

MOVING FORWARD, TOGETHER

2017 annual report

DEAR SUPPORTERS,

Equity. It's one of our core values. At Women Employed, we believe <u>every</u> woman should have the ability to achieve financial security for herself and her family.

In a tumultuous year for our country, we have never wavered from this value. With you, we've forged ahead to ensure all women can access fair workplaces, quality jobs, and education and training leading to better opportunities. In this report, you'll read about crucial advances we've made this year on equal pay, paid sick time, and pathways to college and careers. The key to our success is you. More than ever, in 2017 we've seen the power of women coming together. It really is up to us. Thanks for your continued support.

Sincerely,

lliana A. Mora

President and CEO

Lisa Pattis *Board Chair*

GALVANIZING A NEW WAVE OF ADVOCATES

Activism is in Women Employed's DNA. From our early days organizing female office workers in downtown Chicago, to our current work mobilizing advocates around issues like equal pay, paid sick time, and access to education, we recognize the power of women working together.

This year we have seen new threats to women's economic security, and we have seen old threats revived. But we have seen even more women rise to the occasion and stand up to make their voices heard.

And we have given thousands of those women a place to be advocates—whether by marching and rallying; writing or calling legislators; or volunteering to get involved—channeling their passion into concrete actions that are making a real difference.

It has been inspiring to see so many women step up and speak out about things that matter to us all. And we're not done yet. Join us. Visit womenemployed.org/act to see what you can do today.

Watch Missy talk about what getting involved with Women Employed has meant to her. womenemployed.org/forward-together

ONE STEP CLOSER TO CLOSING ILLINOIS' WAGE GAP

Despite the enormous advances women have made in every industry, women still earn less than men, and the wage gap has hardly budged in the last decade. Race compounds the issue. For example, Latinas make just 54 cents to a white man's dollar.

One reason the wage gap is so persistent? The common practice of employers asking job candidates for their salary history. When a woman has experienced unfair wages in one job, a salary offer based upon those previous wages perpetuates the inequality.

Ending this practice is one key to closing the wage gap. Women Employed spoke to legislators and

the media about the importance of banning salary history questions during the hiring process. We also joined a coalition of partner organizations to advocate for a "No Salary History" law in Illinois. The bill passed with bipartisan support, and we mobilized scores of advocates to call the governor and encourage him to sign the bill into law.

The governor vetoed the bill, but we're not done yet. We're building support for an override. Visit womenemployed.org/equalpay to see where this measure stands!

How do salary history questions impact women? Hear real stories. womenemployed.org/forward-together

OPENING DOORS TO BETTER CAREERS

Education is the key to a better future for many women and their families. But it can be hard to know where to start when you don't have a high school diploma or the math, reading, writing, or English skills to succeed in college.

That's where Women Employed comes in. Through our partnership with City Colleges of Chicago, we are championing innovative programs that are helping more women get degrees in fields such as information technology, healthcare, and the culinary arts. These "bridge" programs help students build basic academic skills in the context of their chosen career field. With City Colleges,

we have co-written lesson plans for programs in 5 industries, which nearly 1,000 people from colleges and community providers across the country have downloaded.

The data show that these programs work. This year, the healthcare bridge we helped create was chosen as a model in a national study funded by the U.S. Department of Education. The research highlights ground-breaking programs that are making a difference for students, and is aimed at helping education providers across the country improve their own programs, which will mean brighter futures for even more women.

HELPING CHICAGOLAND WORKERS EXERCISE THE RIGHT TO PAID SICK TIME

Everyone gets sick. At Women Employed, we believe that every working person should have the right to take the time they need to get better without fear of losing their jobs.

In the summer of 2016, Women Employed won a major victory when the paid sick time ordinances we advocated for in Chicago and suburban Cook County passed. The new laws, which went into effect in July of 2017, apply to all working people—whether part-time or full-time; hourly or salaried; and regardless of employer size.

But research showed that up to 80 percent of the more than half a million hardworking people who stood to benefit didn't know about their new rights. We jumped into action, launching the largest public education campaign in Women Employed's history. We built an online hub—sicktime.org—with all the information people need to know to exercise their new rights. We ran ads on trains and online; spoke to the media; utilized social media; and worked with 60 community organizations and government agencies to get the word out.

Now, thousands more people know about their right to earn and use paid sick time.

