

Leading the Way

An International Fund
for Women and Girls

2016 and 2017 Annual Reports

Letter from the President:

These last two years with VGIF have been full of change for the organization, but our commitment to women and girls working to better their communities has never wavered.

To understand where VGIF's members and supporters get their passion for grassroots development and women's empowerment, you need look no further than these pages. This Annual Report provides so much energy and inspiration in just a few of the stories from our grantees. These women ARE changing lives. I am honored to have played a part in supporting their work and hope you too encounter that incredible spirit in your experiences with VGIF.

Transitions generally involve some introspective work - work the leadership of VGIF has not shied away from. As part of the 2016 - 2018 Strategic Plan, we took some time to look at our structure as a Board and committed to changes that will ensure our organization's bright future. We will continue to examine central governance components such as our size, our financial structure, and our governing documents so that we can develop resources and establish stability as a grant-making organization for years to come.

As we approach our 50th anniversary in 2019, we are not only looking eagerly toward our future but appreciatively at our past. VGIF is committed to honoring the dedicated women who worked hard to make the organization what it is today. We are excited to commemorate their legacies through celebrations and naming opportunities, like with our Erna Hamberger Society of donors.

Since this is my final year as president, I want to take this opportunity to thank the many people involved with VGIF - Board members, committee members, donors, staff (past and present), Carrie Callagher and Emily Forhman - for working so diligently for VGIF and for providing me with friendship and support throughout my tenure. It has been an amazing experience for me. With your continued interest in and support of VGIF, I know we will continue to help others make a better world.

Sincerely,

A handwritten signature in black ink that reads "Jeri Rhodes".

Vision

VGIF envisions a world where gender equality prevails & where women and girls can access or create opportunities for themselves.

Mission

VGIF provides grants globally to fund locally generated projects that advance the rights of women & girls.

Letter from the Executive Director:

If there was still a doubt in anyone's mind, 2016 and 2017 made it undeniably clear that the future is female. With more women being elected, educated and heard than ever before, we saw the incredible power that comes from speaking up and declaring that it is time for real change.

VGIF is no exception. When I was hired as Executive Director in November 2016, I saw an organization with an amazing vision: a world where women and girls are able to take the lead in creating the change they want to see in their own lives and within their own communities.

In the past two years, VGIF has worked to make important progress that will allow us to fund more projects and create greater impact. The VGIF Board, staff and community implemented structures allowing us to increase productivity and shorten our grants process timeline. We welcomed a new team of staff members, installed a new grants management software, and readied the organization to begin a new strategic planning process in April 2018.

All the while, I've been continually inspired by our grantees' stories of achievement. In 2016 and 2017, the women we funded installed water systems in drought-ridden areas, provided vital medicine and examinations to their pregnant neighbors, encouraged girls to pursue careers in science, and taught single and unemployed moms to sew.

Though these changes are happening in communities that aren't often on the world stage, VGIF's supporters and the women and girls leading our projects represent a universal truth: when our rights are at risk, women help other women and deserve to be part of the solution.

As we approach a new year, VGIF will continue working to become the most effective organization we can be by asking our grantees, our Board members, and our community: How can we do more? With the organization's nearly 50 years of expertise in the underfunded landscape of grassroots development, I feel confident in VGIF's ability to become a leader in the field of women's empowerment.

Sincerely,

A handwritten signature in black ink, appearing to read 'Eng Lee', written over a white background.

Why Small Grants?

The benefits of grassroots funding - or the funding of people within the communities directly affected by a problem - are numerous and well documented:

1. Better Outcomes:

When people designing and leading a project are intimately familiar with the social structures at work, their plan will be better tailored and more effective.

2. Sustainability:

Grassroots organizers have personal and permanent connections to the communities they represent, so they are more motivated to commit to outcomes that last.

3. Lower Costs:

Giving control to grassroots organizations immediately eliminates the high costs of travel, accommodations, etc. so often employed by larger NGOs.

4. Self-Sufficient Communities:

With grassroots grants, community members benefit from the process as well as the outcomes. Project leaders learn new skills, identify larger problems at work in their neighborhoods, and create change that they choose and they believe in.

