joy Messinger
Jill Metz and Karen Buckley
Pamela Meyerson
Lydia S. Michael
Janet S. Migdow
Ruth B. Miller
Dawn H. Miller
Mark Miller
Megan Mineau
Candida Miranda
Jennifer Mitchell
Linda Riley Mitchell
Nicole L. Mitchell
Eric Mittereder
Lauren E. Moltz
Ann Mond Johnson
Jennifer Montague
Caroline Moreland
Patti Morrell
Lynette Morris
Mary Morrissette
Lauren Mosena
Vinod Motiani
Jeanette M. Moulthrop, MD
Laura Mudd
S. Mishti Mukherjee
Maria Mulcahy
Kathy Munzer
Jenné Myers
Maria Nanos
Carolyn C. Narasimhan
Adele S. Neems
Meseret Negash
Tamara L. Nelson
Theresa Nelson
Emily Neuberger
Elizabeth Nicholson
Lynn Nimrod
Daniel Noga
Linda Nolan
Carol Nolden

Chris Ruys
Indira Saladi
Juan Salgado
Sarah Salomon
Natalie Saltiel
Reena Saluja
Cynthia S. Schilsky
Kathryn Schmanski
Christine Schneible
Karen M. Schneider
Alison Scholly
Ellen Schuler
Diana Palomar Scott
Adrienne R. Segel
Karen Seimetz
Jody and Richard Seligman
Tricia Serpe
Bonnie Serra
Paresha D. Shah
Paula Shapiro
Joan Shapero
Gail E. Sharps-Myers
Krys Shaw
Karen Parrinello
Kate M. Sheehy
Catherine A. Sheridan
Beverly Sibbles
Elizabeth Siegel and Greg Jacobs
Jennifer Perlove Siegel and
Samuel Siegel
Roberta Siegel
Anna H. Siegler
Dillon Siegler
Leigh Sierra
Susan Silver
Inga Simitz
Molly Simon
Pam and Scooter Simon
Mark Simon
Vicki P. Sinar
Geeta Singh
Patricia E. Sklar
Christine Skoczylas
Stan Simon
Molly Sloat
Louise K. Smith
Toni S. Smith
Sepideh E. Smith
Jean and Francis Smith
Kimberly A. Smith
Susan C. Snyder
Dana Sodikoff
Sondra Sonneborn
William Spatz
Michelle Speller-Thurman
Barbara Speyer
Hope Sprounce
Jamie Stanesa
Elizabeth Stark
Anne Statton
Judith E. Stein
Nikki Will Stein
Joan Steinman
Judith Stockdale
Beth Stone
Maureen Stratton
Deborah D. Strauss
Susan Struve
Jeffrey Sullivan
Kathryn Sullivan
Jennifer Sultz
Carol Summerfield
Emily Muskovitz Sweet
Julie Swinehart
David Tabak
Erica Takach
Carolyn Tatar
Regina Taylor
Katherine L. Taylor
Tina Tchen
Lisa and Ken Temkin
Susan Templeton
Tracy Teweles
Padma J. Thakrar
Seema Thapar
Katie Thiede
Katy and Chris Thomas
Cristal Thomas

Audrey Thomas
 Cherie E. Thompson
 Jayne Carr Thompson
 Sharon Tiknis
 Julie L. Trester
 Eileen Trost
 Roxanna Trudeau
 Frances Tuite
 Mary Lee Turk
 Lisa Tylke
 Eva Taylor Unikel
 Cozzetta Uwejeyan
 Maureen Vachta
 Nutan Vaidya
 Diane Valek
 Susan Valentine
 Lynn A. Varndell
 Lucy Vazquez
 Hilda Vega
 Joanne Velasquez
 Jayne Vellinga
 Barbara Vicory and
 Angelina Rossi
 Stephanie Victor
 Katie Vogel
 Kiran Vohra
 Nicole Volk
 Anne Volz
 Whitney Wade
 Joan Waggoner
 Nancy F. Waichler
 Sally Wallace
 Leslie Wallin
 Penny J. Wallingford
 Anne Warden
 Candice Warltier
 Valerie Warnsby
 Roberta L. Washlow
 Mary Wasik
 Ruth Ann Watkins
 Sheila Webb
 Julia R. Weertman
 Tina Weil
 Carol Weintraub
 Maxine Weintraub
 Melanie Weiss
 Michelle Weitz
 Michael Welbel
 Jennifer Welch
 Barbara and Bert Weller
 Tessa Wendling
 Dorothea Jacobson-Wenzel
 Mary Werner
 Diane Weselowski
 Sara E. West
 Mrs. Florence F. Wheeler
 Nike Whitcomb
 Bradford White
 Jeanne B. Widen
 Sally Wildman
 Tina Wills
 Debra Wilneff
 Randi Wine
 Charlotte Winkler
 Amy and Jonathan Wishnick
 Jodie Wittenberg
 Rebecca K. Woan
 Jill Wohl
 Renarda Wolf
 Catherine Wolfe
 Ann S. Wolff
 Philippa Woods
 Mary Ellen Woods
 Celine Woznica
 Elizabeth Wright and
 Julie Kaufman
 Maria E. Wynne
 Liz Xilas
 Caren Yanis
 Amy Yanow
 Stephanie Yesnik
 Angela and Martin Yorath
 Nancy Young
 Donna Zarei
 Marti Zelikoff
 Elise Zell
 Maura McMahon Zeller
 Julia Zoeller

30TH ANNIVERSARY LEADERSHIP CIRCLE

Anonymous
 The Joyce Foundation
 Marjorie Benton
 Kemery Bloom Derby
 Fay Clayton and Lowell Sachnoff
 Marge and Lew Collens
 Doris Conant
 Sondra Berman Epstein
 Sunny and Paul Fischer
 Adrienne and Bob Furniss
 Brenda and James Grusecki
 Terrance and Virginia Holt
 Nancy Juda and Jens Brasch
 Barbara and Kenneth Kaufman
 Barbara Levy Kipper
 Iris J. Krieg
 Flora and Molly Lazar
 Lucia Woods Lindley
 Lois J. Lipton
 Marcie Love
 Jo and Art Moore
 Suzanne Musikantow
 Sylvia Neil
 Jerry Newton
 The Osa Foundation
 Carroll Joynes and Abby O’Neil
 and The Chauncey and
 Marion D. McCormick
 Family Foundation
 The Pierce Family Foundation
 Dee Pizer
 Eva Janzen Powell and
 Smith T. Powell
 Carol Prins and John Hart
 Susan Pritzker
 Hedy Ratner
 Janice E. Rodgers
 Burton X. and
 Sheli Z. Rosenberg
 Lynne Rosenthal and
 The Leo S. Guthman Fund
 Carleen L. Schreder
 The Steans Sisters
 Donna and Tom Stone
 and Family
 Laura A. Tucker and
 Pete Giangreco
 CFW Professional
 Advisory Council

