

NATIONAL
WOMEN'S
LAW
CENTER

ANNUAL REPORT FY 2015-2016

ABOUT THE CENTER

We are passionate champions of national and state policies and laws that help women and girls achieve their potential throughout their lives—at school, at work, at home, in their families, and in their communities. We are committed advocates who take on the toughest challenges, especially for women who face multiple and intersecting forms of discrimination and women who are low-income — and we make change happen. We are proud to have been on the front lines of virtually every major advance for women since 1972, benefiting women, their families, their communities, and the nation.

Annual Report Editorial Staff

Editor: Karen Schneider

Designer: Beth Stover

TABLE OF CONTENTS

WORK ON THE NATIONAL LEVEL	2
WORK IN THE STATES	8
WORK IN THE COURTS	12
CENTER SUPPORTERS	26
STATEMENT OF FINANCIAL POSITION AND STATEMENT OF ACTIVITIES	22
BOARD OF DIRECTORS	24
CENTER STAFF	25

In the 2015-16 fiscal year, the National Women’s Law Center made substantial progress for women and their families.

The Center achieved resounding victories for women and girls, even in the face of determined opposition by many in Congress and state legislatures to policies that would improve women’s lives. These victories will help millions of women and girls, from improvements in child care assistance so parents can work and children can thrive, to measures to tear down barriers to the educational achievement of girls of color and other girls whose experiences are too often on the margins, to an important Supreme Court victory protecting access to reproductive health care, and to measures strengthening women’s ability to stop pay discrimination based on gender.

THE CENTER:

Strengthened and advanced President Obama’s pay data collection initiative, which uncovers and helps end pay discrimination, to include all businesses handling federal contracts with 100 or more employees. The Center pressed for the requirement that these companies

collect and report pay data by gender, race, and ethnicity, by testifying before the Equal Employment Opportunity Commission and underscoring the importance of greater transparency to end pay discrimination, submitting detailed written comments, coordinating coalition comments, and generating about 2,500 comments from its grassroots supporters in favor of the initiative.

Secured passage of legislation for Women Air Force Service Pilots who flew military planes on missions in World War II to be buried in Arlington Cemetery, by joining forces with the family of one of these trailblazing women to raise public awareness, secure press coverage, and inspire more than 75,000 individuals to sign a petition to right this wrong.

Provided strong protections against discrimination in health care, by successfully pressing for, presenting detailed legal analysis on, and galvanizing a coalition around, strong regulations implementing the Affordable Care Act's Section 1557, which for the first time broadly prohibits sex, and other forms of, discrimination in health care and insurance. The Center prepared briefings, analyses, and talking points, disseminated template comments to supporters and coalition partners to send to the Administration in support of the regulations, and played a leading role in coordinating comments from 30 Members of Congress. The final regulations reflect many of the Center's recommendations, providing critical health protections for women, the LGBTQ community, and the disability community.

Ensured that women actually get insurance coverage of birth control under the Affordable Care Act through the Center's CoverHer hotline and website, which has led companies to change their policies to comply with the law and helped hundreds of women press their companies for coverage. The stakes for women are great—CoverHer, for example, helped a New Jersey woman get coverage of her IUD removal, after originally having been charged \$1,850, and saved an Iowa woman more than \$700 for IUD-related services by getting them fully covered by her insurer.

Waged a major public campaign to secure substantial new investments in educational equity by raising awareness among education stakeholders and the public about the barriers to the educational success of girls of color and participating in a small group convened by the White House to strategize about advancing an agenda to improve supports for women and girls of color. The White House announced a five-year, \$100 million initiative by Prosperity Together, a coalition of women's foundations, to improve the economic security of low-income women and their families and an \$18 million commitment by the Collaborative to Advance Equity through Research, a coalition of colleges, universities, and research programs, including the Center, to support research about women and girls of color. The Center also worked closely with the White House to help orchestrate two key White House convenings on girls of color related to these announcements.