A 2012 study looking at 70 countries over 4 decades, found that the mobilization of independent women's groups had a more direct connection to positive change in communities than almost any other factor, including wealth and political movements.

SMALL GRANTS LOCAL ACTION BETTER LIVES

With small grants, the women VGIF supports create significant impact in their communities. In just one year, some of our most recent grantees were able to...

Give 175 solar cookers to women at risk of rape when collecting firewood in Somalia.

Help 15 women earn elected positions in their community - tripling the number of women in leadership roles in Mkukula, Malawi.

Screen 210 pregnant women for fistulas, uterine problems, STI's and pelvic infection in India.

Give 1,000 bundles of sweet potato vines and 5 irrigation pumps to help 242 vulnerable women and girls make a living in Tanzania.

Provide 20 pigs and 2,000 chickens to 40 women in Uganda - along with training on how to farm and raise livestock to best generate income.

Administer computer and graphic design training courses to 15 women with severe spinal cord injuries in Kenya. The women secured jobs in social media, branding and writing.

Train 98 single mothers in dressmaking, empowering them to leave jobs as sex workers in the Democratic Republic of Congo.

Provide legal aid and psychological support to 55 Syrian refugees who were victims of rape in Turkey.

In the grant cycles ending in 2016 and 2017, VGIF invested

\$801,759

...to directly affect the lives of more than...

26,500

women and girls through...

81

one-year projects and...

22

multi-year projects in...

30

countries.

Working for HUMAN RIGHTS

VGIF Project #1405

Rural Women's Empowerment & Development Organization

Kenya

\$22,500 grant, over three years

The Rural Women's Empowerment & Development Organization (RUWEDO) initially formed with the mission of teaching widows in rural Kakamega how to farm more sustainably.

But as project organizers spoke with participants, they learned of a more troubling threat to their community: **rampant sexual violence against female students**, which the under-funded schools were unable to stop.

The VGIF-funded project's leaders sprang into action - training 30 paralegals to educate girls on their legal rights and defend survivors of gender-based violence in court.

These paralegals have since taken on many critical cases. Their legal victory representing a 15-year-old girl who had been raped and impregnated by a neighbor sent a clear signal to the community that assault would no longer be tolerated.

30 paralegals trained to represent child survivors of violence and sexual assault. ✓

2,000 girls educated on women's health and how to protect themselves from gender-based violence. ✓

60 single moms provided with materials and training to plant kitchen gardens. ✓

“ These girls have no one to protect them.

The work is hard, But we can't stop.”

- RUWEDO Paralegal

Forum for Africa Women Educationalists (FAWEZI)

Zimbabwe

\$22,500 grant, over three years

Only 19% of female students in Zimbabwe pursue degrees in science, technology, engineering and math (STEM).

So when hundreds of girls in the Tafara district began joining VGIF-sponsored science clubs, attending a new science camp and competing in regional STEM competitions, their male peers told them **“a girl will never go anywhere with these things.”**

Only one year into their VGIF funding, FAWEZI participants have already proved them wrong.

Hundreds of girls have joined science clubs across the district. One of them - a bright student named Tatiana - invented a low-carbon cooking stove that won competitions at the district, local and national levels.

“ The best part is how science can make you see the world in a different way.”

- Tatiana,

A student whose participation in FAWEZI's science club led to her representing Zimbabwe at the UN Climate Conference in Paris

300 girls attended a new science camp. It was such a success that... ✓

4 additional schools have already signed up to attend camp next year. ✓

6 schools developed STEM clubs and action plans to encourage girls to pursue math and science. ✓

Working for an EDUCATION

VGIF Project #1504

El Pozo de Vida

Mexico

\$22,500 grant, over three years

Working for INDEPENDENCE

When Lorena received death threats from the notorious MS13 gang, she and her husband were forced to flee El Salvador - leaving jobs, friends and two young children behind.

When they arrived in Mexico, the couple willingly turned themselves in to immigration, where they were **confronted by an inefficient processing system, vague instructions, and little insight as to how or when they would be able to reunite with their family.**

The VGIF-funded "Dream" program was there to help, providing clinics, therapy and one-on-one guidance to help detained female migrants navigate the complicated and intimidating process of seeking safety in a new country. Dream volunteers explained all of Lorena's options to her - ensuring that her children will be brought to safety sooner.

