

The University of Maine

DigitalCommons@UMaine

Maine Women's Publications - All

Publications

Spring 1-1-2005

Funding Women and Girls (2005 - Spring)

Maine Women's Fund Staff

Maine Women's Fund

Follow this and additional works at: https://digitalcommons.library.umaine.edu/maine_women_pubs_all

Part of the [History Commons](#), [Public Administration Commons](#), [Public Affairs Commons](#), and the [Women's Studies Commons](#)

Repository Citation

Staff, Maine Women's Fund, "Funding Women and Girls (2005 - Spring)" (2005). *Maine Women's Publications - All*. 63.

https://digitalcommons.library.umaine.edu/maine_women_pubs_all/63

This Newsletter is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in Maine Women's Publications - All by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.technical.services@maine.edu.

SENATOR LIBBY MITCHELL: *Tough Enough!*

On the heels of one of the March snowstorms, Karin Anderson and Libby Mitchell caught a quick lunch at the Maine Statehouse to talk about women's leadership. Libby served in the Maine House of Representatives from 1974 to 1984 and again from 1990 to 1998. In 1996, she became Maine's first woman Speaker of the House, holding (at that time) the highest statewide public office of any woman in Maine. She was elected to the Maine Senate in 2004 and chairs the Joint Standing Committee on Education and Cultural Affairs. Libby founded the successful "Women in Public Life" conference and is a mentor to many women interested in leading in the public and private sectors.

KA: You have played such an important role encouraging young women to step into "public life." What advice do you have for younger women who are interested in leading?

LM: I enjoy working with younger women because they provide an edge — fresh thinking. That is often helpful when we're trying to find solutions to difficult problems. I also appreciate younger women because they are so willing to learn and listen. My advice to future leaders is to never assume you have all the answers, because you never do! And, it's important to be respectful of other points of view.

KA: Do you think women lead differently than men?

LM: Yes — and one way is not necessarily better than the other, we're just different. Women are inclusive and more concerned about policy. Men are more likely to drive an agenda and take credit. Most women leaders are invisible. So, here's some more advice for women who are interested in politics: you have to start your political career thinking of leadership and be assertive in your desire to lead.

KA: How did you get started in politics?

LM: I was asked to run, and really didn't believe I was qualified!

KA: What has been your greatest leadership challenge?

LM: When I became Speaker, the Maine State government was heading for a shut-down, which I desperately wanted to avoid. Negotiating the budget was a tremendous challenge. I learned that differences can lead to better answers — it's a truth I carry with me to this day.

KA: Other thoughts?

LM: I remember when I was elected Speaker of the House, there were very few women across the country in similar positions. All of us were asked the same question: "Are you tough enough?"

Tough? You bet. And respectful, inclusive, and solution-oriented — a woman in leadership!

YOUNG WOMEN PHILANTHROPISTS MAKE FIRST GRANTS

The New Girls' Fund for Social Change was established within the Maine Women's Fund in 2003 by the New Girls' Network, a group of women philanthropists in their 20's and 30's. The New Girls' Fund for Social Change gave its first grants in January 2005, totaling \$17,500.

The grants went to: Zoey's Room, for Tek Trek, a technology project of Platform Shoes Forum; the Chewonki Canoe Expedition for Maine Girls; an abused women's advocacy project, Voices Changing Choices; a trip to The Gambia for girls, sponsored by the Women's Collective of Mt. Desert Island; and two projects — Positive Outlets, and Prevention, Action, Change — sponsored by Add Verb Productions Arts & Education.

The New Girls' Fund for Social Change also offers opportunity grants in amounts up to \$500 for eligible non-profit organizations. Opportunity grants are offered on a first come,

New Girls continues page 11

MORE OF MAINE'S WOMEN LEADERS INSIDE!

Barbie For President	2
Putting the Yin in Leadership	3
Involving Women Business Leaders	4
Three Things You Can Do	4
How To Contribute	9
Beth Edmonds Interview	10
Elizabeth Trice Interview	10
MWF Goes Global	11
Same Address, New Look	12
Call For Nominations	12

MAINE WOMEN'S FUND

BOARD OF DIRECTORS

LISA M. RIDEOUT, PRESIDENT
 DONNA MAIORINO, VICE PRESIDENT
 KAREN KILBRIDE, CFP, CPA, TREASURER
 SUSAN DUBUQUE, SECRETARY
 CONNIE ADLER, M.D.
 KAITLIN A. BRIGGS, Ed.D.
 LINDSAY CADWALLADER
 JAN BRØBERG CARTER, Ph.D.
 THORNE C. CONLEY
 JENNIFER GOLDMAN
 MARSHA GREENBERG
 JUDY GROTH
 VIVIANNE HOLMES, Ph.D.
 HEIDI-ANNE E. LOUGHLIN
 SIBYL MASQUELIER
 DARCI E. McELWEE
 REBEKAH J. SMITH

ADVISORY COUNCIL

ELLEN V.P. WELLS, CHAIR
 MADELEINE G. CORSON
 JOANNE D'ARCANGELO
 JOEL D. DAVIS
 JEAN M. DEIGHAN
 MIMI DUNN
 RICHARD C. KENNEDY
 JANA LAPOINT
 DOUG MALCOLM
 MERLE R. NELSON
 P. ANDREWS NIXON
 RICHARD L. PATTENAUDE
 WILLIAM J. RYAN
 JOAN BENOIT SAMUELSON
 CAROL WISHCAMPER

EXECUTIVE DIRECTOR

KARIN ANDERSON

565 Congress Street
 Suite 306 / PO Box 5135
 Portland, ME 04101
 Phone: (207) 774-5513
 Fax: (207) 774-5533
www.mainewomensfund.org

BARBIE'S BID FOR PRESIDENT

An Interview by Jennifer Hutchins, University of Southern Maine's Muskie School, and Sarah Standiford, Maine Women's Policy Center

Sarah: Barbie, I didn't even realize you ran for President. Tell us about your campaign.

Barbie: Yes, I did run for President. And even though I had major corporate support from Mattel, and I have fabulous name recognition, it wasn't enough to get my message out to the masses. Still, I ran a good race and I hope inspired other women to run for public office at all levels of government.

Jennifer: The last time we hung out, you were having a picnic on the beach with Ken and Skipper, and you were working as a ballerina. When did you get involved in politics?

Barbie: Well I've always been very involved in my community, as a teacher, den mother, rock singer, fashion consultant — like many women, I wear a lot of hats. I have a great deal of experience to offer my community and my country, which is why I ran for President. I've seen generations of girls grow into women, and I have many good ideas about how to make our society more equitable. I'm more than a pretty face and low cut outfits, you know.

Jennifer: So.... you ran for office to talk about the issues and make changes? What sort of issues? What sort of changes would you like to see?

Barbie: One issue I'm very concerned about is how few women are deciding to run for local and state government seats. Women make up 51 percent of Maine's population, but only 24 percent of the 122nd legislature. You have fewer women

in your state legislature than you did 10 years ago. What's going on here in Maine?

Sarah: Looking at national data, it's clear that women's leadership abilities, campaign skills and rates of winning campaigns have not declined. What has declined is the number of women who consider running for office in the first place. For many women, serving in the legislature means sacrificing income and time away from families. How can we encourage more women to run in light of these challenges?

Barbie: We can do two things to make the road less steep for potential female lawmakers. First, continue to promote policies that address the needs of women and families in today's changing workplace. All Maine families benefit from statewide policies that more adequately enable workers to work and care for their families. When women have increased access to childcare and early childhood education, family leave time and time off for sickness or family care responsibilities, all Maine families and communities benefit.

One thing we can change immediately is increasing the amount of encouragement we give to women who would consider participating.

Continued on page 11

Putting the Yin in Leadership

by Karin Anderson, Executive Director

According to all indicators, I should be a leader — my Myers-Briggs type (INTJ), my birth order (oldest), even my astrological sign (Capricorn). And, I'm tall — you'd be amazed how often people will literally follow me, even when I have no clue where I'm going! I've had the good fortune to lead the Maine Women's Fund as its executive director for 10 years, and I've held many volunteer leadership positions over the past two decades, chairing boards, committees, and task forces. Perhaps my most challenging leadership job was as a troop leader for 15 Brownies — six year-olds are not easily led.

