

Chicago Foundation *for* Women
ANNUAL REPORT 2012-2013

One East Wacker Drive, Suite 1620
Chicago, Illinois 60601-3583
www.cfw.org

LETTER FROM THE BOARD CHAIR + PRESIDENT/CEO

WE BELIEVE

Dear Friends,

Like you, we believe that helping women and girls is a smart investment. Chicago Foundation for Women believes that expanding economic security, enhancing access to health services and information, and ensuring freedom from violence will give women and girls the opportunity to achieve their full potential.

We believe that when women and girls are secure, whole communities are made better.

We believe that Chicago Foundation for Women is a catalyst for change, with deep roots in the community.

And, we believe in collaboration. That's why in 2012, Chicago Foundation for Women and the former Eleanor Foundation created a strategic alliance to bring greater resources to support economic well-being for women and girls.

Through grants, advocacy, leadership development, education and capacity building, we improve the lives of women and girls.

We believe that as long as we stick together, collective impact is possible. Thank you for joining us to create strong, healthy and secure communities for Chicago's women and girls.

Wendy Manning
WENDY MANNING
BOARD CHAIR

K. Sujatha
K. SUJATA
PRESIDENT/CEO

FOR EVERY WOMAN + GIRL IN CHICAGO

We are committed to enhancing women's and girls' access to high-quality health services and information related to mental, physical, reproductive health and preventative care.

ECONOMIC SECURITY

We seek to expand economic security for all women and girls so that they can care for themselves and build a better future for their families. From STEM after school programs for girls, to grassroots advocacy campaigns with grandmothers, we believe in expanding economic security across the life span of a woman.

*FREEDOM
FROM
VIOLENCE*

We are dedicated to expanding women's and girls' freedom from violence in all its forms, including family violence, child and elder abuse, dating violence, sexual assault, sexual harassment, stalking, prostitution and trafficking.

ACCESS TO HEALTH

GIOVANNA SMITH

Giovanna Smith with her daughters, Zanaya and Trinitee. Giovanna is a graduate of the WILL program at Youth Job Center, an Eleanor Network at CFW grantee.

SEE THE POSSIBILITIES

WORKING TO CREATE A MORE EQUAL, SAFE + PROSPEROUS FUTURE FOR WOMEN + GIRLS IN CHICAGO

Giovanna Smith was standing in front of the public aid office when her phone rang. In just a few minutes, her life would change forever. Giovanna would learn she had landed a full-time job with the Howard Area Community Center – a job that included a salary, health benefits and on-site daycare for her two daughters, Zanaya, 2 and Trinitee, 9 months old.

The timing was perfect. Giovanna had been working two part-time jobs to make ends meet. But, after being laid off from her job at a café and being unable to keep the second job because of travel and daycare costs, Giovanna was unemployed.

To help her get off unemployment, Giovanna was referred to the WILL (Women Invested in Learning and Livelihoods) program at Youth Job Center. A grantee of the Eleanor Network at CFW, the 18-month WILL program helps women ages 18-25 find, secure, and maintain career jobs.

Giovanna attended workshops on financial literacy, education and career advancement. The program even had a savings match incentive to help her reach her long-term financial goals. Also, Giovanna had the opportunity to connect with supportive services and professional mentoring. Like all of CFW's grantees, the WILL program is specifically designed to identify the unique challenges faced by women and girls and provide practical solutions.

The WILL program is one of the 8 workforce development programs in the Eleanor Network at CFW. Launched in 2012 following CFW's strategic alliance with the former Eleanor Foundation, the Eleanor Network at CFW expands economic security across the lifespan of a woman. The grantmaking model within the Network combines intensive training and comprehensive support services to ensure that women have clear pathways for career advancement.

Giovanna is now a family support worker who travels to the homes of first time mothers. She provides prenatal advice, child development information, and financial literacy materials. Many of the mothers naturally connect to Giovanna because she understands the barriers that low-income women and their children face.

Through WILL, to date, she has saved over \$4,000 and dreams of buying a home and car. Once her girls are older, Giovanna plans to attend college and study early childhood education. She sees it as her calling, one she would not have found if not for CFW's support of Youth Job Center.

HARNESS THE POWER

DEDICATED TO BUILDING EFFECTIVE, SMART + RESILIENT NONPROFIT LEADERS

Myrla Baldonado migrated from the Philippines to the United States looking for better job opportunities. Instead, Myrla experienced discrimination and abuse.

Her first job was as a certified nurse's assistant and caregiver to seniors. In that role, Myrla was physically and mentally abused by her patient's son and denied overtime pay. When she reported the abuse and wage theft to her employer, they told her she was at fault for making the man upset.

Myrla eventually left that job and was hired by Chicago Foundation for Women grantee, Latino Union of Chicago.

Today, Myrla tirelessly advocates for domestic worker rights to ensure domestic workers have a better work environment than she had. She demands benefits like minimum wage and overtime pay. Her current focus is fighting to pass a law to mandate meal breaks, paid sick leave, payment for uninterrupted work, and paid days off for domestic workers.

In early 2013, Myrla jumped at the chance to join CFW's Advocacy Academy. Launched in 2012, the Academy trains 20 staff members of CFW's grantee organizations each year. The Academy gives participants the essential skills required to effectively engage in the public policy debate. Workshops in the Academy include "State and Local Budgeting," "Messaging," "Social Media," and "Coalition Building."

Chicago Foundation for Women is dedicated to building effective, smart and resilient nonprofit leaders. We provide not only grants to community organizations, but we also invest in the professional and personal development of their most promising leaders. And, these investments pay off.

The White House recently awarded Myrla with the Asian American Pacific Islander (AAPI) "Champion of Change" Award. She received the award with 14 other AAPI women who are working to create a more equal, safe, and prosperous future for their communities and their country.

"I came to America with a dream of living a happy and purposeful life," said Myrla. "CFW's Advocacy Academy has given me the confidence I need to live out that dream and help other women live it, too."

 MYRLA BALDONADO

Myrla is an Advocacy Academy graduate who advocates for domestic work rights.

NURTURE THE POTENTIAL

*WOMAN OF
COLOR LEADER,
HUMAN RIGHTS
ACTIVIST,
CIVIC LEADER,
ORGANIZER,
GRANTEE + ALLY*

♀ **KIM HUNT**

Kim Hunt is a participant of the Women of Color Collaborative. Kim is the executive director of Affinity Community Services, a CFW grantee.

CFW's Women's Leadership Development Initiative is building a stronger nonprofit sector serving women and girls in Chicago.

Chicago Foundation for Women is vital to sustaining the network of support for women in the community. We are forward thinking in identifying issues that are essential to women. Through advocacy, leadership development, education and capacity building, we help women and girls reach their full potential.

In 2012, CFW, the Crossroads Fund and the Woods Fund of Chicago identified a disparity in Chicago's nonprofit sector. We found that there were no programs dedicated to developing strong, visible women of color in leadership, advocacy and organizing work. As a response, the three foundations formed the Women of Color Collaborative Project, which is housed under CFW's Women's Leadership Development Initiative (WLDI). CFW's WLDI helps nonprofit professionals throughout their careers- from entry-level to Executive Directors, to board leadership. The WLDI includes

The Woman of Color Collaborative Project, The Advocacy Academy, Board Member Boot Camp, and "Core Concepts."

Kim Hunt is one of the 18 women who participated in the Project's pilot year. She credits the initiative as being one of the "best professional development programs" she's ever participated in because the Project gives a voice and a space to a group that is often not at the table.

As a child, Kim first learned about the effects of excluding key voices. In her Kansas City neighborhood, Kim watched as homes were demolished to make room for a highway. Families were left without a community. The blithe disregard of the urban communities impacted Kim all throughout her childhood. It should come as no surprise that Kim then pursued a career in urban

CFW'S WOMEN'S LEADERSHIP DEVELOPMENT INITIATIVE
TRAINED 163 NONPROFIT LEADERS IN 2012-2013.

planning after college. Her work was dedicated to uniting decision makers and community officials in a meaningful way. In her current role as the executive director of Affinity Community Services, Kim is making sure Chicago's black lesbian and bisexual women's community have their voices heard.

Through the Women of Color Collaborative Project, Kim has learned about her personal leadership style. The Project helped Kim realize that leadership is about being clear in direction and allowing her team to be more reflective. Because of the Women of Color Collaborative Project, Kim says her team dynamic is more collaborative in creating the strategy behind Affinity's work.

Kim also said the Women of Color Collaborative Project has inspired her to prioritize Affinity's focus on

emerging leaders and their development process.

A major component of the Project is building a pipeline of leadership and mentorship for women of color leaders. Kim is making sure that Affinity's young leadership programs develop both the practical and personal skills of the participants.

Participants in the Project are also planning, developing and discussing alternative models of organizing. They are being challenged to abandon silos and work together across issue areas of women's rights, labor rights, civil rights, LGBTQ rights, and immigrant rights. Through the Women of Color Capacity Building Project, CFW is a pioneer in teaching women how to be civic leaders and encouraging women, like Kim, to create and transform each of these movements from the inside.

FISCAL YEAR 2013

\$1,949,481

Total Amount Granted

93

Organizations
received a
CFW grant

=140

Total grants in 2013

2X CFW MORE
THAN DOUBLED
ITS GRANTMAKING
IN 2013 OVER 2012

12 CFW GRANTEES MOBILIZED MORE
THAN 355 COMMUNITY MEMBERS TO ADVOCATE
FOR 26 POLICY EFFORTS

Such as comprehensive sexual education, Violence Against Women Act reauthorization, and the elimination of felony prostitution.