Get a glimpse of the positive change this law will bring to working people. Watch Kahphira's story. womenemployed.org/forward-together

MORETHAN 1 MILLION

PEOPLE REACHED THROUGH TRAIN ADS, NEWS STORIES, COMMUNITY OUTREACH, AND ONLINE RESOURCES

PAID SICK TIME IS N®W THE LAW IN CHICAGO AND COOK COUNTY.

LEARN MORE AT SICKTIME.Org

THANKS TO OUR DONORS AND PARTNERS FOR MOVING US FORWARD.

We salute all the corporations, foundations, organizations, and individuals who made a gift between July 1, 2016 and June 30, 2017, and regret that we cannot list those who donated less than \$250. A heartfelt thanks to all our supporters!

ORGANIZATIONS

\$100,000+

Adah Wilson Fund for Nursing at the Chicago Community Trust The Boeing Company

Ford Foundation

Grand Victoria Foundation

Joyce Foundation

JPMorgan Chase Foundation⁰

\$25,000-\$99,999

Anonymous

Allstate

Alphawood Foundation

Chicago Foundation for Women

Chicago Tribune Charities, a McCormick Foundation Fund

Chicagoland Workforce Funder Alliance

The Crown Family

Elizabeth Morse Genius

Charitable Trust

Family Values @ Work

Katherine Legge Memorial Fund at The Chicago Community Trust

Lloyd A. Fry Foundation Polk Bros. Foundation⁶

The Richard H. Driehaus

Foundation

Searle Funds at The Chicago Community Trust

\$10,000-\$24,999

Carnahan-Daniels Foundation^o CME Group Foundation

ComEd

Conant Family Foundation

Northern Trust

Pert Foundation

Southwest Airlines

Tides Center

Wintrust Financial Corporation

Woods Fund of Chicago

Woodward, Inc.*

\$5,000-\$9,999

Aon

Bill Bass Foundation

Charles Jacob Foundation*

DeVry Education Group

Erie Family Health Center, Inc.

GATX Corporation

International Services, Inc.*

The John D. &

Catherine T. MacArthur

Foundation

Kirkland & Ellis

KPMG LLP

Lakshmi Foundation

Miner, Barnhill & Galland, P.C.*

The PrivateBank

RBC Capital Markets/RBC Wealth Management

Sipi

Ulta Beauty

Working Poor Families Project

\$1,000-\$4,999

AFSCME Council 31

Alexander Charitable Foundation, Inc.

Aramark Healthcare Technologies

Argo Tea

Barnes & Thornburg LLP

The Case Law Firm, LLC

The Chicago Federation

of Labor

Chicago Federation of Labor Workforce and

Community Initiative Corboy and Demetrio

Grainger

Hawthorne Strategy Group

Hughes Socol Piers

Resnick & Dym, Ltd.

Ingredion Incorporated INTREN, Inc.

Juan Gabriel Moreno

Architects

Kelley Drye and Warren LLP

Lending-a-Hand

Local 881 UFCW

The Mayer and

Morris Kaplan Family

Foundation

Mendelsohn Legal, Inc.

Midwest Care

Management Services

Mujeres Latinas en Accion

Navigant

Noelle Brennan &

Associates*

The Northridge Group

NorthShore University

HealthSystem

Outten & Golden LLP

Page 2 Communications The PFM Group

Polsinelli

Riley Safer Holmes

& Cancila LLP

Schiff Hardin LLP

SEIU Illinois Council

Seyfarth Shaw at Work* SGC Consulting Group, Inc.

Taft*

The Huntington National Bank

Valentine Austriaco & Bueschel, P.C.

Williams Law LLC

Wintrust Bank

YWCA Metropolitan Chicago

\$250-\$999

Anonymous

AB Bernstein Wealth Management

American Library Association

Cook & Kocher

Insurance Group

Exelon Corporation

The Field Foundation of Illinois⁰

Hopewell Brewing

McKinsey & Company, Inc.

