

MADRE

25 Years of Demanding Rights, Resources
& Results for Women Worldwide

Rights, Resources & Results

Board of Directors

Dr. Zala Highsmith-Taylor, BOARD CO-CHAIR

Anne Hess, BOARD CO-CHAIR

Margaret Ratner-Kunstler, BOARD VICE-PRESIDENT

Linda Flores Rodriguez, BOARD SECRETARY

Hilda Diaz

Laura Flanders

Holly Maguigan

Marie Saint Cyr

Pam Spees

Dear Friends,

Twenty-five years ago, when Kathy Engel invited me to be part of a newly formed women's response to the US war against Nicaragua, I never dreamed we were planting the seeds of an organization that would play a leading role in the peace and justice movement in the US and in the movement for women's human rights globally. I never dreamed that we were sinking the roots for an institution that would outlive four US administrations and nurture two generations of human rights activists.

But thanks to your commitment to women's human rights, we have accomplished more than we ever dreamed. Together, we have literally saved lives. We have challenged and changed destructive policies at local, national and global levels. We have improved and advanced both the global women's movement and the international human rights framework. And we have provided women from our sister organizations—now in every region of the world—with training and resources to play leadership roles in the process of creating lasting, positive change.

As we move into our second quarter-century, we face a world we would have scarcely recognized when MADRE was first founded. We all know the litany of terrifying threats that we face, from AIDS, to environmental destruction, to more entrenched poverty and violence.

But we also know that through MADRE, we have created a way to confront those threats. We have built a bridge to one another and to women around the world. And we have created new ways, not to save the world, but to recreate it on a better foundation.

That foundation is being built right now through MADRE's programs in 11 different countries. It is being built because you understand that women are the backbones of their communities, and positive change depends on them. It is being built because you breathed life into our programs with your support and because you stuck with us through hard times. That foundation for a world in which human rights is a reality for all women and families is being built because of you.

HAROLD LEVINE

Executive Director Vivian Stromberg

Thank you.

A handwritten signature in black ink that reads "Vivian Stromberg". The signature is fluid and cursive, with a long, sweeping tail on the last name.

Vivian Stromberg
Executive Director

A Passion for Change

Kathy Engel is MADRE's founding Executive Director. A life-long poet and cultural worker, Kathy has always placed her art in the service of social justice and infused her work for justice with art. We honor Kathy's creative vision of MADRE as an institution that bridges cultures and makes a real difference in people's lives, her insistence on the importance of joy and art in activism, and her enduring faith in the power of words and deeds.

JONATHAN SNOW

(above) MADDY MILLER

INTRODUCTION

A Passion for Change

MADRE began as a friendship association between women in the US and women in Nicaragua. It was 1983, and the US was sponsoring an undeclared war against the people of Nicaragua. Grounded in the concrete work of collecting crayons, books, powdered milk, medical equipment and art supplies for Nicaragua, MADRE offered ways for people in the US to think about their own lives in a political context and to join together to demand alternatives to destructive policies, at home and abroad. From the start, MADRE's method was to partner with those women who were most directly threatened by US policy, to meet immediate needs in their communities and to address the underlying causes of the crises they faced.

Over the years, MADRE has expanded its work to every region of the world. Today, MADRE is an internationally recognized women's human rights organization working at the crossroads of movements for women's equality, peace and justice and international human rights. Our work reflects the understanding that women's rights are human rights, that US foreign policy is a

"women's issue" and that human rights everywhere are inherently political.

How does a small friendship association grow into an international organization and become part of the leadership of the global women's movement? It develops a model of human rights work that encompasses the vision of the world it seeks to create. It refines, builds and adapts that model to changing conditions, different contexts and new crises as they emerge. It builds concrete programs in communities that make a real difference in people's lives. It expands its programs—horizontally, to new countries but also vertically—so that its programs grow roots below the surface and thrive above-ground, in communities. An organization does all of this and more under the leadership of someone who recognizes the importance of combining political principle, programmatic strategy and creative energy to affect social change; someone who knows when the time is right to make a change in an organization's programs or structure and seizes that moment fully. Since 1990, that person has been MADRE Executive Director Vivian Stromberg.

TIMELINE

Since 1983 MADRE has provided 25 million dollars worth

of material support to our sister organizations in Afghanistan, Argentina, Belize, Bolivia, Colombia, Cuba, El Salvador, Guatemala, Haiti, Iraq, Kenya, Lebanon, Mexico, Nicaragua, Pakistan, Palestine, Panama, Peru, the Philippines, Rwanda, South Africa, Sri Lanka, Sudan, Uruguay, Yugoslavia and more...

MADDY MILLER

1983

MADRE launches a partnership with Nicaraguan women with our first delivery of humanitarian aid.

1984

MADRE raises \$2 million for Bertha Calderon Hospital, Nicaragua's first women's hospital.

LEADERSHIP FOR LASTING CHANGE

Vivian Stromberg became MADRE's director after a lifetime of political organizing and more than two decades of teaching school in New York City. In fact, it was a harrowing exchange with one of her students that moved Vivian to become the director of MADRE. "It was the eve of the first Gulf War," Vivian recalls. "I was leading a discussion with sixth graders about the impending war. This was the South Bronx. Many of the children knew people being deployed to the Gulf as US soldiers. I asked the students if they thought there might be a class of kids in Iraq like themselves having a similar conversation

about the coming war with their teacher. One young boy looked at me with disbelief. He raised his hand and said, 'But Ms. Stromberg, there are no children in Iraq.' I knew then that I had to be at MADRE full-time. I had to put all of my energy into political work; for the children—in Baghdad, in the Bronx, everywhere."

Based on an assessment that its Central America partnerships were strong enough to sustain an expansion, MADRE began working in the Middle East. In fact, MADRE's original partnership with the women of Nicaragua is still going strong.