THE LEGACY CIRCLE

Anonymous (11)
 The Estate of Irene Bayrach
 Maria Bechily
 Ruth K. Belzer
 Ellen J. Benjamin and
 Frederick N. Bates
 Marjorie Craig Benton
 Bernadette Chopra and
 Vivek Chopra
 Fay Clayton
 Marge and Lew Collens
 Jane S. Dewey
 Edith H. Falk
 Sunny and Paul Fischer
 Joan Goldstein
 Millicent and Thomas Holmes
 Eva Janzen Janzen Powell
 and Smith T. Powell
 Nancy Juda
 Polly B. Kawalek
 Juju Lien
 Lucia Woods Lindley
 The Estate of
 Evelyn Appell Lipkin
 Lois J. Lipton
 The Estate of
 Norris "Mike" Love
 Marcena W. Love
 Gail J. Ludewig
 Jo and Art Moore
 Sally Myers
 Beverly Nachtrieb
 Jerry Newton

Jamie Phillippe
 Elizabeth B. Phillips
 Dee Pizer
 Kathleen Johnson Pope
 Carol Prins
 The Estate of Sylvia M. Radov
 Hedy M. Ratner
 Janice E. Rodgers
 Barbara Rose
 Leora Rosen
 Carleen L. Schreder
 Patricia Costello Slovak
 The Estate of Miriam E. Wirt
 Lowell Sachnoff

ORGANIZATIONS

\$100,000+
 Alphawood Foundation
 The Chicago Community Trust
 Doris and Howard Conant
 Family Foundation
 Groundswell’s Catalyst Fund
 for Reproductive Justice
 W.K. Kellogg Foundation

\$50,000-\$99,999
 Ava W. Farwell Trust
 BMO Harris Bank
 The Libra Foundation
 Polk Bros. Foundation
 Weinberg/Newton
 Family Foundation

\$25,000-\$49,999
 The Allstate Corporation
 The Arthur Foundation
 The Crown Family
 Exelon Corporation
 Full Circle Family Foundation
 Ho-Chunk Nation
 The Joyce Foundation
 Lakshmi Foundation
 Leo S. Guthman Fund
 The Osa Foundation
 The Pierce Family Foundation
 The Richard H. Driehaus
 Foundation
 Skadden, Arps, Slate,
 Meagher & Flom LLP
 Sun-Times Foundation
 Thanksgiving Fund
 Ulta Beauty
 WomenOnCall.org Foundation

\$10,000-\$24,999
 American Express Foundation
 CA Ventures
 CTS Holdings
 Discover Network Marketing
 The Elizabeth Morse
 Charitable Trust
 INTREN
 Irving Harris Foundation
 Katten Muchin Rosenman LLP
 McCormick Foundation
 Michael Reese Health Trust
 Nielsen Company
 PNC Financial Corporation
 PriceWaterhouse Coopers LLP
 Robert and
 Patricia Moore Foundation
 Schiff Hardin LLP
 Tawani Foundation

\$5,000-\$9,999
 Aon Corporation
 The Boeing Company
 Catharsis Productions
 CNA Foundation
 The Davee Foundation
 Fairpointe Capital
 The Farley Charitable Lead
 Annuity Trust of 2011
 FCB Chicago
 First Bank and Trust
 Fox, Swibel, Levin &
 Carroll, LLP

Goldman Sachs & Co.
 Jenner & Block LLP
 The Johnson Foundation
 JPMorgan Chase Bank N.A.
 Leo Burnett
 Mid-Continent Capital, L.L.C.
 Motorola Mobility Foundation
 The New York Community Trust
 Peoples Gas
 Prince Charitable Trusts
 RAM Construction &
 Landscaping
 Robert W. Baird & Co. Inc.
 Rosalind Franklin University
 of Medicine and Science
 Sahara Enterprises, Inc.
 Tek Pak, Inc
 UBS
 United Scrap Metal Inc.
 Walter and Karla
 Goldschmidt Foundation

\$2,500-\$4,999
 Anonymous (2)
 Advocate Health Care
 Barclays
 Barnes & Thornburg LLP
 Bill Nygren Foundation
 BlueCross BlueShield of Illinois
 Bluhm Family
 Charitable Foundation
 Brinks Gilson & Lione
 Burke, Warren, MacKay &
 Serritella, PC
 CDW Corporation
 Chicago Tribune Company
 Comcast Cable
 Communications
 Cornerstone Government Affairs
 Crossroads Fund
 DiMeo Schneider &
 Associates, L.L.C.
 Ernst & Young LLP
 Fidelity Investments
 Fifth Third Bank
 Foley Family Foundation
 Francis Beidler Foundation
 Kaye Scholer LLP
 LeFort-Martin Family Donor
 Advised Fund of The DuPage
 Community Foundation
 Levin Schreder & Carey Ltd.
 Locke Lord LLP
 MB Financial
 Native Capital Investment, Inc.
 Neal Gerber & Eisenberg LLP
 Ogletree Deakins Nash Smoak
 Proven Business Systems
 Quarles & Brady LLP
 Robert W. Baird & Co. Inc.
 Rush University Medical Center
 Salvatore’s Restaurant
 Sheppard Mullin Richter &
 Hampton LLP
 STS Foundation
 U.S. Trust Company, NA
 United Way of Metro Chicago
 Upstart Foundation
 Wells Fargo Private Bank

\$1,000-\$2,499
 Anonymous
 Alliance Bernstein
 Wealth Management
 Applegate &
 Thorne-Thomsen, P.C.
 Ariel Capital Management
 Blum-Kovler Foundation
 Citizens for John Cullerton
 Deutsche Bank Securities Inc.
 First Eagle Bank
 The Harold Melcher and
 Marilyn Melcher Foundation
 Mesirow Family
 Charitable Foundation
 Prairie Capital
 Prairie Political
 Action Committee

Reva and David Logan
 Foundation
 Rose L. Shure
 The Vitale Family Foundation Inc.
 Women’s Council of Realtors
 Woods Fund of Chicago

MATCHING GIFT COMPANIES

Anonymous
 Bank of America
 BP America, Inc.
 BP Foundation
 The Chicago Community Trust
 CNA Financial Corp.
 Exelon Corporation
 Helen Brach Foundation
 Henry Crown & Company
 JPMorgan Chase Foundation
 McCormick Foundation
 Mondelez International
 Mondelez International
 Foundation Matching
 Gifts Program
 Retirement Research Foundation
 The Joyce Foundation
 UBS