National Partnership for

Women & Families

National Women's Law Center

Orsi's Italian Bakery & Pizzeria

The Pritzker Traubert Family Foundation

Soule, Bradtke & Lambert*

The Sterling Room LLC

UNITE HERE Local 1 Zurich

INDIVIDUALS

Leadership Circle \$10,000+

Jill Allread°

Jili Alli eau

Linda Friedman

Toni and John Henle⁰

Nancy and Rick Kreiter*◊

Kay and Jim Mabie^o

Patricia McKiernanº

Paddy McNamara⁶
The Pattis Family Foundation⁶

Janice Rodgers

Champions for Change \$5,000-\$9,999

Pamela Baker

Anne Megan Davis

Mary Gardner

Harriet Harty

Nancy Hearon*

Susan Mendelsohn

Iliana A. Mora and

Bodee Kittikamron^o

Janet and Philip Rotner[◊]

Partners for Change \$2,500-\$4,999

Kathleen Almaney^o Lucy and Peter Ascoli^o Katharine and Basil Babcock

Virginia Bartholomay

Kate Boege

Betsy and David Bueschel

Lydia Bueschel

Marion Cameron^o

Fay Clayton and Lowell Sachnoff⁰

Gwyn Friend

Davis Jenkins

-

Fern Josephs[◊]

Lori Kaufman^o

Melissa Moore

Jerry Newton[◊]

Laurie Rompala®

Lisa Rosenberg and Howard Balikov*◊

Sheila and James Schultzo

Janet Schumacher

Lisa Snow and Franco Turrinelli^o

Teresa Soppet

Julia Stasch

Debbie Thorne and Jerry Esrig[◊]

Lynn Watkins-Asiyanbi° Joyce Webb Gloria Ysasi-Diaz°

Gold Investors for Change

\$1,500-\$2,499

Anonymous

Kate Attea and Kyle Barnett Ann Becker

Marti Mull Belluschi and

Tony Belluschi*⁰

Ellen Carnahan and Bill Daniels

Elizabeth Cole

Gabrielle Cummings

Vicki Curtis⁰

Tina M. Erickson and

Michael A. Krutsch^o Judy Erwin^o

Julie Fenton and

Stuart Chanen Karen Fishman and

Anne Ladky

Aviva Futorian Martha Garcia

Lee Glazer*◊

Deborah Golden[⋄] Shelley Gorson and

Alan Salpeter Family Fund*

Cynthia Hardie

Sharon Harris Shannon Hobbs

Michelle Kohut

Susan Lichtenfeld Kate Maehr and

Sam Pickering[◊]

Cynthia McCafferty

Linda Mvers Abby O'Neil Katina Panagopoulos^o Erika Powers Sheli and Burton Rosenberg Frin Schrantz Beverly Butz Sosa Laura Sova and Noam Frankel Marjorie Stinespring^o Eric Stock Cindy Stuyvesant[◊] Jacqueline Taylor and Carol Sadtler® Sharon Terry Cathy Tschannen^o Lisa Turlev[◊] Michelle Valiukenas Carole Veronesi Christina Warden

Investors for Change \$1,000-\$1,499

Julie Zaideman[◊]

Patricia Arnold Sarah Bradley and Paul Metzger[◊] Andrea Bueschel® Ann Byrne[◊] Edith Canter and Fred Wellisch® Susan Darby[⋄] Patrice DeCorrevont^o Adriana Díaz Sharon Eiseman Barbara Engel Lisa Schneider Fabes and Brian Fabes Mita Sanghavi Goel^o Randi Gurian The Jastromb Family

Debra Hass and Buc Rogers^o Philanthropic Fund Melissa Josephs Patricia Katzº Melissa Kibler Elizabeth Kirkpatrick Kristine Kolky Keri Kramer^o Ali and Brian Kreiter*[⋄] Michele Kurlander Khun Lebakken^o Karen Lewis^o Loeb Family Fund Kim Morris-Johnson® Rosemary and Stephen Mack^o Judy McCaskey

Lynn McGovern^o

Swati Mehta^o

Jennifer McMahon[◊]

Ambar Mentor-Truppa

Lynde and Dave O'Brien

and Mike Truppa

Sheila Penrose* Joan Perkins^o Day Piercy Patricia Pippert and Steve Redfield® Anna Rappaport Eleanor and William Revelle Stephanie Riger Elena Robinson Juan Salgado[◊] Bettylu and Paul Saltzman Carole Schecter[◊] Joan Shapiro Meghan Shehorn William Siavelis Rebecca Sive Ingrid Stafford Ronna Stamm and Paul Lehman Jennifer Steans Karen and Tom Terry[⋄] Linda and Terry Van Der Aa*