♂/♀ X 721
721 NEW DONORS WERE INSPIRED
TO SUPPORT WOMEN AND GIRLS

28,819
Number of People
Impacted by CFW Grants

28
YEARS
\$21.6
MILLION

— \$20M

2010 —

2005 —

2000 —

— \$10M

1995 —

1990 —

1985 — \$0

FUEL THE PASSION

WOMEN-LED SOLUTIONS CHAMPION, BOLD DONOR, SOCIAL CONSCIOUS + INSPIRING LEADER

Doris Conant leads by example.

During the Civil Rights Movement, Doris led a community organizing effort to address the needs of mothers at the former Jane Addams Homes, a housing project on Chicago's West Side. Doris went door-to-door asking the mothers about what they wanted for their children. The moms wanted expanded opportunities for their kids like preschools, a library and an after-school program for girls.

The neighborhood had a dedicated facility and various after-school activities for boys, but nothing for girls. Doris helped raise money to bring girl's programs to the West Side community. She also stood in solidarity with the mothers and picketed the mobile library that appeared for

only a few hours every two weeks in the neighborhood. The women also took their message directly to the Chicago Public Library Board, where they demanded a permanent neighborhood library.

Wanting to continue her work standing with, and standing for women, Doris Conant first became involved with Chicago Foundation for Women when CFW was still a new and budding organization. Doris eventually joined CFW's board of directors.

Since that time, Doris has remained an active leader in the women's rights community. In 2012, she made a truly momentous gift of \$1 million dollars to launch the Doris & Howard Conant Fund for Women's Rights at Chicago Foundation for Women. Thanks to the Doris & Howard Conant Fund, CFW has already awarded six grants, including one of CFW's first multi-year grants, to innovative advocacy organizations.

Like so many of CFW's donors, Doris views CFW as a trusted, knowledgeable partner. Doris counts on CFW to be a resource and to ensure her gift is carefully invested in community groups that hold the greatest promise to impact the issues that are most important to her.

Most of all, Doris wants to lead by example and inspire her daughters, grand-daughters and other female philanthropists.

"I made this gift hoping it might inspire other women," said Doris. "Women need to be bold in their philanthropy. You might not think you can do this, but you can."

DORIS CONANT

Doris Conant is a philanthropist and founder of the Doris & Howard Conant Fund for Women's Rights at Chicago Foundation for Women.

JOIN US/

Chicago's women and girls need you. Over the past year, Chicago Foundation for Women has supported 93 organizations that are providing opportunity and removing barriers for Chicago women and girls. But, we are only able to fund 1 out of 3 requests we receive. We will do more—with your continued support.

TO INVEST IN WOMEN AND GIRLS, VISIT WWW.CFW.ORG/DONATE.

THANKS TO OUR 2013 DONORS

FOR YOUR GENEROUS SUPPORT

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.

The following is a list of our donors from July 1, 2012 through June 30, 2013.

INDIVIDUAL DONORS

\$100,000+

Lucia Woods Lindley

\$20,000-\$99,999

Fay Clayton and Lowell Sachnoff
Ginny Holt
Eva Janzen Powell
and Smith T. Powell IV
Nancy Juda and Jens Brasch
Marcena W. and Norris Love
Gail and Harry Ludewig
The Estate of Joan S. Nowicki
Debra Pizer
Edna J. Schade
Anita and Prabhakant Sinha
Jennifer W. Steans

\$10,000-\$19,999

D. Clifford Jensen
Robin Lavin
Grace Allen Newton
and David Weinberg
Janice E. Rodgers
Donna M. and Thomas H. Stone
Paula Wolff

\$5,000-\$9,999

Anonymous (2)
Jeannie Affelder
Bobbi Allen and Barbara Bostian
Lucy and Peter Ascoli
Ron and Queta Rodriguez Bauer
Ellen Benjamin and Frederick Bates
Marjorie Craig Benton
Carol Lavin Bernick
Ruth Dunbar Davee
Donald and Martha Farley
Trina M. Fresco
Susan Goldschmidt
Mary Winton Green
James and Brenda Grusecki
Susan S. Hassan
Catherine Head and Joe Ferguson
Miriam J. Kelm
Andrea S. Kramer
Kathleen McDonald
Ellie Meyers
Robert and Patricia Moore
Susan E. Morrison
H. Gael Neeson
Nancy M. Olson
Kathleen Johnson Pope

Carol Prins and John Hart/
The Jessica Fund
Ellen A. Rosen
Leora and Mort Rosen
Sheli Z. Rosenberg
Mohanbir S. and Parminder Sawhney
Margot Levin Schiff and Harold Schiff
Ben and Dawn Shapiro
Gabrielle Sigel
Anita K. Sinha
Laura A. Tucker
Patty Walsh
Frances K. Zemans

\$2,500-\$4,999

Anonymous (2)
Virginia T. Bartholomay
Maria C. Bechily and Scott Hodes
Prudence and Francis Beidler
Susan Berman
Catherine and Addison Braendel
Bernadette Chopra
Marge and Lew Collens
Lisa Dinwiddie
Kate Edwardson
Harlene Ellin
Sandra Berman Epstein
and Sidney Epstein
Sylvia Fergus
Marya Frankel
Jennifer Franklin
Karen J. Hunt
Carol and Ed Kaplan
Barbara and Kenneth Kaufman
Kate and Michael Kennedy
Greg and Lynda Kolb
Roberta and Sam Kramer
Frances H. Krasnow
Robert Lifton and Carol Rosofsky
Patty Looker
Nina and Philip Martin
Mary Morse and Jim McBride
Abby O'Neil and Carroll Joynes
Jean Pogge
Margot L. Pritzker
Eleanor Revelle
Barbara Rose and Neil Peck
Esther S. Saks
Carleen Schreder and Ralph Musicant
Patricia Costello Slovak
Peggy Sullivan
Aylice M. Toohey and Eric Gorman

Linda L. Wagner and Janine L. Hoft
Gail Waller and Timothy Schwertfeger
Deb Warner
Nannette V. Zander

\$1,000-\$2,499

Anonymous (5)
L. Ann Allison
Mary Beaubien
Ellen Benninghoven
Janice L. Benson
Noelle Brennan
Cheryl Burton
Michelle S. Carr
Marilyn T. Cohen
Josephine C. Conlon
Regine Corrado
Judy and Bill Cottle
Heidi Dalenberg
Gleda Dreke
Peg Duncan
Isa Ellis
Edith H. Falk
Leslie G. Fenton and Mark Pera
Sunny and Paul Fischer
Jean and James Foley
Jennifer Fortner
Susan and Paul Freehling
Meredith Conant George
Jacqueline Gilbert
Rita M. Glass, Ed.D.
Nancy Gidwitz
Friends of Debbie Halvorson
Karen J. Hunt
Carol and Ed Kaplan
Barbara and Kenneth Kaufman
Kate and Michael Kennedy
Greg and Lynda Kolb
Roberta and Sam Kramer
Frances H. Krasnow
Robert Lifton and Carol Rosofsky
Patty Looker
Nina and Philip Martin
Mary Morse and Jim McBride
Abby O'Neil and Carroll Joynes
Jean Pogge
Margot L. Pritzker
Eleanor Revelle
Barbara Rose and Neil Peck
Esther S. Saks
Carleen Schreder and Ralph Musicant
Patricia Costello Slovak
Peggy Sullivan
Aylice M. Toohey and Eric Gorman

Rima D. Ports
Sylvia Pozarnsky
Joy and Rudolph S. Rasin
Kathleen Roseborough and Al Lipton
Betsy Rubinstein
Shirley and Patrick Ryan
Bettylu and Paul Saltzman
Louise P. Saltzman
Julie Scott
Ronna Stamm and Paul Lehman
Judith Becker Thomas
Jeanette Van Nice
Courtney VanLonkhuyzen
Pam Waud
Vanessa J. Weathersby
Rachel Weinstein and Jason Pizer
Blair Wellensiek
Mary L. Winburn
Judy Wise and Sheldon Baskin
Iris S. Witkowsky
Meredith Bluhm-Wolf
Robin Wolkoff

\$500-\$999

Deb Abrahamson
Thomas Abrahamson
Valerie Adegbite-Calloway
Anu Aggarwal
Karim HK Ahamed, CFA
Kaberi Banerjee-Murthy
Donna and Bill Barrows
Diana Beliard
Ruth K. Belzer
Patricia Berman
Trina Bockus
Rosemarie and Dean Buntrock
Marion A. Cameron
Renée Caputo
Lorraine and Jay Jaffe
Laura L. Jordahl
Loretta and Allan Kaplan
Rachel Kaplan and Robert Riesman
Polly B. Kawalek
Sally Meyers Kovler and Jon Kovler
Dana Levinson
Juju Lien and Robert Cross
Wendy Manning
Susan and Phillip Marineau
Karen May
Sara and Richard Mesirow
Barbara Molotsky
Jo and Art Moore
Richard Naponelli
Sylvia Neil

