

2018
ANNUAL REPORT

DOUBLING DOWN

TOGETHER

NATALIE WYATT-ALDANA

DEAR SUPPORTERS,

Our work is not easy. And we can't do it alone. Since 1973, Women Employed has been making change in the workplace to elevate us all. We have stood up for equal opportunity and economic advancement. We have paved the way for millions to get their degrees.

And we have leveraged partnerships to make it happen. By forging relationships with community and business leaders, policymakers, organizations, working people, unions, advocates, donors, and funders, we are bringing people to the table to build a movement that—even in these tumultuous times—is improving the lives of working women and their families *every single day*. In this report, you will read about some of the advances we have made—together—in just the last year.

And there is still a long way to go, as we have seen from the groundswell of women rising up to say #MeToo, and marching in the streets. Women Employed turned 45 this year, and we are not slowing down. With our partners, our supporters, our donors, our advocates—with YOU—we are *doubling* down. Our experience has taught us that change doesn't happen overnight. But we don't give up. We are tenacious. We move forward even when the waves try to push us back. We weather the storms and come out stronger. We are uniting people around a shared cause—equity for *all* working women. We know we will change the world.

SHARED UNDERSTANDING, SHARED SUCCESS

More than ever, students are juggling work and caregiving responsibilities while also trying to gain the higher education and training they need to compete in today's job market. Across the country and here in Illinois, education practitioners are helping students, an increasing number of whom are non-traditional, advance their education through career pathway programs. These programs meet adults where they are on their educational journey and put them on a solid track to build their skills and meet their education and career goals. But without a unified understanding of what these programs should look like, they weren't as connected—or as effective—as they could be.

We needed a solution. So Women Employed (WE) connected with our partners at the Chicago Jobs Council, Department of Commerce and Economic Opportunity, and Illinois Community College Board to convene a wide group of stakeholders in career pathways. Working together, we developed a single definition of "career pathways" for the entire state of Illinois. The definition was adopted this spring by state agencies and education policymakers and even received praise from the Center on Law and Social Policy, a national leader on strategies to promote economic opportunity. Now all Illinois agencies, providers, and policymakers are on the same page, students have a clearer pathway to success, and it happened because WE brought together the experts who could lead the charge.

RISING UP THE LADDER

Many adults dream of better careers, but they don't have enough education to pursue those dreams and they don't know where to start. That's why Women Employed developed Career Foundations with the City Colleges of Chicago. It's a curriculum that helps students with basic skill deficits assess their skills, identify their interests, and map out a plan to get to college so they can secure well-paying jobs in high-demand industries like information technology, healthcare, and manufacturing. Key to making Career Foundations work are on-the-ground practitioners who bring the information to the low-income learners who need it. WE partners with 12 community-based organizations who do just that.

Ranging from human service agencies to community centers, these organizations offer the course to help students visualize a future with higher education and financial security. And the results are phenomenal: WE set an ambitious goal for the number of Career Foundations students who transition into the higher education system this academic year, and with 4 months left in the year, we had already surpassed our goal by almost 13 percent! That's a testament to the power of partnerships and how WE leverages the strength of our connections to make a real difference in people's lives.

WE AND THE ERA: FROM 1973 TO TODAY

This year has shown us that the gains women have won cannot be taken for granted. Since our earliest days, WE has been on the frontlines advocating for Congress to affirm equal rights for women in our nation's Constitution. The Equal Rights Amendment (ERA) is a vital measure to removing barriers to economic equity for America's working women, which is why Women Employed joined forces with our organizational partners when it was first introduced four decades ago to push it to the forefront of the national conversation.

This year, propelled by the momentum of women coming together to win change, WE worked with our partners and mobilized our supporters to get our home state of Illinois to finally ratify the ERA—and we were successful! That victory came in the midst of WE's 45th anniversary celebrations, a fitting culmination to a journey that began when Congress originally passed the ERA in 1972.

Now only one more state needs to ratify to make the ERA the law of the land. The next step for WE? Working with our partners across the country to make it happen.