Meredith and Drew Weitz

Rebecca Wellisch®

\$500-\$999 Anonymous Sally and Vincent Anderson^o Linda and Fred Ballard Bridget Blaney Patricia Bobbo Mary Brandon[⋄] Ervn Brasovan Merle and Michael Cahan* Casey/Connolly Family Fund Elizabeth Celio Kristin Coleman Elizabeth Connelly Carol Lynn Coughlin Lynn Cutler[◊] Andrew Davis[◊] Mary Deissler Catherine Dennis^o Kimberly Enders Therese and Jim Fauerbach Rosemary Feit[⋄] Barbara Fishman^o Barbara Flynn Currie^o Lee Francis^o

Sydney Hans and

Lawrence Strickling^o

Anonymous Bonnie Agnew*◊ Bridget Gavaghan and David Lawson Sue Augustus* Meredith George Patricia Gilleran^o Laurie Barry Susanne Glink Stacey Bashara-Stearns Rémi González Lisa Battisfore Marcia and Michael Greenberger* Erin Bauman and Margaret Gregory Marc Greitens* Carolyn Grisko Julie Hamos

Deborah Minor Harvev^o Julie Hayes[◊] Mary Kay Heffernan Jill Iman[◊] Jacqueline Kinnaman and Henry Bayer Beata Kirr Della Leavitt[◊] Jacqueline Leimer Carol Lind^o Marilyn Lissner Helen Marlborough[◊] Emily Masalski^o William McIntosh® Suzanne and Lee Miller Brandon Neese Gerard Notario[◊] Kelly O'Malley Barbara Pearlman^o Alicia Pond[◊] Vikki Prvor Hedy Ratner[◊] Holly Reed Harriett Robinson Nicole Robinson^o Carol Ronen Ellyn Rosen^o Anita Rosenberg Diana and Michael Sands^o Anita Sarafa Kathleen Scallan Renee Schleicher Susan Schwartz Mary Anne Sedey Reeva Shulruff Ava George Stewart K. Sujata[◊] Abigail Sylvester Katherine Toll Adriane and Scott Turow Eunice Valdivia and Barry Preston* Valerie Barker Waller Steven Wiesner Rachel Williams Newman and John Newman Laura Winters[◊]

\$250-\$499

Charlene and Bob Baizer* Enriqueta and Ronald Bauer® Brenda and Martin Becker* Robert Beckman Lisa Bedner[◊]

Nancy Bellew Robin Berkson Courtney Blenner Mary Clare BonAccorsio Sarah Bornstein® Flizabeth Brackett® Carole Brite® Robyn Brooks Patricia Broughton Suzanne Browne and Denise Foy Alexandra Buck Nakita Burrello Molly Byron Amanda Cage⁰ Dina Carr Peggy Casey-Friedman Gloria Castilloº Christine Cikowski Mary Kay Devine and Jason Coulter Jennifer Covne⁰ Jeff Cummings Linda Cushman Jane Dewey⁰ Carly DiVito^o Emily Dreke® Jennifer Dunneback Hillary Ebach Sarah Eberhard^o Lili Farrokh-Siar Mary and Stanley Ferguson Sunny Fischer Laura Fisher[◊] Nancy Fishman Toren Flink and Peter Kroll*◊ Judy Foreman* Ann Freeman[◊] Kristen Freund® Anita Friedman Shanin Fuller⁰ Christine George[◊] Larry Giddings Ann Giese Jane Glover[◊] Miriam Golden Clare Golla Jill and Steve Gomberg* Sandra and Peter Gorski* Gary Gotsdiner[◊] Marilynn and Ron Grais Joanna Greene Nancy Hannon[◊] Sarah Hanson

Timothy Harmon

Luisa Hernandez[◊]

Rosemary Jones^o

Jacob Karaca

Bette Cerf Hill

Julie Henly⁰

Linda Chaplik Harris*

Ann and Jerry Jaeger*

Elizabeth Kenefick Mary Kennedy Carew Amber Kennelly[◊] Brooke Kerendian^o Peter Killian Jacqueline Kirley Judith Kossy Chris Kowalke^o Rachel Krause® Edie and Mitchell Kreiter*

Iris Krieg[◊] Roopal Kundu Donald Laackman Julie and Jim Ladky Jane Ladky[◊]