Required schools to publicize detailed student achievement data to shed light on how students who fall into multiple categories (such as gender, race/ethnicity, and disability status) are faring, in the Every Student Succeeds Act. By comparing, for example, test scores for Black girls to those of girls overall, parents and policymakers can evaluate school performance in reducing inequality. The Center also won a requirement that schools include measures of school quality, climate,

and safety in state and district report cards to ensure that they are not disproportionately targeting girls of color for discipline that pushes them out of school. Schools previously did not have to publicize these measures, which include rates of suspensions and expulsions, cross-tabulated by race, gender, and disability status. To achieve these victories, the Center educated key Senate and House Members and staffers and successfully pressed to include them in the final legislation.

Secured more than \$900 million in increased funding for child care and early learning

in the FY 2016 federal budget, including a \$326 million increase for the Child Care and Development Block Grant and a \$570 million increase for Head Start and Early Head Start from FY 2015 levels, by educating policymakers and advocates, rallying coalition partners at the federal level and in the states, and campaigning on social media and elsewhere for a strong child care and early learning agenda and relief from congressional caps on spending limits for early childhood and other essential supports for families.

Documented, and advanced recommendations to address, the ways in which low-wage work conditions create significant hurdles for millions of parents

who are struggling to make ends meet, secure affordable child care, and get ahead, by convening diverse stakeholders and producing two comprehensive reports—*Set Up to Fail: When Low-Wage Work Jeopardizes Parents' and Children's Success*, and *Set Up for Success: Supporting Parents in Low-Wage Jobs and Their Children—An Agenda for Action*. The reports document the ways in which low pay, unpredictable schedules, inadequate work hours, and lack of access to child care and paid family leave hurt parents and thwart their children's health and educational development and provide a broad range of policy measures to help parents and young children succeed. The convening brought together worker organizers, business leaders, child care advocates, and family supports experts to examine the problems and develop comprehensive solutions.

Secured permanent improvements to the Earned Income Tax Credit and Child Tax Credit in 2015 tax legislation that protected 12 million families from falling into, or even deeper into, poverty by producing original analyses—used widely by policymakers and partner organizations in advocacy efforts on Capitol Hill—showing that women and families would bear two-thirds of the loss if these tax credit improvements were allowed to expire, organizing coalition support for the improvements and working with Administration and Congressional allies to secure passage.

Helped ensure effective implementation of the 2014 reauthorization of the Child Care and Development Block Grant, by organizing and producing joint comments from 83 national and state early childhood groups on proposed federal regulations to implement the law. The Center also held listening sessions with stakeholders across the country, including child care advocates and state child care policymakers, which informed the comments, led to improvements in the final regulations, and otherwise helped advance the quality and access goals of the reauthorization.

WORK IN THE STATES

THE CENTER:

Developed a nationwide women’s legislative economic justice agenda that shaped successful state legislative efforts.

The Center released a set of specific policy proposals and strategies in a legislative toolkit to create a receptive climate for

proactive state legislation, and worked closely with advocates and legislators in several states, achieving victories in Massachusetts, Maryland and Delaware. The Center worked with Massachusetts advocates to pass a trailblazing equal pay law including the first provision in the country prohibiting employers from asking job candidates about their salary history, with Maryland advocates to pass one of the nation’s most comprehensive equal pay laws, and with Delaware lawmakers and advocates to explicitly expand measures that protect against sex discrimination in employment to include women’s reproductive health decisions and caregiving responsibilities—and protect employees from retaliation for discussing their pay.

Won minimum wage increases in the District of Columbia and Maine by creating state-specific analyses demonstrating the positive impact of a higher minimum wage on women’s economic security and by collaborating with a broad range of community groups in the states to win the increases.