2,777 detained immigrants

attended sexual violence prevention sessions, cultural adaptation workshops, and therapeutic counseling as they arrived in the detention centers or prepared for deportation. ✓

57 victims of human trafficking

identified by Dream volunteers, informed of their rights and connected to resources for seeking asylum and aid. ✓

215 army officers trained to identify and protect victims of human trafficking. ✓

“As immigrants, we think we don't have any rights - that we can't demand anything.

But VGIF gave us tools to act. ”

- Lorena,

Detained Immigrant who was helped to reunite with her children.

Working for HEALTH & WELLNESS

VGIF Project #20315

Public Health Ambassadors Uganda (PHAU)

Uganda

\$7,500 grant, over one year

Grace used to **miss a week of school each month because she couldn't afford sanitary pads** and was afraid her classmates would make fun of her if she bled through her clothes.

But when VGIF sponsored PHAU's project to provide washing facilities, pads and health classes for girls in five Ugandan schools, Grace's attendance dramatically improved.

Grace is now the president of her school's PHAU club. When her classmates need help, they can turn to her.

300 girls received reusable pads that they otherwise couldn't afford. ✓

1,497 girls attended health classes to learn how to best take care of their bodies. ✓

10 teachers received training to support girls and combat stigma surrounding menstruation. ✓

5,000-liter water harvesting tank installed at a school that previously had little access to water. ✓

“ I learned to respect myself, take care of my body, and support other girls younger than myself.

We shouldn't have to miss school because of the way our bodies work. ”

- Grace,

PHAU health club President

VGIF In The Field

In September 2017, Program Director Jenna Wallace embarked on a site visit trip to 10 project locations across Kenya and Uganda.

Site visits enable VGIF to create stronger relationships with our grantee partners while learning about the local context where projects are taking place, gathering feedback on our grant-making, and identifying new partnerships.

“Spending time with the women who are designing and implementing these projects, it is so clear that VGIF’s commitment to empowering women leaders is well-founded.”

These are dedicated and determined women who will ensure that their communities are more equal and safe for women and girls.”

- Jenna Wallace

VGIF Program
Director

2016 and 2017 Financial Reports

Contributions & Grants to VGIF rose

43%

from 2016 to 2017.

Revenue and Support

	2016	2017*
Contributions and Grants.....	\$123,367	\$176,661
Special Events, net of expenses	\$2,031	\$197,752
Dividends and Interest.....	\$569,586	\$529,943
Realized Gain (Loss)		
- sale of investments.....	\$1,075,161	(\$484,680)
Foreign Taxes.....	(\$5,129)	(\$9,597)
Investment Management Fees.....	(\$83,498)	(\$89,721)
Total Revenue & Support.....	\$1,681,518	\$320,358

Expenses

	2016	2017*
Program Services.....	\$996,439	\$780,552
Management and General.....	\$238,072	\$166,355
Fundraising.....	\$106,169	\$75,989
Total Expenses.....	\$1,340,680	\$1,022,896

Change in Net Assets

Before unrealized gain on investments.....	\$340,838	(\$702,538)
Unrealized gain on investments.....	\$169,358	\$2,006,057
Change in Net Assets.....	\$510,196	\$1,303,519

NET ASSETS

Beginning of year.....	\$16,777,225	\$17,287,431
End of year.....	\$17,287,421	\$18,590,940

2017 Expenses

* The 2017 numbers are unaudited.

Single-Year Grants

Number of
Single-Year
Grants

To date, VGIF
has disbursed
\$3.5
million
in grants

Multi-Year Grants

	2011	2012	2013	2014	2015	2016	2017
NEW	2	2	2	6	6	8	1
TOTAL	2	4	6	10	14	20	15

Note from the President:

2016 and 2017 were years of transition for VGIF – moving staff leadership from a part-time Interim Director to a full-time Executive Director.

One of the first steps our new Executive Director undertook was a full review of VGIF's financial situation. She proposed, and the Board agreed, that a smaller number of grants would be awarded in 2017 while financial statements and a new grant making software were updated and upgraded.