Mary Ladky^o Sally and Tom Ladky⁰ Susan Lambert^o Luke Lands Martha Lawlor[◊] Denise Lazar[◊] Laurie LeBreton Kenneth Lehman Cathy Lieberman[◊]

Sara Loevy Aphrodite Loutas Gail Ludewig Ann Maker⁰

Elaine and Bill McCloud*

Ann McCready Kay McCurdy[⋄] Kari McLean Marcia Medema Theresa Melroy^o Nicole Millett and Joshua Rosenberg*

Judy and Ernie Miyashita

Maria Mora and Carlos Zambrano Jennifer More[◊] Portia Morrison

Mary Morten[◊] Sameena Mustafa

Kristi Nelsonô

Carolyn Neuman and Frank Morreale

Gail Niemann Andrea Noseko

Therese O'Connell Echeveste Lynda and Paul O'Connor

Cynthia Ondra*

Anita Orlikoff^o Dana Pearl

Jill Peters

Yoni Pizer and Brad Lippitz Martha and Don Pollak*

Jan Pomerantz Paige Ponder^o

Karen and Jim Prieur® Mary and John Raitt

Jennifer Rakstad Mrinalini Rao

Becky Raymond Mary Beth Richmond^o

Mary Robinson[◊]

Heather Ross Renee Rotter^o

Edna Schade

Renee Schwartz Cheryl and John Seder*

Diane and David Sigman* Mindy Crandus Sircus

Patricia Sklar Fllen Smith®

Christine Sobek Mary Beth Sova Wilma Stevens[◊]

Jacqueline Summerville

Sheila Talton^o Elizabeth Tate

Sheri Stone

Jamie Taylor[◊] Peiyun Tsaoo

Joyce Tucker* Jennifer Turner Caren Van Slyke^o

Tiffany Verzino Darlene Vorachek Susanna Walker Kelly Warner[◊]

Lynne and Ricky Weber*[⋄]

Beata Welsh Maria Whelan Lindsey Whitlock Barbara Wilson

Cheri Wilson-Chappelle^o

Gabi Zollaº

GENERATIONS CIRCLE

Kathleen Almaney Gabrielle Cummings

Vicki Curtis

Tina M. Erickson and Michael A. Krutsch

Judy Erwin

Karen Fishman and

Anne Ladky Mary Gardner

Rebecca Girvin-Argon

Alice Greenhouse

Erica Harris

Jean Hoffenkamp+ Fern Josephs

Nancy and Rick Kreiter

Iliana A. Mora and Bodee Kittikamron

Joan Perkins

Priscilla Perry Janet and Philip Rotner

Janet Schumacher

Fric Stock

Debbie Thorne and Jerry Esrig

Lisa Turley

Lynn Watkins-Asiyanbi

DEDICATIONS

In Honor of Lydia Bueschel Marilynn and Ron Grais

In Honor of Fay Clayton Meredith George

In Honor of Hillary Clinton William Siavelis

In Honor of Tina Erickson Elizabeth Celio Alicia Pond

In Honor of Linda Friedman Adriane and Scott Turow

In Honor of Jean Hunt Jacqueline Kirley

In Honor of Melissa Josephs Wendy Pollack

In Honor of Lori Kaufman

Carolyn Neuman and Frank Morreale Ian Pomerantz Laurie Regenbogen*

In Honor of Elizabeth Kenefick Joanie Reynolds

In Honor of Judith Kossy Anita Friedman

In Honor of Nancy Kreiter

Alison Benis' Robin and Allen Berg* Toren Flink and Peter Kroll* Judy Foreman* Ann and Jerry Jaeger* Cheryl and John Seder*

In Honor of Anne Ladky

In addition to the donors listed with a ◊ in the Individual Donors listing. the following made donations in honor of Anne Ladky

Sharon Alter® Rosemary Bayzer[◊] Juliet Berger-White® Janice Block^o Sharon Bush® Dolores Connollyo Mona Golub^o

Krista Hatcher Kathleen Kenefick® Jeanne Ladky Kellyn Marks[◊]

Kari McLeanº Pauline Merrill^o

Julia Nowicki[◊] Nancy Shier[◊]