Key Foundations of Social Change

access People must have access to life-sustaining resources. People must be able to recognize the denial of basic resources as violations of their human rights and know that governments are accountable for upholding human rights.

affinity People must be able to come together and see their own struggles in a broader context and in relation to other peoples' struggles.

agency People must have access to arenas of power and be able to play meaningful roles in decisions that affect them.

ELIZABETH RAPPAPORT

1985

MADRE supports a clinic and daycare center for women and children imprisoned in El Salvador's Llopango Prison by the US-backed military.

1986

MADRE launches *Boycott South Africa, Not Nicaragua*, bringing together students from South Africa, Namibia, Nicaragua and the US.

1987

MADRE supports 22 childcare centers and an orphanage in Nicaragua for children threatened by the US-sponsored Contra war.

JONATHAN SNOW

MADRE's work is driven by four strategies:

- Meeting Immediate Needs
- Creating Partnerships for Social Change
- Advocating for Human Rights
- Educating the Public

MADRE Income & Expenses, fiscal year 2007

*\$1,756,900 is the value of "in-kind" medical shipments and services donated to MADRE during this fiscal year. This category is not included in the above totals and is not considered income by the Internal Revenue Service, but it is a very important source of support for MADRE.

MADRE's current program areas:

- Women's Health & Combating Violence Against Women
- Economic & Environmental Justice
- Peace Building

Meeting Immediate Needs

1988

MADRE supports a mobile health clinic in El Salvador for families fleeing the bombing.

JONATHAN SNOW

1989

MADRE artists work with youth in New York and Los Angeles to combat racism and violence through the arts.

1990

Vivian Stromberg leaves a 23-year teaching career to become MADRE's Executive Director. Under Vivian's leadership, MADRE's work has expanded to many countries around the world.

(above) MADDY MILLER

STRATEGY I

Meeting Immediate Needs

Women cannot develop long-term solutions to the crises they face when they are struggling to ensure their family's daily survival. MADRE

therefore works to meet urgent needs as a necessary component of creating social change.

Rwanda: Water is Life

LAURA FLANDERS

In Rwanda, thousands of children die needlessly each year because they don't have access to clean water. In 2002, MADRE worked with our sister organization, BENIMPUHWE, which means "From the Heart" in Kinyarwanda, to build a water system for Rilima, a new village for women-headed families made homeless by the genocide of 1994.

MADRE installed 16 water taps, improving life dramatically for the families of Rilima. The project reduced waterborne diseases and freed up hours of women's time previously spent hauling dirty water from great distances every day. Women in Rilima took part in MADRE-sponsored health and hygiene workshops that further improved the overall health of their families.

"Water is a source of life, of peace, of joy for those who drink it," said our partner, Suzanna Odette. "Thank you, MADRE, for bringing clean drinking water to our village of Rilima."

PROGRAM PROFILE

1991

MADRE delivers 10 tons of milk and medicines to Iraqi women and families following the first Gulf War.

LAURA FLANDERS

1992

MADRE supports a kindergarten in the Palestinian city of Nablus.

1993

MADRE organizes a *Mother Courage* tour about rape as a weapon of war, with women from Bosnia, Croatia, Serbia, South Africa, Nicaragua and other embattled countries.

ELIZABETH RAPPAPORT

Creating Partnerships for Social Change

1994

MADRE partners with K'inal Antzetik, providing health education, humanitarian relief and community development projects to Indigenous women in Chiapas, Mexico.

1995

MADRE and members of our sister organizations promote an international women's human rights agenda at the Fourth World Conference on Women in Beijing.

MICHELLE AGINS

1996

MADRE's delegation to Lebanon protests the US-funded Israeli bombing and calls for an end to all military occupations.

(above) ALISSA HASELBACH

STRATEGY II

Creating Partnerships for Social Change

MADRE's core work is based on our partnerships with "sister organizations" around the world—community-based women's organizations that share our commitment to social justice and progressive politics.

The women who come together through these organizations are those for whom the most horrifying newspaper headlines are a daily lived reality. They are survivors of war, political repression, genocide, economic and sexual exploitation and the twin burdens of natural disaster and disastrous policies. Yet, they refuse to give in to despair. Instead, they have organized with MADRE to build health clinics, nutrition programs, domestic violence shelters, community radio stations, human rights training centers, literacy campaigns and programs to promote human rights advocacy and women's political participation.

DEVELOPING WOMEN'S LEADERSHIP

MADRE's programs enable women in communities to strengthen their own leadership skills and capacities. These women are not necessarily professional "experts." Many are themselves survivors of the very human rights violations that our programs address.

These women have an important perspective to share with other survivors and can serve as critical role models for moving beyond victimization to agency. MADRE's programs defy the dichotomy between victims and advocates, recognizing that survivors of abuse are often the most powerful advocates for change.

Bringing Milk and Medicine to Iraq

In 1991, on the first anniversary of the Gulf War against Iraq, MADRE brought 10 tons of milk and medicine to clinics and hospitals in Iraq. The aid was personally delivered by Vivian and a delegation of MADRE members. The women drove a caravan of trucks across the desert from Amman, Jordan, to Baghdad. With the aid, they delivered a message to the first Bush Administration to lift the sanctions that the US had imposed on Iraq.