In 2018, VGIF will return its one-year grant making budget to previous levels and has budgeted to award \$285,000 to grantees.

Elizabeth S. May Society

Gifts of \$10,000 or more
in a year

Davis Polk & Wardwell LLP
Debevoise & Plimpton LLP
Kramer Levin Naftalis &
Frankel LLP
Latham & Watkins LLP
Morgan, Lewis & Bockius LLP
Orrick, Herrington & Sutcliffe LLP

Paul Hastings LLP
Willkie Farr & Gallagher LLP
WilmerHale
Moore & Van Allen
Linda Hiebert Sekiguchi
Morrison & Foerster LLP

Virginia Cocheron Gildersleeve Society

Gifts of \$5,000 or more

Mary McGovern Eileen Menton Dagmar McGill Virginia Maynard
Abby Meiselman Diane Trombetta Mayer Brown LLP
Louise McLeod Margery Sullivan Shireen Lee

Erna Hamburger Society

Gifts of \$2,500 or more

Carolyn Donovan Christine Schmitz Chloe Baker Barbara Carey

Ambassador Level

Gifts of \$1,000 or more

Nancy Vang &	Lisa Fleming	Jacqueline Shahzadi
Fay Kittleson	Elizabeth Parker	Joyce Prudden
Susannah Dhamdhere	Jewell Hanna	Karen Cullen
Alice Bartelt	Helen Dunsmore	Leslie Wright
Andrea Torrico	Raime Leebby Muhle	Lynn Hapchuk
Gerlinde Sarkar	Maureen Friar	Maggie Ford
James P. McLoughlin, Jr.	Jane Schukoske	Margaret George
Jeri Rhodes	Camille Macdonald-Polski	Marie W. Powers
Karen McKee	Carolyn Cowgill	Myrna Brown
Kathleen Magill	Edward P. O'Keefe	Sema Faigen
Edith Allison		

Champion Level

Gifts of \$500 or more

Nancy Scheer	Valerie Dell	Dr. Fay C. Weber
John McInerney	Kelli Monahan	Ella & Howard Iams
Janet Matwiyoff	Florine Swanson	Janet Crampton
Claire Stein	Anita Thomas	Lawrence Gubler
Janet Rochester	Babette Bierman	Leslianne Braunstein
Julie Pennington	Claudia Gray	Mary Sherman
NY County Surrogates Court	Dana Wright	Michaela Walsh
Shruti Kashikar	Dorothy Krug	Yvonne Condell

**Virginia Cocheron
Gildersleeve
Society**

Gifts of \$5,000 or more

Mary McGovern	Dagmar McGill	Florine Swanson
Eileen Menton	Donna Connor	Virginia Maynard

**Erna Hamburger
Society**

Gifts of \$2,500 or more

Diane Trombetta	Margery Sullivan
-----------------	------------------

Ambassador Level

Gifts of \$1,000 or more

Jeri Rhodes	Susannah Dhamdhere	Carolyn Cowgill
Elizabeth Parker	Christine Schmitz	Gerlinde Sarkar
Edith Allison	Claire Stein	Jacqueline Shahzadi
Alice Bartelt	Helen Dunsmore	Kathleen Magill
Barbara Carey	Sema Faigen	Maggie Ford
Marcia Goffin	Bonnie Lincoln	Margaret George
Karen McKee	Camille Macdonald-Polski	Schneider Electric
Louise McLeod		

Champion Level

Gifts of \$500 or more

Lynn Hapchuk	Kelli Monahan	Hester Brooks
Izumi Yamashita	Babette Bierman	Joyce Prudden
Carrie Gallagher	Carolyn Donovan	Leslianne Braunstein
Andrea Torrico	Claudia Gray	Mary Sherman
Julie Pennington	Dana Wright	Michaela Walsh
Mary Eleanor Wall	Ella & Howard Iams	Yvonne Condell