Still, I periodically ask myself: am I a good leader? What does that look like?

A few weeks ago, I was interviewed by the 17 year-old daughter of a friend, whose assignment was to interview a "community leader." She asked a number of good questions that helped me describe the qualities of what I consider to be good leadership. I talked about orchestrating multiple resources to achieve a goal, drawing out the talents of others, motivating and inspiring colleagues and co-workers, and encouraging emerging young leaders. Vision, integrity, and transparency are words I associate with good leadership. And, personally, I am driven to lead by strong values and a passion to make a difference.

The issue of women's leadership is of great interest to me both personally and professionally. I was delighted when our board of directors accepted the invitation from The White House Project last year to participate in the "Vote, Run, Lead" initiative to encourage young women to participate fully in the political process not only

as voters, but also as leaders. I am even more pleased that the New Girls' Fund for Social Change provided an opportunity grant that allowed two emerging women leaders (and New Girls) to participate in the first National Young Women's Task Force meet-up earlier this year in Washington, DC. The purpose of this meet-up was to gather together young women from all around the country to identify and discuss what issues are important to young women today. The two young women from Maine who participated — Kate Quin-Easter and Brittney Wilburn — have returned from the meet-up with a burning desire to get more young women involved in their "relentless" efforts to get the media to notice and pay attention to young women's interests and concerns.

I believe that when women and men hold essentially equal stakes in leadership of all spheres of our lives, the better our communities, society, and world will be — not because women are better leaders, but because we need balance in our leadership — the yin to complement the yang, if you will. Recent studies have shown that women leaders excel at collaboration, coordination, and sharing information and power. These skills are needed in the workplace, the marketplace, and at every negotiating table, both domestic and international.

In this newsletter, we are highlighting the leadership of Maine women of all ages and backgrounds — even Barbie! I hope you enjoy reading about the many ways Maine women are leading us to a better quality of life for everyone. And, I hope you recognize your own leadership talents — within your family, your workplace,

your community — and exercise them rigorously!

With gratitude,

Many thanks to Rachel Margolis-Pineo for inspiring this article.

SECOND ANNUAL BREW GIRLS BENEFIT!

On Thursday, March 24, 2005, more than 250 people came to the second annual Brew Girls benefit concert at the Center for Cultural Exchange. Maine's own musicians, Darien Brahms, Dominique Lise, Santiago and Moshe with Jim Begley, and Rachel Griffin delighted the crowd with original and unique vocals and music.

The money raised at the Brew Girls event benefits the New Girls' Fund for Social Change, the newest fund within the Maine Women's Fund. This event is organized by New Girls from the Greater Portland area.

We would like to thank WCLZ, the Liberal Cup of Hallowell, Casco Bay Brewing Co., Allagash Brewery, Geary's, and Center for Cultural Exchange for making the event a success with their sponsorship and support. Additionally, thanks go to the dozens of New Girls who organized Brew Girls.

Special thanks to Shaye McGann Robbins for her work on and vision for this event. ■

GET CREATIVE AND GET INVOLVED

Supporters of the Maine Women's Fund are getting very creative in how they help us raise money and visibility. Here are just a few ways our friends are getting involved:

FLOWER POWER

Stephanie LeMieux, a New Girl and avid gardener, donated \$376 to the Maine Women's Fund last fall from her flower project. Over the summer, she grew, created, sold and delivered beautiful bouquets to her friends and family. Twelve women subscribed to the flower project and received four flower deliveries from Stephanie. Thanks, Stephanie, for lending the MWF a hand with your green thumb.

GET SOME REST

One of our favorite fundraising efforts this year is board member Sue Dubuque's Napathon. Upon turning 50, Sue rejected Katie Couric's claim that the 50's are the new 30's. Sue opted for a low-impact way to support the MWF by sending a letter to her friends and family, inviting them to sponsor her in taking naps throughout 2005. This effort gave birth to the Napathon, which offers different sponsorship levels for different naps — for example, a cat nap for \$10, or a nap at work for \$50-\$100. To entice her friends to participate, Sue offered to take a nap in a public place for a sponsor at the \$1,000 level! This summer look for her snoozing in the middle of Monument Square in Portland. Check our website for a date and time as the weather begins to warm up.

Sue is still accepting sponsorships and

will happily take naps to her sponsors' specifications this spring, summer and fall. Check our website to get involved with the Napathon at: www.mainewomensfund.org. ■

THREE THINGS YOU CAN DO FOR WOMEN AND GIRLS IN MAINE THIS WEEK!

1. Send an email note and link, www.mainewomensfund.org, to your friends and family who believe in the power of women and the dreams of girls as a way of making our Maine communities more equitable.
2. This spring, USM student Ethan Baker volunteered to create a revenue source for the New Girls' Fund for Social Change by selling a wide variety of items on eBay. The MWF is now accepting donations, which Ethan then photographs and posts on eBay. He takes care of the logistics, including checking bids, communicating with the buyer and shipping the item. For more information, or to make a donation, visit our website at www.mainewomensfund.org.
3. Plan a gathering or house party to introduce perspective new donors to the Fund. Maine Women's Fund staff members are available to help. ■

AN INVITATION FOR WOMEN BUSINESS OWNERS TO GET INVOLVED

Since 2003, women business owners have been supporting the work of the Maine Women's Fund through an initiative called *Women Standing Together*. This program offers women business owners an effective and affordable way to create a shared vision and common voice to improve the lives of women in Maine.

Here's how *Women Standing Together* works: each year we ask women business owners to join *Women Standing Together* by making an annual pledge of \$250 or more. All money raised through *Women Standing Together* goes back out into the community through the Maine Women's Fund grant program to qualified nonprofit organizations. The money raised from the *Women Standing Together* members specifically supports nonprofit projects that help women and girls develop financial literacy and economic security.

Twice a year, the Maine Women's Fund holds breakfast meetings for the *Women Standing Together* group. These meetings give members and potential members a chance to meet one another and share their knowledge, business goals and dreams with one another. If you are a woman business owner, we hope you will join your peers and the Maine Women's Fund for this exciting program. Visit our website, www.mainewomensfund.org, and complete the membership sign-up form. ■

MARY LOU MICHAEL, *Planning a Joint Legacy*

"I'm not sure I would have used the word 'strategic' to describe my own pattern of giving, but I know that I am selective, choosing organizations whose missions are consistent with my own values and which are operating effectively, paying attention to their own growth and sustainability."

This statement from Mary Lou Michael reflects her thoughtful and purposeful relationship with the Maine Women's Fund. In addition to being a loyal supporter, Mary Lou has worked with the Fund as a consultant and has advised and celebrated with MWF since 1990. Instilled with a strong sense of giving back to the community through service and charitable giving, Mary Lou learned from her parents the importance of connecting her values to her giving and volunteer service. "I saw them being selective, not automatically giving whenever asked but making choices," said Mary Lou of her mother and father.

Five years after making her first gift to the MWF, Mary Lou made an important choice — to make a planned gift to the MWF, through a bequest in her will. "When I revised my will in 1995, I named seven organizations; four were chosen in appreciation of my own educational opportunity (with the gifts earmarked to support scholarship programs), and three were chosen because they were nonprofits doing work in the world that was oriented to social justice and empowerment," she remarked. "Every five to seven years, I revise my will. Maine Women's Fund remains a constant."

Mary Lou's giving, her hopes for

women and girls and the mission of the MWF are all focused on the future. "When people include the Maine Women's Fund in their estate plans, it allows them to take care of their friends and family first, and then fund forward the work we started in 1990," stated Karin Anderson, Executive Director. "It's one way our supporters can carry forward their values and dreams for the future," said Anderson.

Indeed, having the power to honor the past and influence the future through the MWF appealed to Mary Lou. "Maine Women's Fund was a pioneer in becoming an annual source of grants to Maine women and girls, and I think a pioneer in thoughtful giving. More than money (which has been critical), MWF has given grantees the knowledge that other women believe in their ideas and ideals, and are partners with them in their endeavors," Mary Lou said.