Sukhjit Singh Gill
Carol J. Godwin
Joan Goldstein
Clare Golla
Dove Haase
Kathleen Harper
John F. Hartray, Jr.
Janet W. Helman
Bette Cerf Hill and Bruce Sagan
Alison Hilsabeck
Mary P. Hines
Sarai Hoffman
Kimberly L. Holley
Caroline T. Huebner
Nancy Ide
Linnea Jacobs
Shirley H. Jaffee
Lynn Kamenitsa
Laura Kaufman and David Levine
Michelle Kavoosi
Adrienne C. King
Sherry L. Koppel
Rachel E. Kraft
Shalini Kumar
Jill W. Landsberg
Carolyn S. Levin
Paul Levy
Lois J. Lipton
Heather Locus
Marie Lorden
Guy Loudon
Susan Emily Madapusi-Pera
Vicki Madara
Laura McAlpine and Jeanne Kracher
Susan McGee
Paula and Bill McMenamin
Patricia R. McMillen
Deborah Witter Mead
Judith Hahn Meguire
Melissa Mizel and Michael Edwards
Paula J. Morency
Kaethe Morris Hoffer
Suzanne Musikantow
Dawn Clark Netsch
Kate O'Malley
Sara Paretsky
Heather D. Parish
Audrey Rone Peeples
Caryle and Robert Perlman
Susan and Richard Petersen
Betty Phillips
Mary L. Pierson
Michael Pratts
Andrea Raila
Marjorie L. Reed
Lauren Robinson
Nicole R. Robinson
Jeffrey R. Rode, CFA
Melba Rodriguez
Jill and Ron Rohde
Nancy A. Ross
Judith Feigon Schiffman
Susan H. and Charles P. Schwartz, Jr.
Joan Shapiro
Mary Shaughnessy
Pam and Scooter Simon
Karen Singer
Vibha Singh
Kathryn D. Sowle
Kathy Spear
Orli and Bill Staley
Tim Stanta
Marjorie K. Staples

Beth Stephens
Isabel Carter Stewart
and Donald Stewart
Mary Stowell
Paul A. Svoboda
Scott Swanson
Ginny Sykes
Rona Talcott
Sharmila Rao Thakkar
Margaret and Joseph Tilson
Chad and Heidi Tischer
Anne Coulter Tobey
Cindy Traczyk
Angela Vasandani
Richard D. Watkins
Barbara A. Weiner
Samantha Whitney
Mary Wondolowski
Beverly Wyckoff

\$250-\$499

Amy Adams
Susan Alberts
Nancy E. Anderson
Karen J. Andrews
Jean Ashmore
Ann Ballard
Erika Bartelstein
Anu Behari
Denise Beihoffer
Kate Bensen
Lieselotte N. Betterman
Karen Bloom
Sarah Borgeson
Carole Brite
Jen and Catherine Brown
Jean Butzen
Maria C. Capoccia
Evette Cardona and Mona Noriega
Patrick Casey
Virginia Cason-Burnstine
and Robert Burnstine
Edwin Chandrasekar
Judy M. Chernick
Rebecca S. Chodes
Renee Citera
Brianne Claeys
Nancy L. Clark
Eileen Clune
Ann Sherby Cole
Samantha Coleman
Ann Courter
Kathleen Keegan Cowie
Sally Csontos
Barbara Flynn Currie
Lynn G. Cutler
Michelle Damico
Paula B. Danoff
Claire Koeneman
Ellen Kollar
Nancy Kotler
Vivian Kramer
Suzanne M. Kraus
Rachel Krause
Sandhya Krishnan
April Donnellan
Helen Doria
Randall Doubet King
Joan M. Eagle
Susan A. Eichler
Barbara Engel
Wendy Epstein
Mr. and Mrs. John Farinacci
Nancy Felton-Elkins

Maria Finitzo
Julia Fiske and Jim Parker
Lynn Freitag
Laura J. Freveletti
Roxane Friedman
Beth Fulkerson
Adrianne B. Furniss
Bryna and Edward Gamson
Denise B. Gardner
Judy Gaynor
Audrey George
Angela Gershenson
Julia E. Getzels
Adrienne Glazov
Maggie Gleason
Laurie R. Glenn
Debrah Goodman
J. Cunyon Gordon
Shelley Gorson
Josie M. Gough
Lorri Grainawi
Mary L. Gray
Tom Greene
Marguerite H. Griffin
Laura Grisolano
Joan Gunzberg
Jo Haley
Cristy Harris
Linda Chaplik Harris
Sarah Harris
Leigh Harter
Harriet Hausman
Tracy Heilman and Ray Macika
Carol Henriques
Joyce and Rich Hirsch
Sheri Hokin
Mae P. Hong
Keri Holleb Hotaling
Grace Hou
Pamela K. Hull
Sarah Hurwit
Deone Jackman
Shaquita M. Jarrett
Laura Jaskierski
Carol Johnson
Kristine Johnson
Gwen Jordan
Jess Kane
Susan Kane
Kathryn Karsh
Leticia Kees
Mary Jane Keitel
Dana Kelly
Mary Lou Kennedy
Barbara Kessler
Helen J. Kessler
James F. Kinoshita, CFA
Claire Koeneman
Ellen Kollar
Nancy Kotler
Vivian Kramer
Suzanne M. Kraus
Rachel Krause
Sandhya Krishnan
April Donnellan
Helen Doria
Randall Doubet King
Joan M. Eagle
Susan A. Eichler
Barbara Engel
Wendy Epstein
Mr. and Mrs. John Farinacci
Nancy Felton-Elkins

Lynn Litwin
Patricia Locke
Christine Lopez
Katherine M. Lorenz
Maureen Loughnane
Linda Loving
Serena Low
Shalini Lulla
Sandra S. Lund
Heidi Lynch
Kim Lynch
Sheila Lyne
Katrina L. Malone
Lynne D. Mapes-Riordan
Rosalind Marchand
Katie Mark
Sandra and Peter Mars
Elizabeth Marsh
Marylen Marty-Gentite
Suzanne McBride and John O'Neill
Janet McCann
Rosanne McGrath
Erin McInerney
Simone McNeil
Christopher Meister
Barbara and Richard Melcher
Jeanine Meola
Joy Messinger
Cheryl Meyer
Pam and Charlie Meyerson
Dana M. Mikstay
Tina Milligan
Anita Mital
Mary Lee Montague
Patty McDermott Moore
Mary F. Morten
Patricia G. Moss
Joan Mudd
Beth Mueller
Amishi Murthy
Emily Neuberger
Vicky L. Nurre
Carol O'Brien
Beth Pagnotta
Varsha Pancholi
Elaine Parker
Alyx Pattison
Jean Marie Pechette
Celene Peurye-Hissong
Irene S. Phelps
Marianne Philbin
Paulette Pierre
Joan Pikas
Sheila Pont
Elizabeth M. Postell
Dorothy Press
Gaye E. Preston
Karen Prieur
Susan Pristave
Lucia Boyden Prochnow
Cheryl I. Procter-Rogers
Deborah L. Punttenney, Ph.D.
Katherine Rahill
Anna M. Rappaport
Raul Raymundo
Kendra Reinshagen
Sharon Repka
Christopher Richert
Marlene F. Richman
Ellen Rogin
Julie Roin
Anne N. Rorimer
Margot Rosenbaum

Lori Rubin DeKalo
Amy Gusinow Rubin
Deborah Ruff
Chris Ruys
Susan Sacks
Beth Saks and Scott Fithian
Jane M. Saks
Jean S. Sampson
Nancy Schaefer
Stephen Schlickman
Lisa T. Scruggs
Julie P. Shelton
Rose L. Shure
Sherry Siegel
Maria Simon
Toni S. Smith
Kelly and Andrew Smith-Haley
Unmi Song
Rassamay Sopha
Ellen Soren
Tammy Steele
Laura Stempel
Barbara Stewart
Hanna Stotland
Veronica Studnicka
Lauren Sugerman
Emily Muskovitz Sweet
Alysia Tate
Lynn Taylor and Thomas White
Rebecca Ford Terry
Audrey Thomas
Janet W. Thompson
Scheherazade Tillet
Elizabeth Beidler Tisdahl
Joan Turk
Robin Wagner
Sally Wallace
Julie Walsh
Chris Ward
Elizabeth K. Ware
Ruth Ann Watkins
David Weindling
Marian Wexler
Charles and Elizabeth Wheatley
Diana and Peter White
Lindsey Whitlock
Barbara Wilder
Mary Beth Williams
Megan Williamson
Joycelyn Winnecke
Sallie Wolf
Marvinetta W. Woodley-Penn
Elizabeth Wright and Julie Kaufman
Mary A. Young
Nancy Young
Patricia Yuzawa-Rubin
Karina Zabicki DeHayes
Evelyn Zouras

\$100-\$249
Cynthia Photos Abbott
Rachel Abramson
Beverly M. Addison
Harriet Adelstein
Carla Michelle Agostinelli
Heather Alderman
Amie Alfe
Kristy L. Allen
Leslie Allison
Lauri Alpern
Sylvia Alston
Susan Altfeld
Adrienne Anderson

Sarah Ansari
Joseph and Laura Antolin
Julia Langdon Antonatos
Intsar A. Assaf
Cassandra Avenatti
Cindy Baasten
Nicole Prichard Bahena
Claudia A. Baier
Katie and Wynn Bailey
Lagenia Bailey
Jill and John Baldwin
Sabina Bangash
Jane L. Barclay
Amy Bateson
Judy Bauer
Julie A. Bauer
Shilpa Bavikatte
Laurie Beasley
Alicia Beck
Eve Becker
Diane and Michael Beemer
Karen Behles
Ellen Stone Belic
Lucretia Bell-McCall
Margaret Shank Benjamin
Karyn Benson
Anne Searle Bent
Robin Berkson
Emily Berlinghof
Melissa Berman
Kathleen Bickford Berzock
Margaret C. Bisberg
Gail Bley
Lexis Blitstein
Shaun and Andrew Block
Marcia R. Bogolub
Dr. Victoria Boies
John Bokina
Julie M. Bordo
Deborah H. Bornstein
Gregory and Cassie Boyle
Elizabeth Everett Brackett
Jeanne Braun
Betty Anne and John Brennen
Kathleen Breski
Julie P. Brett-Buttleman
Regan Brewer
Kathy L. Brock
Diana Brockway
Matthew Brody
Lisa Browdy
Dawn Dittmar Brown
Deane B. Brown
Deborah L. Brown
Jen Brown
Karen E. Brown
Raquel Brown
Pat Brummet
Linda Bubon
Kay and Matthew Bucksbaum
Karin and James Bull
Matti Bunzl
Amy Buonassisi
Natalie Burkart
Genevieve Burns
Maggie and Barry Cain
Sally Callander
Pamela Carcerano
Carlos Cardenas
Erika Carey
Patricia Carman
Megan Carney
Liane Clorfene-Casten