2016 & 2017 Donors

Gifts of \$500 and below*

A Joyful Bird
AAUW Baltimore, The College Club
AAUW San Jose
AAUW Birmingham (MI)
AAUW Casas Adobes Tucson*
AAUW Citrus Heights, American River*
AAUW Fort Myers / Lee County*
AAUW Kalispell
AAUW La Palma-Cerritos*
AAUW Louisiana
AAUW San Ramon
AAUW Tehachapi Mountain
AAUW Toledo
AAUW Virginia
Sachiko Abe
Jennifer Adkins
Regenboog Advies*
Amanda Aikman
Catherine Aks*
Lina Allen
Nora Anderson
William & Jane Antheil
Aoki Reiko
Evelyn Aremu*
Mildred Asmah
Alyce Athanasion
Ann Austin
Honor Baird
Heather Baker
Joyce Baker*
Tobi Balma
Noriko Ban
Ranjana Banerjee
Susan B. Barley
Diana Barlow
Fiona Barron*
Matthew Bartlett
Elizabeth Bashore*
Liz Bathgate
A. Lee Battershell*
Florence Baturin
Marcia Baugh
June Beamer
Judith Beck*
Patricia Behenna
Dian Belanger

Phyllis Belcher
Dr. Ans van Berkel*
Babette Bierman
Sharon Bigot*
Gloria Blackwell*
Dianne Blais*
Jeanine Blake
Esther Blaskovich
Catelin Blowers
Josephita N. Boddie
Pamela Bone
Barbara Bonsignore*
Joan Borders
Dawn Boulanger*
Simone Bouterse
Leslianne Braunstein
Jan Bray
Ryan Brett
Betsy Brown*
Walter Burgess*
Stephanie Busby
Tracey Calvanico
Erica Campisi
Frank T. Caprino, Sr.
Catherine Catano
CFUW Montreal Lakeshore*
CFUW Portage La Prairie
Sally Chamberlain*
Meg Chappell
Miriam Chatinover
Sung Ho Choi
Mary Lou Christensen*
Janice Chung*
Frances Clarke
Jeanne Clarke*
Hannah Cline
Michele Cohen
Sondra Cohen
Yvonne Condell
Cheryl Corwin
Jane Costanzi*
Heather Cousins
Janet Crampton*
Patricia Crane
Frances Cressman
Anne Creveling
Lori Cross*
Karen Cullen
Evelyn Cumming*
Pamela Daves*
Robert L. Davis

Karen De Vore*
Denise Decker*
Shirley DeFries
Eileen DeHaro
Valerie Dell
Geeta Desai
Chrystal Desmond
Lynda Dexheimer
Swaran Dhawan
Shubanjali Dhawan-Gray
Martha DiCicco*
K. Dorio
Annette Doskey*
Francoi Doss
Jane Doughty
Lois Margaret Drake*
Phyllis Driver
Marjorie Dunaway*
Mary Duval*
Jeanne and Breck Eagle
Jaya Earnest
Katherine Eaton*
Kimberly Edgar*
Diane Edwards
Patricia Ehret*
Bonnie Eisenberg*
Elisabet Eklind
Maria Ellis*
Margaret Ellis
Linda Engberg*
Liana Engie*
Jason Ewart
Jacqueline Evangelista
Rebecca Fairchild*
Carole Farina*
Joyce C. Farruggia
Sandra Featherman*
Mariana Fernandez
Lee Winocur Field*
Karen Fischer*
Lisa Fleming
Virginia Fleming*
Delores A. Flynn
Katherine Forer
Betty Forhman
Marilyn Forsstrom*
Rae Frampton
Sandra Gail Frayna
Debbie Fremer
Jane Frymire*
Pauline Fuus*

* donors who gave \$500 or less in both 2016 and 2017

Nahla Gadalla
Carrie Gallagher*
Eva Garcia
Evelyn Gaw*
Rodrigo Gazali
Mary Gibson
Gayle Gilmore
Mary Giordmaine
Annalisa Gironi
Antonia Glasse
Bridget Glynn
Daniela Godoy
Sophie Godward
Marcia Goffin
Joan Aldridge Gordon
Sally Gordon*
Martha Joyce F. Graf
Michelle Graham
Claudia Gray
Jacqueline Grinnell
Carolyn Gross
Lawrence Gubler
Carolyn Gutmann*
Thomas Hagen
Paulette Hammond*
Diane Haney*
Stephanie Hanna
Marissa Hanney
Jo Harberson
Sarah Harder
Rowena Hardinger
Katherine Harkness*
William Hart, Jr.
Christie Hastings
Mary Healey
Jeanne Hegner
Barbara Hempill*
Dorothy Henderson
Cheryl & Ward Heneveld
Linda Hernandez
Sophia Higgins
Yvonne Higgins
Nann Blaine Hilyard*
Judith Hoefling
Anne Hoiberg
Karen Holbrook
Parma Tuten Holt*
Jordan Hook
Kathryn Horvat
Sonya Hostman
Janet House