IN-KIND DONORS

Anonymous
 Valerie Adegbite-Calloway
 Jeannie Affelder
 Renee Caputo (Heka)
 Kristin Carlson Vogen
 Chicago Transom Partners Co
 Core Power Yoga
 Ann Coulter
 Early to Bed
 Harlene Ellin
 Marlene Franke
 Jennifer and Ken GoodSmith
 Brenda Grusecki
 Jolynn Haley
 Cristy Harris
 Heka Coaching and
 Communications, Inc.
 Meg Herman
 Sarah Hurwit
 Impact Networking LLC
 Lynn Kamenitsa
 Suzanne Kraus and
 Bonnie Hamilton
 Lagunitas Brewing Co
 Valerie Litchfield
 Marcena W. Love
 Kathleen McDonald
 New Rose Catering
 Northern Trust Company
 Patricia O’Brien, Ph.D., MSW
 Gina Olson and Amy Johnson
 Cecile Partee
 Quarles & Brady, LLP
 Carrie Reffitt
 Wanda Rodriguez
 Southwest Airlines
 Starship Salon
 Linda Wagner and Janine Hoft
 Robert R. Williams
 Shyvette Williams
 Weinberg/Newton Gallery
 Wirtz Beverage Group
 Arthur Wright

FUNDS AT CFW

CATALYST FUND: RESOURCES FOR WOMEN OF COLOR IN REPRODUCTIVE JUSTICE

Chicago Foundation for Women raises dollars to match funds provided by the Groundswell Fund’s core program, the Catalyst Fund, a national initiative to bring new funding to women of color-led reproductive justice work. Through this partnership, the Foundation will be able to provide funds for grants and technical assistance to Chicago-area reproductive justice projects led by women of color. This fund will amplify efforts to expand the reproductive justice platform and diversify voices of communities of color on these issues.

DONOR ADVISED FUNDS*

Donor Advised funds can be established when a person or family donates \$5,000 or more to the fund. Chicago Foundation for Women assists the donor in awarding grants from that fund to support organizations helping women and girls.

Our DAFs include:

- Fay Clayton Fund
- The Patty Crowley Fund
- Nancy M. Goodman Memorial Fund
- Elick and Charlotte Lindon Fund
- The Evelyn Appell Lipkin Endowed Fund
- Jo and Art Moore Family Fund
- Lueavery Partee Fund
- Jessica Eve Patt Memorial Fund
- Eleanor Petersen Legacy Fund
- Hedy and Rose Ratner Fund
- Berta Waese Endowed Fund

*As of 12/31/15

DORIS & HOWARD CONANT FUND FOR WOMEN’S RIGHTS

The Doris & Howard Conant Fund supports organizations and programs committed to women’s rights, with a focus on advocacy efforts. The Conant Fund also provides an opportunity to award multi-year grants, demonstrating both the Foundation’s and the donor’s commitment to long-term, systemic change.

THE ELEANOR NETWORK AT CHICAGO FOUNDATION FOR WOMEN

Eleanor Network at Chicago Foundation for Women supports an array of economic security strategies, bringing together the former Eleanor Foundation’s targeted approach and CFW’s broader support of direct service and advocacy.

THE ENTERPRISE FUND

Based on our commitment to nurturing innovative efforts and to supporting smart collaborations, we have established The Enterprise Fund. The Enterprise Fund is specifically designed to meet the next wave of economic, social, and educational challenges facing women and girls by recognizing that not all programs and ideas need to be housed in separate, unique organizations. Through the Fund, applicant organizations have the support to consider a range of organizational structures and pathways to collaborative programming. From combining complementary ideas to co-locating services to formally joining with a nonprofit partner, the Enterprise Fund allows organizations the flexibility to consider new iterations of their work.

THE GENERAL FUND

Grants from the General Fund focus on Chicago Foundation for Women’s three key issue areas: economic security, freedom from violence, and access to health services and information for women and girls.

GIVING COUNCIL FUNDS

Through our three Giving Councils, Chicago Foundation for Women fosters a network of diverse leaders who raise funds for their communities. Each council’s fund awarded grants this past year to organizations which work in the communities they represent.

IRENE BAYRACH ANTI-VIOLENCE LEGACY FUND

The Irene Bayrach Anti-Violence Legacy Fund supports advocacy and services to address family violence. Through this fund, the Foundation seeks to address the following types of violence:

- Domestic abuse or violence between partners in an intimate relationship including physical, emotional, and sexual abuse,
- Girls’ exposure to family violence and child abuse, including physical maltreatment and neglect by a parent or other caregiver, and
- Elder women abuse (including physical maltreatment, financial exploitation, and neglect) where the victim of maltreatment is over 60 years of age and the perpetrator is a caregiver.

THE NORTH SHORE GIVING CIRCLE

The North Shore Giving Circle of Chicago Foundation for Women aims to increase awareness about the Foundation within the northern suburbs and to make use of the knowledge and skills of community leaders and members. The purpose of the giving circle is to provide a bridge between the Foundation and women leaders in Chicagoland communities, and to provide specialized fundraising and grantmaking mechanisms for these communities through Chicago Foundation for Women.

THE POLK BROS. FOUNDATION FUND FOR EMERGING ORGANIZATIONS

The Polk Bros. Foundation Fund for Emerging Organizations fosters early growth in promising nonprofits with annual operating budgets below \$75,000.

THE SOPHIA FUND FOR ADVOCACY

From 1983 to 1991, the Sophia Fund was an independent foundation, making more than 400 grants totaling \$1.8 million dollars to organizations addressing reproductive rights, violence against women, and economic justice. In 1992, the founder of the Sophia Fund transferred part of the fund’s assets to Chicago Foundation for Women to enable the support of advocacy and social policy efforts that ensure that women reach their full potential. The Sophia Fund focuses on the same three key issues as the General Fund does; its application process is also the same.

EVA JANZEN POWELL AND SMITH T. POWELL HEALTH SERIES

As a part of Chicago Foundation for Women’s effort to enhance access to health services and information for underserved and uninsured women and girls, the Foundation provides funding for public outreach symposiums through the Eva Janzen Powell and Smith T. Powell Health Series. Each symposium highlights a unique issue or health concern facing low-income women and women of color.

STRATEGIC RESPONSE FUND

The Strategic Response Fund allows the Foundation to provide immediate support for projects that are outside of the Foundation’s spring and fall grant cycles. Grants of up to \$7,500 are awarded on a rolling basis to local organizations addressing critical issues and concerns of women and girls. These grants are intended to be small, discrete, and timely. Thus, grants from this pool are “exceptional” and out of the ordinary course of business. This fund is competitive, and an organization is limited to one Strategic Response Fund grant per year.