LAURA FLANDERS

MADRE's Sister

Guatemala

Bárcenas Maquila Workers' Committee

CALDH (Human Rights Legal Action Center)

Conavigua (National Widows' Committee of Guatemala)

GRUFEPROMEFAM (Women's Group for the Betterment of the Family)

MOLOJ (Political Association of Mayan Women)

PRONICE (Central America Research Center for Children)

The Rigoberta Menchú Tum Organization

T'al Nan Koi

Women's Weaving Center in El Churro

Mexico

ELIGE

Jolom Mayaetik

K'inál Antzetik

United States

Asociación Tepeyac

Bed-Stuy Volunteer Ambulance

Louisiana Coalition Against Domestic Violence

Southeast Regional Economic Justice Network

El Salvador

ADEMUSA

AMES

AMRES

Cuba

Cuban Red Cross

Federation of Cuban Women

Hogar Castellana

Haiti

KOFAVIV

SOFA

Zanmi Lasante

Nicaragua

AMNLAE

CADAMUC Clinic

Casa Materna Santa Inez

Casa Museo

CADPI (Center for Indigenous People's Autonomy and Development)

Las Venancias

Los Pipitos

Red LacTrans

URACCAN

Wangki Luhpia

The Wangki Tangni Women's Center

Panama

Foundation for the Promotion of Indigenous Knowledge

Belize

Maya Institute of Belize

Ukuxtal Masewal

Peru

CHIRAPAQ

LUNDU

Peruvian Women's Center: Flora Tristan

Colombia

LIMPAL

Ruta Pacifica de Mujeres

Taller de Vida

Uruguay

Marcosur Feminist Coalition

Bolivia

Center of Multidisciplinary Studies-Aymara

Argentina

Association of Indigenous Youth

Mulabi

Organizations

Yugoslavia

Autonomous Women's Center – Croatia
B.a.B.e.
Medica Zenica
Motrat Qiriazhi
SOS Children's Villages
Women in Black – Serbia

Palestine & Israel

Gaza Community Mental Health Center
Ibdaa Cultural Center
Israeli Committee Against House Demolitions
Nablus Kindergarten
Palestinian Medical Relief Society
The Mother's School
Women in Black – Israel

Lebanon

Center of Research and Training for Development Action
Women's International League for Peace and Freedom

Iraq

The Iraqi Red Crescent Organization
The Organization of Women's Freedom in Iraq

Pakistan

Shirkat Gah Women's Resource Center

Afghanistan

Afghan Women's Education Center
Afghan Women's Network
RAWA

Sudan

Zenab for Women in Development

Kenya

The Indigenous Information Network
Umoja Uaso Women's Group

Sri Lanka

INFORM

Philippines

Tebtebba
Women's Human Rights Defenders Network

Rwanda

BENIMPURWE
Clinic of Hope
Profemmes

South Africa

Rural Women's Movement

FISCAL SPONSORSHIP

Alternative Women in Development
East End Women in Black
Friends of Capetown Mothers to Mothers
International Indigenous Women's Forum
La Norita
Metropolitan Council on Housing
NGO Working Group on Women
New Yorkers Say No to War
Peacewatch Ireland
Project Breakthrough
Tipitapa
WWIFUN
Women's Caucus for Gender Justice of the International Criminal Court
Women's Human Rights Network
Women's International Coalition for Economic Justice
Women in Media and News
Women in Media in Latin America

Trainings for Change

1997

MADRE provides Klinik Fanm, Haiti's first women's health clinic, with an on-site laboratory and sends a shipment of medicines and supplies to three Haitian clinics.

MADRE

1998

MADRE provides health care, counseling and economic development programs for women survivors of rape and genocide in Rwanda.

MADRE delivers emergency funds for food, fuel and medicines to communities that have no other source of aid after Hurricane Mitch devastates Nicaragua's North Atlantic Coast.

(above) LAURA FLANDERS

MADRE's Trainings for Change

MADRE focuses on working with our sister organizations to claim human rights as their own. Partnering with local women leaders, MADRE trainings enhance women's rights

to make decisions in all arenas of life—from the bedroom, workplace and village council to the voting booth and international policy conference.

Colombia: Protecting Children of War

In the poorest areas of Bogotá, Colombia, many children have been displaced from their homes by war and poverty. They face aggressive recruitment by armed paramilitary groups. Some children join because they have lost their family and have no other means of survival. Others are kidnapped and forced to fight.

In 2006, MADRE and our sister organization, Taller de Vida, launched a videography project to offer hope and healing to these children. By providing equipment and training, MADRE was able to put video cameras in the hands of at-risk children and teens, helping them channel the trauma of displacement and war into healthy self-expression. As eleven-year-old ex-child soldier Sandra said,

"They are giving me *una nueva vida* (a new life)."

TALLER DE VIDA

PROGRAM PROFILE

1999

MADRE responds to the NATO bombings of Kosovo and Serbia by supporting Women in Black with counseling and legal advocacy programs for refugees and survivors of war-time rape. MADRE sponsors a dance tour in the US with youth from the Ibdad Children's Center in Palestine.

2000

MADRE launches *Share Hope*, a campaign to combat breast cancer in Cuba, sending over \$700,000 worth of medication.

RICK MILLER

2001

MADRE launches *Justice Not Vengeance*, a campaign to help people in the US formulate a progressive response to the atrocities of September 11 and to support Afghan women and the families of undocumented workers killed at the World Trade Center.

Advocating for Human Rights

STRATEGY III

Advocating for Human Rights

LAYING CLAIM TO HUMAN RIGHTS

MADRE has always stood apart from conventional human rights organizations, which see themselves as apolitical and objective. Instead, MADRE sees the entire process of defining, fighting for and applying human rights as inherently political. MADRE works on the cutting edge of human rights—the point where rights are being extended and reconceptualized to meet the needs of more and more people. We see that human rights are a work in progress—not an end in themselves, but a means of creating social change.

When MADRE began working in the international arena, mainstream human rights organizations barely acknowledged the economic issues that we claimed were central for most women in the

world, such as rights to food, housing and health care. In fact, the very notion that “women’s rights are human rights,” was marginalized until the global women’s movement, including MADRE, won international recognition of new interpretations of human rights at UN conferences in the 1990s.