Ella & Howard Iams
Chikeko Ichikawa
Manuel Infantes
Arlene Inglis*
Mario Ippolito
Lorraine Isaacs
Marion Isidoro
Dorothy Jacobs
Judith Jaggard*
Patty Jantho
Sharada Jayagopal
Beverly Johnson
Carol Johnson
Rochelle Johnson*
Dorothy Joslin
Judith Kaho
Katie Kaku*
Shruti Kashikar
Maneesha S. Kelkar*
Patricia Kennedy
Ingrid Ketcham
Patricia Khan*
Mayako Kikuchi
Marion Kilson*
Margaret King
Karen Kirkwood
Fay Kittelson
Nancy Knaus
Gabrielle Knight
Michiko Kondo
Amanda Krantz
Sarada Krishnan
Dorothy Krug*
Noriko Kubota
Audrey Kuehler-Oostra*
Katharine Landon
Kathleen Laurila*
Raime Leeby
Alice W. Leeds*
Audrey Leef
Carol Leimas*
Jerry Li
Mr. & Mrs. William Lieser
Alyssa Lindsay
Barbara Link*
Hank Aldort & Wendy Lipshutz
Sally Little*
Shelley and Mark Livingston
Louise Lockhart
Ingeborg Lötterle
Joyce Ann Luckfield

Virginia Lyttle*
Janet MacDonald
Carolyn Macrae*
Evelyn Mafeni
Yumiko Makishima
Shila Marek*
Jessica Martin
Mary Mathews*
Eiko Matsuda
Kazuko Matsumura
Janet Matwiyoff*
Elizabeth May Trust
Eloise Mayo*
Marcie McDevitt*
Catherine McDonnell
John McInerney*
Marion A. McIntire
Marcia McKenzie*
Muriel McNeely*
Marilyn Merrell*
Elise Merriman
Geraldine Mills
Marilyn Minshall*
Nancy Mion*
Patricia Missman
Marcia Mitolo
Maj Moeller
John Mohamdee
Kelli Monahan
Carol Monson
Janet Moses*
Mary Mostaghim
Shirley Muney
Marie Murphy*
Elizabeth W. Murphy*
Barbara Mussman
Reiko Nakamura
Masako Nakayama
Nakiko Nawata
Barbara Neubert*
L. Newnam
New York County Surrogate
Court
Esther Ngumbi
Ardis Noonan*
Ary Nunez
Eleanor Nwadinobi
Yuko Okazaki
Susan O'Malley
Mary O'Connor
Denise O'Donnell
Susan O'Malley

Lynn & Neville Ostrick*
Vanessa Otto
Carol Todd Otto*
Terry Oudraad*
Alice Page*
Randal Palach
Rachi Parekh
Mary Pavan
Joanne Pavia
Kristen Pendleton*
Julie Pennington
Carlos Perez
Martijena Perry
Kathryn Perry
Odette Petersen
Caroline Pickens*
Marion Pickens
Phoebe Pierce*
Fran Plec*
Josselyn Portillo*
Renee Prasad
Andrea Proctor*
Shirley Quisenberry
Shirley Randall
Jeanie Page Randall
Chigurupati Rani
Margene Ridout*
Nicholas Rispoli
J.P. Robinson
Diane Roca*
Janet Rochester
Sue Roddy
Susan S. Rodriguez
Joan Rosenblatt*
Michelle Rossbach
Jean Rubin
Susan Russell*
Charlotte Russell
Christopher Bakke
& Peter Russo
Ilana Sackler-Berner
Rabia Sa'id
Mary Sandford*
Sudha Sankar
Terry Saylor
Shayla Scarlett
Jennifer Schaeffer
Marchettah Schneider
Linda Schnorbus*
Gail Schubert