THE WESTERN SUBURBS GIVING CIRCLE

The Western Suburbs Giving Circle (WSGC) is a group of Chicago-area women who combine their funds to address the needs of women and girls in the western suburbs with a special focus on economic security and freedom from violence. By leveraging the power of collective gifts, their grants create meaningful impact and improve lives.

GRANTS LIST

CATALYST FUND FOR REPRODUCTIVE JUSTICE

BLACK ON BOTH SIDES \$20,000

Black on Both Sides trains young women on topics including Issue choice and root cause, democracy and accountability, power analysis, effective outreach and advocacy, networking and coalition building, direct action campaigns, and media and direct advocacy.

CABRINI GREEN LEGAL AID \$57,500

The Reproductive Justice Initiative and Visible Voices leadership group empowers formerly incarcerated women to advocate for policy change on reproductive health care for women in prison; strengthening the Illinois ban on shackling inmates during labor; and reducing the termination of incarcerated mothers' parental rights.

EVERTHRIVE ILLINOIS \$57,500

Through comprehensive education, mobilization, and advocacy on women's health issues, EverThrive IL works to improve women's health, promote reproductive justice, and reduce the racial and ethnic disparities in birth outcomes in Englewood.

ILLINOIS CAUCUS FOR ADOLESCENT HEALTH \$57,500

ICAH is a youth-led group that advocates for sound policies and practices that promote a positive, medically accurate, and comprehensive approach to adolescent sexual health and parenting.

METROPOLITAN CHICAGO BREAST CANCER TASK FORCE \$57,500

Driven by racial health disparities, the Task Force engages in research, administrative policy change, and legislative advocacy so that low-income African American women have equal access to quality breast cancer care.

WAREHOUSE WORKERS FOR JUSTICE \$20,000

WWJ Women's Committee conducts trainings and leadership development to women and men on how to identify and stop sexual harassment and discrimination against women.

DORIS & HOWARD CONANT FUND FOR WOMEN'S RIGHTS

A SAFE PLACE \$15,000

As the leading advocate for eliminating domestic violence in northern Illinois, A Safe Place offers comprehensive domestic violence services that provide a safety net to assist victims and their children.

ARAB AMERICAN FAMILY SERVICES \$15,000

AAFS' Domestic Violence Prevention and Intervention (DV) Program has made inroads into the Arab American community, both in advocacy and direct service. AAFS' services to Domestic Violence victims includes safety planning; culturally sensitive and linguistically appropriate counseling services for both women and children; court advocacy; referral to local shelters; monthly financial literacy workshops; finding housing and providing rental assistance and assistance for someone who is in a forced marriage and wants to get out, among other services.

CHICAGO ALLIANCE AGAINST SEXUAL EXPLOITATION \$20,000

End Demand Illinois is a grassroots campaign advocating that the most effective way to reduce violence against women and eliminate the sexual exploitation of prostituted and trafficked people is to address its root cause: the demand for the sex trade.

DOMESTIC VIOLENCE LEGAL CLINIC \$15,000

The Pro Bono Project is a unique collaboration designed to meet the legal needs of unrepresented victims of domestic violence. It seeks to engage the private bar, recruiting attorneys from law firms and corporations to staff shifts at the courthouse and represent victims in their petition for Orders of Protection.

FAMILY DEFENSE CENTER \$20,000

The Mothers' Defense Project seeks to end discriminatory practices and policies in the child welfare system. The Project identifies, analyzes, publicizes, and educates the public as well as secures legal and policy remedies in cases where mothers are wrongfully targeted by gender-discriminatory policies and practices in the child welfare system.

ROGER BALDWIN FOUNDATION OF THE ACLU, INC. \$25,000

The Reproductive Rights Project defends and advances the rights of all women to decide freely, without government interference, whether and when to have a child.

RUSH UNIVERSITY MEDICAL CENTER \$15,000

The Rush Road Home Program leverages years of experience by individual faculty members and a commitment from the highest levels of the institution to care for the area's returning soldiers. A critical component of services will be the Military Sexual Trauma Program, programming for women veterans who have suffered sexual trauma while in service.

ELEANOR NETWORK AT CHICAGO FOUNDATION FOR WOMEN

CHICAGO HOUSE AND SOCIAL SERVICE AGENCY, INC. \$20,000

Chicago House's iFour Employment Program increases independence for transgender individuals through the provision of job readiness workshops, food service training leading to certification, career counseling, a computer lab, and support groups. TransWorks is adapted from the evidence-based supported employment model that focuses on helping people get back to work while giving them the supports they need to stay employed.

CHICAGO WOMEN IN TRADES \$70,000

Chicago Women in Trades is committed to improving women's economic equity by increasing their participation in well paid, skilled trade jobs traditionally held by men and by eliminating the barriers that prohibit women from entering and succeeding in these fields.

COMMUNITY ORGANIZING AND FAMILY ISSUES \$25,000

Parents Organized to Win, Educate and Renew – Policy Action Council (POWER-PAC) is COFI's cross-neighborhood grassroots leadership program which is a group of women who address the root causes of family poverty and strengthens economic security for low-income women and their children.

DEBORAH'S PLACE \$20,000

Teresa's Interim Housing uses a continuum of housing options and comprehensive support services to prevent women's return to homelessness.

EMERGENCY FUND \$50,000

The Emergency Fund provides flexible financial assistance distributed (between \$1,000 and \$3,000) to participants in the Pathways to Economic Self-Sufficiency training programs. Some examples of financial assistance includes rent, utility payments, security deposits, CTA passes, uniforms, and state IDs.

FACING FORWARD TO END HOMELESSNESS \$20,000

Housing First provides permanent housing and comprehensive case management to homeless women and children. The program relies on collaboration within the interdisciplinary team of case managers, nurse practitioners and supervisory staff as well as an outside referral network of service professionals, and organizations.

FUND FOR JUSTICE DBA CHICAGO APPLESEED FUND FOR JUSTICE \$15,000

Chicago Appleseed has been working with the Circuit Court of Cook County to develop and implement a community courts model in the Domestic Relations Division to make child support adjudication more effective—and thereby bring needed additional resources to women and their children.

GIRLFORWARD \$15,000

GirlForward's Mentorship Program matches refugee girls in grades 9–12 with women volunteers who commit to one year of mentoring, meeting weekly with girls to set and achieve short and long-term goals and build crucial assets like financial literacy, leadership development, academic support, and building a positive identity.

GROW YOUR OWN ILLINOIS \$50,000

GYO is a teacher training program designed to help low-income community members become teachers in their neighborhood schools. GYO works closely with partners to ensure participants secure quality student teaching placements and, ultimately, job placements.