Kathryn Caudill
Lorie Chaiten and Harold Hirshman
Caroline Chandra
Angela Chang
Miriam Chaplik
Michele Childers
Rashmi Chitnis
Karen Chiu
Christina W. Chodos
Ann Christophersen
Arianna Cisneros
Janice Clark
Jamie Cleva
Tamara L. Nelson
Suzanne Cohan-Lange
Sally Frostic
Sandy Collins
Monika Collins
Elizabeth Connelly
Margo Cook
Werner B. Cookman
Julie G. Coplon
Terry Cosgrove
Kim Coventry
Janet H. Cowel
Deborah Crockett
Andrea Cross
Karen Daniel
Sally S. Daniels
Julie Danis
Catherine E. Danz
Lisa Davidson
Fern Bomchill Davis
Shelley A. Davis
Tenia Davis
Nancy Day
Betty Dayron
Camille De Frank
Madhoolica Dear
Roxanne Decyk
Emilia Di Menco
Gregory J. Didomenico
Barbara Dillard
Erika Dillon
Rochelle and Irv Distelheim
Joyce L. Donaly
Regan Dordok
Aimee Dreiss
Terri Drews and Ed Getz
Irene Drizin
Scott Drury
Selma D’Souza
Kathy Dudek
Joy DuPuis
Rachel Durchslag
Jim Durkan
Mary Ann Dyar
Rochelle Dyme
Carol P. Eastin
Loraine E. Edwalds
Michael Eizenga
Jennifer Elliott
Susan Erlebacher
Yeny Estrada
Robert G. Evans
Merri Ex
Ngozi Ezike
Terry Satinover Fagen
Sharon Fairley
Elizabeth A. Fama
Bette Feinerman
Vanessa Figueroa
Barbara A. Filippini

Christine B. Fisher
Linda May Fitzgerald
Hope L. Flack
Jan Flapan
Kenneth N. Flaxman
Valerie Fleming
Jennifer Flink
Elaine Foss
Kimberly M. Foux
Patricia Frazin
Patricia Frazin
Anne Frenkel
Katherine Frerichs
Maya Friedler
Madelon R. Fross
Sally Frostic
Mary K. Fuller
Robyn Gabel
Linda Garcia Garcia Merchant
Jennifer Garr
Justine M. Garza
Jody Gauthier
Lynn Gendleman
Patti Gerbie
Nancy Gerrie
Judith Gethner
Lorraine Getz
Gail C. Ginsberg
Naomi S. Gitlin
Sharon B. Glazer
Janice Glenn Collier
Julie Goddard
Ethel C. Gofen
Diane Golan
Barbara G. Gold
Deidra D. Gold
Ellen Goldberg
Jill Goldstein
Henrietta Gomez
Lynda S. Gordon
Nicole Gotthelf
Jean and Harry Gottlieb
Joan B. Gottschall
Hilary Gould
Graham C. Grady
Patsy and John Grady
Dr. Karen L. Granda
and Mr. John S. Mrowiec
E. Lynn Grayson
Vesna Grbovic
Channing Greene
Delta A. Greene
Sue Greggo
Carrington Gregory
Sue Gries
Manju Gupta
Venu Gupta
Ellen S. Gussin
Luis Gutierrez
Daniel Gutman
Donna Gutman
Sharon Haar
Patricia Hall
Bonnie Hamilton
Phyllis J. Handelman
Susan R. Hanes
Dolores K. Hanna
Jim Hardy
Caroline Caroline Harney
Jacquie Harper
Deborah Harrington
Betty Harris
Julia Harris and Sunil Garg

Lois F. Hauselman
Jeffrey L. Hayden
Christie A. Hefner
Leeann Heiningner
Neena Hemmady
Kathryn Hempel
Charsetta M. Henderson
Erin Hendrix
Toni and John Henle
Leslie Henner Burns
Shelly Hennig
Aden A. Henry
Nicole Herbst
Theresa Herlevsen
Stephen and Mary Jo Herseth
Katherine Hickman
Kathryn Hilbert
Susan Himmelfarb
Jacqueline and Steven Hirsh
Megan Hobson
Natalie Hock
Debra Hoegemeyer
Laura Hohnhold
Jeanette Holland
Doris B. Halleb
Kim B. Holmes
Suzanne Holmes
Ruth Holst
Carol and Joel Honigberg
Mary Lou Horwat
Ginny Hotaling
Nancy M. Hotchkiss
Elizabeth Houlihan
Beverly B. Huckman
Bill Hudson
Bonnie Humphrey
Marcia Hundt
Bliss A. Hunter
John H. Idler
Wanjiku Ikenye
Dr. Marie Iliescu-Levine
Kathy K. Im
Jane Innes Armstrong
R. Janie Isackson
P. Denis Israel
Janice Jacobs
Anne Jacobson and Richard Kolsky
Jagjit Jain
Pranita Jain
Lois Jeruss
Julie Jones
Kim Jones
Susan Jones
Valendra Jones
E.E. Joyce
Cynthia A. Judge
Lisa Kaderabek
Gerri Kahnweiler
Dawn Kaiser
Inas Kaku
Jan Kallish
Grace Kaminkowitz
Nancy Karp
Evelyn E. Karzen
Terry and Geoff Kass
Colleen Keleher
Phyllis M. Kelly
Ellen Kenemore
Beth Keno
Sarah Ketchum
Martha Elder Khanna
Stephanie Kiesling
Colby Kingsbury

Kimberly Kipp
Kay Kirkpatrick
Barbara S. Kirschner
Susan E. Kirshner
Laura Kitsos
Kelly Kleiman
Joanna Kliger
Mary Klonowski
Nancy Kohn
Christine Kolb
Judith Kossy
Debbie and Jim Koziarz
Susan Kramer
Janet Krehbiel
Barbara Bloom Kreml
Poornima Krodell
Mr. and Mrs. Alfred Kugel
Kevin Kumashiro
Nora Kyger
Christy and Carson Kyhl
Anne Ladky
Jennifer Lagunas
Laura Hohnhold
Janine Landow-Esser
Carolyn Lang
Kitty Hart Lansing
Janis Lariyiere
Angela Larson
Anne Larson
Maureen Larson
Laurel and Henry Latimer
Stephenie Lazarus
Winfred M. Leaf
Sheila Leahy
Lisa Yun Lee
Susan M. Leinwohl
Julie Lenner
Valerie S. Lies
Elizabeth Lindau
Janet Lindeman
Laurel A. Lipkin
Carol S. Lobbes
Julia Lohrmann
Kate Lorenz
Allison Lowe-Fotos
Mary B. Lubertozzi
Jacqueline Lucente
Colette Lueck
Connie M. Luecke
Suzanne J. Lynch
Nancy J. Lynn
Judy Maas
Lynae Maciel
Mr. and Mrs. David O. MacKenzie
Kate Maehr and Sam Pickering
Bertha G. Magaña
Sharmili Majmudar
Oksanna Malan
Kathleen Malinger
Myesha Maloy
Sylvia R. Margolies
Amie Marks
Jeanne C. Marsh
Ms. Sheryl Martin
Rachael Marusarz
Jennifer Masi
Ruth Masters
Shaila Pai- Verma
Geri L. Palmer
Kate Palmer
Ketki Parikh
Sally Park
Barbara Parson

Peter McGuire
Jana L. McIlroy
Diane M. McKeever
Jean McShane
Jean Meadows
Jamell Meeks
Anjali Mehta
Leslie Meisner
Yanzi Mendez
Jane Mentzinger
Jennifer Mercer
Dina Merrell
Kelsey Mesher
Jill Metz and Karen Buckley
Janet S. Migdow
Amy Miller
Danielle Mintzlaff
Candida Miranda
Judith E. Mitchell
Joseph Monahan
Joy L. Monahan
Lisa Montez
Patti Morrell
Sandy Morris
Mary Morrisette
Maureen Mosh
Meryl Lyn Moss
Jeanette M. Moulthrop, MD
Shannon Mount
Ellen Mrazek
Robin Mucha
Nancy Munson
Kathy Munzer
Anne Marie Murphy
Lynn H. Murray
Sameena Mustafa Basit
Sally Myers
Susan M. Nadis
Justine Nagan
Elizabeth R. Nani
Carolyn C. Narasimhan
Isobel Neal
Roberta Nechin
Scott Nehs
Carol Neiger
Diane Nelson
Kimberly L. Nevels
Kelly Newhall
Carolyn and Ken Nopar
Kathryn Norris
Eden Novak DeGenova
Patricia O’Brien, Ph.D., MSW
Therese Obringer
Karen O’Connor
Linda J. Odegard
Karen Olin
Sarah Ann Oliver
Jill Olswanger
Susan Onken
Suzanne Ontiveros
Emily Opalski
Joanne Oppenheim
Lia Osburn
Laura O’Shea
Karen Osmolski
Meg Ostrom
April A. Otterberg
Shaila Pai- Verma
Geri L. Palmer
Kate Palmer
Ketki Parikh
Sally Park
Barbara Parson

