

WOMEN'Sfund
RHODE ISLAND

2019

ANNUAL REPORT

The mission of the Women's Fund of Rhode Island is to invest in women and girls through research, advocacy, grant-making and strategic partnerships designed to achieve gender equity through systemic change.

2019 was a growth year for the Women's Fund of Rhode Island.

You helped us relaunch our Women's Policy Institute, which will now run annually to keep the pipeline of women advocates strong in Rhode Island. Advocacy wise, it was a turbulent and exciting year. With your support, our legislative sponsors, partners in the Coalition for Reproductive Freedom, and countless volunteers, we were able to codify the protections of Roe vs. Wade in Rhode Island. Our research report on Women of Color in Rhode Island highlighted the inequities that our sisters of color face every day in our community. You are the reason we exist. We're so grateful for your support, WPI fellows, volunteers, and staff. Without you, none of this would be possible. Together, what will we be able to accomplish in 2020? I can't wait to see where we go next!

Sincerely,

Kelly Nevins
Executive Director

2 POLICIES PASSED INTO LAW

IMPACTING 497,626

Our work lays the foundation for a more equitable Rhode Island and has made our state a national leader in public policies that are good for women and families.

Reproductive Privacy Act

Repeal of the Tampon Tax

\$751,956
ANNUAL SAVINGS FOR WOMEN

1,201

Trained in DEI issues (public speaking)

IMPACTING 2,402

811

Attendees at all events to date

IMPACTING 2,433

154

Trained in Salary Negotiation

IMPACTING 462

9,500

Social media placements

IMPACTING 20,000

7

Appearances on radio, tv, podcasts

IMPACTING 48,440

55

Trained to run for political office

10 RUNNING FOR OFFICE

774

Grantmaking outcomes via grantees

IMPACTING 3,870

1,200

Print media placements

IMPACTING 392,400

2019 INCOME

- Endowment: 44%
- Events: 20%
- Donations: 19%
- Grants: 16%

2019 EXPENSES

- Programs: 43%
- Fundraising: 20%
- Grant Allocations: 18%
- Operations: 15%
- Research: 4%

BOARD MEMBERS

Zankhana Bateman, *Vice Chair*
Bank of America

Maryellen Butke
Namaste Consulting

Christina Castle, *Grant Chair*
Blue Cross & Blue Shield Rhode Island

Claire Carrabba
Howland, Evangelista & Kohlenberg

Diane Crosby, *Treasurer*
People's Credit Union

Joanne Daly, *Fund Development Chair*
Morgan Stanley

Diya Das
Bryant University

Kathy Gagne
LH&P

Kelly Kincaid, *Secretary*
Adler, Pollock & Sheehan

Aronda Kirby, *Policy & Advocacy Chair*
Frontier Systems

Emily Sack, *Governance Chair*
Roger Williams University Law School

Jessica Shelton
US Court of Appeals

Sandra Victorino, *Communications Chair*
The Providence Center

Beverly Wiley, *Board President*
Community College of Rhode Island

Donors

Foundations & Grants

City of Providence
Department of Arts, Culture
and Tourism
Nordson
Ocean State Charities Trust
Otto H. York Foundation
The Prospect Hill Foundation
Rhode Island Council on the
Humanities
Rhode Island Foundation
Rockland Trust Charitable
Foundation

Corporate Sponsors

Adler Pollock & Sheehan, PC
Alliant Credit Union Foundation
BankNewport
Bank RI
Blue Cross & Blue Shield
of Rhode Island
Brown University
Delta Dental of Rhode Island
Deluca and Weizenbaum, LTD
Eat Drink RI
John J. Clarke Insurance, Inc.
Malida Khim
The Koffler Group
LLB Architects
Marcum Accountants & Advisors
Navigant Credit Union
Neurotech USA, INC.
Pawtucket Credit Union
Quick Fitting, Inc.
Rhode Island College Foundation
RI Ocean State ASA
The Women's Summit