Fought discrimination against abortion providers by filing a ground-breaking complaint with the Department of Health & Human Services’ Office for Civil Rights against a D.C. hospital that prohibited an abortion provider from speaking out publicly about the importance of abortion to women’s health and equality. The Center filed the complaint under a federal law known as the Church Amendment, which, among

other things, protects doctors from discrimination based on their moral convictions about abortion. The hospital subsequently changed its policy and now allows its abortion providers to speak publicly about abortion, and the Center withdrew its complaint. The Center shaped the public narrative about this issue through its media work, which included coverage in *The New York Times*, *NPR*, and *The Washington Post*, and the doctor received nearly 30,000 messages of support from NWLC and key allies.

Fueled state advocacy efforts for improved child care eligibility, co-payment, provider reimbursement, and waiting list policies

through publication of a report, *Building Blocks: State Child Care Assistance Policies 2015*, and helping advocates improve their states' policies, including, for example, by using Illinois' low ranking in the report to reverse a harmful decision by the governor that would have reduced the income limit to qualify for assistance.

WORK IN THE COURTS

THE CENTER:

Contributed to the major Supreme Court victory upholding *Roe v. Wade* in *Whole Woman's Health v. Hellerstedt*, which overturned Texas's clinic shutdown law that had imposed medically unnecessary, burdensome requirements on abortion

providers and clinics. Representing 47 organizations, the Center submitted an *amicus* brief to the Court, focusing on the ways in which the law harms women's health, economic security, and equality. The Center also galvanized support from Members of Congress, 163 of whom joined a congressional *amicus* brief setting out how the law burdens the ability of women to get access to abortion services and how states are creating a patchwork of restrictive abortion laws that directly attack women's legal right to abortion. The Center also conducted public education on the harm that these laws cause to women.

Contributed to a U.S. Supreme Court determination in *Friedrichs v. California Teachers Association* permitting public employee unions to collect fair-share fees from non-union workers who reap the benefits won through union representation, by authoring an *amicus* brief on behalf of 70 civil rights organizations outlining the significant role that public sector unions play in the economic security of women, particularly women of color. The brief highlighted the Center's analyses showing that women represented by public sector unions are paid 24 percent more, experience a smaller gender wage gap, and are more likely to participate in employer-based health insurance than their unrepresented counterparts. Because of a vacancy on the Court, its 4-4 decision let stand a lower court ruling that upheld the right of unions to collect the fees.

Won minimum wage and overtime protections for millions of home care workers, the vast majority of whom are women and disproportionately women of color, by joining other civil rights advocates in an *amicus* brief to the U.S. Circuit Court of Appeals for the District of Columbia, which upheld the home care workers rule in *Home Care Association vs. Weil*, a lawsuit brought by home care industry groups opposed to the rule, and by successfully fighting efforts in Congress to derail the rule's implementation.

Fought to keep strong the Affordable Care Act birth control coverage

that was challenged by employers with religious objections in the Supreme Court case *Zubik v. Burwell*, by writing an *amicus* brief on behalf of 68 organizations, organizing an *amicus* brief signed by 123 Members of Congress, turning out a strong coalition presence at the Supreme Court and to a virtual rally during oral arguments, and providing leadership in the fight to preserve the benefit. On decision day, when the Court decided to remand the case to the lower courts, the Center helped shape the public narrative through media coverage in such outlets including *Reuters*, *USA Today*, and *Bloomberg*.

Won a major case for a 14-year-old Alabama girl who was raped by a boy in her middle school after school officials used her as bait in a sting operation to “catch him in the act,”

which went horribly awry. The Center, as co-counsel, won a unanimous appeals court decision that the case could proceed to trial, which led to a financial settlement from the school district and justice for her.

Participated in a major Supreme Court victory on affirmative action in *Fisher v. University of Texas*,

submitting an *amicus* brief on behalf of 24 women’s and legal organizations highlighting how the university’s program satisfies the Court’s legal test, how an educational experience in a diverse community of learners helps dispel race and gender stereotypes, which women of color disproportionately face, and why diversity is essential to prepare students to succeed as leaders in communities and businesses.