Pamela Passis
Shalini and Pradip Patiath
Robin Patinkin
Nancy P. Patterson
Susan Pattock
Betsy N. Payne
Susan Payne
Dana M. Pearl
Jodi Patt Pellettiere
Aurie A. Pennick
Diane Percival
Shari Pergicht
Julia Perkins
Dixie L. Peterson
James Phelan
Tanya Pietrkowski
Renee A. Pleshar
Deb Poe
Joan Polacheck
Wendy Pollack
Krista Pospisil
Elmyra Powell
Ashley Prasad
Toni Preckwinkle
Walter A. Price, Jr.
Bobelte Puckett
Stefan Puzyk
Tracy Quattracki
Teri Rabai
Helen Ramirez-Odell
Kali Evans-Raoul
Kim Rasmussen
Sapna Rathi
Dawn Reese
Kathi Regas
Kimberly R. Reome
Debbie Reznick
Dana D. Rice
Michele Baker Richardson
Amalia S. Rioja
Silvia Rivera
Amy Robbins, MD
Megan McNally Roberts
Genita C. Robinson
Jean Hardy Robinson
Eleanor K. Roemer
Kathryn Rolfes
Adrienne G. Rosenberg
Diana Rosenbrack
Wendy Ross
Yumi Shilowitz Ross
Barbara Rohm Rossa
Ann M. Rothschild
Sheryl Rubel
Susan Rubenstein
Lisa Ruby
Jean Rudd
Laura Rukavina
Jagriti Ruparel
Carrie Ruzicka
Kathy Kranitz Sadoun
Shehnaz Sait
Doris Salomón
Nina D. Sanchez
Lisa Sartorio
Mary Ann Savard
Kathy Schaeffer
Meredith Schilsky
Marcy D. Schlessinger
Christine Szafranski
Karen M. Schneider
Theresa Schneider
Katherine Schon

Diana Palomar Scott
Angela Sedeno
Ronald A. Semerdjian
Urmi Sengupta
Ann Serafin
Susan C. Serbinski
Lynda Shadrake
Kinna Shah
Ritu Shah
Shilpi and Ritesh Shah
Smita N. Shah
Elizabeth A. Shanahan
Kate M. Sheehy
Deborah Shefrin
Sarah Shirk
Blair Sterling Siegel
Carol Siegel
Deborah Siegel
Elizabeth Siegel and Greg Jacobs
Lisa Simmons
Jeffrey Simon
Joyce M. Simon
Mary Simon
Pamela Simon
Mary B. Singh
Rebecca Sive
Ada Skyles
Arden and Charles Small
Joan F. Small
Gail T. Smith
Louise K. Smith
Mary Anne Smith
Tricia Snyder Lewis
Francine Soliunas
Sondra Sonneborn
Sendy L. Soto
Laura Sova
Barbara and Lester Speyer
Jennifer Stack
Susan Stall
Elizabeth Stark
Julia Stasch
Linda Stawicki
Judith E. Stein
Nikki Will Stein
William Stempel
Nancy Stevenson Greenberg
Judith Stockdale
Kim Stone
Susan Straus
Deborah D. Strauss
Ann Straw
Susan Struve
Debra Stulberg
Leslie A. Stulberg
Emily B. Susanin
Tara Swaminathan
Diane C. Swonk
Vanessa Tanaka
Catherine Taylor-Cappel
Tina Tchen
Denise Theobald
Kathy Tholin
Stacey L. Thomas
Tracey Thomas
Pia N. Thompson
Elizabeth Thomson
Lisa Tomsheck
Tammy and Seth Travis
Tracy Treger
Rachael Trummel
Mary Lee Turk
Trevor Turk

Richard B. Turner
Annette Turow
Laurel Tustison
Elizabeth Uihlein
Eva Taylor Unikel
Denise Vallow
Donna Van De Water
Julie E. Vander Weele
Linda Vander Weele
Susana Vasquez
Markus Veile
Jayne Vellinga
Phyllis Voosen
Nancy and Richard Waichler
Deborah Walters
Suzette Warmus
Susan Warner
Robertra L. Washlow
Imy F. Wax
Julia R. Weertman
Catherine S. Weidner
Norma Weir
Melanie Weiss
Jennifer Welch
Michele Weldon
Barbara and Bert Weller
Whitney Weller
Mary Welton
Dorothea Jacobson-Wenzel
Ramel Werner
Mrs. Florence F. Wheeler
Julia Wheeler
Wendy K. White Eagle
Matthew Whitlock
Stacia Whitmore
Janis Wiener
Keven C. Wilder
Sally Wildman
Cindy Wilson and Chip Peters
Bern Wims
Susan Winer
Alva Winfrey
Barbara Winick
Carolyn K. Winick
Tracey Wiseman
Rebecca Woan
Ann S. Wolff
Regina Wootton
Caren Yanis
Angela and Martin Yorath
Susan Zabriskie
Deborah Lust Zaluda, J.D.
Christie L. Zielinski
Renee L. Zipprich
Lois Zoller
Andrea L. Zopp

THE LEGACY CIRCLE

The Legacy Circle is a special group of supporters who have made a commitment to Chicago Foundation for Women’s vision by choosing to include the Foundation in their estate plans.

Anonymous (6)
The Estate of Irene Bayrach
Ellen J. Benjamin
and Frederick N. Bates
Marjorie Craig Benton
Fay Clayton
Marge and Lew Collens
Jane S. Dewey
Edith H. Falk
Sunny and Paul Fischer
Joan Goldstein
Millicent and Thomas Holmes
Nancy Juda
Polly B. Kawalek
Lucia Woods Lindley
Lois J. Lipton
Marcena W. Love
Norris “Mike” Love
Gail J. Ludewig
Jo and Art Moore
Sally Myers
Beverly Nachtrieb
Elizabeth B. Phillips
Eva Janzen Powell and Smith T. Powell IV
Gaye E. Preston
The Estate of Sylvia M. Radov
Hedy M. Ratner
Janice E. Rodgers
Barbara Rose
Leora Rosen
The Estate of Miriam E. Wirt

CORPORATIONS AND FOUNDATIONS

\$100,000+
DORIS AND HOWARD CONANT FAMILY FOUNDATION
THE CHICAGO COMMUNITY TRUST
GROUNDSWELL’S CATALYST FUND
FOR REPRODUCTIVE JUSTICE

\$50,000-\$99,999
POLK BROS. FOUNDATION
WOMEN’S FUNDING NETWORK

\$25,000-\$49,999
AAR CORP.
ALPHAWOOD FOUNDATION
AVA FARWELL TRUST
FULL CIRCLE FAMILY FOUNDATION
THE LIBRA FOUNDATION
PIERCE FAMILY FOUNDATION
THE RICHARD H. DRIEHAUS FOUNDATION
SKADDEN, ARPS, SLATE, MEAGHER & FLOM LLP
STEANS FAMILY FOUNDATION
THANKSGIVING FUND
UNITED AIRLINES
THE WOMEN’S FOUNDATION OF CALIFORNIA

\$10,000-\$24,999
THE ALLSTATE CORPORATION
ALLSTATE FOUNDATION
THE BOEING COMPANY
CROWN FAMILY PHILANTHROPIES
CVS CAREMARK
COMED - AN EXELON COMPANY
GROSVENOR CAPITAL MANAGEMENT, L.P.
HO-CHUNK NATION
IRVING HARRIS FOUNDATION
LAKSHMI FOUNDATION
LEO S. GUTHMAN FUND
MONDELEZ INTERNATIONAL
MOTOROLA MOBILITY FOUNDATION
THE OSA FOUNDATION
U.S. BANK
WEINBERG/NEWTON FAMILY FOUNDATION
ZEMAN HOMES AND NEIGHBORHOODS

\$5,000-\$9,999
ABC 7 CHICAGO
BLUECROSS BLUESHIELD OF ILLINOIS
THE DAVEE FOUNDATION
DISCOVER NETWORK MARKETING
THE DUCHOSSOIS FAMILY FOUNDATION
LLOYD A. FRY FOUNDATION
HEALTH CARE SERVICES CORP
HENRY CROWN & COMPANY
LEVIN SCHREDER & CAREY LTD.
MID-CONTINENT CAPITAL, L.L.C.
PEOPLES GAS
PRINCE CHARITABLE TRUSTS
QUARLES & BRADY LLP
ROBERT AND PATRICIA MOORE FOUNDATION
SAHARA ENTERPRISES, INC.
SCHIFF HARDIN LLP
THOREK HOSPITAL AND MEDICAL CENTER
THE WALSH FOUNDATION

\$2,500-\$4,999
ARIEL CAPITAL MANAGEMENT
AZTECA FOODS, INC.
BMO HARRIS BANK
BROWN BROTHERS HARRIMAN & CO.
CHARTER ONE BANK
COLUMBIA COLLEGE CHICAGO
DELOITTE.