By the start of the new millennium, the international context had undergone a seismic shift. The gains that women had achieved were attacked by conservative forces. Yet, MADRE continued to work to advance—rather than merely defend—women’s human rights. MADRE strategized with Indigenous women and with advocates of the emergent sexual rights movement in Latin America and Africa to propel the process of continually expanding the application and understanding of human rights.

ELIZABETH RAPPAPORT

How a Kenyan Village Banished Violence against Women

The women of Umoja, Kenya, have declared their village a violence-against-women-free zone. The women founded this unique community with a commitment to build a better future for themselves and their children. With MADRE’s support, they are succeeding.

MADRE provides human rights trainings for women in Umoja to combat HIV/AIDS infection, forced female genital mutilation (FGM), domestic violence and child marriage. Through these trainings, the women of Umoja are educating themselves and their girls and boys about the importance of women’s human rights. Their daughters are now refusing FGM and postponing marriage to finish school.

PROGRAM PROFILE

2002

MADRE launches programs in Kenya, Peru and Colombia and sends a \$2.5 million shipment to our sister organization, CADAMUC, the only OB/GYN clinic on the North Atlantic Coast of Nicaragua.

2003

MADRE’s *Every Child Has a Name* campaign delivers emergency milk and medicine to Iraqi women and children, organizes against the war and petitions the UN to hold the US accountable to international law.

LAURA FLANDERS

2004

MADRE launches a new media program to amplify our message. Since then, MADRE’s articles have been published in hundreds of newspapers and magazines.

Human Rights Advocacy From Local to Global

ELIZABETH RAPPAPORT

Program Area	Local	National	International
Women's Health & Combating Violence Against Women	<p>HAITI MADRE conducted human rights trainings with women who were raped as part of the 1991 coup d'etat.</p>	<p>HAITI MADRE supported a women's march against violence and discrimination, led by our partners at KOFVIV, a rape crisis group.</p>	<p>Seeking justice for Haitian women who were raped during the coup d'etat, MADRE helped bring a legal case before the Inter-American Commission of the Organization of American States.</p>
Economic & Environmental Justice	<p>GUATEMALA MADRE supported the Bárcenas Maquila Workers' Committee, a resource for the marginalized urban community of sweatshop workers in Guatemala City.</p>	<p>GUATEMALA MADRE advocated for the human rights of women factory workers in Guatemala and for enforcement of national labor laws.</p>	<p>MADRE'S Food for Life Campaign highlighted concrete solutions to environmental threats, promoted sustainable agriculture and supported food sovereignty programs in Nicaragua, Panama and Sudan.</p>
Peace Building	<p>IRAQ MADRE supported the Organization of Women's Freedom in Iraq (OWFI) as it opened Iraq's first network of women's shelters and launched the Underground Railroad for Iraqi Women, an escape network for women fleeing "honor killings."</p>	<p>IRAQ MADRE and OWFI launched a campaign to defeat Article 14 of the proposed Iraq Constitution, which would have overturned laws protecting the rights of Iraqi women.</p>	<p>MADRE sponsored the Women's Caucus for Gender Justice at the International Criminal Court, which worked to ensure that gender-based crimes would be incorporated into the Court's mandate.</p>

DANIEL SMITH

MADRE

STRATEGY IV

Educating the Public

In the mid-1990s, MADRE expanded our public education work to enable people to recognize and act on their connection to women and families around the world, and to envision and press for human-rights-based policies. Our message was that working to transform abhorrent global conditions is more than a moral imperative: it is an act of survival in this interconnected world.

In 2004, MADRE launched a media program to disseminate the stories, perspectives and analy-

ses of MADRE and the women with whom we work. MADRE aims to influence the content of mainstream media by building relationships with journalists and editors. For example, in September 2005, *The New York Times* Editorial Board requested a briefing with MADRE staff to further the Board's understanding of women's situation in Iraq. MADRE continues to build its reputation as a critical resource for journalists in the US and internationally.

Nicaragua Hurricane Response: The MADRE Model

JONATHAN SNOW

When Hurricane Mitch leveled Nicaragua in 1998, MADRE moved quickly to deliver food, medicine and other needed relief. We delivered over half a million dollars worth of aid—enough for 30,000 people for several months.

The Atlantic Coast of Nicaragua is home to most of the country's Indigenous and African-descent communities, who were marginalized in the distribution of emergency aid. Responders didn't know where these communities were, much less how to reach them in flood conditions. In contrast, MADRE's local partners knew where every affected family lived, which households had new babies or disabled elders, and how to reach remote communities by canoe. By working with our sister organizations on the ground, MADRE put aid directly into the hands of those who needed it most.

PROGRAM PROFILE

2005

After the Asian tsunami, MADRE sends over \$90,000 in humanitarian aid to establish emergency health centers in Sri Lanka.

ZENAB

2006

MADRE responds to the urgent needs of women and families in the refugee camps of Darfur. MADRE helps feed hungry families and hires social workers to conduct trauma counseling and play therapy for children.

Educating the Public

2007

MADRE works with the Organization of Women's Freedom in Iraq to establish a network of shelters for women escaping violence and honor killings. MADRE publishes a groundbreaking report, *Promising Democracy, Imposing Theocracy: Gender-based Violence and the US War on Iraq*.

LAURA FLANDERS

2008

MADRE responds to the global food price crisis through an integrated campaign of education, advocacy and direct relief to our partners in Guatemala, Haiti, Iraq, Kenya, Nicaragua and Sudan.

Thank You!

Thanks to our many members, including some of this year's strongest supporters.