Donors

10 Rocks Lounge and Tapas
Akanksha Aga-Dhamija
Kimberly Ahern & Jenna Lafayette
Edith Ajello
Allegra
Rabbi Alvan and Marcia Kaufner
Amica Insurance Company
Suzan Amoruso
Anonymous
Peri Aptaker
Beth Archambault
Mary Babbidge
Claudia Baptista
Gina Barrett
Jessica Barry
Kathleen Bartels
Zankhana Bateman
BayCoast Bank
BayView Academy
BCBSRI Community Health Fund
Janelle Bonn
Boscov's Department Store
Jeffrey Boudjouk
Lori Braithwaite
Ellie Brown
Bryant University
Mary Burgess

Howland Evangelista Kohlenberg
Burnett
Maryellen Butke
Sophie Camire
Kelly Canavan
Phyllis Cannava
Anna Cano-Morales
Paula Carmichael
Nancy Carriuolo
Liana Cassar
Christina Castle
John Castle
Mary Chace
Lisa Churchville
Molly Clark
Patricia Cole
Marcia Coné
Norelys Consuegra
Michelle Couture
Diane Crosby
Joanne Daly
Judith and Murray Danforth
Deborah DeBare
Melissa DeLuca
Carmen Diaz-Jusino
Miki Dickinson
Shannon Donovan
Robin Douglas
Maire Doyle
Ann Drury
Liz Duggan
Kimberly Dumpson
Eat Drink RI
Luann Edwards
Mayor Jorge Elorza
Valerie Endress
Hallie Espel-Huynh
Elaine Fain
Malcolm Farmer, III
Maura Farrell
Mark Felag
Joelle Ferraiuolo
Jaime Francois
Kathy Gagne
Aram Garabedian
Aniece Germain
Linda Getgen
Peter and Lucia Gill Case
Patricia Giramma
Girl Scouts of Southeastern
New England
Sarah Gleason
Carol Golden
Lisa Goodlin
Nellie Gorbea
Meghan Hannon
Zoe Hanson-DiBello
Maureen Haugh
Laura Hayward
Gretchen Heath
Marie Henedy
Beverly Herter
Gretchen Himes
Hope and David Hirsch
Patricia Jones
Simone P. Joyaux and Tom Ahern

Judith Kaye Training & Consulting
Practice
Amy Kane
Mary Kay Koreivo
Malida Khim
Kelly Kincaid
Aronda Kirby
Allen and Marsha Kirshenbaum
Rebecca Kislak
Daria Kreher
Dan LaCorbiniere
Nicole Lagace
Elda Dawber and Mariellen
Langworthy
Sally Lapides
League of Women Voters
Kim Lee
Karen Lemke
Melinda Lewis
Mariella Lucaj
Seth Magaziner PAC
Karen Maguire
Robin Main
Gertrude Mandeville
Judy and Robert Mann
Kiersten Marek
Carolyn Mark
Maureen Martin
McAdams Charitable Foundation
Roisin McGettigan Dumas
Kenneth McGunagle
Rose McHale
J. McLaughlin
Elizabeth Motyl
Barbara and Randall Munoz
Kelly Nevins
Dianne Newman
Great Nonprofits
Rhoda-Ann Northrup
Craig O'Connor
Maryellen O'Mahoney
Frances O'Neill-Cunha
Adelita Orefice
Susan Parsons-Fab
PawSox
Pawtucket Credit Union
Nanue Paye
Marc Pitman
Elizabeth Powers
Providence Plantations Club
Memorial
Madinia Proyouos
Queen of Hearts
Quick Fitting, Inc.
Kathryn Quina
Gina Raimondo PAC
Emilia Rainey
Lydia Ramirez
Tracy Ramos
Annie Ratanasim
Amy Rawlings
Rhode Island College
Rhode Island Foundation
RI Chartered Property Casualty
Underwriters