THE CHORUS THAT CREATED THE COUNCIL

Women Employed tackles gender inequity by winning systemic change, and the federal government's unwillingness to address structural issues that hold women back has galvanized us to make change closer to home. With women making up only 35 percent of the Illinois legislature, we need more room at the table for the voices of working women to be heard. When community leader Kina Collins proposed the creation of an Illinois Council on Women and Girls, with a mandate to inform and advise on laws that will impact the women and girls of the state, WE jumped into action to help make it reality.

Allied with our partners in advocacy across the state, we showed up, spoke out, and activated our supporters to tell Illinois lawmakers to establish the council. Our collective voices made the difference, and we were victorious.

The council has hit the ground running with an intersectional agenda that includes ending workplace discrimination, combatting sexual harassment, and expanding access to education among its priorities. It reflects the expertise of the wide cross-section of groups—like Women Employed—that contributed to its creation.

The movement for gender equity is no stranger to struggle. Throughout Women Employed's 45 years, we've been on the front lines, advocating for equal opportunity, economic advancement, and access to the education and training that allows people to change their futures—and we've won major victories along the way that have elevated us all.

We are in a challenging time for working women. The stakes are high and raising our voices is critical.

Know that Women Employed is meeting this challenge and energizing more people to be activists for change. You can feel that energy in the fiber and the vibrancy of this report, beautifully illustrated by local artist Natalie Wyatt-Aldana. We've been through hard times before, and—together with you—we'll keep pushing ahead until we achieve equity for all working women. Your support keeps us moving forward. So keep standing along with us as we double down.

Lisa Pattis, Board Chair

DOUBLING DOWN ON RISING UP TOGETHER

A SUMMER OF CONNECTIONS

The next generation is already leading activism, and WE helps foster that passion for advocacy with The Pattis Family Foundation Summer Leadership Program. Each summer, a diverse group of 10 college students and recent graduates gather at WE for the internship of a lifetime. The interns learn the ins and outs of non-profit work, gender equity advocacy, careers in public service, and leadership. But the true magic lies in the connections they forge in their eight weeks with Women Employed.

By tapping into our network of civic leaders and organizations across the city, WE demonstrates to this next generation of leaders the power of partnerships in winning social justice gains. They meet with non-profit professionals, union leaders, judges, and full-time advocates. They bring energy and a variety of perspectives that help inform WE's work. They work closely with the WE staff and learn from each other. Soon, the interns begin to see all the different ways they can use their passion for activism to build a career that makes a difference. And when the summer comes to a close, they are well-equipped with the tools and connections needed to start on a path of their own.

STANDING WITH STUDENTS

Supporters like you are among Women Employed's strongest partners. You answer the call to take action when it's needed the most, and that was the case when Illinois Governor Bruce Rauner vetoed a Student Loan Bill of Rights. Women hold two-thirds of the country's \$1.5 trillion in student debt, and that burden is hard to lift when lenders aren't as transparent with student borrowers as they should be.

The Student Loan Bill of Rights sets basic protections for borrowers in Illinois, like requiring that loan servicers are licensed and that they inform students of all their repayment options. When the governor vetoed the legislation, WE worked quickly with the Illinois Attorney General's office and partner organizations to push for an override. Key to that successful effort were supporters like you who heeded our call, contacted legislators with the power to move it forward, and rallied friends and loved ones to do the same.

Now Illinoisans can pursue higher education knowing they have the protections they need to avoid a lifetime of debt.

PRIDE IN PARTNERSHIPS

When WE helped secure a paid sick time law for the workers in Chicago, we knew it was important that it was inclusive—giving this basic right to *everyone* who may need it. Hundreds of thousands of adults in Chicago identify as LGBTQ, and many depend on the care they receive from loved ones who are not blood relatives but are their chosen family.

The paid sick time legislation WE helped draft specifically addresses the needs of the LGBTQ community, allowing workers to take time off for their own illness or that of a family member—chosen or otherwise. After a successful public education campaign that informed over a million Chicagoans about their right to paid sick time, WE doubled down on outreach to LGBTQ workers by collaborating with Pride Action Tank, a group that advocates for and with the LGBTQ community. With fact sheets, appearances in the media, and even a presentation at Chicago's annual LGBTQ job fair, we broadcast loud and clear that no matter who you love, your right in Chicago to take time off from work to care for them is guaranteed.