DIMEO SCHNEIDER & ASSOCIATES, L.L.C.
LEFORT-MARTIN FAMILY DONOR ADVISED FUND
OF THE DUPAGE COMMUNITY FOUNDATION
EDWARDS WILDMAN PALMER LLP
ELEANOR FOUNDATION
FAIRPOINTE CAPITAL
FRANCIS BEIDLER FOUNDATION
GOLDMAN, SACHS & CO.
HIGH RIDGE PARTNERS, INC.
HODES FAMILY FOUNDATION
ICE MILLER, LLC
IMAGINATION PUBLISHING
JENNER & BLOCK LLP
THE JESSICA FUND
JEWISH WOMEN’S FOUNDATION
JPMORGAN CHASE BANK N.A.
THE KENRICH GROUP LLC
MESIROW FAMILY CHARITABLE FOUNDATION
NAVIGANT CONSULTING, INC.
OGLETREE DEAKINS NASH SMOAK
RUSH UNIVERSITY MEDICAL CENTER
SIDLEY AUSTIN LLP
STS FOUNDATION
VOA ASSOCIATES INCORPORATED
WILLIAM BLAIR & COMPANY, LLC
WOMENONCALL.ORG FOUNDATION

\$1,000-\$2,499
BAKER & MCKENZIE LLP
BEERMANN PRITIKIN MIRABELLI SWERDLOVE LLP
COLE TAYLOR BANK
FIRST BANK AND TRUST
GROUP BENEFIT ASSOCIATES
PATRICK G. AND SHIRLEY W. RYAN FOUNDATION
SAGE PRODUCTS INC.
UNITED WAY OF METRO CHICAGO

MATCHING GIFT COMPANIES

ANONYMOUS
BERNSTEIN GLOBAL WEALTH MANAGEMENT
BMO HARRIS BANK
THE CHICAGO COMMUNITY TRUST
GOLDMAN, SACHS & CO.
JBT CORPORATION
MCCORMICK FOUNDATION
MONDELEZ INTERNATIONAL
MOTOROLA MOBILITY FOUNDATION
POLK BROS. FOUNDATION
RETIREMENT RESEARCH FOUNDATION

IN-KIND DONORS

ACLU OF ILLINOIS
BAKER AND MCKENZIE
MARJORIE CRAIG BENTON
FERN BOGOT
BOTTLES AND CANS
CATHERINE AND ADDISON BRAENDEL
CHICAGO PUBLIC MEDIA
CORE POWER YOGA
CREME CRAFTED PARTIES AND CATERING
DERBY
DIMEO SCHNEIDER & ASSOCIATES, L.L.C.
FIT GIRL STUDIO, INC
FOX, SWIBEL, LEVIN & CARROLL
LAURA L. JORDAHL
NANCY JUDA AND JENS BRASCH
LEVIN SCHREDER & CAREY LTD.
ROBIN MCCONNEY
MONDELEZ INTERNATIONAL
SUSAN E. MORRISON

FUNDS AT CHICAGO FOUNDATION FOR WOMEN

CATALYST FUND: RESOURCES FOR WOMEN OF COLOR IN REPRODUCTIVE JUSTICE

For the fifth year in a row, CFW received a \$150,000 matching grant from the Catalyst Fund at Groundswell to support reproductive justice advocacy organizations led by women of color. The reproductive justice movement addresses a full spectrum of issues that disproportionately affect communities of color, particularly in low-income neighborhoods, including the right to access reproductive health information and care; bear and parent children; access a safe and legal abortion; live free from violence; and live and work in a healthy environment.

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.

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.

THE ELEANOR NETWORK AT CHICAGO FOUNDATION FOR WOMEN*

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

THE GENERAL FUND

General Fund grants 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.

THE IRENE BAYRACH ANTI-VIOLENCE LEGACY FUND

Thanks to a donation from the estate of Irene Bayrach, the fund supports services and advocacy projects that address family violence in all its forms: domestic violence between partners in an intimate relationship, girls’ exposure to violence at home, child abuse and elder women abuse.

LEADERSHIP COUNCIL FUNDS

Through our five Leadership 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.

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. It made more than 400 grants totaling \$1.8 million to organizations addressing reproductive rights, violence against women and economic justice. In 1992, Sophia’s founder turned over part of the fund’s work to Chicago Foundation for Women to continue its support of advocacy and social policy efforts to allow women and girls to live to their full potential.

*A portion of the funds that support housing and wraparound services for low-income working women in Chicago are provided by the Ava Farwell Trust.

GRANTS LIST

CATALYST FUND FOR REPRODUCTIVE JUSTICE

CHICAGO ABORTION FUND
\$35,000
The My Voice, My Choice Leadership Group engages and mobilizes the women CAF serves. By facilitating leadership development for low-income women, CAF involves women of color in grassroots organizing that improves community systems.

CHICAGO LEGAL ADVOCACY FOR INCARCERATED MOTHERS
\$25,000
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.

ILLINOIS CAUCUS FOR ADOLESCENT HEALTH
\$25,000
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.

EVERTHRIVE ILLINOIS
\$35,000
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.

METROPOLITAN CHICAGO BREAST CANCER TASK FORCE
\$30,000
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.

YOUNG WOMEN’S EMPOWERMENT PROJECT
\$15,000
YWEP responds to the strengths, needs and concerns of young women in the sex trade by building their self-care skills and engaging them as leaders in advocacy campaigns that directly address the institutions that affect their lives.

DORIS & HOWARD CONANT FUND FOR WOMEN’S RIGHTS

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.

HEALTHCONNECT ONE
\$20,000, MULTI-YEAR GRANT
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.

MUJERES LATINAS EN ACCIÓN
\$25,000
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.

RAPE VICTIM ADVOCATES
\$20,000
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.

ROGER BALDWIN FOUNDATION OF THE ACLU, INC.
\$25,000, MULTI-YEAR GRANT
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.

ELEANOR NETWORK AT CHICAGO FOUNDATION FOR WOMEN

ACTION NOW INSTITUTE
\$50,000
Action Now Insitute is working to reduce teacher turnover and increase the number of highly effective teachers of color in Grow Your Own (GYO) Teachers and Pre-GYO programs. Candidates are mainly single mothers who work full-time and attend school part-time.

THE CARA PROGRAM
\$50,000
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.

CENTERS FOR NEW HORIZONS
\$40,000
The Women Employed Project helps local teaching assistants become certified early childhood teachers. This pilot program provides a cohort of teaching assistants a year-long support group, one-on-one coaching and training essential to suceccding in state certification tests.

CHICAGO WOMEN IN TRADES
\$57,500, MULTI-YEAR GRANT
Chicago Women in Trades provides a pre-apprenticeship training program and an ongoing welding program to improve women’s qualifications for specific apprenticeship program opportunities or alternative employment.

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 in monthly allotments (between \$1,000 and \$3,000) to participants in the Eleanor Network programs. Some examples of financial assistance includes rent, utility payments, security deposits, CTA passes, uniforms, and state IDs.

HEARTLAND HUMAN CARE SERVICES
\$62,500
Heartland Human Care Services, Inc.’s IDEA Initiative provides a comprehensive asset building program to working female heads of household through individual consultation as well as group education focusing on building credit and savings, employment and career advancement, and support services. These approaches and services will be combined to assist working women with meeting their self-identified goals and obtaining economic self-sufficiency.

HOUSING OPPORTUNITIES FOR WOMEN
\$50,000
The Center for Working Women assists women to meet their basic needs (housing, food, childcare, transportation and healthcare) while also helping them to overcome obstacles to sustained economic self-sufficiency including obtaining living wage careers with advancement potential, improve credit worthiness, and educational attainment.

INSTITUTO DEL PROGRESO LATINO
\$41,666

Mujer Avanzando provides a comprehensive system of integrated services in Career Development, Wealth Creation, Leadership, and Social Support Services to working Latinas in Chicago through a partnership between Instituto del Progreso Latino, Mujeres Latinas en Acción, and The Resurrection Project.

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.

KINZIE INDUSTRIAL DEVELOPMENT CORPORATION
\$125,000

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.

THE LAW PROJECT
\$20,000

The Law Project offers pro bono legal services that help women in Eleanor Network programs purchase their first home.

METROPOLITAN TENANTS ORGANIZATION
\$25,000

MTO provides support to participants of the Eleanor Network programs experiencing rental housing problems to help them stabilize their housing situation.

PROJECT EXPLORATION
\$7,500

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.

SAINT ANTHONY HOSPITAL
\$36,000

SAW 2.0 is a unique, holistic, employer-driven approach to career development that addresses the academic needs of Saint Anthony's lower-wage employees as well as the social and emotional challenges they must overcome to be successful in a post-secondary educational setting.

SKILLS FOR CHICAGOLAND'S FUTURE, FUTURE JOB SEEKERS PROGRAM
\$50,000

Skills for Chicagoland's Future connects unemployed job seekers with employers that are eager to hire. This approach provides job seekers with a direct pathway to employment by coordinating customized job training with employers and educational providers to equip job seekers with the skills that employers demand.

SKILLS FOR CHICAGOLAND'S FUTURE
\$25,000

Skills for Chicagoland's Future's intensive six-month program centered on classroom training for women in one of the following growing areas: CISCO Networking; health information technology; Microsoft Certified Applications Specialist; Microsoft Certified Technology Specialist; Microsoft SharePoint; project management; social media and marketing; technical sales; and web design and development.

SPANISH COALITION FOR HOUSING
\$42,000

The Comprehensive Homeless Prevention Program works with participants of the Eleanor Network programs who have an immediate housing need. Spanish Coalition for Housing utilizes its network of landlords to identify potential housing solutions, including discussions with landlords regarding credit ratings and rental amounts.

WOMEN EMPLOYED INSTITUTE
\$75,000

Complete the Degree is a collaborative effort to increase the number of low-income adults who have college credentials—including two-year degrees and certificates—of economic value. Through Complete the Degree, Women Employed intends to produce a long-term, substantial impact in Chicago by increasing the number of female college graduates in the area.

YOUTH JOB CENTER OF EVANSTON
\$85,000

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 employer and WILL job counselor to develop individualized employment plans.

YWCA OF EVANSTON/NORTHSHORE
\$35,000

The Women's Economic Empowerment Program provides participants of the Eleanor Network programs with a community-based Basic Money Management program and topical on-hour workshops as needed.

IRENE BAYRACH ANTI-VIOLENCE LEGACY 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.

SARAH'S INN
\$20,000

The Supportive Services program provides comprehensive domestic violence services, in English and Spanish, to women in the western suburbs of Chicago. The services are offered at two satellite locations to reach Latina immigrant survivors (Partial funding provided by the General Fund).