RI National Organization of
Women (NOW)
RI Women's Bar Association
Bethany Ricci
Jennifer Rice
Sarah Richardson
Susan Rittscher
Nancy Roberts
Joan Roby
Ellen Rogers
Kirsten Romani
Barbara Rosenbaum
Sally Rotenberg
Representative Deborah Ruggiero
Bonnie Ryvicker
Emily J. Sack & Anthony F. Cottone
Pauline Santil
Kathy Sayers
Sue Schade
Theresa Schimmel
Nancy Serpa
Katherine Sharkey
Suzanne Sharkey
Francis Shea
Jessica Shelton
Rabi Shrestha
Deb Shuster
Kathleen Simon
Sinel, Wilfand & Vinci, CPAs, Inc.
Barbara Slover
Norma Smayda
Kelsey Smith
Terry Snook
Aaronson Lavoie Streitfeld Diaz
Holly Susi
Kerry Sweeney
Kisa Takesue
The Loring Wolcott & Coolidge
Charitable Trust
O. Rogeriee Thompson
TradeSource
Rosemary Treger
Kris Turgeon
Augustus Uht
United Congregational Church
Nicole Verdi
Sandra Victorino
Vanessa Volz
Mary Wall
Jessica Wang
Danielle Ward
Miriam Weizenbaum
Beverly Wiley
Seth Wiseman
Jennifer Wolfseberg and Michael
O'Brien
Women's Choreography Project
Margaret Wool
Myrth York
Lili Zhang
Judith Zimmer
Zimmerman/Fetzer Family Fund

IN-KIND DONORS

All That Matters Yoga & Holistic
Health Centers
Allegra Printing
Aloe by Olivia
AS220 Industries
Atomic Clock
Audubon Society of Rhode Island
BankNewport
Bottles Fine Wines
East Bay Nail and Beauty Lab
Caffe Itri
Chronicle Books
Designed by Delsie
Eastside Marketplace
Forget-Me-Not Florist
Foxwoods Resort Casino
Foursight Graphics, LLC
Godiva Chocolate
Golfers Warehouse
Gracie's
Gurney's Newport
Helena Jonsson
Hometown Poke
Robin Hollow Farm
Interstate Navigation Co.
Intuitive Touch Massage
Jerry's Artarama
Judith Kaye Training & Consulting
Kent Stetson
Lou Umberto's Italian Kitchen
Iululemon Wayland Square
Matunuck Oyster Bar
Newport Craft Brewing & Distilling Co.
Newport Creamery
Nino's Pizza & Restaurant
OBEY GIANT ART
Ocean House
Ocean State Healthcare
Office Direct
Olga's Cup and Saucer
Papillon Jaune Salon
Prima Donna Jewelry and
Accessories
Providence Singers
Queen of Hearts
Bristol Yoga Studio
RASA
Revival Brewery
RIMOSA
RISD Museum
Rockets LLC
Saltzman's Watches
Seven Stars Bakery
Shear Dimensions Hair Spa
Southern Rhode Island Chamber
of Commerce
Sweet Streams
Sweet Twist
Thayer Street DMA
The Green Door
Theater by the Sea
Trinity Repertory Company
TROOP PVD
Warby Parker
West Elm

VOLUNTEERS

Amy Acampora
Christian Andrade
Jessica Barry
Barbara Baum
Alyssa Bishop
Jennifer Borman
Sophie Camire
Patrice Carroll
Liana Cassar
Lisa Churchville
Johanna Corcoran
Katie Corey
Yamilca Diaz
Gabriela Domenzain
Judy Dorian
Theresa Dougherty
Sharon Doyle
Bryce DuBois
Lucia Ann Edwards
Joelle Ferraiuolo
Mike Gianfrancesco
Audry Giraldo
Trisha Giramma
Michelle Gonzalez
Leslie Grant
Daniella Habib
Meghan Hannon
Gretchen Heath
Mara Henderson King
Arelys Heyaime
Helena Jonsson
Judy Kaye
MaryKay Koreivo
Olivia Krishnaswami
Dan LaCorbiniere
Kara Larson
Karen Lemke
Damian Lima
Fran Loosen
Solange Lopes
Brandon Lozeau
Kevin Matta
Katie McGwin
Latrice Motzenbecker
Dianne Newman
Jennifer O'Rourke
Nwando Ofokansi
Emma Pacconi
Nanue Paye
Emily Pera
Annalisa Peterson
Tracy Ramos
Chantal Roche
Krystal Sarcone
Sue Schade
Alicia Scott Tether
Suzanne Sharkey
Amy Stratton
Amy Stratton
Naomi Thompson
Kyrstin Thorson-Rogers
Brigit Timpson
Lauren Tutuny
Gretchen Varkonyi
Danielle Ward