Heather Schuman
Margaret Schweitzer*
Ana Maria Scott
Jeanne-Marie Scura
Devin Sebro
Caroline Sedlacek
Jane Seibel
Marianne Selph*
Joe Sembrat
Gayle Shaffer
Alla Shapero
Jacqueline Shapiro*
Rachel Sheinbein
Meg Sheketoff
Virginia Shelley*
Mary Jo Skaggs
Rita Skillman*
Joan Smalto*
Janet Smith
Kathryn Smith
Marjorie Smith*
Suzanne Smith
Cynthia Snell
Laura Snell
Mr. & Mrs. Paul Sobel
Maria Solis-Martinez
Sue Solomon
Diane Sorace
Allen Spiro
Starbucks Coffee Company*
Colin Staton
Donald Stein*
Diane Stern
Candace Stephens
Johanna Sterbin
Musu Stewart
Laura Stockwell
Katie Ryan Strimban
Julia Slotnik Sturm*
Arlene Sturm*
Yaeko Sumi
Victoria Sung
Dorothy Sutter*
Yoshiko Suzukawa
Kendell Swanson
Steven Swanson
Lindsey Swope
Misuko Taname
Christine Taxier*
Nina Thayer*

Anita Thomas
Diane L. Thompson
Sally Simmons & Charles Thral
Karline Tierney*
Nora Tobin
Anne Touwen*
Alan J. Turnbull*
Charles Tygart
Kazuko Umeda
Shirin Velji
Gomathy Venkateswar
Brian Vogt
Anne-Laure Wagner
Jean Walker
Mary Eleanor Wall
Brenda Wallace
Jenna Wallace
Christina Ann Walsh
Salli J. Ward*
Janet Warren*
Anne S. Watt*
Dr. Fay C. Weber
Claudia Weiss
Susan Welch
Thomas Wellems*
Alahna Weller
Elizabeth Westendorf
Carol Whalen
Lois Whealey*
Judith Whitelock
Ann Whithaus
Susan S.G. Wierman*
Antonia Wigbers*
Jessica Williams
Kathryn Willstatter*
Europa Wilson-Agwu
Geraldine Wing*
Paula Winne*
Ellen J. Winner
Rita Wood*
Carol Woodworth*
Leslie Wright
Marilyn A. Wylie
Alexis Wyrofsky
Izumi Yamashita
Eunice J. Young
Jack and Paula Young
Helga Ziegler*
Rhett Spring Zoog
Marilyn Zook

2016 - 2017 Leadership

OFFICERS

President
Jeri Rhodes

President Elect
Mary McGovern

Executive Vice President
Leslie Wright

*Vice President,
Project Grants*
Maggie Ford

*Vice President,
Human Resources*
Dagmar McGill

Treasurer
Christine Schmitz

Secretary
Abby Meiselman, 2017
Jackie Shahzadi, 2016

BOARD OF DIRECTORS

Ranjana Banerjee
Alice Bartelt

Meghan Chappell
Susannah Dhamdhare
Lisa Fleming

Sonya Höstman (2016)
Sarada Krishnan

John McInerney
Karen McKee
Louise McLeod

Raime Leeby Muhle
Esther Ngumbi
Eleanor Ann Nwadinobi
Julie Pennington

Susan Russell
Gerlinde Sarkar
Jane Schukoske

Jacqueline Buckman Shahzadi
Johanna Sterbin
Margery Sullivan

Anita Thomas
Andrea Torrico
Gomathy Venkateswar

VGIF STAFF

Executive Director
Emily Forhman

Program Director
Jenna Wallace

Program Associate
Evaline Franks

Development Associate
Kelsey Ottoson

*Executive Assistant and
Marketing Associate*
Annie Garau

**11 Broadway, Suite 510
New York, NY 10004
(212) 213-0622
vgif.org**

**You can make a
difference in the lives
of women and girls
worldwide.**

Make a donation, sponsor a grant, become a monthly donor, or arrange for a planned gift to VGIF. Your generous support ensures a strong future for our organization & the communities of women and girls we serve.

Contact us at info@vgif.org
or call 212.213.0622 to learn
more.