"Part of its legacy in Maine is the number of Maine organizations dedicated to helping women and girls for which MWF was a first or early supporter. I also see MWF as an active member of a network of Maine organizations devoted to women's issues, and as an active member of a national organization of women's funds. In these ways, MWF is contributing to a larger vision for Maine women and girls and keeping Maine connected to a national movement. I believe in MWF's ability to maintain itself and to innovate, so part of its legacy is to continue to be there as a source of funding and inspiration to both its grantees and its donors," said Mary Lou. ■

FRIENDS FOR THE FUTURE

Planned gifts to the Maine Women's Fund such as bequests and charitable trusts, no matter how large or small, are an excellent way to ensure that women and girls will continue to benefit from a permanent source of capital for social change initiatives. Please consider naming the MWF in your will or trust. We would like the opportunity to thank you for your generosity and include you in our Friends for the Future group.

I have included MWF in my will or trust.

I have included MWF in my will or trust; however, I wish to remain anonymous.

I would like more information about how to include MWF in my will or trust.

I would like more information about charitable bequests.

Name: _____

Address: _____

City: _____

State, Zip: _____

Phone: _____

Email: _____

Please return to the Maine Women's Fund, PO Box 5135 Portland, ME, 04101, or contact Karin Anderson, 207-774-5513.

DONORS THANKS DONORS THANKS DONORS

Diana Abbott
Merrill Abramson
Leslie Abrons
Linda E. Abromson
Kate Adams
Marjorie and Charles Adams III
Connie A. Adler, MD
Nancy L. Agler
Josephine Ahrens
Helene Albert
Nancy Aldrich
Heather Alexander
Robert Alexander
Diana and Thomas Allen
Lori Allen
Nancy T. Allyn
Ann Marie Almeida
Joan and John Amerling
Joan L. Amory
Mary and Thomas Amory
Sally and John Amory
Elisabeth Anderson and Robert Ketzer
Karin Anderson
Dr. and Mrs. Larry Anderson
Nancy C. Anderson
Sonya and Morrie Anderson
Carol J. Andrae
Debra and Tom Andrews
Lacey Andrews
Beth Ansheles
Nancy K. Ansheles
Susan L. Arledge
Sarah C. Armentrout
Deborah Arntz
Anne Elise Aubry
Kathryn Ault
Ann Babbitt, MD
Rebecca K. Babbitt, MBA
Barbara and Douglas Babkirk
Jean Badran and Don Smith
Kimberly J. Bailey, DC
Margaret Baillie
Caroline Baker
Catharine S. Baker
Meleta Murdock Baker
Pamela Baker
Roxanne Baker and Sheryl Baker
Ellyn and Peter Ballou
Jo Anne Bander
Jane Banquer
Elizabeth A. Banwell
Brenda Barker
Sharon E. Barker
Donna Barmore
Faith Barnes and Stephen Majercik
Trish and Stephen Barnes
Marya Baron
Miriam Bartheaux
Catherine W. Bartok
Peaches Bass and Dale McCormick
Lu Bauer
Bonnie Beach
Sally Beaudette
Sally P. Beck
David P. Becker
Dawn Beckwith
Constance Bedette
Stacey Begin
Louise Bennett
Nancy Bennett
Gail Benvenuta
Brownen Berklekamp
Catherine M. Bernard
Julie Bernier
Lynnelle Bianco
Cara Bilodeau
Leah Binder and Sam Elowitz
Darice Birge
Lucy Birkett
Merrill Bittner and Nancy Noppa
Judge and Mrs. Robert Black
Scott M. Black
Wendy Blackwell
Francine F. Blattner, MD
Martha M. Block
Caroline K. Bloy
Rebecca Bogdanovitch
Gwyneth and Ken Bohr

Harriott Bolster
Crystal Bond
Melody Dalessandro Bonnema
Tracy and Donald Booth
Elizabeth L. Bordowitz
Marie Borroff
Katie Bosque and Mike Russell
Kathleen H. Bouchard
Susan E. Bouchard
Myrna Bouchey
Valerie A. Boudreau
Marion Bowman
Odelle Bowman
Laura Boyett
Nona Boyink
Marjorie and John Bradford
Susan Bradford
Susan W. Bradstreet
Leslie and Fred Brancato
Katey Branch
Sally Branch
Elena Brandt
Phyllis Braze
Milja Brecher-DeMuro
Patricia A. Bredenberg, MD
Catherine Breen
Emily Rand Breitner
Elaine Briggs
Kairlin A. Briggs
Brenda Brisbee
Emily Brochever
Lee and James Broder
Marilyn T. Bronzi
Elnel Browder
Bets Brown
Catherine D. Brown
Harry Brown
Hugh N. Brown
Joyce H. Brown
Laura Brown
Margaret A. Brown
Rommy Brown
Josi Brune
Carol Bruneau
Vera L. Bryant
Maureen Buckley
Jane Burdick
Christine Burgess
Deborah S. Burke
April J. Burnell
Susan E. Burtchell
Jean Burton
Jenepher Burton
Judith Burwell
Anne Marie Bussey
Sandra S. Butler
Kathleen Buttner
Helen Caddie-Larcenia
Lindsey and Andrew Cadot
George Cadwallader
Karen Cadwallader
Lindsay Cadwallader and Jeremy Stein
Jane Hecker Cain
Stacy Calderwood
Kathryn J. Callnan
Christine Camacho
Polly Campbell
Gena Canning
Kimberly Cannon
Carol Capomaccio
Linda and Doug Cardente
Jane Cariello
Louie Carl
Lois Carlson
Joan Carney
Sarah Carpenter
Andrea H. Carr
Hilary Carr
Dana and Everett Carson
Penelope and Robert Carson, Jr.
Jan Brøberg Carter
Gwendolyn J. Cartwright
Mary R. Cathcart
Michaela Cavallaro
Heather Chandler
Ellie Chase

M. Bridget Chase
Nancy K. Chiquoine
Victoria Choate
Dorothy Chocensky
Joan M. Chranc
Marie Kristine Christensen
Jennifer Christian
David and Marcia Chute
Elaine Cinciva and Colin Baker
Erin Cinelli
Gail K. Cinelli
Peter Cinelli
Lynda Clancy
Elinor Clark
Susan Clark
Miriam Clasby
Nicole Clegg
Tyler Clements
Constance Clifford
Judith M. Coburn
Philip Coffin
Priscilla C. Coffin
Joan Coleman
Mary I. Collins
Alice W. Conkey
Susan Conley
Thorne C. Conley
Eileen M. Conlon
Maureen A. Connolly
Paula Connor-Crouch
Joseph P. Conrad
Peter B. Cook
Susan F. Cook
Lee Corkhill
Diane Cormier
Mona Corro
Madeleine G. Corson
Ann Courtney and Marilyn Kerby
Laurel Cox
Liz Crane
Linda Crawford
Jennifer E. Crichton
Kimberly B. Crichton
Sara M. Crisp
Patricia Critchfield
Christy Cross
Catherine Crute, MD
William Cummings
Darcy Cunningham
Alice Cunningham-Spindler and
Richard Spindler
Carol Curran
Jean Curran and Jeffrey Sosnaud
Jennifer G. Currie
Deborah Curtis
Nanci-Ames Curtis
Lisa Daggett
Kym Dakin
Kathleen Damon
Joanne D'Arcangelo
Peter Darvin, Esq.
Mary Beth Davidson
Craig Davis
Meadow Davis
Nancy Davis
Samatha Davis
Shirley L. Davis
Susan Davis
Rosemarie DeAngelis
Evelyn deFrees and Brad LaRoche
Ronel Delano-Ellis and Jerry Ellis
Kayt DeMerchant
Jean Dempster
Lois Y. Dennett
Mary Ellen Deschenes
Amy Detgen
Mrs. Josephine Detmer
Valerie Devuyst
Pamela Diamantis
Beth Diamon
Elizabeth Dickson
Carla Dickstein
Michelle Dillon
Sheri Dillon
Karen Dobbyn
Patricia Donahue