EQUITY FOR ALL OF US

Today's political climate has underscored an undeniable truth: discrimination based on a person's race, immigration status, sexual orientation, faith, or disability remains a deeply rooted reality. And those kinds of discrimination often intersect with the challenges women face in the workplace to create additional roadblocks to equal opportunity. This requires us to think expansively about all the communities that working women belong to, and how systemic inequities may impact those communities differently.

WE is reaffirming our commitment to understanding those intersections, recognizing them in our work, and intentionally listening to the voices of the women who experience them. We've convened an internal taskforce of staff and board members dedicated to promoting racial equity and inclusion. We're building strong connections with diverse partners. And we're ensuring women of color are front of mind as we tackle issues like the wage gap and illustrate how much wider pay disparity is for most women of color—because we won't truly reach wage equity until all women are paid equally for equal work.

This approach is necessary to realize our dream of economic equity for *all* working women and families. We're counting on you to join us on this journey as we strive to make our world a more diverse, equitable, and inclusive place.

W_e
Women Employed
URNS 45

LEARN MORE
about how we're
doubling down, hear
from people uniting
around our cause, and
see how you can make
a difference.
[womenemployed.org/
doubling-down](http://womenemployed.org/doubling-down)

ABOUT THE ARTIST: The cover art for this report was created by local artist Natalie Wyatt-Aldana. Natalie is passionate about using art and design to impact social change. As she finishes her education, Natalie has been honing her talents with Women Employed as our graphic design intern. Visit her website at natalie-wa.com.

FROM LEFT TO RIGHT: Women Employed protests discriminatory hiring, pay, and promotion practices in the early 1970s; Policy Associate Jessie Gotsdiner speaks in support of the Student Loan Bill of Rights at a press conference in 2017; Women Employed joins our partners to rally for the passage of the ERA in Illinois in May 2018; WE advocates for financial aid for students in 2009; WE was a partner for the Women's March Chicago in January 2018; WE calls for rights and respect for female office workers in 1974; Former longtime Director of Research Nancy Kreiter testifies before the U.S. Senate Banking Committee about affirmative action enforcement in 1976; WE protests budget cuts that would harm women and families in 1992; WE's 2018 class of The Pattis Family Foundation Summer Leadership Program; WE Program Coordinator Aisha Ismail (left) joins Kina Collins (center), the leader of the Illinois Council on Women and Girls, and Chloe Barnes (right), President/CEO of Elle Grace Consulting, LLC, at the 2018 Women's March Chicago.

THANKS TO OUR DONORS AND PARTNERS FOR STANDING TOGETHER WITH US.

We salute all the corporations, foundations, organizations, and individuals who made a gift between July 1, 2017 and June 30, 2018, and regret that we cannot list those who donated less than \$250. A heartfelt thank you to all our supporters!

ORGANIZATIONS

\$100,000+
Adah Wilson Fund for Nursing at the Chicago Community Trust
Chicagoland Workforce Funder Alliance
Grand Victoria Foundation
Joyce Foundation
JPMorgan Chase Foundation

\$25,000–\$99,999
Anonymous
Alphawood Foundation
The Boeing Company
Chicago Foundation for Women
Chicago Tribune Charities—Holiday Campaign, a McCormick Foundation fund
ComEd
The Crown Family
Family Values @ Work
Healthy Communities Foundation
Katherine Legge Memorial Fund at The Chicago Community Trust
Lloyd A. Fry Foundation
Polk Bros. Foundation
The Richard H. Driehaus Foundation

\$10,000–\$24,999
Allstate Insurance Company
BMO Harris Bank
Conant Family Foundation
fairlife
JPMorgan Chase & Co
Kirkland & Ellis
Pert Foundation
RBC Wealth Management/ RBC Capital Markets
Southwest Airlines
Summer Garden Food Manufacturing
Wintrust
Woods Fund of Chicago
Woodward, Inc.*

\$5,000–\$9,999
Aadaleem Global Education
Aon
Bill Bass Foundation
Blue Cross Blue Shield of Illinois
Charles Jacob Foundation*
CIBC
Erie Family Health Centers
GATX Corporation
Ingredion Incorporated
International Services, Inc.*
IUOE Local 150
The John D. & Catherine T. MacArthur Foundation
KPMG LLP
Lakshmi Foundation
Mayer Brown LLP
Miner, Barnhill & Galland, P.C.*
Red Bull
Sipi