Foundations & Organizations

Anonymous (4)
Advantage Testing, Inc.
Shana Alexander Charitable Foundation
Isabel Allende Foundation
Alpern Family Foundation
Alternative Gifts International
AMB Foundation
ArtVenture
Atkinson Foundation
The Berwick Degel Family Foundation
Gertrude Bock Fund at the Philanthropic Ventures Fund
The Body Shop
Bonness Enterprises, Inc.
Brooklyn Women's Chorus
Bydale Foundation
Center for Constitutional Rights
Chesapeake Community Advisors, Inc.
Concerned Citizens
Cottonwood Foundation
The Crest Fund at the Community Foundation of Greenville
Dickler Family Foundation
Dining for Women
Dominican Sisters of Springfield, IL
Isadore & Sadie Dorin Foundation
James R. Dougherty, Jr. Foundation
The Easton Foundation
Estate of Jocelyn Ruth Edleston
Elmo Foundation
Naomi & Alan Epstein Fund of the Community Foundation of New Jersey
F. S. M. Leadership
Betsy Fairbanks at the Tides Foundation
Fairgift Fund at Fidelity Charitable Gift Fund
Feminist Majority Leadership Alliance at the University of North Texas
Fleming Fund at Berkshire Taconic Community Foundation
Food For All
Food Industry Crusade
Against Hunger
Fordham University
Four Fingers Inc. Matching Gift Fund
H. C. Gemmer Family Christian Foundation
The Malcolm Gibbs Foundation
The girls just want to have funD at the Horizons Foundation
Glickenhau Foundation
The Global Medical Society of

the University of Iowa
Emma Goldman Fund at the Funding Exchange
The Greenberg Foundation
Grey Area Inc.
Barbara and Homer Gurtler Fund at the Community Foundation of Central Illinois
High Hopes Foundation
The Homestead Garden
Human & Civil Rights Organizations of America
hundredth monkey foundation
The I Do Foundation
The I. A. C. Foundation
I. S. Club at Marymount
Manhattan College
The William & Marie Iberti Charitable Foundation
International Foundation
Jewish Federation of Greater Philadelphia
JVH Fund at the Fidelity Charitable Gift Fund
Melvin & Sylvia Kafka Foundation
Ke Kokua Charitable Gift Fund at Schwab Charitable Funds
Harris & Eliza Kempner Fund
Kind World Foundation
Laguntza Foundation
Lambda Theta Alpha Alumnae Chapter (Seattle, WA)
Lambda Theta Alpha Latin Sorority (Houston, TX)
Lawrence University
Lefort-Martin Fund at the Chicago Community Trust
Leosa Fund at the Funding Exchange
Lincoln Middle School (Winnipeg, MB)
Loring Nicollet Alternative School (Minneapolis, MN)
The Bryan Macpherson & Pamela Van Hine Fund
Marazul Tours, Inc.
Marble Collegiate Church
Walter H. McClenon Fund
McGraw-Hill Companies
Microsoft Giving Campaign
Matching Gifts Program
Nancy R. Milio Revocable Living Trust
Morrison Family Foundation (Chicago, IL)
Morrison Family Foundation (Corrales, NM)
Mosaic Foundation
Movement Strategy Center
Mulberry Cottage Family Life Fund of RSF Social Finance
Neighbors for Peace & Justice
New Society Fund
New York University
Newman's Own Foundation

Nippon Steel USA, Inc.
Matching Gift Fund
O. H. I. Inc.
Orchard House Foundation
The Paul Charitable Trust
Perforce Foundation
Polk Brothers Foundation
Richard H. & Janice R. Popp Charitable Foundation
Presbyterian Hunger Program
Lynn R. & Karl E. Prickett Fund
Prospect High School (Saratoga, CA)
Public Spectacle, Inc.
Queensborough Community College
Racine Dominican Mission Fund
Harold K. Raisler Foundation
Shelley Reimer & Craig Allen Family Charitable Foundation
Rocking Moon Foundation
Robert M. Schiffman Foundation
Joseph Rosen Foundation
The Rosenthal Family Foundation
Benjamin J. Rosenthal Foundation
Richard & Hilda Rosenthal Foundation
Seymour & Sylvia Rothchild Foundation

S. C. N. Ministry Fund
Robert M. Schiffman Foundation
Seattle Foundation
Semnani Foundation
Shaw Trust Agreement
Sheilah's Fund at the Tides Foundation
Rony & Catherine Shimony Philanthropic Fund at the Jewish Communal Fund
Silicon Valley Community Foundation
Sisters Fund
Sisters of Charity of Halifax
Sisters of Providence
Sisters of St. Francis of Philadelphia
Soaring Apple Foundation
Social Innovation Fund of RSF Social Finance
Solidago Foundation
Songs for Peace
Sorensen's Resort
Nancy Spero & Leon Golub
Spirits of Life Community
St. Martin's Table
The Douglas & Dorothy Steere Fund at The Vanguard Charitable Endowment Program
The Susan Stein Shiva Foundation

The Stiletto Project
Tuhus-Dubrow Charitable Fund at The Vanguard Charitable Endowment Program
The Dorothea Tuney Foundation
United Church of Christ, Justice and Witness Ministries: Neighbors in Need
United Methodist Church General Board of Global Ministries, Women's Division
The Unity Through Sharing Fund of the Jewish Community Foundation
Urbana Champaign Friends Meeting
Urgent Action Fund
Rachael & Ben Vaughan Foundation
Vox Feminista
Li-hsia Wang & Henry Abrons at the Fidelity Charitable Gift Fund
The Whittier Trust Co.
Winky Foundation
Women's Media Center
Working Assets
World Day of Prayer USA
World Rights Trust
Wyoming State Reading Council

ELIZABETH RAPPAPOORT

Thank You!