Lacey Donle
Constance M. Donovan
Sarah Dore-Fairfield
Susan Dorn
John Dorrier
Geraldine T. Dorsey
Martica Douglas
Mary A. Dowd
Margaret R. Downing
Deborah Downs
Eva Downs
Denise F. Doyon
Mrs. Emerson Drake
Catherine Draper
Elizabeth Draper
Norma Dreyfus and Stanley Lane
Michelle L. Drucker
Anne S. Drummond
Nancy T. Dubuque
Stephan Dubuque
Susan F. Dubuque
Harriet W. Duer
R. F. Duffy
Ruth Duftresne
Maureen Duggan
Martina Duncan
Sandi Dunham
Debra Dunlap
Mary F. Dunn
Susan Eastler
Susanne Easton
Rebecca Eaton
Janice W. Eddy
Sun Choe Eddy
Betheda Edmonds
Elizabeth E. Ehrenfeld
Victoria Eleftheriou
Catherine Eliot
Rose Ellen and Bob Harmon
Moya A. Elliot
Sara Jane Elliot
Heather Emerson
Linda L. Ende
Bev Engel and Paul Schrodt
Janan T. Eppig
Kelley Erickson
Anne Erikson
Norma K. Eule
Suzanne and Robert Ewing
Eileen Fair, LCSW
Dianne C. Fallen
Rebecca H. Farnum, Esq.
K. A. Ferrante
Catherine H. Fisher
Jennifer and Alexander Fisher
Steve Fisk
Heidi and David Fitz
Sue Fitzgerald
Julia Fitz-Randolph and J. Bourge
Hathaway
Anne Flanagan
Liza Fleming-Ives
Suzanne Flewelling
Kathleen Flory
Lorna and Jack Flynn
Christine Force
Aileen Fortune
Jane Fortune
Lottie and John Fortune
Mary Fortune
Ginny Fowlef
Sally C. Fowler
Nancy Fox and Jon Edwards
Michael D. Fralich
Bridget Francoise
Skeek Frazee
Heather T. Frazer
Dayle Fuller
Linda Fullerton
Vera and Andrew Fuentsch
April Gaffka
Deborah Galarneau
Nori Gale
Sarah Gallagher
Gabrielle Gallucci
Julie Galvin

Kurt Garascia
Connie Garber
Kathryn Gardner
Donna Gaspar-Jarvis
Vanessa Gates-Elston
Paula Gaudet
Amy Genest
Susan George, MD and Miles
Epstein
Karen A. Geraghty
Liane Giambalvo
Susan Giambalvo
Michelle K. Giard
Jane Gilbert and Nancy Fritz
Stephanie Gilbert
Carol and Paul Gillis
Phyllis Givertz
Elizabeth Glover
Eva Goetz
Eleanor J. Goldberg
Margery I. Goldberg
Ellen F. Golden
Connie Goldman
Jennifer Goldman
Carol S. Goloff
Carolyn EH Gontoski
Barbara M. Goodbody
Sandra Goolden and Paul Merrill
Pamela Goulette
Marie Gray
Cheryl Greares
Cornelia A. Greaves
D. Jill Green
Rebecca Green
Marsha Greenberg
Jane Greenleaf
Katherine Greenleaf
Carmen Greenlee
Layne Gregory
Linda Gregory
Alison Grey
Mary Griffith
Anne and Gordon Grimes
Laurie Griswold
Margaret E. Griswold
Margaret S. Groban
Judy Groth
Lauren Grousd
Betty Gundersdorf
Merna and Joseph Guttentag
Krista Haapala
Jeanne Hackett
Shirley N. Hager
Patricia Hagg
Mary Haggerty
A. Carolla Haglund
Karen Hakala
Barbara Hall
Nancy Hall
Sarah Halpin
Peter Hamblin
Ruthanne F. Hamlin
Diane Libby Hammond
Molly Bryan Hamor
Lindsay H. Hancock
Sally M. Hands
Andrea Hanson
Anja Hanson
Beth Hanson
June Hanson
Margorie Harding
Wendy Harlan
Linda Harris
Melissa S. Harris
Penny S. Harris
Lynn L. Harrison
Karen Hart
Katherine Hartford
Anne Harwood
Sarah S. Hasbrouck
Christine Hastedt
Leslie A. Hawkins
Hilary A. Hayes
Jan K. Hayes
Sara J. Hayes
Beverly R. Heald-James

Every effort has been made to ensure this list's accuracy. However, mistakes, omissions and other blunders inevitably slip by, and we sincerely apologize for any error that may have occurred. Please contact the Maine Women's Fund at 207-774-5513 or toll free 877-254-0077 regarding any corrections, comments or questions.

DONORS THANKS DONORS THANKS DONORS

Jennifer Heald
 Karen L. Heck
 Mary Henderson
 Janet Henry
 Nancy E. Herter
 Michael Herz and Kate Josephs
 Sarah Heynen
 Kathleen Hickey, MD
 Alison D. Hildreth
 Mary A. Hillas
 Laurie Hilton
 Viola E. Hilton
 Alison Hinson
 Barbara W. Hintze
 Robin Lin Hodgskin
 Dr. Deborah Hoffert
 Linda Hogan
 Lucky Hollander
 Robert Holmes
 Susan M. Holmes
 Vivianne Holmes, PhD
 Juliet C. Holmes-Smith
 Kathy Hooke
 Shoshana Hoose
 Johns Hopkins
 Carolyn A. Horn
 Annie Houle
 Julie L. Howison
 Lori Howlett
 Sherry F. Huber
 Nan Hughes
 Rebecca Humphrey
 Amanda Huotari
 Jane Hurd
 Jennifer Hutchins
 Libby Hyatt
 Laurie Hyndman
 Paul V. Ideker
 Susan Inches
 Susan Ingalls
 Wendy Iseman
 Sandy and Bobby Ives
 Courtney Jackson
 Laura Jackson
 Charles Jacobs
 Jennifer Jacobson
 Kathleen Jacques
 Sandra Jensen and Samuel Broadus
 Anne B. Jepsen
 Norine C. Jewell
 Christine J. Johnson
 Frances H. Johnson
 Ann E. Johnston and Pritam Singh
 Mary Ellen Johnston
 Bambi Jones and David Moskovitz
 Ginger Jones
 Joanna M. Jones
 Judith Jones
 Meredith Jones
 Jennifer Judd-McGee
 Sarah Juenemann
 Andrea and David Juers
 Emily Kahn
 Julia G. Kahrl
 Bethany E. Karl
 Bennett D. Katz
 Anne and Robert Keith
 Nancy B. Kelleher
 Lacey S. Kellett
 Phyllis Kelley
 Barbara Kelly
 Carol Kelly
 Linda Kelly
 Maryann Kelly
 Nancy A. Kelly
 Dee F. Kelsey
 Margaret Kelsey
 Anne Kemper
 Linda Keniston-Dubocq, MD
 Jane Kenneally
 B.J. and Henry Kennedy
 Sue Kennedy
 Anna Kent
 Bobbi Keppel
 Carol Kessler
 Colleen A. Khoury
 Louise Kieffer
 Elizabeth and James Kilbreth

Karen Kilbride
 Patricia F. Kimball
 Kristina and David Kirkham
 Mrs. Blair Knapp
 Nicholas Knight
 Ann D. Knowles
 Elizabeth Knowles
 Kate Knox
 Susan Koch
 Melinda Kopp
 Eileen Kreutz MD
 Carol I. Kulberg
 Jo Kurzmann
 Sheera LaBelle
 Anne W. LaBossiere
 Wendy LaCapra
 Gloria and Lincoln Ladd
 Nancy and Samuel Ladd
 Joanne O. Lafferty
 Marilyn A. Lalumiere
 Judith A. Lambert
 Valarie Lamont
 Delores Lanai
 Jane Lancaster
 Cordelia Paula Lane
 Lucinda Lang
 Cathlyn Langston
 Richard Lanoue
 Jodie Lapchick
 Jana Lapoint
 M.J. Larned
 Jeannine Larochele
 Dorothy B. Larrabee
 Jaqueline Laskoff
 Roberta Laverty
 Jessica Lavway
 Pamela Lawrason
 Brad Lawwill
 Yen Le
 Rebecca Leamon
 Theresa LeBlanc
 Lucy Ledien
 Catherine Lee and Robert Moyer
 Cheryl A. Leeman
 Christine L. Legore
 Stephanie R. Leighton
 Dennis Leiner
 Sara K. Leitch
 Joan S. Leitzer, MD and
 Kenneth Spier
 Kathleen LeMay and Michelle Bellicci
 Catherine Lemieux
 Stephanie LeMieux
 Patricia Lennon
 Barbara Leonard and Daniel Marra
 Margaret and Michel LePage
 Tory Leuteman and Doug Robinson
 Gloria P. Leveille
 Diana Levin
 Lisa Levinson
 Shari Lewchanin and Bert Meek III
 Betty Lewis
 Emily Lewis
 Sara E. Lewis
 Diane Libby
 Melissa Libby
 Valerie Libby and John Wipfler
 Nancy Lightbody
 Alison G. Linsley
 Hildie J. Lipson
 Linda Lisberger
 Elizabeth Listowich
 Anne Littlefield
 Mrs. E. Boyd Livesay
 Susan D. Livesay
 Ruth L. Lockhart
 Janet Lohmann
 Michaela Loisel
 Audrey Lones
 Carole and Joseph Long
 Amanda and Robert Lonsdale
 Pamela Lord
 Heidi-Anne Loughlin
 Bonnie B. Lounsbury
 Marjorie Love
 Kathryn G. Low
 Meri and Leslie Lowry
 Deborah Luths

