

2017 Annual Report

Together We're Creating Change

To everyone in our 9to5 community, **THANK YOU!**

Our progress, successes and victories in 2017 would not have been possible without your support and activism. We're honored to have such a vibrant and dedicated base of members, leaders, activists, allies and donors.

Nationally, 9to5 continued to bring women together to boldly take action to fight for our collective values and our fundamental rights. Together with our allies, we've mobilized to take action against the attacks on women, communities of color, immigrants and refugees, workers, people with disabilities, transgender and gender nonconforming people, and queer people.

In the face of unprecedented attacks on women and marginalized groups, we've continued to fight for a better future for our families. We've lifted up women's stories and voices in the media and in campaigns for **family and medical leave insurance, paid sick days, accommodations for pregnant workers, fair scheduling, equal pay, raising the minimum wage, protections against discrimination, ban the box and fair chance hiring, comprehensive immigration reform, affordable and accessible health care, child care and public transit, a strong safety net, renters' rights and affordable housing.**

We educated allies, policymakers and the public about how these issues impact women, how they are linked together, and why these solutions constitute the true agenda that working women need.

We've grown our base and advanced policy wins in each of our chapter states—California, Colorado, Georgia and Wisconsin.

We hope you can take a few moments to read more about our **accomplishments in the states and nationally in this Annual Report.**

Without you, this important work would not be possible! 9to5 is truly grateful for our member activists and leaders, and our generous funders and donors who continue to stand together to win justice for working women.

In gratitude,

Gloria Smith

Cathy Deppe

Co-Chairs, National Board of Directors

After the 2016 election, 9to5 members took to the streets across the country, including at the Women's March on Washington.

Our mission is to build a movement to achieve economic justice, by engaging directly affected women to improve working conditions.

Our vision is an economically just world where poverty and discrimination have been eliminated, the contributions of women are recognized and valued, and all women and their families thrive.

Chapter Highlights

CALIFORNIA

9to5 LA joined the Uplift Inglewood Coalition to fight for rent control. In recent years, many Inglewood residents have been forced to leave their homes due to the rising cost of housing. The Uplift Inglewood Coalition drafted an ordinance to prohibit unreasonable, unaffordable increases in rent. Additionally, 9to5 California members went out into the community to register voters.

9to5 California leaders register students to vote

WISCONSIN

9to5 Wisconsin worked with partner organizations to defend Wisconsin FMLA from repeal, which would be a huge setback for many Wisconsin Families.

Wisconsin FMLA is more extensive than federal law, covering in-laws, domestic partners, and part-time workers. Repealing Wisconsin FMLA would take away coverage for employees who work less than 25 hours a week and place restrictions on the ability to use accrued vacation and sick time during what would otherwise be unpaid leave.

9to5 members taking action for their families at the Wisconsin state capitol.

COLORADO

9to5 Colorado continued to push for affordable housing and mass transit. As rents rise in the Denver area, mobile home parks like Denver Meadows, where more than 80 families live, threatened to close and eliminate some of the last affordable housing in the area.

9to5 is working with coalition partners to create a bus riders union to advocate for an income-based bus pass. This effort saved a bus stop from closing in front of a senior center.

9to5 Colorado leaders fight back against unlawful evictions during National Renter Week of Action.

GEORGIA

Thanks to 9to5 Georgia's efforts, voter turnout increased in the metro Atlanta cities of East Point and Smyrna. This mobilization of voters was possible by engaging underrepresented groups of voters around the state's minimum wage, the Family Care Act, and Ban the Box. 9to5 was instrumental in the passage of the Family Care Act and Ban the Box, which are both now state law.

9to5 Georgia staff trained community members about the Power of Participation and why their vote matters.

MEDIA HIGHLIGHTS #MeToo and 9to5

As 2017 drew to a close, you couldn't read, listen to, or watch the news without a breaking story about yet another powerful man accused of sexual harassment. When reporters had questions about how to fight back against sexual harassment, or why women felt able to speak out now, they reached out to 9to5. We worked with media outlets across the country connecting them with members and Helpline callers, including TIME Magazine, which named "The Silence Breakers" its Person of the Year. We connected TIME reporters to a 22-year-old helpline caller who was pictured anonymously in the Dec. 18, 2017 issue.