Individuals

Anonymous (13)
Marilyn Aaby
Joanne Sue Abelson &
Christopher Andrew Goelz
Rosalind & Robert Abernathy
Marilyn & Emory Ackley
Susan Ackley
Edith Adams
Nora Adelman
Dorothee & Alfred Aepli
Lori Agan
Kristin Alexander
Helen & William Alfini
Edith & Frederick Allen
Margaret Allman & Lois Lehr
Nancy & Michael Anderson
Shereen Arent & Brian Wolfman
Elaine & Armand Arriaza
Silvia Arrom
Raymond Arthur
Sharon Lea Aukerman
Dr. Elie Axelroth
Florence Azria
Sandy Bailey
Carolyn Banas
Nancy Barber-Stone
Anthony Barnes
Mary & Jeremy Barnes
Pamela Barnes
Mary Ellin Barrett
Laurel Bastian
Marven Bauman
Cheryl Beatty
Rev. Alfred Bebel
Beth & Bruce Becker
Claire Bedard
Meg Beeler
Lucia & Samuel Church Beer
Sara Beinert
Gioconda Belli
Aldo Bendana
Dana Bennisson
Dr. Barbara Berger
Nikhil Bhatla
Mr. & Ms. J. R. Biard
Drs. Sophie & John Bilezikian
Helga Bilik

Virginia Blacklidge
Brenda Blair & Larry Yarak
Vivienne Blanquie
Elizabeth Block & Bruce Kuklick
Barbara Blount
Caitlin Blue
Eleanor & George Bollag
Gregory Bongen
Dolores V. Boot
Joan Botwinick
Jean & Norman Bradford
Lila Braine
Anlee Brickman
Elizabeth Brody
Barbara & Vernon Howland
Brown
Frieda Brown
Marian Miller Buckhart
Janet Burdick & Scott Miller
Linda & M. Timothy Burkett
Martha Bushnell
Alice Camille
Gillie Campbell
Kathleen & Robert Campbell
Joan Canterbury
Martine Capalbo
Alison Cardoso
Dianne & Raymond Carey
Antonina & Kenneth John
Carpenter
Kimberly Carroll
Kay Castelle & Gary Stoller
Elizabeth Castelli
Kathleen & Henry Chalfant
Charles Chapin
Jessica Chapin
Samuel Chapin
Polly Cherner
Carol & Noam Chomsky
Jean May Churchill
Barbara Chutroo &
Thomas Rivers
Dr. Dorothy Cinquemani
Gladys Claassen
Anna Clark
Deryl Clement
Kathryn & Douglas Cochrane
Helen Cohen
Leslie Cohen
Mr. & Mrs. Cole & Ms. Poe
Maribeth Collins
Clay Colt & Kate Donnelly
Thomas Colton
Janet Conn
Serena & Tom Connelly
Allison Cook
Dr. Scott Cooper
Rhonda Copelon
Karina Copen
Peter Copen
Teresa Coraggio
Claire Coss & Blanche Cook
Anne Covert
Carole Crossman
Cecilia Culverhouse
Diane Cummings
Peggy & Mark Curchack

Joann Dale
Karin Danby
Alice Daniel
Sally & John Daniels
Barbara Danish & Laura Brown
Marsha & George Davis
Georgia De Havenon
Anne De Muth & Mark Hodge
Janet De Vries &
Leanne Woodfill
Astrid Delafield
Margaret & Robert Delaney
Sonja Devries
Aliza Dichter
Marlene Dick
Rita & Robert Digia
Valerie Dillman
Elizabeth Domingue
Erik Donaldson
Sheila Donnelly
Virginia Donnelly
Pat Downs
Akara Draper
Martin Dreyfuss
Robert Dubrow
Suzanne Dunbar
Susan & G. Cam Duncan
Ruth S. Dunlop
Mary & Richard Dunn
Vincent Louis Dureau &
Celeste Chin
Annette & Michael Dwyer
Elizabeth & Clifford Earle
Maud & David Easter
Robert Edgerly
Lydia & William Edison
Regina Edmonds
Rabbi Susan Einbinder
Anita & Stanley Eisenberg
Ruth Eisenberg
Denise Eliot
Cynthia & Jonathan Eller
Joy Ellis
Carolyn Emerson
Mary Emerson & Au Nguyen
Elaine Enarson & Carl Hering
Clemmie Parker Engle
Hollie Enriquez
Betsy Fairbanks
Evan Fales
Lenore Feigenbaum
Patricia & T. Lux Feiningar
Nancy Feldman
Mark Fenster
Ginny Ferreira
Pamela Ferrari
Julie & Lowell Fewster
Shirley Fingerhood
Cathy Fink
Joyce Finn
Sue Fischlowitz & David Roberts
Cornelia & Jan Flora
Anne Flynn
Patricia & Robert Flynn
Mary Ann & Hugh Foley
Dr. Georgiana Foster &
Peggy & Mark Murphy

Rosanne Fox
Barbara Francisco
Margaret Frankston
Letha Mae Franse
Suzan Frecon
Devon Fredericks
Dr. Sophie Freud
Andrea Friedmann
Shannon & Christopher Fritz
Donna Futterman
Monica Gagnier
Dr. Kathleen Curzie Gajdos
Mary Gallagher &
Brendan O'Flaherty
Gisela & David Gamper
Roberta & Craig
Garrison-Mogren
Jesse Garson
Peggy Gartner
Susan Gedanke
Janice Gepner & Eric Newman
Joan Gero
Helen Giambruni
Mary Gillmor-Kahn &
Dr. Henry Kahn
George Gilman
Alice & Rinardo Giovannella
Louise Giovannella
Polly & Frances Girvin
Elizabeth & James Glenn
Rose & Fred Glienna
Sarah Gold
Jean Goldman
Judy Goldsmith &
Andrew Klapper
Elizabeth Goldwater
Linda Goncalves
Margaret Goodman
Claire Gosselin &
Coleman Harrison
Mike Gould
Roberta Gould
Enid Grant
Janice Grant
Suzanne & Peter Greenberg
Wendy Greene & Russell Helms
Nina Gregg & Douglas Gamble
Jan Griesinger
Susan & Ted Groszkiewicz
Nancy Gruber
Sharon & Joseph Guasconi
Linda & Hans Haacke
Eileen Hadden
Elizabeth Bess & Richard Haile
John Haiman
Alice Wick Hall
Jean Handy
Julana Hansmeier
Mary Kay & Don Hanson
Raphael Hanson
Joan Hardin
Lynne Harkins
Margaret Harris &
Philip Straus
Angelica & Richard Harter
Carrie Hartman
Lynn Haug