Christine Luthra
 Kudra MacCaillech
 Caitlin MacDonald
 Heather Mack
 Anne MacLeod
 Joan Macri
 Anne Madden
 Tina M. Madore
 Mollie B. Mahanna
 Ella Mahler
 Lydia Maier
 Auta M. Main
 Donna Maiorino
 Kristin Majeska
 Doug Malcolm
 Vaishali Mamgain
 Mary Mandels
 Katherine and Jack Mann
 Amber Manning-Harris
 Robyn March
 F. Virginia Marcuri
 Paula Marcus-Platz
 Margaret Marean
 Libby Margolis-Pineo
 Terry A. Marley-DeRosier
 Jamie Marr
 Stephanie Marrus
 Julie A. Martin
 Susan B. Martin
 Bonnie Martinolich
 Sibyl Masquelier
 Karen A. Massey
 Patricia and William Balch
 Susan E. Mavrinar
 Nathaniel May
 Mary Mayo
 Jennifer McAdoo
 Marian McAleenan
 Ursula McAllister
 Mary McCann
 C. Leigh McCarthy
 Valerie F. McCleard
 Suzanne U. McCormick
 Caren A. McCourtney
 Gertrude McCue
 Marian McCue
 Laura McDill
 Sydney Bradford McDowell
 Darcie McElwee
 John McElwee
 Donna McFarland
 Myrna McGaffin
 Roberta McGann
 Margaret D. McGaughey
 Katie McGovern
 Alan McIlhenny and Elizabeth
 Ackerson
 Kathryn McInnis-Misenor
 Susan McKay
 Holly H. McKenny
 Kimberly McLaughlin
 Cornelia McNamara
 Beth McPherson and Paul Kando
 Mary McPherson
 Katherine McQueen
 Sarah S. Meacham
 Larinda Meade and Sara Davis
 Angenette D. Meaney
 Lynda J. Means, MD
 Alison Melavalin
 Lynn Mellone
 Sally and Donald Merchant
 Toni and Richard Merrick
 Leslie Merrill
 Stephanie Merrill
 Carolyn Metzler
 Gail and Andy Meyer
 Tracey Mezzanotte
 Mary Lou Michael
 Kerry Michaels
 Linda Michaels
 Judy and Charles Micoleau
 Nancy Miles
 Bonnie Rukin Miller
 Lisa Miller
 Gloria W. Milliken
 Margot and Roger Milliken
 Dora Ann Mills and Michael Fiori

Janet Mills
 Erhan Minton
 Judith Miskell
 Kristan Mitchell
 Maylene Mitchell
 Jane and William Moody
 Elizabeth Moore and Arnold
 MacDonald
 Bob and Libby Moore
 Sarah Moore, MD
 Karen Moran
 Susan Drinker Moran
 Rhonda Morin
 Nancy and Robert Morrell
 Allison Morrill
 Riikka Morrill
 Patricia Morris
 Penny and Robert Morris
 Chip and Jane Morrison
 Helene Moses
 Jean and Stan Moses
 Nancy Mosher
 Patricia Motch
 Diane Moyer
 Pat Moynahan
 Janet M. Muddle
 Theresa I. Mudgett
 Suanne Muehlner
 Margaret Muir
 Frances A. Mullin
 Louise Murphy
 Mary-Kate Murphy and Peter Lindsay
 Melissa H. Murphy
 Victoria Murphy
 Carolyn B. Murray
 Patricia Murray
 Patricia Murtagh
 Lois Myers
 Beth A. Nagusky
 Vinitha Nair
 Gilda E. Nardone
 Susan Neale
 Linda Nelson
 Mary P. Nelson
 Lindsay and Carroll Nevells
 Susan Nevins
 Juanita Nichols
 Shannon and John Nichols
 Jo Ann T. Niedzielski
 Anne E. Niemiec
 Alison Noiles
 Eliza Cope Nolan
 Christiane Northrup, MD
 Barbara D. Nucci
 Ann Nye
 Deirdre O'Callaghan
 Catherine O'Connor and John Kelly
 Frankie and Ben Odom
 Destrly Oldham-Sibley
 A. Christine Olson
 Karla Olson
 Lynn O'Neill
 Phyllis O'Neill
 Mary Beth Ontkush
 Mary E. Orear
 Peggy L. Osher
 Larney Oris
 Janet N. O'Toole
 Candace Owen
 Patricia N. Page
 Peggy Page
 Denise K. Palmer
 Esther and Paul Pappas
 Mary Beth Paquette
 Michael Parker
 Martha Parshley
 Herbert Parsons
 Susan Pate and Drista Funk
 Jami Patrick
 Sally-Lou Patterson
 Keisha Payson
 Patricia A. Peard
 Susan Peck and Philip Coffin
 Diana Pecoraro
 Sharon Pederson
 Rose Pelletier
 Katherine D. Pelletreau
 Brenda and Pat Peluso

Paul Perrault
 Catherine Perreault
 Andrea J. Perry
 Emmie K. Peterson
 Linda Peyton and Morris Hancock
 Mary Phillips
 Alice Mary Pierce
 Chellie Pingree
 Tabitha Plaisted
 Judith A. Plano
 Candace Platz
 Sarah Plimpton
 Cathy M. Plourde
 Joel Plourde and Marsha Plourde
 Penny A. Plourde
 Pamela P. Plumb
 Lisa Pohlmann
 Eva Polisner
 Susan Pope
 Bonnie Porta
 Amy Porter
 Clara Porter
 Barbara Potter
 Judy Potter
 Katherine B. Potter
 Selma Potter
 Constance L. Poulin
 Marjorie Powers
 Sally M. Powers
 Richard Pratt
 Joy Prescott
 Barrie Pribyl
 Gene and Robert Proctor
 Heather Putnam
 Strandy and Ric Quesada
 Lucy G. Quimby
 Erica and Kathryn Quin-Easter
 Barbara Raimondi
 Larry Ralph
 Stephanie Ralph
 Hilary Rapkin
 Lauralee Raymond
 Margaret Raymond
 Nancy M. Read
 Jo Reardon
 Lois G. Reckitt
 Wilma P. Redman
 Deborah S. Reed
 Ala H. Reid
 Jessie Reighley
 Erin E. Brockett Reilly
 Amy Reisman
 Patricia Renaud
 Joanne L. Rich
 Tina Richard
 Toni Richardson
 Carol Rico
 Ruth Riddick
 Lisa Rideout and Michael Foley
 Kristin Rieff
 Diana I. Rigg
 Ann and Thomas Riley
 Ruth Rioux
 Shaye M. Robbins
 Kathleen A. Roberts
 Martha S. Robes
 Sarah Robinson
 Carol Robison, DVM
 Michelle A. Robitaille
 Joan Roche
 Susan A. Roche
 Liz Rogers
 Janice Rogers and Darrell Rogers
 Joan and A. Raymond Rogers
 Sharon L. Rosen
 Nancy Ross
 Libby Roundtree
 Susan Rovillard
 Susan Rowan
 Susan Ruff
 Elaine Runyon
 Christina Rusnov
 Bradley Russell
 Ruth E. Russell
 Emelia Ruud