\$1,000–\$4,999
Anonymous
AB Bernstein Wealth Management
AFSCME Council 31
Alexander Charitable Foundation, Inc.
Argo Tea
Billie Jean King Leadership Initiative
The Case Law Firm, LLC
Chapman and Cutler LLP
The Chicago Federation of Labor
CNA
Corboy & Demetrio
Energy BBDO
Grisko LLC
Hughes Socol Piers Resnick & Dym, Ltd.
JBT Corporation
Juan Gabriel Moreno Architects
Katten & Temple
Kelley Drye and Warren LLP
Mendelsohn Legal, Inc.
Midwest Care Management Services
Nicor Gas
Noelle Brennan & Associates*
NorthShore University HealthSystem
Riley Safer Holmes & Cancila LLP
Saul Ewing Arnstein & Lehr LLP
Schiff Hardin LLP
Seyfarth Shaw at Work*
Taft Stettinius & Hollister*
Tupperware Brands Corporation
Valentine Austriaco & Bueschel, P.C.
Williams Law, LLC
Wintrust Bank

\$250–\$999
Anonymous
American Library Association
Artisan
Catharsis Productions
Central States SER, Jobs for Progress, Inc.
Chicago Citywide Literacy Coalition
Chicago Family Health Center
DePaul University
Erie Neighborhood House
Fox, Swibel, Levin & Carroll, LLP
Illinois Tool Works Inc.
Jasculca Terman Strategic Communications
Life Span
Loyola University Chicago
Mars Food
Mujeres Latinas en Accion
National Partnership for Women & Families
Northwestern Memorial Healthcare
Outten & Golden LLP
Planned Parenthood of Illinois
The Pritzker Traubert Family Foundation
Selden Fox, Ltd.
Stephan Zouras, LLP
Sugar Beet Food Co-op
UNITE HERE Local 1

INDIVIDUALS
Leadership Circle \$10,000+
Marion Cameron*
Nancy and Rick Kreiter**
Jerry Newton*
The Pattis Family Foundation*

Champions for Change \$5,000–\$9,999
Katharine Babcock
Harriet Hart
Nancy Hearon*
Susan Mendelsohn
Melissa Moore*
Janice Rodgers*
Lisa Snow and Franco Turrinelli

Partners for Change \$2,500–\$4,999
Kathleen Almaney
Lucy and Peter Ascoli
Pamela Baker*
Virginia Bartholomay
Kate Boege*
Lydia Bueschel and Chris Frumkin
Anne Megan Davis*
Mary Gardner*
Deborah Golden
Sharon Harris
Shannon Hobbs
Davis Jenkins
Fern Josephs*
Michelle Kohut
Kay and Jim Mabie
Abby McCormick O'Neil and D. Carroll Joynes
Linda Myers
Iliana A. Mora and Bodee Kittikamron*
Anita Rival Rosenberg
Teresa Soppet
Julia Stasch
Jennifer Steans
Debbie Thorne and Jerry Esrig*
Lynn Watkins-Asiyanbi*
Joyce Webb

Gold Investors for Change \$1,500–\$2,499
Kate Attea and Kyle Barnett
Rebecca Weinstein Bacon
Ann Becker
Marti Mull Belluschi and Tony Belluschi*
Eryn Brasovan
Ellen Carnahan and Bill Daniels*
Gabrielle Cummings*
Vicki Curtis*
Tina M. Erickson and Michael A. Kruttsch*
Julie Fenton and Stuart Chanen
Paul Francis
Gwyn Friend
Lee Glazer*
Shelley Gorson and Alan Salpeter Family Fund*
Janet and Bob Helman
The Jastromb Family Philanthropic Fund
Beata and Erich Kirr
Marjorie and Jeffrey Loeb
Paddy McNamara
Katina Panagopoulos*
Kristie Paskvan
Day Piercy
Elena Robinson
Laurie Rompala
Lisa Rosenberg and Howard Balikov*

Sheli and Burton Rosenberg
Janet and Philip Rotner*
Erin Schrantz
Janet Schumacher*
Ingrid Stafford
Marjorie Stinespring
Lisa Turley*
Michelle Valiukenas
Christina Warden
Suzanne Yoon
Julie Zaideman
Cynthia Zeltwanger and Robert Tomes