Advocated aggressively to fill a growing number of vacancies on the federal bench, encourage greater diversity of gender, race, ethnicity, and sexual orientation, and confirm highly qualified nominees to the federal courts.

The Center highlighted how Senate Republican leaders essentially shut down the judicial nominations process, including Judge Merrick Garland, the highly qualified nominee to the Supreme Court. The Center’s efforts included educating and engaging women’s state and local bar associations, national and state-based women’s groups, and the Center’s digital network of more than 750,000 supporters, and serving as an expert resource for media and other stakeholders. The Center also demonstrated the impact that the courts have on women’s lives and that the growing number of judicial vacancies threatened to erode gains in diversity on the federal bench. Unfortunately, the Senate confirmed only a handful of judges but these efforts helped bring women’s voices, once again, to the forefront of the debate around the federal courts.

CENTER SUPPORTERS

THE VICTORIES WON ON BEHALF OF WOMEN AND THEIR FAMILIES would not have been possible without the support of many individuals and organizations. The Center deeply appreciates these contributions and looks forward to continuing to work together to expand the possibilities for women and their families in the years to come. The following lists the Center's supporters for the fiscal year ending on June 30, 2016.

CORPORATIONS, FOUNDATIONS, LAW FIRMS, UNIONS AND OTHER ORGANIZATIONS

\$100,000 AND ABOVE

Alliance for Early Success
Anonymous (3)
Bayer HealthCare
Beech Street Foundation
The Annie E. Casey Foundation
Robert Sterling Clark Foundation
The Marjorie Cook Foundation
Ford Foundation
Bill & Melinda Gates Foundation
Heising-Simons Foundation
The William and Flora Hewlett
Foundation
Huber Foundation
W.K. Kellogg Foundation
The Moriah Fund
NoVo Foundation
The David and Lucile Packard
Foundation
PepsiCo, Inc.

\$50,000 - 99,999

Davis Polk & Wardwell
Equal Justice Works
Freshfields Bruckhaus Deringer
Hogan Lovells
The Charles Evans Hughes
Memorial Foundation
Jones Day
New Morning Foundation
Open Society Foundations

Parker Ibrahim & Berg
Paul, Weiss, Rifkind, Wharton
& Garrison
Rockefeller Family Fund
Turner Foundation

\$25,000 - 49,999

American Bar Association
Cahill Gordon & Reindel
The Commonwealth Fund
Cravath, Swaine & Moore
Dentons
Early Childhood Funders
Collaborative
Foundation for Child Development
Fried, Frank, Harris, Shriver
& Jacobson
Gibson, Dunn & Crutcher
Greenberg Traurig
Morrison & Foerster
Paul Hastings
Pfizer Inc
Service Employees
International Union
Simpson Thacher & Bartlett
Sullivan & Cromwell
Wachtell, Lipton, Rosen
& Katz
WilmerHale

\$10,000 - 24,999

AFSCME
Arnold & Porter
BNY Mellon
Clifford Chance
Covington & Burling
Dechert
DLA Piper
Emmet, Marvin & Martin
EY
Fragomen, Del Rey, Bernsen
& Loewy
Heidrick & Struggles
Human Rights Campaign
Irving Harris Foundation
JPMorgan Chase & Co.
Kelley Drye & Warren
León Cosgrove
Merck & Co.
Munger, Tolles & Olson
National Academy of
Social Insurance
PG&E
PNC Bank Corporation
Schnader Harrison Segal
& Lewis
Sidley Austin
Simpson Thacher & Bartlett
Steptoe & Johnson
Sterne, Kessler, Goldstein, & Fox
Stroock & Stroock & Lavan