Grants

Women’s Fund of Rhode Island’s (WFRI) grant program recognizes that many of society’s problems have a greater impact on women and girls. There is an undeniable correlation between poverty, low self-esteem, poor health and inadequate healthcare, job access and wages, domestic violence, sexual assault and being female.

Our participatory grantmaking funds projects and initiatives that use a “gender lens” to focus on the unique needs of women and girls and provide gender-specific solutions to problems facing women and girls in Rhode Island, with particular interest in projects that lead to system change.

\$50,000 IN GRANTS WERE MADE TO:

BUILDING FUTURES

“Women in the Trades” leadership program to grow the percentage of women in the building and construction trade, promote stories of women succeeding in the trades and identifying/ addressing structural barriers to women’s success in the trades.

RIOT RI (FORMERLY GIRLS ROCK)

“Changing Our Tune Project” to decrease the incidence of gender-based violence within the music and creative community and provide resources to survivors and community members. The project will train owners and staff of local music venues, as well as bookers/promoters, musicians, artists and audience members in sexual harassment and violence prevention. Includes creating resources to support the work.

RI BLACK BUSINESS ASSOCIATION

“Emerging Professionals Program” designed to create a leadership pipeline of women of color (the most underrepresented and socioeconomically disadvantaged group in RI). This is the first program proposed to specifically offer a solution to the “double jeopardy” hypothesis which renders Black women “invisible” when being considered for hiring or promotion.

SISTA FIRE

Addressing the maternal health crisis that black women, women of color and their children face within RI. Funds will allow Sista Fire to provide leadership development training with a focus on maternal health and related systemic inequities, and engage members in participatory resource to deepen the understanding of women of color’s experience in pregnancy and birth. Funding will also help to create “Perinatal Safe Spots” in RI.

PLANNED PARENTHOOD

Funding would provide support for the RI Coalition for Reproductive Freedom to protect and advance access to reproductive health care through advocacy and legislative action. In addition to a focus on protecting and expanding access to reproductive health, the goal is to build an inclusive, intersectional reproductive justice movement that recognizes how race, gender, poverty, and citizenship status impact society’s marginalized communities. Expected 2019/2020 focus will be on passing the Doula Insurance Reimbursement bill, allowing state insurance plans to cover abortion costs, no cost sharing for contraception, disallowing insurance gender rating and protecting the new Reproductive Privacy Act, with the opposition expected to try and pass bills that would chip away at the protections.

“My favorite part about being in the peer advocacy program was the space created for me to feel comfortable and talk about things. I feel more prepared to get into a relationship and help my friends when they are going through things.”

Eve, Sojourner House Abuse & Harassment Education Program for Students
2018 Grantee

“I applaud the work of Women’s Fund of Rhode Island, which inspired me to seek elected office years ago. While there is much more work to be done, I am encouraged to see women and girls becoming more active in politics and advocating for important issues such as gender equality.”

Secretary of State Nellie Gorbea

Impact Story: RIOT RI

WFRI grantee RIOT RI (formerly Girls Rock) is committed to demystifying the music industry for girls, trans, and non-binary youth.