Investors for Change \$1,000–\$1,499
Patricia Arnold
Lisa Battisfore
Noelle Brennan*
Andrea Bueschel
Betsy and David Bueschel
Maree Bullock
Ann Byrne
Sarah Christon
Fay Clayton and Lowell Sachnoff
Mary Kay Devine and Jason Coulter
Sharon Eiseman
Barbara Engel
Judy Erwin Endowment Fund at The Chicago Community Foundation
Aviva Futorian
Bridget Gainer
Randi Gurian
Dolores K. Hanna*
Nancy Hannon
Deborah Minor Harvey
Debra Hass and Buc Rogers
Melissa Josephs
Patricia Katz
Melissa Kibler
Keri Kramer
Khun Lebakken
Karen Lewis
Rocco and Roxanne Martino
Lynn McGovern
Jennifer McMahon
Ambar Mentor-Truppa and Mike Truppa
Kim Morris-Johnson
Christian Murphy
Ashley Nelson
Lynde and Dave O'Brien
Barbara Pearlman
Alicia and Peter Pond
Erika Powers
Anna Rappaport
Eleanor and William Revelle
Diana Sands
Meghan Shehorn
William Siavelis
Monica Snyder
Ronna Stamm and Paul Lehman
Cindy Stuyvesant
Jacqueline Taylor and Carol Sadtler
Nancy A. Temple
Sharon Terry
Joyce Tucker*
Linda and Terry Van Der Aa*
Lisa Wolfe

\$500–\$999
Anonymous
Lucia Annunzio*
Lisa Bedner
Shira Bernstein
Sarah Bornstein
Patricia Broughton
Elizabeth Celio
Kristin Coleman
Hannah Costigan-Cowles
Carol Lynn Coughlin
Catherine Dennis
Carol Doyle
Jennifer Dunneback
Shanin Fuller
Susan Gallagher
Bridget Gavaghan and David Lawson
Margaret Gregory
Kathy and Jim Hall
Catherine Harth-Stern and Stephen Stern*
Lori Kaufman
Kathy and John Kenefick
Jacqueline Leimer
Gail Ludewig
Dhairiyabala Majmudar
Judi Male*
Helen Marlborough
Jennifer Mason
Kerri McClimen
William McIntosh
Swati Mehta
Jennifer Park
Jesse Reeves
Stephanie Riger
Leora Rosen
Bettylu and Paul Saltzman

Kathleen and Stephen Scallan
Renee Schleicher
Susan and Charles Schwartz
Mary Anne Sedey
Ellen Smith
Pamela Spikner
Jill and John Svoboda
Abigail Sylvester and Matt Schuneman
Barbara and Robert Taylor
Susan Valentine
Julia Van Vliet
Tiffany Verzino
Domenica Waslin
Rebecca Wellisch
Rachel Williams Newman and John Newman
Dr. Barbara Wilson

\$250–\$499
Anonymous
Lisa Acker
Bonnie Agnew*
Sally and Vincent Anderson
Katie Arnold
Charlene and Bob Baizer*
Linda and Fred Ballard
Stacey Bashara-Stearns
Brenda and Martin Becker*
Tracey Bell
Robin and Allen Berg*
Gene Bindler
Janice Block
Mary Boehler
Kristen Bowie
Mary Brandon
Merle and Michael Cahan*
Mary Ellen Callow
Joyce Coffee
Jeff Cummings
Elizabeth M. Cunneen
Ann Darnton
Mary Decresce
Adriana Diaz
Carly DiVito
Selina Doran
Nancy Duff Campbell and Michael Trister
Maureen Durack
Ramsey Ellis
Lili Farrokh-Siar
Rosemary Feit
Sunny Fischer
Karen Fishman and Anne Ladky
Lee Francis
Anita Friedman
Erika Galo
Molly and Matt Galo
Rebecca Girvin-Argon
Ilise Goldberg
Jill and Steve Gomberg*
Marilynn and Ron Grais
Joanna Greene
Rachel Gross
Timothy Hall
Nancy Hanson
Julie Hayes
Jonathan Haynes
Mary Kay Heffernan
Jill Iman
Heli Jaason
Elizabeth Kenefick
Peter Killian
Bonnie Kim
Jacqueline Kinnaman and Henry Bayer
Renee Lanam
Luke Lands
Ciara Leahy
Della Leavitt
Lori Lightfoot
Brad Lippitz
Marilyn Lissner
Sara Segal Loevy
Aphrodite Loutas
Stephen Lowinger
Laura Luckman Kelber
Sharon and Scott Markman and Family Fund at The Chicago Community Foundation
Elaine and Bill McCloud*
Ann O'Connor McCreedy
Kay McCurdy
Marcia Medema
Robert Michaels
Lee Miller
Kerryann Haase Minton
Judy and Ernie Miyashita
Jeffrey Mono
Anne Marie Morley
Portia Morrison
Judy and Mike Moskowitz
Anita Nagler
Gail Niemann
Andrea Nosek
Joan Oberndorf
Therese O'Connell Echeveste
Susan Payne
Dana Pearl