HEARTLAND HUMAN CARE SERVICES \$50,000

Imagine, Dedicate, Earn, Achieve (IDEA) is HHCS' established asset building and financial literacy program for low-wage working women. Participants will have access to individual consultations as well as workshops throughout the year.

ILLINOIS ACTION FOR CHILDREN \$30,000

Illinois Action for Children provides enhanced child care referral services to women enrolled in programs offered by the Eleanor Network at CFW grantees.

JANE ADDAMS RESOURCE CORPORATION \$85,000

The Women in Manufacturing Welding Program trains single low-income female heads of household to compete in high-paying, male-dominated trades through job training, workplace readiness, benefits screening, financial counseling, and case management.

JANE ADDAMS SENIOR CAUCUS \$15,000

JASC brings together women of all ages and cultures to develop and implement the Strengthen and Protect Retirement Security and Economic Justice Campaign. The work is rooted in gender analysis to organize and educate the public as well as elected officials about the need to protect and strengthen Social Security, Medicare, and Medicaid so that older and younger women can continue to thrive.

KINZIE INDUSTRIAL DEVELOPMENT CORPORATION \$90,000

Kinzie Industrial Development Corporation provides an EMT training program with career pathways in the EMT/Paramedic/other medical fields through its relationship with Superior Ambulance Services. The primary focus of the EMT training program is to provide skills training, support during training, and job placement assistance.

LATINO UNION OF CHICAGO \$25,000

The Chicago Coalition of Household Workers is a transformative program for domestic workers and other low-wage women workers to create just conditions in the workplace, home, and community. The members are housekeepers, nannies, and caregivers for the elderly and people with disabilities who work in private homes. Together with their allies they are leading the Illinois Domestic Worker Bill of Rights advocacy campaign.

LITERATURE FOR ALL OF US \$15,000

For 17 years, Literature for All of Us has delivered award-winning, trauma-informed book groups to youth in Chicago's most underserved neighborhoods and communities. In 2013, the organization expanded its target populations to include women participating in job-readiness training programs.

METROPOLITAN TENANTS ORGANIZATION \$25,000

MTO's Stabilizing Rental Housing for Women and Children (SRHWC) project is part of the Affordable Housing Preservation Program. Based upon an understanding that housing is integral to any effort to stabilize a person's life, the primary goal through the SRHWC project is to stabilize women renters in their homes.

MIDWEST ACADEMY \$20,000

The Women's Legislative Leadership Project is a yearlong intensive policy training program that will equip older women, their allies, and their organizations with the capacity to advocate successfully for policies that allow older women to age in place with dignity, economic security, and access to affordable health care.

NEW MOMS, INC. \$15,000

The Academy of Professional Development equips young mothers (aged 16–24) with the skills and resources necessary to obtain and retain quality employment.

PROJECT EXPLORATION \$15,000

The Services for Girls projects are science education programs designed specifically for girls. They merge research-based best practices for both youth development and science education into a model that engages girls and builds their capacity to pursue careers in science.

SARGENT SHRIVER NATIONAL CENTER ON POVERTY LAW \$30,000

The Women's Law and Policy Project creates and advocates for public policies that advance economic justice and personal security for women and girls, particularly those living in poverty in Illinois.

THE CARA PROGRAM \$60,000

The Eleanor Career Advancement Program (ECAP) is a program designed to meet the needs of low-income, low-skilled women who are heads of households focusing intensely on four growing industries: healthcare, administrative, manufacturing, and customer service to connect women to the opportunities necessary to advance their careers and increase earnings.

THE NIGHT MINISTRY \$15,000

Each year, the Response-Ability Pregnant and Parenting Program (RAPPP) provides safe shelter to eight youth at a time, and their infants, and offers nonjudgmental support services, including health care, domestic violence prevention, and reproductive justice education and resources.

UPWARDLY GLOBAL (CHICAGO) \$40,000

Upwardly Global helps skilled, work-authorized immigrants and refugees to rebuild careers in the U.S. Through their women focused program, Upwardly Global will address the specific needs of female participants and increase the representation of women working in STEM roles in Chicago.

WOMEN EMPLOYED INSTITUTE \$90,000

WE is a recognized leader on postsecondary educational access for low-income individuals and effective workforce development strategies. Complete the Degree is a collaborative effort to increase the number of low-income adults who have college credentials.

WOMEN'S BUSINESS DEVELOPMENT CENTER \$20,000

The Women's Vetrepreneurship Program (WVP) was recently launched to meet the needs of women veterans who want to pursue self-employment or business ownership as a pathway to economic security and independence.

YOUTH JOB CENTER OF EVANSTON \$75,000

The WILL program is a comprehensive, holistic approach to supporting young, working women move forward on their career path to economic self-sufficiency. The participants work with current employers and a WILL job counselor to develop individualized employment plans.

GENERAL FUND

APNA GHAR \$20,000

Apna Ghar (Our Home) provides culturally appropriate, multilingual services, including emergency shelter, to survivors of domestic violence with a primary focus on the South Asian and other immigrant communities.

BETWEEN FRIENDS \$20,000

Between Friends provides counseling, court advocacy, a crisis line, a financial literacy program, case management, child care, and direct assistance to survivors of domestic violence to help them rebuild their lives and move into safer and healthier situations.

CHICAGO WOMEN'S HEALTH CENTER, INC. \$25,000

Women and transgender people receive gynecological care, alternative insemination, health education, acupuncture, and counseling services in a respectful environment. The Center also engages in community outreach and education on women's health in diverse communities.

CROSSROADS FUND \$5,000

Women of color led-collaboration for leaders of advocacy organizations.

FAMILY RESCUE, INC. \$15,000

Family Rescue is dedicated to providing programs and services that benefit women and women with children who are victims of domestic violence.

GIRLS IN THE GAME \$15,000

The Teen Squad was initiated by high school girls who wanted leadership roles in their communities. The Teen Squad provides exemplary teen leaders the opportunity to earn money for college while improving their self-esteem and leadership skills. Members of the Teen Squad lead healthy lifestyle workshops for younger girls in the community, focusing on fitness, health, and leadership activities.

HEARTLAND ALLIANCE - RESEARCH AND POLICY DIVISION \$15,000

Through its Research & Policy Division, Heartland Alliance for Human Needs & Human Rights supports CFW's efforts to develop a Women's Civic Agenda for Chicago, that is now The 100% Project.

KAN-WIN \$25,000

The Bilingual Domestic Violence Services program responds to Chicago-area Korean American and Asian American women and children experiencing domestic violence by offering comprehensive services and engaging in organizing, community outreach and education.

KOREAN AMERICAN COMMUNITY SERVICES \$15,000

The Domestic Violence Prevention and Family Support Program provides survivors with crisis intervention and emergency assistance as well as skill-building to ensure long-term economic security. The organization also works to prevent abuse by conducting education and outreach efforts within immigrant communities, targeting Latina and Korean American women.