List continues, page 8

OUR DONORS, CONTINUED

Elizabeth Y. Sabol
Melanie Sachs
Elizabeth St. Germain
Denise A. Sakal
Mary R. Saltonstall
Joan Benoit Samuelson
Kris Sandin
Brenda and John Santoro
Anne H. Sarazin
Theresa Savoy
Nan S. Sawyer
Shawnee Sax
Elizabeth Ward Saxl and Michael Saxl
Elise Scala
Imelda A. Schaefer
Gillian B. Schair & Seth D. Rigoletti
Ineke Schair
Dr. Joseph and Barbara Schenkel
Jenny Scheu and John Ryan
Molly P. Scheu
Anne B. Schink
Julie and Skip Schirmer
Marian Schmidt
Diana and George Schnake
Margaret Schoeller, MD and Kathleen Perkins
Colleen L. Scholer
Ann Koch Schonberger
Amanda Schumaker and Ted O'Meara
Mary Elizabeth Schuppin
Dorothy and Elliott Schwartz
Maxine Sclar and Robert Yamartino
Elizabeth Scully
Jane Searles
Amanda Sears
Nancy and Ron Senger
Tessy Seward
Rosemary Sexton
Melinda Shain
Peggy F. Shapiro
Nathaniel Shed and Julie DeSherbinen
Faith Sheehan
Martha Shepard
Sarah Shepley
Margaret A. Shepp, MD
Holly Sherburne
Aldona Shumway
Donald and Anna Grant Sibley
Anita Siegenthaler
Paula D. Silsby
Fae Jolie-ge Silverman
Kim Simmons
Margo C. Simmons
Sandra L. Sincero
Liz Sizeler
Meadow K. Slater
Kyle Slayback
Debra Smith
Deirdre Smith
Karen Smith
Linda Smith
Mary Minor C. Smith
Rebekah J. Smith and Patrick Mellor
Susan C. Smith
Elisabeth Snell
Susan Snowden
Nicole Snyder
Naira B. Soifer
Lena Weiner Sorgman
Lynn Soucy
Margaret W. Soule
Caroline M. Southall
Jennifer Southard and Edward Suslovic
Stephanie M. Southard and Robin Baughman
Sherri Souza
Pat Spock
Elizabeth St. Germain
Christopher and Eunice St. John
Susan St. John

Michelle Stackey
Lori Stackpole
Denise and Mark Stadler
Susan Stadnicki
Wells R. Staley-Mays
Suzanne Stanbro
Sarah Standiford
Rebecca H. Stanley
Judith Stauber
Lael Stegall
Jane Stein and Robert Stein
Joan Steinberg
Sydnae M. Steinhart
Edward Stern
Jeri and Douglas Stevens
Anita C. Stickney
Elisabeth Stickney
Lorry Stillman
Lucy Stinson
Marge Stockford
Cindy Stocks
Sara G. Stockwell
Enid W. Stone
Devon Storman
Aubrey L. Strause
Florence and Kurt Strauss
Abby Strauss-Malcolm
Jo An Street
Ethan K. Strimling
Beth Sturtevant and Tania Hathaway
Sharon Sudbay
Wendy P. Suehrstedt
Sheila Sullivan
Andrea Summers
Karen Sides Suva
Dianne Swandal
Betts B. Swanton
Susannah Swihart
Kathleen M. Taggersell
Ann Tara
Wendy Tardif
Ann Tartre
Jane Tawney and Samuel Shaw
Shelley Taylor
Kristie Taylor-Zimmel
Amy K. Tchau
Lynn Tebbia
Brooke P. Tenney
Denise and Sheldon Tepler
Lisa Tessler
Alalia K. Thaler
Ander Thebaud
Hannah Thomas
Lee Thompson
Margaret Thompson
Nolan M. Thompson
Peg and Nat Thompson
Evelyn H. Thurston
Lois Tiedeken
Joan P. Tilney
Elizabeth A. Tipper
Judith Toland
Lee Tomlinson
Sonya Tomlinson
Christine Torraca
Elizabeth Torraca
Laurie Torra
Rosanne Tournignant
Barbara Townley
Adelaide F. Trafton
Barbara Trafton
Karan Tray
Elizabeth Trice
Karen Tucker
Zeynep Turk
Michelle D. Vallely
Kierston Vansoest
Carol Varney
Carol and Tom Vaughan
Charlene and Roger Vaughan

David A. Vaughan
Kathryn Vezina
Celeste Viger
Maryanne Vitalius
Eloise Vitelli
Elizabeth Volckening
Liz Wagner
Sarah Waite
Celia Wakefield
Sara M. Walbridge
Janet Waldron
Lee J. Walker
Susan Walker and Robert Lightfoot
George and Alice Wallis
Elaine Walsh
Nancy Wanderer and Susan Sanders
Dr. Carol Ward
and Dr. Charles deSieyes
Gretta Wark
Dana R. Warren
Janie Waterhouse
William Weber
Florence Weeks
Patricia Weigel
Jane D. Weinberger
Nancy Weingarten
Jane Weinstein
Susan and Robert Weiss
Jane Wellehan
Alice N. Wellman
Bev Wellman
Heather Wellman
Ellen V.P. Wells
Lloyd P. Wells
Joan W. Welsh
Heather Westleigh
Nola Weston
Patricia Wheeler
Tara Wheeler
Phoebe A. Whipple
Don White
Kay White
Lynn and Robert White
Mr. and Mrs. John White
Sylvia and Gordon Whitman
Jean E. Whitney
Kira Wigoda and Daniel Sobel
Brittney G. Wilburn
Susan and Mark Wild
Nancy G. Wilds
Linda Williams
Rita S. Willis
Cathryn I. Wilson
Judy Wilson
Janine Winn
Katherine Winthrop
Theresa Wiper
Marion and William Wise
Carol Wischamper
Rose Wohl
Diane and Joe Wood
Bethany Woodworth
Elizabeth Wooster
Anne M. Wright
Monica and Tim Wright
Betsy Wurtz
David Wyman
Karen Wyman
Carol Wynne
Donna Yellen
Clarice M. Yentsch
Mary Young
Phyllis Young
Rebecca Harris Yturregui
Christine Zachai and Aaron Brondyky
Rita Zanichkowsky
Lucinda M. Ziesing
Frances and Daniel Zilkha
Anne B. Zill
Allison Zuchman

FOUNDATIONS

The Lillian Berliawsky
Cinciva/Baker Fund of Maine Initiatives
Citigroup Foundation Volunteer Incentive Program
Davis/Shed Fund of Maine Initiatives
The Roy A. Hunt Foundation
Helen and George Ladd Charitable Foundation
Maine Community Foundation
Maine Funders for Change
Maine Initiatives
Phoenix Advised Fund of Maine Initiatives
Sea Otter Foundation

CORPORATIONS

Bernstein Shur Sawyer & Nelson
Coffee By Design
Dead River Company
Flatbread Portland, Inc.
Greater Portland Bone and Joint Specialists
KeyBank
Macdonald Page Schatz Fletcher and Co., LLC
Maine Department of Transportation
Mediahunter.com
Norway Savings Bank
Peoples Heritage Bank
Round-The-Clock Resources, Inc.
Royal River Natural Foods
Saco & Biddeford Savings Institution
Trillium Asser Management
University of Maine
Wright Express

BUSINESSES & ORGANIZATIONS

Agricola Farms
Alpha One
Amaryllis Clothing Co., Inc.
AMG Associates
Angela Adams Designs, LLC
Beth Ansheles
Anthony's Italian Kitchen, Inc.
Aroostook County Action Program
Audio Bookshelf
The Avalon Group
Axon Design Management
Blake Hurley LLC
Bowdoin College Dump & Run
Brooklin School Civil Rights Team
Brown Goldsmiths & Co
Burgess Advertising & Associates, Inc.
The Calico Patch
Calypso
Jän Brøberg Carter
Casco Bay Movers Dance Studio
Casco Passage
Catholics for a Free Choice
Center for Soul Enrichment
Cherie's Bistro
Cianbro Corporation
Clay City/Monroe Salt Works
Conlon Consulting Group
Couleur Collection
Curtis Thaxter Stevens Broder & Micoleau LLC
Joel D. Davis and Associates
Debbie Elliott Salon and Day Spa
DeLorme Mapping Co