We help young people to feel comfortable entering a music scene which, in the past, may have seemed daunting and unwelcoming. But in the past few years, that music scene has not been a safe place to send our young women, trans, and non-binary youth. Based on our survey findings, 47% of showgoers have experienced gender-based assault in Providence music venues in their lifetime, and 28% reported having experienced assault at a venue in the past 6 months. We could not in good conscience continue to send our youth into that environment without first ensuring that the spaces where we are sending them are on their way to being safer.

One of our students began in our program at the age of 11. Now, 7 years later, she is 18, an incredibly accomplished drummer, studying music, and living and working in the Providence music scene. She teaches drums at RIOT RI, and plays in many of the venues we are working with on this project. We can't promise a completely safe scene for her, but we can make these spaces just a little bit safer for our youth to grow into. We want her to know exactly who to talk to if she feels threatened, and feel assured that if she faces any trouble she will be taken seriously, no matter what venue she goes to.

By doing this work, we will empower venues to do right by those reporting harassment, we will empower bystanders to step in when help is needed, and we will empower community members to make their own choices on where they see shows, knowing which venues have made a commitment to reduce violence in the community. By doing right by our community, we do right by the young people newly entering that community.

of showgoers have experienced gender-based assault in Providence music venues in their lifetime

of showgoers have experienced gender-based assault in Providence music venues within the past six months

Advocacy

Our successes in 2019 were relaunching the Women's Policy Institute, the passing of the Reproductive Privacy Act and repeal of the "Tampon Tax".

WFRI is pleased to be an active member of the following Coalitions: RI Coalition for Reproductive Freedom, RI Economic Justice Coalition, National Work & Family Coalition, and Closing the Women's Wealth Gap Coalition. WFRI's Executive Director serves on the Providence Mayor's Equal Pay Task Force, Representative Cicilline's Women's Advisory Board and Congressman Langevin's Diversity & Equality Advisory Board. We are also proud members of the Women's Funding Network and the Grantmakers Council of Rhode Island.

"We are pleased with the tremendous accomplishments we have made over the last year. As we continue to work together to inspire a more equitable Rhode Island, I thank our donors, staff and volunteers for their steadfast commitment to helping to make our state a national leader in public policies that support women and families."

Beverly Wiley, Board President, Women's Fund RI

"I had seven carpenters show up last night and I spoke my first testimonial. I was very nervous but thanks to your class I knew what I was doing. The chairman told me I spoke very well and maybe one day I would be sitting up there. Thank you again Women's Policy Institute. It has taught me so much and equipped me with the tools I need for what I am trying to accomplish."

Anita Bruno, WPI Class of 2019-20

Reasons people cited for using our research

SHARING WITH SOUTH COUNTY HUDDLE
AS WE SET OUR 2020 PRIORITIES
Advocating at the State House
WOMEN'S POLICY INSTITUTE PROJECT
Informing work at Sophia Academy
JUST CURIOUS
Emergent learning
2020 VOTING INFO
Article for UpriseRI
JUST CURIOUS
To change the world
Writing an article on the advancement of RI women lawyers
JUST CURIOUS
Personal interest
Class project
Legislative priorities
LITERATURE REVIEW
FOR URI MPA PROGRAM
Voter registration information
To generate conversation in our Women at Work series on LaborVisionTV
Personal/self education
SPEECH WRITING
Inform policy discussions
Teaching Sociology

“In the beginning, you might be scared (to start your business).
With support from colleagues and organizations like CWE,
anything is possible.”

Owner of Habbykids Home Childcare
2018 Grantee

Blackstone Valley Prep students
participate in WFRI funded
Summer Leadership Program

“I researched, spoke publicly, testified in committee, lobbied and encouraged youth to turn out. I learned that those who oppose this movement believe that I don’t have the right as a young person to have a say in my health care. Reality check: I do.”

Audry O'Donnell
Planned Parenthood Students Teaching About Responsible Sexuality
2019 Grantee

245 Waterman St. #503 • Providence, RI 02906

(401) 262-5657 • www.wfri.org