'I STAYED ANONYMOUS BECAUSE I LIVE IN A VERY SMALL COMMUNITY. AND THEY JUST THINK USUALLY THAT WE'RE LYING AND COMPLAINERS.'

JANUARY 1, 2017, THROUGH DECEMBER 31, 2017

Donors & Foundations \$100 AND UP

Thank you to all the generous donors, funders & supporters who make our work possible.

Please accept our apologies for any errors or omissions and contact us at 404-222-0001 so that we may make any corrections needed.

Kevin Abels
ACEA Local 3090 AFSCME
Mike Adams
Rosalinda Alfaro
Tracy Alleman
Sarah Altone
Amy Parry Projects
Akhila Ananth
Anonymous
Ruth Arnold
Heather Arnold-Renicker
Karen Ashmore
Tanya Atkinson
Bader Philanthropies
Bamboo Fund
Donna Bartolone
Susan Baszynski
Benevity Community Impact Fund
Julia Bethea
Marla Bexley-Lovell
Carl Bialik
Amy Blackwell Blackwell
Jackie Boynton
Kathryn Brasch
Ellen Bravo
Brett Family Foundation
Brewers Community Foundation Inc.
Brico Fund
Mary Briley
Elizabeth Brooks
Debra Brown
Janine Brown
Buck Foundation
Martha Bushnell
California School Employees Association
Clay Cameron
James Candor
Laurel Catlett-King
Deepak Bhargava Center for Community Change
Ryan Challis-Jones
Shelley Chambers
Chambers Family Foundation
David Chiriboga

Richard Chiriboga
Wendy Chun-Hoon
George Clark
Renia Clay
Andy Coco
Courtney Coffman
Colorado Families for a Fair Wage
Colorado First Foundation
Colorado Fiscal Institute
Colorado Health Foundation
Colorado Trust
Colorado Unity
Marla Williams Community First Foundation
Jenny Davies
Denise De Percin
Dorothy Dean
Samrawit Debele
Barbara Deinhardt & Daniel Silverman
David Portillo Denver Foundation
Cathy Deppe
Sharon Dick
Jean Dimotto
Christie Doherty
Mary Duvall
Ron & Nina Else
Zohreh Emami
Elaine Enarson
Beth English
Enterprise Community Partners Inc.
Episcopal Church of Holy Faith
Family Justice Network
Family Values @ Work
Greg Fann
Holly Fechner
Sarah Ferguson
Ford Foundation
Foundation for a Just Society
Agnes Franklin
Fund for Southern Communities
Linda Garica Barnard
Charon Gaskins

General Service Foundatoin
Aisha Yaqoob Georgia Muslim Voter Project (GAMVP)
Marcia & Jeffrey Goldstein
Nathaniel Golich
Sarah Goodwin
Mary Kate Gough
Sara Gould
Amy & Jerry Grahns
Gerry Gras
Greater Milwaukee Foundation
Leslie Guerrero
Bill Hanna
Suzy Harding Spencer
Anne Harper
Laurie Harvey
Bea Hassan
Carol Hedges
Suzanne Helburn
Patrick Henry
Astead Herndon
Hill-Snowdon Foundation
Mary Hoagland
Judy & Kim Hodgson
Elizabeth Horn
IBEW Local 332
Heidi Hartmann Institute for Women's Policy Research
Ruth Irvings & Amy Shapiro
Karen Jacobson
Iqbal & Margret Jilani
Nasreen Jilani & Gordon Gyor
Jobs with Justice Education Fund
David Joseph
Kate Kahan & Jen Kern
Henry Kahn & Mickey Gillmore Kahn
Beth Katzenberg
Anne Kerwin
Renuka Kher
Helen Kim Ho
Judith King
Ethel Klein
Kathie Klein
Labor Project for Working Families