Designs in Glass
Devaney Doak & Garrett Booksellers
Diversified Communications
Drop Me A Line
Ethos Marketing
Family Crisis Services, Inc.
Family Planning Association of ME
Fenestra, Inc.
Fetch
Firegirl, Inc.
Fireside Pottery
Good Food Store
The Good Table
Greenhut Galleries
Greenshoe Group
Groth & Associates
Sarah J. Halpin
Hannafor
Harwood & McDowell
Healthy Community Coalition
Heart at Work
Nancy Herter, Coldwell Banker
Honeck & O'Toole, CPA's
Hurley Travel Experts
Immigrant Legal Advocacy Project
Invert
June Fitzpatrick Gallery at High Street
Just Maine Made
Kaylor Company
Law Office of Tobi L. Schneider
Delores Lanai Consulting
Lee International
Magnolia
Maine Association of Nonprofits
Maine Center for Economic Policy
Maine Department of Labor
Maine Philanthropy Center
Maine Women's Policy Center
MaineShare
Material Objects
Mims Brasserie
Monro Associates
Morning Glory Natural Foods
Moss Inc.
New England Mortgage Group
New England Time Banks
Christiane Northrup
On-Course Financial Planning
Once A Tree
Outright
People's Regional Opportunity Program
Planned Parenthood of NNE
Portland Salvage
Portland Women's Journal
Portmanteau
Qualified Benefit Planning
Queen of Hats
S. T. Vreeland Marketing & Design
Sato Searle Enterprises
Second Hand Rose
Short Fuse Interactive Tools fo Change
Smith Barney
Spruce Run Association
Starlight Cafe
H. K. Stevens, Inc.
Stitchery Square
Strategy One, Inc.
Sweeping Beauty
Sweet Water Day Spa
Tavecchia
Trillium
University of Southern Maine
UNUM/Provident
Whatgoesaround.org, Inc.
Carol Wischamper Organizational Consulting
Women, Work, and Community
Youth Alternatives
Yosaku

IN MEMORY

OF

Joel Abramson
Mary Carr
Rachel Carson
Laura P. Cathcart
Patricia Constable
Karin Cox
Jane deFrees
Catherine Colt Dickey
Margaret Dowd
Simone Doyon
Linda Smith Dyer
Eunice McGraw Felt
Daniel Garson
Helen S. Hartman
Wynne Henderson
M.E. Craig Higgins
Margaret Dow Labella
Ann Lamb
Bodine Lamont
Winifred Lockhart
Brownie Marcus
Auta Main
Sandy McIlhenny
Laurie McKay
Carnelia McNamara
Karen Molvig
Wilhelmina Passow
Mary Euie Patterson
Gail Burns Pelitier
Chauncey G. Poneroy
Lee Richards
Frances Cougill Rohrer
Julie Sanders
Rose Saucier
Elizabeth Scudder
Margaret Chase Smith
Lauriel M. Soucy
Joyce E. Washburn
Mabel Trask Weymouth
Ruth M. White
Marian Wise

GIFTS IN KIND

Anthem Blue Cross and Blue Shield
Avena Botanicals
Back to Earth Gardenworks, Inc
The Black Point Inn
The Cotton Garden of Portland
Crabtree & Evelyn
Curves
David's Restaurant
Davinci Experience
Science & Arts Program
DiMillio's Floating Restaurant
French Memory
Gallery Music
GM Pollack & Sons
Grandy Oats
Green Mountain Coffee Roasters
Henning Porcelain
HOPE Magazine
The Jade Trade
JML Casual Home
& Design Studio
Kennedy Studios
Ellen Klain Landscape Gardner
Maine Balsam Fir Products
margolis pineo concept, copy
& design
Mathison Bindery & Press
The Modular Advantage
Peagreen Cards
Pepperclub Restaurant
Peruvian Link Co.
Port City Life

Portland Press Herald /
Maine Sunday Telegram
Annie Rose
Sewing Solutions
Skillin's Greenhouses
Standard Baking Company
Annie Rose Photography
Tom's of Maine, Inc.
True Grit Garden Troughs
Whats Up

IN HONOR OF

Calli Alexander-Hensley
Alpha One's Maine Leap Program
Karin Anderson
Wendy Ashley
Caroline Bloy
Florence Broberg
Laura D. Brown
Bernice Bungard
Edith Carton
Jane Chalmers
Ellen Chase
Erin Cinelli
Jennifer Clapp
Lauretta Clark
Mono Corro
Parker and Finley Fairfield
Judy Falk
Margaret Fanton
Aileen Fortune
Elizabeth Foster
Barbara Goodbo
Laurie A. Griswold
Margaret Hannah
Christine Hastedt
Vivianne Holmes
Gracie Hyndman
Jordan Acres Staff members
Jo Kurzmann
Dorothy Lewin
Cissie Lindemann
Elaine Littlefield
Helen Vestrecka Long
Tasha and Erin Lonsdale
Heidi-Anne Loughlin
Christina Lusth
Maine Women's Fund
Marilyn Mavrinac
Tomie McLean
Elizabeth Moberg
Sara C. Nardone
Cathy Plourde
Sagan Pope
Jacquie and Autumn Pound
Lisa Rideout
Rachel Avery Robinson
Nancy Ruff
Maria Rosita Sanchez Herrara
Jenny P. Scheu
Sarah Rose Schneible
Cary Wallace Slocum
Jean Spear
Catherine G. Stephens
Margaret Stevens
Kathie Sucidlo
Eleanor Tessler
Jennifer Thayer
Prudence Tiarks
Sibyl Vanneman
Jeannette Waldron
Martha Lindsay Webb
Lena Weiner-Sorgman
Ellen V.P. Wells
Kristina Williams
Willa Wirth
Bethany Woodworth
Madeline Yale

HOW YOU CAN CONTRIBUTE

No matter what its size, every contribution is important. Your gift will enable the Maine Women's Fund to continue providing opportunities and promoting solutions that allow women and girls to achieve their fullest potential. There are many ways to contribute, and we offer technical guidance for all donors wishing assistance:

Cash gift:

No explanation necessary!

Join: *Kindred Spirits!*

Kindred Spirits is our brand new Automated Giving Program: Have \$5 or more automatically taken out of your checking account each month or quarter. Just send us a voided check, we'll do the rest!

Pledge:

A pledge of any amount and on any schedule.

Bequest:

Designate the MWF as a recipient of part or all of your estate.

Insurance:

Designate the MWF as beneficiary of a life insurance policy.

Stock:

By contributing stock, you may receive tax advantages.

Memorial/Honorary gifts:

Honor someone living or deceased, or celebrate any occasion with a gift in the name of someone who has made a difference in your life.

Employee Matching:

Have your employer match your contribution.

MaineShare:

Designate your payroll deduction to the MWF.

Money donated to the Maine Women's Fund is professionally managed and carefully allocated. If you have any questions, please call the MWF office at 207-774-5513. The MWF is a 501(c)(3) agency. Gifts to the Maine Women's Fund are tax-deductible.

SENATE PRESIDENT BETH EDMONDS: *Trusting Her Instincts*

Senator Beth Edmonds grew up in Keene Valley, New York, population 500. She says she never aspired to "significant"

leadership roles such as the one she assumed earlier this year – President of the Maine State Senate. On a warm February afternoon, Beth talked with Karin Anderson about her experiences as a leader in Maine.

KA: What has influenced you to take on leadership roles throughout your life?

BE: I grew up in the 60's, a time when the world was opening up – my world opened up tremendously after leaving the small town where I grew up. No one ever dissuaded me from leading, and at critical moments, I've had good mentors and supporters. The first time I ran for political office, I was asked to run – by a group of men. My husband and women friends encouraged me to run saying, "Why not?" In all my decisions to lead, I've asked myself, is there a better person for the job than me? If not, I go for it.

KA: Recent research indicates that the majority of women need to be asked to lead, while the majority of men assume they can and should lead. In your experience, is this true?

BE: Absolutely. Women need to recognize their abilities and trust them. They also need to combat the internalized sexism of our culture. We <women> hold back because we're socialized to stay in the background – the "woman behind the throne." We need to put ourselves first and refuse to settle.