Patricia Headley &
Ruthanne Harstad
Elizabeth Hegeman
Sigrid Hepp-Dax
Berta Hernandez &
Vivian Gutierrez
Anne Hess & Craig Kaplan
Diane & Donald Hewat
Isabel Thigpen Hill
Elizabeth Hirsch
Lawrence Hitch
Kyle Hoelscher
Eleanor Hofkes
Clare & Robert Holzman
Abigail & Mark Horowitz
Louise & Herbert Horvitz
Regina Hosey & Tony Travis
Kimberley Ima
Patricia Jacobs
Linda Jacobsen &
Stephen Thompson
Mary Woodall & Carl Jappe
Melinda Jeanne
Lisa Jervis
Judith Jesiolowski &
David Thompson
Bonnie Jones
Ileana & Kimball Jones
Sullin Jose
Gloria Joyce & Edward Flowers
Judy Judd
Benita Kaimowitz
Sarah Kaplan
Carolyn & Martin Karcher
Richard Karp
Linda Marks Katz
Gerri Kay
Susan Kay
Rich Kelley
Marion & Franklin Kellogg
Prof. & Mrs. Kelly
Eleanora & Michael Kennedy
Chris Keroack
Elizabeth & Christopher Keys
Jean Kilbourne
Ben Kirk
Gayle Kirshenbaum &
Ira Jay Yankwitt
Lindsey Kiser & Lester Kobzik
Dr. Hilda Knobloch
Sarah & Victor Kovner
Nanette Kramer
Nancy Kricorian &
James Schamus
Cynthia Krupat
Uma Kukathas
Claudia & John Lamperti
Louise Lamphere
Madeline Landauer
Margaret Lane
Amy Lansky
Margherita Larson
Miriam Laughlin
Marta Jo Lawrence
Kirsten Lawton
Helen Le Grow
Pamela Lee

JONATHAN SNOW

Eileen & Paul Lefort
 Leslie Leinwand
 Elizabeth Lemon
 Carla & Paul Lerman
 Michele Lesser
 Ellen Levene
 Gabriel Levin
 Joan & Roger Lewin
 John Leys
 Elsa & Philip Lichtenberg
 Pamela & Don Lichty
 Theodore Lieverman
 Suzanne Lipkin
 Elisabeth Ljungkull
 Jane Annan Llen
 Robin Lloyd
 Gail Lopez-Henriquez
 Wanda McIntosh Love-Dennis & Timothy Dennis
 Michele & James Luby
 Sarah Ludden & Nancy Lanoue
 Mark Lutz
 John Lynch
 Suzanne Lynch
 Mary Lynn
 Tiffin Mabry
 Susan Mac Grath & Martin Zabaleta
 Wilmer Mac Nair
 Carolyn Macdonald & Norman Stewart
 Glynis Macleod
 Amy Madigan & Edward Harris
 Rose & Michael Mage
 Holly Maguigan & Abdeen Jabara
 Martine Makower
 Joe Mangin
 Sarah Mankoff
 Nancy Marlin & Fred Kolkhorst
 Lucinda Marshall
 Rachelle & Hubert Marshall
 Oystein & M. Byrne Mathisen
 Margaret & Arnold Matlin
 Richard May
 Angela Barron & William Mc Bride
 Penny Mc Clary
 William McBarron
 Kathleen McCallum-Gesher & Gabriella Heinsheimer-Gesher
 Mary & James McCue
 Dusa McDuff
 Jane McGarvey
 Christina McGill
 Susan Clay Meiselas
 Monica Melamid & Rafael Andreu
 Mari Mennel-Bell
 Marianne Merola
 Charles Merrill
 Ellen Messing
 Lenore Migdal & William Lloyd
 Carson Ann Miller
 Roberta Miller & Alan Medville
 Cornelia and Richard Mislick
 Judy Mladineo & Jeffrey Morgan
 Dr. Elizabeth Moberly
 Valentine Moghadam
 Jacqueline Montgomery