THE GENERAL FUND GRANTEES

BETWEEN FRIENDS
\$15,000

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.

CENTRO ROMERO
\$20,000

The Domestic Violence Project serves Latina survivors in the refugee immigrant population on Chicago's northeast side, offering individual counseling, support groups, court advocacy and case management as well as training on finances and job skills.

CHICAGO WOMEN'S HEALTH CENTER
\$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.

GUARDIAN ANGEL COMMUNITY SERVICES
\$15,000

The Groundwork Domestic Violence Program (GDVP) and the Sexual Assault Services Center (SASC) serves victims of domestic violence and sexual assault. Through the Hispanic Outreach Program (HOP), both GDVP and SASC reach out to Hispanic victims to provide crisis intervention, counseling, life-skills training, case management,referrals, and prevention education.

HEALTH & DISABILITY ADVOCATES
\$15,000

The Veterans Programs educates service providers and advocates through an ongoing series of six full-day Military Sexual Trauma (MST) training events. Health & Disability Advocates also works to identify and engage stakeholders to begin to build a coalition to tackle MST and other issues affecting a largely underserved female Veteran population.

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.

KOREAN AMERICAN WOMEN IN NEED
\$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.

LATINOS PROGRESANDO
\$15,000

The 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.

HAYMARKET CENTER
\$20,000

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
\$15,000

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

STORYCATCHERS THEATRE
\$15,000

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.

SOPHIA FUND FOR ADVOCACY

ACCESS LIVING OF METROPOLITAN CHICAGO
\$15,000

The New Empowered Fe Fe's program strives to empower women and girls with disabilities to make decisions and become passionate, effective agents for systems change. Using hands-on advocacy training and creative expression, the program builds a sense of disability identity and pride.

COMMUNITY ORGANIZING AND FAMILY ISSUES
\$7,500

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

ILLINOIS SAFE SCHOOLS ALLIANCE
\$20,000

The Alliance's Youth Organizing & Leadership promotes the safety, suppoort and healthy development of lesbian, gay, bisexual and transgender youth in Illinois schools and communities through advocacy, education, youth organizing and research. The programing strives to create systemic changes in schools/districts.

LATINO UNION OF CHICAGO
\$7,500

The Latino Union collaborates with women day laborers, domestic workers, and other women workers to create just conditions in the workplace, home, and community. Its mission is accomplished by developing leadership from within the immigrant worker community, advancing feasible alternatives to the injustices immigrant workers face, and building the larger movement for immigrant worker rights.

MIDWEST ACADEMY
\$20,000

The Aging Justice 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.

NATIONAL IMMIGRANT JUSTICE CENTER
\$25,000, MULTI-YEAR GRANT

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.

SARGENT SHRIVER NATIONAL CENTER ON POVERTY LAW
\$10,000

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.

YOUTH OUTLOOK
\$15,000

Youth Outlook's mission is to provide a safe, supportive, and respectful environment for adolescents, whether they identify as lesbian, gay, bisexual, transgender, or questioning (LGBTQ). Youth Outlook is the only agency in the DuPage, Kane, and DeKalb counties dedicated to serving LGBTQ youth and improving the hostile institutional environments that they navigate daily (Partial funding provided by the General Fund).

THE WOMEN’S HEALTH SERIES AT CFW

COMMUNITY HEALTH \$1,000
WOMEN’S HEALTH FOUNDATION \$1,000

POLK BROS. FOUNDATION FUND FOR EMERGING ORGANIZATIONS

CHICAGO ADVENTURE THERAPY \$3,250
CHICAGO DYKE MARCH COLLECTIVE \$500
DREAMCATCHER FOUNDATION, THE \$3,000
GIRLFORWARD \$4,000
MIDWEST CENTER ON LAW AND THE DEAF \$2,500
TRANSFORMATIVE JUSTICE LAW PROJECT OF ILLINOIS, THE \$2,500
VIOLA PROJECT, THE \$2,500
YOGA FOR RECOVERY \$1,000

POLK BROS CAPACITY BUILDING SCHOLARSHIPS

CHICAGO ABORTION FUND \$860
CHICAGO ALLIANCE AGAINST SEXUAL EXPLOITATION \$1,000
CHICAGO LEGAL ADVOCACY FOR INCARCERATED MOTHERS \$1,122
CHICAGO LEGAL ADVOCACY FOR INCARCERATED MOTHERS \$250
GIRLFORWARD \$1,000
GIRLFORWARD \$250
ILLINOIS CAUCUS FOR ADOLESCENT HEALTH \$750
ILLINOIS SAFE SCHOOLS ALLIANCE \$625
LITERATURE FOR ALL OF US \$680
MIDWEST ACADEMY \$1,000
NEIGHBORHOOD WRITING ALLIANCE \$200
NEW MOMS \$763
RAINBOW HOUSE \$200
SARAH’S INN \$1,000
TEEN PARENT CONNECTION \$500

DONOR ADVISED FUNDS

ELICK AND CHARLOTTE LINDON FUND

ACCESS LIVING OF METROPOLITAN CHICAGO
New Empowered Fe Fe’s program

ELEANOR PETERSEN LEGACY FUND

RAPE VICTIM ADVOCATES
General Operating Support

FAY CLAYTON DONOR ADVISED FUND

AFFINITY COMMUNITY SERVICES
General Operating Support

CHICAGO ABORTION FUND
General Operating Support

MIDWEST ACCESS PROJECT
General Operating Support

MUJERES LATINAS EN ACCIÓN
General Operating Support

NARAL PRO-CHOICE AMERICA FOUNDATION
General Operating Support

PLANNED PARENTHOOD
General Operating Support

ROGER BALDWIN FOUNDATION OF THE ACLU, INC.
General Operating Support

WOMEN EMPLOYED INSTITUTE
General Operating Support

NANCY M. GOODMAN DONOR ADVISED FUND

COMMUNITY HEALTH
Well Women Initiative

CENTER ON HALSTED
SAGE Program

LAWYERS’ COMMITTEE FOR BETTER HOUSING
General Operating Support

JO AND ART MOORE FAMILY DONOR ADVISED FUND

CHICAGO ALLIANCE AGAINST SEXUAL EXPLOITATION
General Operating Support

LITERATURE FOR ALL OF US
General Operating Support

MUJERES LATINAS EN ACCIÓN
Maria Mangual Memorial Effort

NATIONAL IMMIGRANT JUSTICE CENTER
Counter-Trafficking Project

RIVENDELL THEATRE ENSEMBLE
General Operating Support, In honor of Sunny Fischer

SARGENT SHRIVER NATIONAL CENTER ON POVERTY LAW
Women’s Law & Policy Project

THE BERTA WAESE ENDOWED FUND

OPTIONS FOR YOUTH
Subsequent Pregnancy Program

STEP UP WOMEN’S NETWORK
Teen Empowerment

STORYCATCHERS THEATRE
Fabulous Females

STRATEGIC RESPONSE FUND GRANTEES

ARISE CHICAGO \$3,000
BETWEEN FRIENDS \$4,000
CAMPAIGN FOR BETTER HEALTH CARE \$4,000
CHICAGO ADVENTURE THERAPY \$2,000
FAMILY DEFENSE CENTER \$5,000
GRANDFAMILIES PROGRAM OF CHICAGO \$3,000
HEARTLAND ALLIANCE FOR HUMAN NEEDS AND HUMAN RIGHTS,
SOCIAL IMPACT RESEARCH CENTER \$5,000
ILLINOIS FUNDERS DACA RELIEF INITIATIVE \$10,000
MUJERES LATINAS EN ACCIÓN \$3,000
NATIONAL IMMIGRANT JUSTICE CENTER \$5,000
NEIGHBORHOOD WRITING ALLIANCE \$3,000
RAPE VICTIM ADVOCATES \$3,000

LEADERSHIP COUNCIL FUNDS

LAVENDER FUND OF THE LESBIAN LEADERSHIP COUNCIL

CHICAGO DYKE MARCH COLLECTIVE
\$1,000
Chicago Dyke March Collective is a grassroots mobilization and celebration of dyke, queer, bisexual, and transgender resilience.

HOWARD BROWN HEALTH CENTER
\$2,000
The Lesbian Community Care Project (LCCP) was established to provide access to culturally competent cancer screening, support services, and education to lesbian and bisexual women as well as the medical community at large.

ILLINOIS CAUCUS FOR ADOLESCENT HEALTH
\$2,000
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.

ELLEN STONE BELIC INSTITUTE FOR THE STUDY OF WOMEN AND GENDER IN THE ARTS AND MEDIA
\$4,000
The Institute seeks to advance public engagement and education around issues of identity, human rights, and activism relating to women and gender, using the arts as the center of discovery, reflection, community dialogue and social change.

TRANSFORMATIVE JUSTICE LAW PROJECT OF ILLINOIS, THE
\$5,000
The Transformative Justice Law Project of Illinois (TJLP) is a collective of radical lawyers, activists, and community organizers providing free, zealous, life-affirming, and gender-affirming holistic criminal legal services to low-income and street based transgender and gender non-conforming people targeted by the criminal legal system.

MARIA MANGUAL UNIDAS FUND OF THE LATINA LEADERSHIP COUNCIL

CENTRO COMUNITARIO JUAN DIEGO
\$2,455
CCJD’s mission is to create leadership and social change, while serving those in need. CCJD has a variety of services and programs such as: ESL and computer courses for adults, Community Health Promoter training, diabetes support group, breast cancer education, food pantry, CEDA/LIHEAP assistance, immigration workshops, home visiting program, health fairs and others.

CHICAGO WOMEN’S HEALTH CENTER
\$2,455
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.