Dorothy Lamm
Jodie Levin-Epstein
Wendy Limbert
Nancy Lomax
Los Angeles College Faculty Guild, Local 1521
LUBO Fund
Lutheran Volunteer Corps
Main Street Alliance
Make It Work
Lois Malawsky
Marguerite Casey Foundation
Ana Marquez-Crooks
Trino Martin
Frank Martinelli
Edward McCallum
Penny McIntyre & Peter McKenney
Alice Mercer
Linda Meric
Albert & Joan Meric
Mary & Donald Metz
Mile High Connects
Mile High United Way
Krystie Millich & Terry Read
Terri Monley
Nan Morehead
Carol Morgan
Sarah Morris
National Domestic Workers Alliance
National Employment Law Project
National Partnership for Women & Families
Zachary Neal
NEO Philanthropy
Anne Olson
Ashley Onkst
Open Society Foundations
Nan Orrock
OUR Walmart
Phyllis Owens
Natasha Pantelides
Brock Parker
Lauryn Parker
Snehal Patel

PatLow Fund
Capie Polk & Jess Bailly
ProGeorgia
Progressive Promotions
Kavita Rajanna
Edward Ramthun
Lynne Randall
Thomas Rauch
Connie Reavy
Nancy Reichman
RESIST Inc
Ann Rhodes
Diane Riffel
Roberta Ritvo
Mary K Roarabaugh
Chaer Robert
Keisha Robinson
Elizabeth Roma
Rose Community Foundation
Richard Rosenblatt & Marti Houser
Ruth Sanchez
Jina Sanone
Mary Santanello
Jeri Scott
Joann & Jesse Scott
Gretchen Seefried
Dell Shanahan Swearer
Barbara Shannon-Banister
Bert & Karen Skellie
Kelly Parks Snider
Katy Sommer
Southern Green Industries
Dana St. George
Matt Stanley
Susan Sternberg
Stevenson Family Fund
Tracey Stewart
Frank Stricker
Mary Strickland
Irene Strohbeen
Joan Taylor
Atlanta Women's Foundation Inc.
The Leadership Conference
Rockefeller Family Fund

Thistle Community Housing
Amanda Touchton & Robyn Ringuette
Catherine Townley
Bill Townsend
UFCW Local 7
UFCW Local 770
Melissa Ugland
Sonya Underwood
United Food & Commercial Workers International Union (UFCW)
Barb Van Hoy
William Vandenberg Jr.
VOQAL
Anne Walentik
War Tax Alternative Fund
Jane Wasson
Deborah Weinstein
Wells Fargo Community Support Campaign
Crystal Whetstone
Kathy White
Antonique Williams
Carol Williams & Roderic Johnson
Justin Willis
Jan Wilson
Gerrish Milliken Winky Foundation
Wisconsin Voices
Women's Foundation of Colorado
Women's Fund of Greater Milwaukee
Workshop Art Fabrication
The Gordon Foundation
Barbara Yee
Erin Yourtz & Lawrence Bub
Barbara Zack Quindel
Gloria Zaragoza
Jarcy Zee
Suzanne Zilber
Emily & David Zoeller
Ruth Zubrensky

THANK YOU! Movement Builders

Your monthly support is an invaluable part of our success. To become a Movement Builder, call 404-222-0001 or visit 9to5.org/movement.