Lou Montgomery
 Ester & Gregory Moran
 Corinne Morse & David Beeman
 Kenneth Mountcastle
 Patricia Mullan
 Ruth & Samuel Neff
 Verna Neilson
 Trudy Nelson & Norman Watts
 Amy Newell
 Margaret Newell
 Martha Newell
 Hariom Newport
 Sheila Counce Nicklas
 Ann Niederkorn
 Elaine Nonneman
 Margaret Norman
 Barbara Oceanlight
 John O'Connor
 Cathy O'Donnell & Doug Neiss
 Susan & Milford Oliver
 Eileen & John Olmsted
 Kimberly Olmsted & Dan Dickinson
 Nora Olsen
 Ivan Ordonez
 Angela Marie Organ & Dave Powell
 Helen Ortmann
 Marianne Ostermann
 Edith & Emil Oxfeld
 Julia & Thomas Page
 Elizabeth Papagni
 Judith Parker
 Kelly Parker
 Carol Parrish & Paul Clark
 Yvonne Paterson & Milton Rossman
 Darien Payne & Robert Tingleff
 Evelyn Howe & Herbert Payson
 Laura Perkins
 Rosalind Petchesky
 Susan Peters
 Lois & John Petke
 Katha Pollitt
 Carol Porter
 Ellen Poss
 Jane Ellen Poss
 Jane Power & Jack O'Dell
 Ellen Powers & Klaus Bibl
 Mary Ellen & John Preston
 Laura Quigg & Bjorn Flesaker
 Leo Rainer
 Bonnie Raitt
 Senta & Abraham Raizen
 Sandra Ramos
 Colleen & Kenneth Rand
 Karen Ranucci & Michael Ratner
 Elizabeth Rappaport
 Margaret Ratheau
 Amelie Ratliff
 Susan & Ray Redline
 Elinor Myers Rees
 Colleen Reid & Andrew Brody
 Margaret Renzi & John Sayles
 Jayne Riew
 Ann & Dan Rigby
 Neil Rindlaub
 Lisa Ripperger
 Elisabeth Rix

Suzanne Roach
 Wayne Roberts
 Linda Robinson
 Margaret Robinson & Jeanne Gallo
 John Rodgers
 Carolyn Jane Rodis
 Lorraine & James Rogers
 Rev. Michael Rogers
 Patsy Rogers
 Amy Roman
 Camilla Rosenfeld
 Miriam Rosenn
 Toni Ross
 James Roth
 Della & Rustum Roy
 Polly Rubin
 Francine Rudd
 Elizabeth Ryan & Joanne Hugi
 Naomi Sager
 Lindsey Salerno
 Shelley Sandow
 Sandra Lee & Van Santvoord
 Michael Sanzone
 Susan Sarandon & Tim Robbins
 Michelle Saunders & Christopher Zurn
 Jo Schaffel
 Natalie & Robert Schaffer
 Deborah Schifter & Alan Schiffmann
 Emily Schnee & Carlos Toruno
 Amy Schoenwald
 Ann Koch Schonberger
 Meredith Schuetz-Miiler
 Mary Schwartz
 Madeleine Scott
 Susan Scott
 Patricia Segura
 Art Seidner
 Howard Seife
 Barbara Serena
 Willa Shalit
 Diane Shapiro & Bari Shamas
 Myra & Harold Shapiro
 Martha Shaw
 Carol Sheinfeld & Yoshifumi Tanaka
 Susan Sheinfeld
 Catherine & Rony Shimony
 Paul Siemering
 Hildi & Richard Silbert
 Susan Singleton
 Willard Skidmore
 Cheryl Smith
 Loretta Smith
 Patricia & Michael Smith
 Rebecca & Wilbur Smith
 Stephen Snyder
 Laura Juran & Raphael Sperry
 De Courcy Squire
 Pearl Steele
 Jane & Adam Stein
 Sally Ann Stein
 Jill Sternberg & Charles Scheiner
 Fran Stewart
 Hattie Stone
 Marion & Barbara Strack
 Nancy Strohl & Peter Siegel
 Daniela Stromberg

Kathleen Sullivan
 Andrea Sununu
 Ann Sutton & Martin Freundlich
 Gary Tabasinske
 Kay Taneyhill
 Elizabeth Testa
 Sylvia Thayer & Rev. J. Philip Zaeder
 Kristin Thompson
 Dr. Heather Throop
 Janet Throop
 Mary Beth Tinker & Mary Ann Nye
 John Tintori
 Ancella & Thomas Toldrian
 Carla Tomaso & Dr. Mary Jean Hayden
 Martha Tracy
 Jennie Traschen & David Kastor
 Merry Tucker
 Hazel Tulecke & William Houston
 A. Jane Turner
 Catherine Ursillo
 Jo Valens
 Marie Valleroy & Alan Locklear
 Karel Van Horn-Seldner & Anna Seldner-Ghazaoui
 Lori Vaughn
 Veronica Janis Vieland & John Joseph Oberg
 Lissy & Anna Vomacka
 Larry Von Kuster
 Mary-Jane Wagle
 Jessica & Matt Wagner
 Alice Walker
 Ruth Walker
 Shawn Wall
 Li-Hsia Wang & Henry Abrons
 Jenny Warburg
 George Ward
 Roxanne Warren
 Gila Wdowinski
 Brenda Wehle
 Cera & Peter Weiss
 Merle Weiss
 Joan Weissman
 Ginia Davis Wexler
 Florianne White

EMILY KUNSTLER

Melissa White & Robert Watts
 Cory Scott Whittier
 Linda Wieser & James Rosbe
 Cheryl Wilfong
 James Williams
 Cass & Samuel Williamson
 Deborah & Henry Willis
 Arlene Wilson
 John Wilson
 Carol & Terry Winograd
 Mary Lee & Newell Witherspoon
 Claudia Wohlhauser
 Madeleine Wolfe
 Holly & Christian Wolff
 Inson Wood
 Nancy Wykstra
 Rachel Wysoker
 Carol Yamasaki
 Michael Yarus
 Monona Yin & Steve Fahrer
 Karen Young
 Peggy & Lee Zeigler
 Alice & Frederick Zengel
 Tania Zivkovich
 David Zyla

The Jocelyn Circle

These special women are the newest members of the Jocelyn Circle, joining those who have included MADRE in their will. We honor their lasting commitment to women's human rights for generations to come.

Anonymous
 Emily Garlin
 Helen Giambruni
 Jennifer Lazarus
 Mari Mennel-Bell
 Amy Newell
 Roxanne Warren

Thanks for your support!
VM

MADRE

121 West 27th Street, # 301

New York, NY 10001

www.madre.org

(front cover) LAURA FLANDERS;
(above) JUNE JORDAN