WOMEN EMPLOYED INSTITUTE
\$2,455
Women Employed’s mission is to improve the economic status of women and remove barriers to economic equity. The organization focuses on women in the lower end of the labor market, earning less than \$35,000 a year. The vision for the work is that all women will be treated fairly in the workplace, able to attain the skills they need for the jobs they want, and respected for the work they do.

SILK FUND OF THE ASIAN AMERICAN LEADERSHIP COUNCIL

APNA GHAR
\$2,600
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.

ARAB AMERICAN FAMILY SERVICES
\$2,600
AAFS’ mission is to change and impact the quality of life by serving and building stronger and healthier generations of Arab Americans in communities.

ASIAN HEALTH COALTION OF ILLINOIS
\$5,000
The AHC Women’s Health program targets underserved Asian women in the Chicago metropolitan area with culturally and linguistically tailored breast and cervical health education, outreach, screening and linkage to care.

CHICAGO WOMEN’S HEALTH CENTER
\$2,600
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.

GIRLFORWARD
\$2,600
GirlForward was founded in 2011 as the first and only organization dedicated to supporting adolescent refugee girls who have been resettled in Chicago. Its programs are designed to help girls reach and expand their full potential, and to end poverty for themselves, their families, and their communities.

NATIONAL ASIAN AMERICAN PACIFIC WOMEN FORUM-CHICAGO CHAPTER
\$2,600
The National Asian Pacific American Women’s Forum (NAPAWF) is the only national, progressive, multi-issue Asian and Pacific Islander (API) women’s organization in the U.S. NAPAWF’s mission is to build a movement to advance social justice and human rights for API women and girls.

SOJOURNER FUND OF THE AFRICAN AMERICAN LEADERSHIP COUNCIL

THE DREAMCATCHER FOUNDATION
\$6,000
Reach for the Stars Outreach Project targets at-risk female youths who are practicing high risk behaviors regarding sexual exploitation and human trafficking. TDF provides snacks, safety kits, education, training and mentorship.

GIRLS 4 SCIENCE
\$2,000
Girls 4 Science seeks to empower girls, ages 10 through 18, to pursue careers in the sciences through exposure to scientific discovery, mentorship and science literacy.

WOMEN’S TREATMENT CENTER
\$2,000
The Women’s Treatment Center provides comprehensive treatment to substance abusing women and their children. Its mission is to provide women with a continuum of care, recovery tools, and parenting skills as they rebuild their lives and mend the bonds with their families.

YOUNG WOMEN’S LEADERSHIP FUND OF THE YOUNG WOMEN’S LEADERSHIP COUNCIL

CONNECTIONS FOR ABUSED WOMEN AND THEIR CHILDREN
\$7,000
Greenhouse Shelter program is a 42-bed emergency shelter for women and children fleeing their homes due to domestic violence. The shelter provides crisis intervention, counseling, legal advocacy, education, specialized services to children and substance abuse intervention, assessment and support.

GIRLS ON THE RUN - CHICAGO (GOTR)
\$5,000
“Girls on Track” (GOT) is for girls in 6th-8th grade. Coaches guide and mentor girls through running, games, and discussions that teach life skills related to healthy decision-making, leadership, teamwork, eating and exercise habits, and contributing to the community.

FINANCIAL STATEMENTS

STATEMENT OF ACTIVITIES
(for the fiscal year ended June 30, 2013)

REVENUE	
Individual Donations	925,600
Corporate and Foundation Grants	532,500
Eleanor Foundation Alliance	6,811,613
Special Events (net of direct benefit to donors)	713,483
Investment Return	828,768
In-kind Donations	132,959
Other Income	4,844
Total Support and Revenue	9,949,767

EXPENSES	
Program Services	3,015,610
Fundraising	324,175
Management and General	104,076
Total Expenses	3,443,861

Change in Net Assets	6,505,906
Net Assets Beginning of the Year	6,187,355
Net Assets End of Year	12,693,261

STATEMENT OF FINANCIAL POSITION
(as of June 30, 2013)

ASSETS	
Cash	298,693
Investments	12,096,735
Receivables	490,900
Prepaid Expenses	61,598
Fixed Assets (net)	22,611

Total Assets	12,970,537
--------------------	------------

LIABILITIES AND NET ASSETS	
Accounts Payable	13,153
Accrued Expenses	48,237
Deferred Revenue	215,886
Net Assets	12,693,261

Total Liabilities and Net Assets	12,970,537
--	------------

BOARD OF DIRECTORS

Wendy A. Manning
CHAIR

Andrea S. Kramer
PAST CHAIR

Debra Warner
SECRETARY

Kathryn G. Kennedy
TREASURER

Nicholas Brunick
Valerie Colletti
Harlene Ellin
Trina M. Fresco
Marj Halperin
Virginia R. Holt
Nancy Juda
Tina Manikas
Nancy M. Olson
Kathleen Johnson Pope
Rima D. Ports
Nicole R. Robinson
Patricia L. Rowland
Gabrielle Sigel
Patricia C. Slovak
Kelly Smith-Haley
Jennifer Steans
Sharmila Rao Thakkar
Courtney VanLonkhuyzen
Blair Wellensiek
Wendy K. White Eagle
Robin Wolkoff
Harold Woodridge
Nannette V. Zander

FOUNDERS

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

STAFF

K. Sujata
PRESIDENT & CEO

Monique Brunson
DIRECTOR OF PROGRAMS

Emily Dreke
DIRECTOR OF DEVELOPMENT
AND COMMUNICATIONS

Sharonda A. Glover
MANAGER OF COMMUNICATIONS

Elizabeth Hartig
PROGRAM OFFICER

Ilda Lagunas
MANAGER OF SPECIAL EVENTS
AND ANNUAL GIVING

Liz Rivera
DEVELOPMENT ASSOCIATE

Rhiannon Rossi
PHILANTHROPIC EDUCATION OFFICER

Katy Thomas
MAJOR GIFTS OFFICER

Linda L. Wagner
VICE PRESIDENT OF FINANCE
AND ADMINISTRATION

Bernadine Wims
EXECUTIVE COORDINATOR

Lora York
FOUNDATION MANAGER

Maggie Woznicki
PROGRAMS INTERN

LEADERSHIP COUNCIL
CO-CHAIRS

AFRICAN AMERICAN
Robin McConney
& Elaine Milsap-Parker

ASIAN AMERICAN
Munira Patel & Angela Vasandani

LATINA
Carla Agostinelli & Omayra Garcia

LESBIAN, BISEXUAL, TRANSGENDER,
AND QUEER (LBTQ)
Betsy Rubinstein & Laura Stempel

YOUNG WOMEN'S
Natalie Hock, Dana Kelly
& Christine Kolb

PROFESSIONAL ADVISORY COUNCIL

CO-CHAIRS:
Janice E. Rodgers
Chad A. Tischler

Karim HK Ahamed, CFA
Ashley E. Bebeau
Patricia H. Besser
Betsy Brill
David Butts
Terri L. Cable
Regina Cross
Jillian Del Signore
Debra M. Doyle
Marlene C. Franke
Clare Golla
Gina Forgianni Gray
Marguerite H. Griffin
Susan S. Hassan
Millicent Holmes
Mae P. Hong
Barbara Howard
Kathy Hurley
Alejandra Ibanez
Polly Kawalek
Barbara Levy Kipper
Sally Meyers Kovler
Rachel E. Kraft
Iris J. Krieg
Leslie Landis
Lucia Woods Lindley
Lois J. Lipton
Marcena W. Love
Gail Ludewig
Bertha G. Magaña
Susan Graf Marineau
Patricia R. McMillen
Dana M. Mikstay
Jo Moore
Patty McDermott Moore
Joyce E. Moran
Susan E. Morrison
Mary F. Morten
Suzanne Musikantow
Tamara L. Nelson
Grace Allen Newton
Darlene M. Oliver

Rima D. Ports
Shari Greco Reiches
Jeff Rode
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
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
Isa Ellis
Barbara Engel
Sondra Berman Epstein
Edith H. Falk
Sunny Fischer
Polly A. Flinn
Rita M. Glass
Radhika Sharma Gordon
Marguerite H. Griffin
Susan S. Hassan
Millicent Holmes
Mae P. Hong
Barbara Howard
Kathy Hurley
Alejandra Ibanez
Polly Kawalek
Barbara Levy Kipper
Sally Meyers Kovler
Rachel E. Kraft
Iris J. Krieg
Leslie Landis
Lucia Woods Lindley
Lois J. Lipton
Marcena W. Love
Gail Ludewig
Bertha G. Magaña
Susan Graf Marineau
Patricia R. McMillen
Dana M. Mikstay
Jo Moore
Patty McDermott Moore
Joyce E. Moran
Susan E. Morrison
Mary F. Morten
Suzanne Musikantow
Tamara L. Nelson
Grace Allen Newton
Darlene M. Oliver

Diana Palomar
Cheryl Pearson-McNeil
Audrey Rone Peebles
Celene Peurye-Hissong
Marianne Philbin
Jamie Phillippe
Jean Pogge
Gaye E. Preston
Carmen Prieto
Carol Prins
Susan Pritzker
Sylvia Puente
Beth E. Richie
Amalia S. Rioja
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
Anita K. Sinha
Rebecca Sive
Joan F. Small
Deirdre Joy Smith
Barbara Stewart
Donna M. Stone
Tina Tchen
Donna J. Thompson
Aylice M. Toohey
Laura A. Tucker
Susana Vasquez
Vanessa J. Weathersby
Patricia Yuzawa-Rubin
Frances K. Zemans

One East Wacker Drive, Suite 1620
Chicago, Illinois 60601-3583
www.cfw.org