Katie Pease Smith
Betty Phillips
Martha and Don Pollak
Susan Rider and Todd Porter
Mrinalini Rao
Kathryn Robertson
Peggy Rogers
Grace Rohan
Dina Rollman
Amy Rosenow
Marcia Ross
Cristina Rossman
Mary Rychener
Ann Scholhamer
Katie Schreiber
Cheryl and John Seder*
Nancy Shier
Reeva Shulruff
Anita Sinha
Mindy Sircus
Stephanie Sommers
Lydia Stazen and Daniel Michael
Wilma Stevens
Theresa Strayer
Lorelle Swader
Eunice Valdivia and Barry Preston*
Susanna Walker
Lynne and Ricky Weber*
Jill Weinstein
Beata Welsh
Sara Winstanley
Mary Young
Francesca Zucker

GENERATIONS CIRCLE
Kathleen Almaney*
Shauna Babcock
Gabrielle Cummings
Vicki Curtis*
Tina M. Erickson and Michael A. Kruttsch*
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*
Eric Stock*
Debbie Thorne and Jerry Esrig*
Lisa Turley*
Lynn Watkins-Asiyanbi*

DEDICATIONS
In Honor of Abandoned Women Everywhere
Anonymous
In Honor of Kathy Almaney
Mary Boehler
In Honor of Adeline Bowser
Pamela Spikner
In Honor of Lydia Bueschel
Marilynn and Ron Grais
Rachel Gross
Barbara and Robert Taylor
In Honor of Candace Carr
Eryn Brasovan
In Honor of Vicki Curtis
William Siavelis
In Honor of Bridget Duffy
Kathy and Jim Hall
In Honor of Mary Jane Endicott
Peter Killian
In Honor of Tina M. Erickson
Elizabeth Celio
Alicia and Peter Pond
Renee Schleicher
In Honor of Gerry Gainer
Bridget Gainer
In Honor of Lee Glazer
Susan Payne
In Honor of Melissa Josephs
Joan and Richard Kohn
Wendy Pollack
In Honor of Stacy Keelor and Danny Marcus
Sharon and Scott Markman and Family Fund at The Chicago Community Foundation
In Honor of Beth Kenefick and Abigail Sylvester
Ann Hanson
In Honor of Elizabeth Kenefick
Mary Decresce
In Honor of Beata Kirr
Gene Bindler
In Honor of Michelle Kohut
Ginger Lamb
In Honor of Judith Kossy
Anita Friedman
In Honor of Nancy Kreiter
Lucia Annunzio*
Charlene and Bob Baizer*
Robin and Allen Berg*
Judy Foreman*
Catherine Harth-Stern and Stephen Stern*
Cheryl and John Seder*
Joyce Tucker*