LATINOS PROGRESANDO \$20,000

The Violence Against Women Act (VAWA) Project is part of Latinos Progresando's flagship legal services program and focuses on immigrant victims of domestic violence, a population facing both unique and significant challenges.

MCDERMOTT CENTER \$10,000

The Haymarket Center seeks to provide culturally competent health services to medically underserved pregnant and postpartum women and their children in residential and recovery home programs.

MIDWEST ACCESS PROJECT \$20,000

Midwest Access Project seeks to expand women's access to a full range of reproductive health services by training health care providers on abortion care, working to expand the network of trainers across the Midwest, and educating the health care community and the general public.

OPTIONS FOR YOUTH \$20,000

The Subsequent Pregnancy Program focuses specifically on delaying a second pregnancy among teenage mothers. The program model connects young mothers with a home visitor and provides intensive health education and training.

PEDIATRIC AIDS CHICAGO PREVENTION INITIATIVE (PACPI) \$15,000

The perinatal enhanced case management (PECM) program provides access to vital obstetric, gynecological, infectious disease, and pediatric services for women and infants who need a strong level of support navigating the healthcare system. PECM services also address other conditions that complicate pregnancy and motherhood including mental illness, substance use, homelessness, poverty, domestic violence, refugee or asylee status, current or previous incarceration, child welfare involvement, and other illnesses.

PLANNED PARENTHOOD OF ILLINOIS \$15,000

Health center staff at each of the five PPIL sites that provide abortion services will be trained on best practices in educating patients about Long-Acting Reversible Contraceptives (LARCs); the efficacy of LARCs in preventing subsequent pregnancy and paving the way for improved health outcomes for women and their families; and new protocols for ensuring that all abortion patients unable to cover the full cost of the device and insertion receive a subsidy.

REFUGEEONE \$15,000

RefugeeOne's in-house Wellness Program provides critical therapy and psychiatric care that is uniquely sensitive to the needs of trauma-exposed refugees.

SOUTH SUBURBAN FAMILY SHELTER \$15,000

South Suburban Family Shelter provides the services that will help to ensure that victims of domestic violence are safe. These services include: emergency shelter, a 24-hour hotline, transportation, group and individual counseling for adult victims, group and individual counseling for child victims/witnesses, court advocacy, medical advocacy, parenting groups, transitional housing, community education, and abuser intervention groups.

STORYCATCHERS THEATRE \$20,000

The Fabulous Females Program at the Illinois Youth Center (IYC)-Warrenville uses the performing arts to help incarcerated girls increase their capacity to make thoughtful life choices. The program serves as a gateway to therapy and has played an instrumental role in a gradual cultural shift at Warrenville.

TEEN PARENT CONNECTION \$15,000

The Doula Program empowers and supports pregnant teenage women in DuPage County through weekly home visits, education on pregnancy and childbirth, labor and postpartum support, and connections to essential resources such as food, housing, and medical care.

THRESHOLDS \$15,000

The Domestic Violence (DV) Courthouse engages individuals who show signs of serious mental illness (SMI), according to representatives from the Circuit Courts of Cook County. DV courthouse staff have long struggled with providing triage and linkage services to these highly vulnerable individuals, the vast majority of whom are women, who struggle with schizophrenia, bipolar, severe PTSD, and/or depression.

YOUTH OUTLOOK \$10,000

Youth Outlook's "Y Link" Program addresses partner violence among the LGBTQ youth. There are programs that deal with partner violence among LGBTQ adults, and programs that deal with dating violence among heterosexual youth, but very few that address the specific concerns and needs of sexual minority youth in regards to this topic—and none in the far western suburbs and rural northern Illinois, where Youth Outlook is located.

YWCA OF EVANSTON/NORTH SHORE \$15,000

The YWCA Evanston/North Shore's continuum of direct services empower women and children who are survivors of domestic violence to break free of the violence, heal, and move forward toward independent lives free from the abuser.

IRENE BAYRACH ANTI-VIOLENCE LEGACY FUND**CONNECTIONS FOR ABUSED WOMEN AND THEIR CHILDREN \$15,000**

Through the Hospital Crisis Intervention Project (HCIP) patients are screened as part of the routine medical intake to determine if they are victims of domestic violence. Once identified, HCIP staff is called to offer assistance to the patient

ZACHARIAS SEXUAL ABUSE CENTER \$15,000

The sexual assault prevention education programs provides free, age-appropriate safety workshops for students of all ages to teach them about recognizing the warning signs of sexual abuse and dating violence.

SOPHIA FUND FOR ADVOCACY**CHICAGO METROPOLITAN BATTERED WOMEN'S NETWORK \$15,000**

The Network, the leading voice in Chicago for ending domestic violence, advocates for survivors' rights, supports a comprehensive system of services, and works to reduce and ultimately end the violence.

HEALTHCONNECT ONE \$15,000

HealthConnect One's multi-year advocacy strategy is designed to promote the sustainability of the Illinois workforce of perinatal community health workers by advancing the establishment of Medicaid reimbursement for these women.

LIFE SPAN, INC. \$15,000

Life Span provides legal information, advice, and representation to one of the most underserved communities in our state: Arab American and Middle Eastern immigrant victims of domestic violence and/or sexual assault, many of whom are Muslim.

MUJERES LATINAS EN ACCIÓN \$15,000

Mujeres' Domestic Violence and Sexual Assault Programs provides assessment, individual and group counseling, children's therapy, legal advocacy, a 24-hour bilingual hotline, case management, community education, transportation, and respite child care as well as referrals to temporary housing and economic supports. In addition, Mujeres engages in local and statewide advocacy initiatives to promote victims' rights and ensure equal treatment under the law.

NATIONAL IMMIGRANT JUSTICE CENTER \$25,000

The Gender Justice Initiative is a program that seeks fundamental human rights protections for immigrant women, especially survivors of gender-based violence, persecution, and trafficking and detainees at risk of sexual abuse.

RAPE VICTIM ADVOCATES \$25,000

Rape Victim Advocates provides non-judgmental crisis intervention counseling, individual and group counseling, medical and legal advocacy, and public education and institutional advocacy on sexual violence.

EVA JANZEN POWELL AND SMITH T. POWELL HEALTH SERIES**EVERTHRIVE ILLINOIS \$5,000**

The Englewood Women's Empowerment Project seeks to create accessible health care resources and services for women and girls in Englewood, as well as engage them in statewide reproductive justice advocacy.

INNER-CITY MUSLIM ACTION NETWORK (IMAN) \$2,000

IMAN's Young Women's Support Group provides a safe space for young women to seek emotional support, peer-mentorship, and access to behavioral health resources.