Kevin Abels	Sierra Lander
Liliana Alfaro Valle	Mickki Langston
Rebecca Arrichiello	Margaret Lewis
Sade Barker	Gloria Leyba
Linda Garcia Barnard	Wendy Limbert
Diana Bellamy	Christopher Lopez
Alea Benson	Xochitl Maldonado
Jonathan Biggerstaff	Mari McCoy
Melina Bixler	Megan McGee
Emma Bliesener	Brandee Menoher
Roshan Bliss	Linda Meric
Dr. Jane Bowers	Erin Miller
Lakisha Brooks	Shanese Moore
Benjamin Bull	Roweena Naidoo
Kate Burdess	Njeri Nantambu Bell
Regan Byrd	Cynthia Negron
Reginald Byrd	Elena Nunez
Cindia Cameron	Vanessa Nunez
Madison Cassels	Karen Nussbaum
Caroline Casteel	Jessica O'Donnell
Lindsey Challis	Debbie Olander
Pilar Chapa	Melody Owens
Wendy Chun-Hoon	Jennifer Palmer
Bruce Colburn	Jacquelyn Parkins
Catherine Connolly	Elizabeth Parmelee
Anna Coyle	Kevin Patterson
Rashatta Daugett	Bonnie Pedraza
Megan Davenport	Mary Phillips
Charmaine Davis	Melissa Pluss
Chris Davis	Shelby Ramirez Martinez
Ashley Dennison	Clint Rasti
Joe Deras	Thomas Rauch
Roberta Diephouse	Laura Reinsch
Rev. Mary Ann Dimand	Peter & Kelly Rickman
Dimitri Dounas-Frazer	Anaya Robinson
Chrissy Espinoza	Maria Ignacia Miranda Santis
Miriam Estrada	Christine Saunders
Sara Fitouri	Gina Schlesselman & Miguel Tarango
Corrine Fowler	Caitlin Schneider
Jeannette Galanis	Dana Schultz
Jordan Garcia	Kerry Schumann
Kris Garcia	Arlene Sgoutas
Marco Garcia	Renitta Shannon
Alice Gardner	Bianca Shaw
Page Gleason	Beth Sjulstad-Wolter
Shaun Golding	Jessica Smith
Nathaniel Golich	Suzi Smith
Maggie Gomez	Amy Stapleton
Victoria Gomez Betancourt	Tracey Stewart
Lisa Goodbee	Anna Tekippe
Martha Grant	Jacob Thelen
Lily Griego	Joe Thomas
Jill Gulotta	Stephanie Tierney
Dusti Gurule	Miriam Touchton
Indira Guzman-Sais	Sierra Trujillo
Benjamin Hanna	Dr. Shigueru Tsuha
Keely Harris	Justin Valas
Mary Harris	William Vandenberg Jr.
Aubrey Hasvold	Rhiannon Wenning
Matt Henley	Kathy White
Rev. Malcolm Himschoot	Mary Williams
Dianne Jennings	Jan Wilson
Candace Johnson	Kim Wilson
Bridget Kamnietzsky	Sandra Yip
Patrick Kelsall	Jessica Zender
Laura Kendellen	Christopher Zivalich
Lisa Knoblauch	
Elinore Krell	

Financial Overview

for October 1, 2016 – September 30, 2017

INCOME

Grants	\$ 2,509,772
Contributions	90,740
In-Kind Donations	1,169
Earned Income	53,371
Special Event	20,100
Special Event Expenses	-12,566
In-Kind Special Event	-1,169
Total Revenue in 2017	\$ 2,661,417

EXPENSES

Election Connection	\$ 159,402
Economic Security	239,103
Work & Family	956,412
Equal Opportunity	239,103
Management	294,286
Fundraising	80,589
Total Expenses	\$ 1,968,895

Change in Net Assets: \$692,522 | Net Assets, Beginning of Year: \$1,158,877 | Net Assets, End of Year: \$1,851,399

2017 National Board of Directors

Cathy Deppe, California
Kris Garcia, Colorado
De Ana Jimenez, Colorado
Jerret Johnson, Michigan
Charmaine Lang, Wisconsin

Marla Bexley Lovel, Georgia
Julie Meyer, Wisconsin
Kim Schofield, Georgia
Gloria Smith, Georgia

Visit <https://9to5.org/about-9to5> for the current list of board members.

Contact Us

For more information about becoming a member, call 404-222-0001 or visit 9to5.org.

For information about job problems and workplace rights, call our Job Survival Helpline at 800-522-0925 or email helpline@9to5.org.

Stay connected with 9to5:

National Association of Working Women, 9to5
207 E. Buffalo Street # 211
Milwaukee, Wisconsin 53202