KA: What has been your most challenging leadership job?

BE: My current job because of its

complexities. I'm leading colleagues, I'm leading with the House, and I'm leading with the Governor. What attracts me to this position is the opportunity to learn how to be a powerful woman leader – how to trust my instincts as I lead.

KA: How do you keep motivated?

BE: I regularly seek an impartial listener, someone who can hear me cry, hear me rage, and just listen. I also have fun with my friends!

KA: What advice do you have for emerging women leaders?

BE: What I wish most is that I could loan them my confidence. My advice? Trust your own thinking. Don't settle. Everyone can be a leader – it's natural. You just help create the world as you want it to be. And, leading is fun!

LEADERSHIP LESSONS FROM ELIZABETH TRICE

Last fall, Elizabeth Trice ran for the state legislature and lost. She took a few moments to meet with

Shannon Nichols at Coffee By Design and share some of her thoughts about her experience and how she plans to continue the work that was launched during her campaign.

SN: You got into the race late. What made you decide to run?

ET: I had run for the County Charter Commission the fall before and won, and since I was registered as a Green, someone approached me from the party and suggested I run. Being

asked made me feel responsible for making sure there was an alternative I felt good about on the ballot – whether or not it was me. I attended the Women in Public Life conference that year and heard real stories from real women. Even though the thought of being a state legislator was scary to me, I felt encouraged by the women at that conference. The more I thought about it, the more I was able to envision myself in the role as a legislator. Once I made the decision to run, the rest was easy. Well maybe not easy, there were definitely terrifying moments. But I did go for it.

SN: What were some of your terrifying moments?

ET: Once I realized what went into campaigning, I knew I needed a lot of volunteer help, and in the beginning, it was just me. By the end, we had a crew of 30 volunteers representing all parties, which I feel was a great accomplishment. My race wasn't all about me. It was about creating a network of people who were excited, involved and feeling empowered to make change, and inspiring hundreds of other people to believe change was possible in their own communities

SN: What are the results of your campaign?

ET: I do think it helped my community. I intentionally ran my campaign very focused on local issues, which helped us form the core of a neighborhood association. I feel good about that. For me, I know I gained experiences that I never would have had in other leadership training experiences. I tell high school students when I speak in their classes that they can run for office for the price and time that it would take to take a three-month road trip. It's much better than a road trip.

SN: What's next for you? Are you planning on running again for state legislature or any local seats?

ET: I don't have any specific plans right now to run for anything. But, if the opportunity presented itself, and the timing was right, I would do it again in a heartbeat.

SN: What was your greatest lesson learned throughout this process?

ET: Once I made my list of what I wanted to work on if I got elected, I realized that I could be working on 95% of these things even if I wasn't elected. Since I didn't get elected, I don't have to learn everything about the state all at once. I can focus on the issues that are important to me. If I hadn't run, I never would have gone through this thought process and become so proactive. I would encourage people to make their own "If I Were President, I Would..." list, and then work on it! ■

Barbie continued from page 2

Sarah: Just one more question, Barbie. I see you're still wearing stiletto heels. How did you manage to walk the campaign trail in those things?

Barbie: I guess my wardrobe consultants at Mattel need to hear from you and others about this issue. Apparently, they've never tried to run in stiletto heels. Maybe that's why I lost the race. Next time, I'm wearing sneakers!

Special thanks to Sarah Standiford and Jennifer Hutchins for letting the MWF borrow heavily from the content of their editorial printed in the Maine Sunday Telegram, on January 9, 2005 for this 'interview.' While the MWF does not pretend to be the official spokeswomen for Barbie, we thank her and Mattel for playing along and letting us have a little fun. ■

New Girls continued from page 1

first served basis and can be applied for through the website, www.mainewomensfund.org.

The creators of the New Girls' Fund for Social Change, women philanthropists under 40, envision a community of young donor-activists dedicated to supporting the visions of individuals, groups and organizations that work to improve the lives of young women and girls in Maine.

For more information, please contact: Shaye McGann Robbins, New Girls' Network Coordinator at the Maine Women's Fund 207-774-5513, or write to: shaye@mainewomensfund.org. ■

THANKS TO MWF VOLUNTEERS!

THANK YOU FROM
THE BOTTOM OF
OUR HEARTS, TO
THE DOZENS OF
VOLUNTEERS WHO
MAKE THE WORK OF
THE MAINE WOMEN'S
FUND POSSIBLE. YOU
ARE TRULY MAKING A
DIFFERENCE IN THE
LIVES OF GIRLS AND
WOMEN THROUGHOUT
MAINE. THANKS!

Graphic Design

margolis pineo concept copy & design

Printing

Dale Rand Printing

THE MWF GOES GLOBAL!

The Maine Women's Fund has been invited to participate in a project being organized by the Women's Funding Network, to engage U.S. women on issues affecting women internationally. The Women's Lens on Global Engagement project will educate constituents of women's funds in the U.S. about the impact of U.S. foreign policy on the situation of women in other countries. The project will focus on the issue of violence against women.

The Maine Women's Fund is one of ten Funds across the country that will be part of this project. The Fund was invited because of its work on public policy issues, its innovative spirit, and its capacity to communicate with constituents.

Beginning in late spring, the MWF will participate in a web-based education campaign that will engage women by participating in surveys, convenings, calls to action, and even shopping for social change! All communications will be electronic, so be sure we have your email address if you would like to be involved.

Send your name and email information to: thewomen@mainewomensfund.org.

SAME ADDRESS, WHOLE NEW LOOK

A new website awaits at our current address: www.mainewomensfund.org. We hope you will visit us soon and take a moment to browse our new site. Axon Marketing and Design, co-owned by CJ Johnson, ardent supporter of nonprofits in Maine and participant in the New Girls' class of 2004-05, has provided creative and technical services for this project.

We are especially excited about some of the site's new features. On the home page, friends of the MWF have allowed us to share their vision for women and girls in Maine, along with their photograph. We plan to continue to expand this part of the site. If you're interested in submitting your vision and photo, let us know by email at Shannon@mainewomensfund.org.

As always, information about grant applications, the MWF's background, our strategic plan and program information is available on the site. We have increased our capacity to accept online donations and improved the honorary and memorial gift making process based on feedback from our donors.

Along with our new website, we are launching e-newsletters for those who wish to receive short, action oriented emails from the MWF from time to time. If you are interested in joining our online community and receiving our e-newsletters, please send us an email at thewomen@mainewomensfund.org.

CALENDAR OF EVENTS

For an up-to-date listing of events, please refer to the Maine Women's Fund's new website, www.mainewomensfund.org. Here are just a few of the upcoming events for women and girls in Maine.

MAY 4

25th Annual USM Conference for Women, formerly the USM Women in Management Conference. This year's theme is Achieve your Personal Best. Silent auction at the conference benefits the MWF. Conference & Auction, May 4, 2005 at the Sheraton South Portland, 363 Maine Mall Road, South Portland. To donate an auction item, please contact shannon@mainewomensfund.org. More information can be found on the USM website, www.usm.maine.edu/cce.

MAY 8

Flatbread Company's Mother's Day Benefit—the Maine Women's Fund receives \$3.50 for every pizza sold at the Flatbread Company on Sunday, May 8, Mother's Day. 72 Commercial Street, Portland, ME, FMI call 207-774-5513.

SEPTEMBER 28

Grassroots fundraising workshop with Kim Klein! Bangor/Orono location TBA. FMI please contact Deanna@mabelwadsworth.org, or call 207-947-5337 x 104.

CALL FOR NOMINATIONS!

Please help us identify a woman or girl we might honor at the 2005 Evening to Honor Maine Women and Girls event. If you know someone who should be recognized for eliminating gender barriers, please complete this form and return it to the Maine Women's Fund by May 1, 2005.

Name of Nominee: _____

Your Name: _____

Your Phone: _____

Your Email: _____

Please mail this form, or send an email with this information to: Maine Women's Fund, PO Box 5135 Portland, ME 04101, or e-mail to: shannon@mainewomensfund.org ■

MAINE WOMEN'S
FUND

P.O. Box 5135
Portland, Maine 04101
(207) 774-5513
www.mainewomensfund.org