WOMEN'S HEALTH FOUNDATION \$2,000

WHF programs increase the knowledge of the three key muscles of the pelvic pyramid, and demonstrate their importance both in traditional exercise routines and functional living; to increase knowledge about bladder and pelvic organs in general, as well as the medical conditions that can affect women; risk factors, prevention measures, and treatment options available; and to expand our outreach to community organizations on the South side of Chicago, and to the women living in these communities.

ENTERPRISE FUND**CHICAGO METROPOLITAN BATTERED WOMEN'S NETWORK \$5,000**

The Network created the Medical Response Collaborative (MRC), which brings domestic violence service providers together with healthcare providers to work collaboratively in improving healthcare system response to domestic violence.

POLK BROS. FOUNDATION FUND FOR EMERGING ORGANIZATIONS**CHICAGO VOLUNTEER DOULAS, INC. \$2,750****DREAMCATCHER FOUNDATION \$1,500****MANUFACTURING NEXT \$2,750****SHE CREW \$1,500****TEST400K \$2,750****THE VIOLA PROJECT \$4,500****YOUTH EMPOWERMENT PERFORMANCE PROJECT (YEPP) \$2,000****POLK BROS CAPACITY BUILDING SCHOLARSHIPS****CHICAGO METROPOLITAN BATTERED WOMEN'S NETWORK \$750****CHICAGO WOMEN'S HEALTH CENTER, INC. \$1,200****GIRLFORWARD \$1,200****ILLINOIS CAUCUS FOR ADOLESCENT HEALTH \$200****JANE ADDAMS SENIOR CAUCUS \$1,400****LATINO UNION OF CHICAGO (4) \$800****LITERATURE FOR ALL OF US \$635****METROPOLITAN CHICAGO BREAST CANCER TASK FORCE \$200****NATIONAL IMMIGRANT JUSTICE CENTER \$1,327****NEW MOMS, INC. \$200****PROJECT EXPLORATION \$200****RAPE VICTIM ADVOCATES \$200****RIVENDELL THEATRE ENSEMBLE \$200****SAINT ANTHONY HOSPITAL (3) \$600****SARAH'S CIRCLE \$200****TEEN PARENT CONNECTION \$750****DONOR ADVISED FUNDS****ELICK AND CHARLOTTE LINDON FUND****ACCESS LIVING OF METROPOLITAN CHICAGO \$25,000****FAY CLAYTON DONOR ADVISED FUND****HUMAN RIGHTS WATCH \$5,000****NARAL PRO-CHOICE AMERICA FOUNDATION \$1,000****PLANNED PARENTHOOD OF ILLINOIS \$12,500****ROGER BALDWIN FOUNDATION OF THE ACLU, INC. \$5,000****WOMEN EMPLOYED INSTITUTE \$5,000****JO AND ART MOORE FAMILY DONOR ADVISED FUND****CHICAGO ALLIANCE AGAINST SEXUAL EXPLOITATION \$1,000****CABRINI GREEN LEGAL AID FOR INCARCERATED MOTHERS (CGLA) \$1,000****LITERATURE FOR ALL OF US \$2,000****MUJERES LATINAS EN ACCIÓN \$1,000****NATIONAL IMMIGRANT JUSTICE CENTER \$2,000****RIVENDELL THEATRE ENSEMBLE \$1,000****SARGENT SHRIVER NATIONAL CENTER ON POVERTY LAW \$2,000****ELEANOR PETERSEN LEGACY FUND****AFFINITY COMMUNITY SERVICES \$15,000****THE BERTA WAESE ENDOWED FUND****INNER-CITY MUSLIM ACTION NETWORK (IMAN) \$10,000****JESSICA EVE PATT MEMORIAL FUND**

Sponsor of Program intern Claire Vincent

OTHER FUNDS**STRATEGIC RESPONSE FUND****A SAFE PLACE \$3,000****AFFINITY COMMUNITY SERVICES \$7,500****AMERICAN INDIAN CENTER \$7,400****NORTHLIGHT THEATRE \$2,500****PRIMO CENTER FOR WOMEN & CHILDREN \$3,500****PROGRESSIVE INC \$10,000****RIVENDELL THEATRE ENSEMBLE \$2,800****SILK ROAD RISING \$4,000****WASHINGTON AREA WOMENS FOUNDATION INC \$5,000****YWCA OF EVANSTON/NORTH SHORE \$4,200****LAVENDER FUND OF THE LBTQ GIVING COUNCIL****DEBORAH'S PLACE \$3,000****THE NIGHT MINISTRY \$3,000****YOUTH EMPOWERMENT PERFORMANCE PROJECT (YEPP) \$4,000****YOUTH OUTLOOK \$4,000****NORTH SHORE GIVING CIRCLE FUND****ANGLES \$12,000****CURT'S CAFE SOUTH \$15,000****ERIE FAMILY HEALTH CENTER \$10,000****HABITAT FOR HUMANITY LAKE COUNTY \$13,000****OMNI YOUTH SERVICES \$10,000****YWCA OF LAKE COUNTY \$10,000****WOMEN UNITED GIVING COUNCIL****APNA GHAR \$2,500****CENTRO COMUNITARIO JUAN DIEGO \$2,500****DEBORAH'S PLACE \$2,500****DREAMCATCHER FOUNDATION \$3,000****YOUNG WOMEN'S LEADERSHIP FUND OF****THE YOUNG WOMEN'S GIVING COUNCIL****CONNECTIONS FOR ABUSED WOMEN AND THEIR CHILDREN \$5,000****SHE CREW \$3,000****UCAN \$5,000**

FINANCIAL STATEMENTS

Statement Of Activities

(for the fiscal year ended June 30, 2015)

REVENUE

Individual Donations	1,785,187
Corporate and Foundation Grants	627,500
Special Events (net of direct benefit to donors)	1,152,895
Fee for Service	20,000
Investment Return	22,593
In-kind Donations	37,171
Other Income	518
Total Support and Revenue	3,645,864

EXPENSES

Program Services	3,390,641
Fundraising	495,526
Management and General	129,516
Total Expenses	4,015,683
Change in Net Assets	(369,819)
Net Assets Beginning of the Year	13,821,534
Net Assets End of Year	13,451,715

Statement of Financial Position

(as of June 30, 2015)

ASSETS

Cash and Cash Equivalents	375,426
Investments	13,256,162
Receivables	102,321
Prepaid Expenses	70,827
Fixed Assets (net)	16,858
Total Assets	13,821,594

LIABILITIES AND NET ASSETS

Accounts Payable	38,877
Accrued Expenses	17,932
Deferred Revenue	313,070
Net Assets	13,451,715
Total Liabilities and Net Assets	13,821,594