Weil, Gotshal & Manges
Irene B. Wolt Lifetime Trust

\$5,000 - \$9,999

AFL-CIO
Agile Therapeutics
Baker Botts
Berry Appleman & Leiden
Brush Foundation
Burke, Warren, MacKay
& Serritella
Colgate-Palmolive Company
The Estée Lauder Companies, Inc.
General Electric Company
Girls for Gender Equity
Goodwin Procter
H&R Block
Jenner & Block
Katz, Marshall & Banks
Keesal, Young & Logan
King & Spalding
Latham & Watkins
The Morningstar Foundation
New Directions Foundation
Northrop Grumman Corporation
PhRMA
Planned Parenthood Action Fund
Quest Diagnostics
Reed Smith

Sills Cummis Radin Tischmann
Epstein & Gross
White & Case
Williams & Connolly
Womble Carlyle Sandridge
& Rice

\$2,500 - 4,999

3M
Baker & McKenzie
Bloomberg BNA
Centerview Partners
Feldesman Tucker Leifer Fidell
Ford & Harrison
Harman Family Foundation
Jackson & Campbell, PC
Jenner & Block
Mager & Associates
Sheppard Mullin Richter Hampton
Vedder Price P.C.

\$500 - 2,499

Alliant Insurance Services
American Congress of
Obstetricians &
Gynecologists
American Federation of Teachers
The Bayberry
Caplin & Drysdale

Carstens & Cahoon
Charles Brucia & Company
Cohen Milstein Sellers
& Toll
Cresa
Dykema Gossett
EagleBank
International Union of Bricklayers
& Allied Craftworkers
Ivins, Phillips & Barker
KaiserDillon
Kelley Drye & Warren
LSP Group
MadWolf Technologies
Media Talent 2.0
Mehri & Skalet
Merrill Lynch Pierce Fenner
& Smith
National Family Planning
& Reproductive Health
Association
National Partnership for
Women & Families
Outten & Golden
Pirkey Barber
Powell Tate
Sanford Heisler Sharp
Seyfarth Shaw

Trister, Ross, Schadler & Gold
Tycko & Zavareei
Unite Here Local 25
Mid-Atlantic Joint Board
United Food and Commercial
Workers International Union

INDIVIDUALS

ADVOCATES

Nina Beattie
Jan L. Bernstein
Sheila Birnbaum
Susan & Laurence Hirsch
Linda Heller Kamm
Chaille B. Maddox &
Jonathan A. Knee
The Kolker Family
Deborah Slaner Larkin
Jayma M. Meyer

PACESETTERS

Nancy L. Buc
Sally B. & William H. Neukom
Linda C. Rose
Jane Sherburne
Melissa & Chuck Smith
Patty Stonesifer & Mike Kinsley
Elisse Walter & Ronald Stern
Wendy Zimmermann
& Stephen Cutler

BENEFACTORS

Anonymous (4)
Kim J. Askew
Brooksley Born
& Alexander E. Bennett
Mary G. Clark & Craig R.
Schaffer
Laurie Davis & Joseph Sellers
Anita Dunn & Robert Bauer
Isabel P. Dunst
Linda & Jay W. Freedman
Margy Kohn & Myrna Chasanow
Linda Lipsett & Jules Bernstein
Jeanne Markey
Thurgood Marshall, Jr.
Bench Trail Fund
Deborah Sonnenberg
Linda J. Wharton

CHAMPIONS

Anonymous (5)
Allison Accurso
The Honorable Madeleine
K. Albright
Judy & John Aldock
Eugenia & David Ames
Robert C. Arnold
Beth & Steve Bangert
Charlene Barshefsky
& Ed Cohen
Ann Bartlett
Robin Bergen
Caryl & George Bernstein
Steven H. Bills