In Honor of Anne Ladky*
Sally and Vincent Anderson
Davis Jenkins
Jacqueline Kinnaman and Henry Bayer
Karen Lewis
Gail Ludewig
Kay McCurdy
William McIntosh
Stephanie Riger
In Honor of Madison Lands
Luke Lands
In Honor of Joan McGovern
Lynn McGovern
In Honor of Susan Mendelsohn
Kerryann Haase Minton
Anita Rival Rosenberg
Monica Weed
Francesca Zucker
In Honor of Jennifer Park
Lisa Wolfe
In Honor of Lisa Pattis
Rebecca Bacon
Joyce Coffee
Susan Gallagher
Molly and Matt Galo
The Jastromb Family Philanthropic Fund
Swati Mehta
Barbara Pearlman
In Honor of Lisa Rosenberg
Patricia Katz
In Honor of Janet Rotner
Abby McCormick O'Neil
In Honor of Kate Sedey
Monica Snyder
In Honor of Lisa Snow
Diana Sands
In Honor of Deborah Thorne
Karen and Tom Terry
In Honor of Alice and Aidan Travers
Day Piercy
In Honor of MaryAnn Van Lieu
Kristina Van Liew
In Honor of WE Staff
Lydia Bueschel and Chris Frumkin

In Memory of Arlene O. Battisfore
Lisa Battisfore
In Memory of Mary Lou Damm
Sara Winstanley
In Memory of William Rosenberg
Mary Beth Richmond
In Memory of Charles Snow
Linda Myers
The Pattis Family Foundation

BARRIER BREAKERS \$45 monthly/\$540 annually
Hannah Costigan-Cowles
Mary Kay Devine and Jason Coulter
Barbara Engel and Jesse Hall
Amy Fahey
Jesse Reeves
Pamela Spikner
Dana Suskind and John List
Barbara and Robert Taylor
PARTNERS IN PROGRESS \$20 monthly/\$240 annually
Suzanne Bettman
Elizabeth M. Cunneen
Catherine Dennis
Selina Doran
Lili Farrokh-Siar
Bridget Gavaghan and David Lawson
Kerryann Haase Minton
Mary Kay Heffernan
Rima Imburgia
Lynne Johnson
Cecilia Kukenis
Ginger Lamb
Dana Lieberman
Laura Luckman Kelber
Wendy McCullough
Virginia and James Meyer
Robert Michaels
Anne Marie Morley
Valerie Newman
Megan O'Malley
Corinne O'Melia Wendell
Jennifer Park
Susan Rider
Dina Rollman
Amy Rosenow
Heather Ross
Mary Rychener
Katie Schreiber
Ava George Stewart
Theresa Strayer
Karen and Tom Terry
Kristina Van Liew
Emily Wessel Farr
Angela Whiteside-Smith

+ Deceased

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.

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.

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.

PARTNERS IN PROGRESS & BARRIER BREAKERS / We are so fortunate to have donors who are committed to making lasting change by designating a level of giving each year of at least \$240. Whether through twelve monthly gifts or a one-time gift during the year, our Partners in Progress and Barrier Breakers provide essential funds that support our ongoing work.

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

INCOME	
Foundations	1,577,300
Corporations, Corporate Foundations	300,108
Individuals	350,852
Other Income	65,680
Total	\$2,293,940

EXPENSES	
Programs	1,711,150
Fundraising	411,199
Management and General	234,816
Total	\$2,357,165**

** Unrestricted cash reserves were utilized for strategic program expenses

BOARD OF DIRECTORS

Kate Boege	Nancy Hannon	Sharmili Majmudar	Lisa J. Pattis	Teresa Soppet
Lydia Bueschel	Harriet Hart	<i>Interim CEO</i>	<i>Chair</i>	Debbie Thorne
<i>Secretary</i>	Shannon Hobbs	Tameshia Bridges Mansfield	Anjali Reddy	<i>Vice Chair</i>
Gabrielle Cummings	Fern Josephs	Jennifer Mason	Elena Robinson	Lynn Watkins-Asiyanbi
Mary Gardner	Elizabeth Kenefick	Jennifer McMahon	Laurie Rompala	<i>Vice Chair</i>
Deborah Golden	<i>Co-Chair, Advocacy Council</i>	Susan Mendelsohn	Lisa Snow	
<i>Vice Chair</i>	Marjorie Loeb	Ambar Mentor-Truppa	<i>Treasurer</i>	

STAFF

Linda Ballard	Mary Kay Devine	Valerie Harris	Sarah Labadie	Ishena Robinson
Shirlondra Brooks	Bridget Duffy	Jemyra Ingram	Jessica Lawson	Christina Warden
Amanda Collins	Tina Erickson	Aisha Ismail	Sharmili Majmudar	
Elizabeth Cunneen	Jessie Gotsdiner	Melissa Josephs	Judy Miyashita	