REVENUE

EXPENSES

PROGRAM SERVICES

Board of Directors

Wendy K. White Eagle
BOARD CHAIR

Kathryn G. Kennedy
TREASURER

Kelly Smith-Haley
SECRETARY

Nicholas Brunick
Adela Cepeda
Allison Clark
Valerie Colletti
Harlene Ellin
Trina M. Fresco
Pedro A. Guerrero
Virginia R. Holt
Sarah Hurwit
Cheryle Jackson
Tina Manikas
Wendy A. Manning
Nancy M. Olson
Munira Patel
Kathleen Johnson Pope
Alison Ranney
Silvia Rivera
Patricia C. Slovak
Jennifer Steans
Courtney VanLonkhuyzen
Debra Warner
Blair Wellensiek
Robin Wolkoff
Harold Woodridge
Nannette V. Zander

Founders

Marjorie Craig Benton
Sunny Fischer
Iris J. Krieg
Lucia Woods Lindley

Staff

K. Sujata
PRESIDENT/CEO

April Callen
MANAGER OF COMMUNICATIONS

Emily Dreke
DIRECTOR OF DEVELOPMENT AND COMMUNICATIONS

Kendra Fortenberry
DEVELOPMENT DATA SPECIALIST

Ilda Lagunas
MANAGER OF SPECIAL EVENTS AND ANNUAL GIVING

Eli Marsh
PHILANTHROPIC EDUCATION OFFICER

Agnes Meneses
DIRECTOR OF STRATEGIC INITIATIVES

Sophia Olazaba
FOUNDATION COORDINATOR

Liz Rivera
INDIVIDUAL GIFTS OFFICER

Alysia Tate
DIRECTOR OF PROGRAMS

Katy Thomas
MAJOR GIFTS OFFICER

Claire Vincent
PROGRAMS INTERN

Linda L. Wagner
VICE PRESIDENT OF FINANCE AND ADMINISTRATION

Bernadine Wims
EXECUTIVE COORDINATOR

Lora York
PROGRAM OFFICER

Giving Council Chairs

LBTQ GIVING COUNCIL
Laura Stempel
Joy Messinger

NORTH SHORE GIVING CIRCLE

Ann Balusek
Ginny Holt
Marth Weinfurter

YOUNG WOMEN'S GIVING COUNCIL

Andrea McPike
Carrington Gregory
Laura Phelan
Monica George

WOMEN UNITED GIVING COUNCIL

Sandhya Krishnan
Carla Agostinelli
Shaquita Jarrett

Professional Advisory Council

CO-CHAIRS

Janice E. Rodgers
Chad A. Tischer

Karim HK Ahamed
Ashley E. Bebeau
Patricia H. Besser
Lucy Bickford
Amanda K. Blaising
Besty Brill
David Butts
Terri L. Cable
Catherine Cain
Meridith G. Cannon
Laura J. Clark
Regina Cross
Shauntel Dalton-Leeson
Debra M. Doyle
Marlene C. Franke
Asha Goldstein
Clare Golla
Gina Forgianni Gray
Marguerite H. Griffin
Leigh Harter
Shannon L. Hartzler
James R. Hellige
Dianne Hively
Tiffany Irving
Benetta Jenson
Christine Jordan
Dannyl Kafer
Neil T. Kawashima

Kathryn G. Kennedy
James F. Kinoshita
H. Debra Levin
Kathleen McDonald
Jeanine Meola
Lisa Milczarek
Laura Miller
Tina Davis Milligan
Anita Mital
Deborah Moline
Donna E. Morgan
John Newlin
Meaghan O'Brien
Abosedo Odunsi
Celene Peurye
Rima D. Ports
Shari Greco Reiches
Jeff Rode
Brittney B. Saks
Tom Schroeder
Christine Sibrava
Paul A. Svoboda
Mary Lee Turk

Sally L. Venverloh
Kristin Carlson Vogen
Melanie L. Witt
Deborah Lust Zaluda

Alumnae Council

CO-CHAIRS

Ellen Benjamin
Juju Lien

Enriqueta Rodriguez
Bauer
Maria C. Bechily
Ruth K. Belzer
Deborah E. Bennett
Marjorie Craig Benton
Allegra E. Biery
Saundra Bishop
Catherine Braendel
Betsy Brill
Dee Clancy
Fay Clayton
Vickii Coffey
Gwen Gilbert Cohen
Marge Collens
Doris Conant
Judith S. Cottle
Susan Crown
Barbara Dillard
Jann Drogovich-Stulberg
Isa Ellis
Barbara Engel
Sondra Berman Epstein
Edith H. Falk
Sunny Fischer
Polly A. Flinn
Rita M. Glass
Radhika Gordon
Marguerite H. Griffin
Marjorie Halperin
Susan Hassan
Millicent Holmes
Mae P. Hong
Barbara Howard
Kathy Hurley
Alejandra L. Ibañez
Nancy Juda
Polly B. Kawalek
Barbara Levy Kipper
Sally Meyer Kovler
Rachel E. Kraft
Andrea S. Kramer
Iris J. Krieg
Leslie Landis
Lucia Woods Lindley
Lois J. Lipton
Marcena W. Love

Gail Ludewig
Bertha G. Magaña
Susan Graf Marineau
Patricia McMillen
Dana M. Mikstay
Patricia McDermott Moore
Jo Moore
Susan E. Morrison
Mary F. Morten
Suzanne Musikantow
Tamara L. Nelson
Grace Allen Newton
Darlene M. Oliver
Diana Palomar
Cheryl Pearson-McNeil
Audrey Rone Peeples
Celene Peurye-Hissong
Marianne Philbin
Jamie Phillippe
Jean Pogge
Gaye Preston
Carmen Prieto
Carol Prins
Susan Pritzker
Sylvia Puente
Beth E. Richie
Amalia Rioja
Nicole R. Robinson
Janice E. Rodgers
Barbara Rose
Leora Rosen
Sheli Z. Rosenberg
Jane M. Saks
Juanita Salvador-Burris
Edna J. Schade
Margot Levin Schiff
Carleen Schreder
Lisa T. Scruggs
Mita D. Shah
Gabrielle Sigel
Anita Sinha
Rebecca Sive
Joan F. Small
Deirdre Joy Smith
Barbara Stewart
Donna M. Stone
Tina Tchen
Sharmila Rao Thakkar
Donna J. Thompson
Aylice Toohey
Laura Tucker
Susana Vasquez
Vanessa J. Weathersby
Patricia Yuzawa-Rubin
Frances K. Zemans

cfw.org

chicago foundation for women

invest in the other half

140 south dearborn st., suite 400
chicago, il 60603
312.577.2801 t
312.577.2802 f
312.577.2803 tty
cfw.org