In Honor of Connie Lindsey Robyn Brooks

In Honor of Susan Mendelsohn Renee Rotter

In Honor of Iliana A. Mora

Lee Francis Mita Sanghavi Goel Jamie Taylor

In Honor of Lisa Pattis

Swati Mehta Linda Myers

Barbara Pearlman

In Honor of Howard Robinson

Flena Robinson

In Honor of Loretta Rosenmayer K. Sujata

In Honor of Janet Rotner Abby O'Neil

Susan Rubens

In Honor of Janet Rotner and Shelley Gorson

Merle Gordon

In Honor of Katyayani R. Strohl Mrinalini Rao

In Honor of Carole Veronesi Rosemary Jones

In Honor of Jenny Wittner and Anne Ladky

Laura Sova and Noam Frankel

In Honor of The Women's March Hopewell Brewing

In Memory of Shirley Perry

Judy and Ernie Miyashita

In Memory of Rose Ratner

Hedy Ratner

In Memory of William Rosenberg

Barry Preston*

Erin Bauman and Marc Greitens* Brenda and Martin Becker* Mary Beth Richmond* Eunice Valdivia and

ANNE LADKY LEADERSHIP **FUND FOUNDERS**

Thank you to the following individual and organizational supporters who have become Founders of this fund by committing a minimum of \$10,000 to the Fund.

Jill Allread Allstate

Kathleen Almaney Pamela Baker

Kate Boege Marion Cameron

Carnahan-Daniels Foundation

Gabrielle Cummings Vicki Curtis

Anne Megan Davis Tina M. Erickson and

Michael A. Krutsch

Mary Gardner Toni and John Henle

Fern Josephs Joyce Foundation

JPMorgan Chase Foundation

Nancy and Rick Kreiter Patricia McKiernan

Paddy McNamara Melissa Moore

Iliana A. Mora and Bodee Kittikamron

Jerry Newton Katina Panagopoulos

Lisa and Mark Pattis Polk Bros. Foundation The Richard H. Driehaus

Foundation

Janice Rodgers Janet and Philip Rotner

Janet Schumacher Eric Stock

Debbie Thorne and Jerry Esrig

Lisa Turley Lynn Watkins-Asiyanbi **INVESTORS FOR CHANGE** / With the generosity of our *Investors for Change*, who make unrestricted gifts of \$1,000 or more annually, Women Employed is able to pursue the best opportunities to improve workplace conditions and build pathways to higher education so more women can succeed economically.

NANCY B. KREITER ADVOCACY FUND* / Special thanks to the donors of this fund that supports Women Employed's work to strengthen federal equal opportunity policies.

ANNE LADKY LEADERSHIP FUND° / Thank you to these donors who have designated the total or a portion of their gift to the fund created in Anne Ladky's honor. All donations will support initiatives aimed at empowering the next generation of women to lead the work of Women Employed and strengthen the future for all women.

GENERATIONS CIRCLE / Thanks to our supporters who have included Women Employed in their estate plans, future generations of women will have meaningful opportunities to achieve their aspirations for themselves and their families.

DEDICATIONS / Honor a loved one with a gift in their name to Women Employed for a birthday, anniversary, or other special occasion. Donations in memory of a special person honor their life and continue their legacy. The tribute gifts noted are donations of \$150 and above.

For more information about these special giving opportunities, call Linda at 312.782.3902 ext. 245 or visit womenemployed.org.

FINANCIALS

Total	\$2,622,600
Other Income	81,987
Individuals	626,603
Corporations, Corporate Foundations	221,431
Foundations	1,692,579
INCOME	

EXI ENGES	
Programs	1,757,535
Fundraising	384,866
Management and General	215,437

EXPENSES

Total

BOARD OF DIRECTORS

Kathleen M. Boege Lydia Bueschel Secretary Gabrielle Cummings Mary Gardner Deborah Golden Vice Chair Nancy Hannon Harriet Harty
Shannon Hobbs
Fern Josephs
Tameshia Bridges Mansfield
Jennifer McMahon
Susan Mendelsohn
Ambar Mentor-Truppa
Chair, Advocacy Council

Iliana A. Mora President and CEO Paula Noble Lisa J. Pattis Chair Elena Robinson

Lisa Snow

Treasurer

Teresa Soppet
Deborah L. Thorne
Vice Chair
Lynn Watkins-Asiyanbi
Vice Chair

\$2,357,838

womenemployed.org