Anne & Jeff Bingaman
Ruth Calaman
Nancy Duff Campbell
& Michael B. Trister
Bert W. Carp
Ellen J. Chesler
Phyllis G. Cohen &
Barton Joel Cohen
Janice Compton
Robert A. Cook
Ranny Cooper & David Smith
Frank Daspit
Theresa Davis
Dorothy Dean
Anita L. DeFrantz
Natalia Delgado
Catherine J. Douglass
Susan Esserman
& Andrew Marks
Holly Fechner & Kevin Mills
Elizabeth Fisch
Edith Fischer
Susan Gier & Robert Gilmer
Tara Gilligan & Jeremy Hylton
Janet Goldstein
David Grais
Marcia & Michael Greenberger
Gail & John Harmon
Jeffrey Hayes & Jennifer Boone
Elizabeth Hedlund
Nikki Heidepriem
Ricki Tigert Helfer
& Michael S. Helfer

Emily C. Hewitt & Eleanor
Acheson
Lisa Hoffstein
Hans A. Huber
Edith Hunt
Aimee Imundo
Robin E. Jacobsohn
Elaine Ruth Jones
Robert M. Kaufman
Jennifer L. Klein
Ruth Marie Jaeger
& Albert H. Kramer
Catherine Langlois
Margaret Larkin
The Levin Family
Jeanette Lim
Susan & Arthur Lindenauer
Gail A. Lione
Nancy Loeb & Jeff Colman
Laura Loeb & Howard Morse
Catherine O. Lyons
Ellen R. Malcolm
Isabel & Peter Malkin
Joanne & Jack Martin
The Honorable Doris Matsui
Judith A. Maynes
Sharon & Gil Miranda
Beth Nalitt
Nancy Newman
Annette Niemtzow & Eve Ellis
Michelle Noth McCready
Melanie & Larry Nussdorf
The Honorable Kathryn
A. Oberly
Laura Palma
Lorraine Parker
Harriet & Bruce Rabb
Nikki Reeves
Bobbi Livingston Reitzes
Maria & Larry Roberts
Anita Romero
Ann Rosewater
& Robert Kronley
Shirley Sagawa & Gregory Baer
Susan S. Schlecker
David Seeler
Ricki Seidman
Andrea T. Shandell
Linda R. Singer
& Michael K. Lewis
Virginia Sloan
Nancy E. Smith
Lynn Spevack
Helen Spiro

Mindy H. Stern
Judith M. Sweet
Leah Tahbaz
Sharon E. Taylor
Joyce Thibodeaux
Carol Tucker-Foreman
Ellen Vargyas
D. Jean Veta & Mary Ann Dutton
Linda Vivas
Rachel Vogelstein
Maria T. Vullo
Ellie & Tom Wertheimer
Barbara Winslow
Nancy Withbroe
& Paul Smolinsky
Leah Wortham
& Eric Hirschhorn
Nancy & Harold Zirkin
The Donald & Barbara Zucker
Family Foundation

SPONSORS

Anonymous (5)
Stacey Adams
BG Clara L. Adams-Ender,
USA (Ret.)
Meredith Allen
Anastasia Angelova
Ronet Bachman
Cecily Baskir & John Freedman
Richard & Diana Beattie
Ruth Greenspan Bell
& Joseph C. Bell
Lucy Wilson Benson
Thomas Blue
Sharon Brown
Marijke Brown
Diana M. Brummer
Joseph Buckley
Rebecca Chavez-Houck
Laura Chenel
Lynne Church & James Skiles
Naomi W. Cohen
Robert Crane
Pamela Craven
Jeanne Cullen
The Honorable
Barbara Flynn Currie
Eva Daniels
Joyce Dobbel
Chad Dunkley
Carolyn Edgar
Gwenn & Marc Eiger
Gayle Embrey

Jayne Enright
Mimi Epstein
Sandra Eskin
Kristy Falcon
Abigail Farber
Rudy Fernandez
Nora Fischer
Evelyn P. Foote
Melissa Fowler
Ann Freedman
Eugene Fusco
Kristen Galles
Jan Kressin Gandal
& Larry N. Gandal
Nancy C. Garrison
Jeffrey Gathers
M. K. Goodwin
Barbara Gordon
Mary E. Graham
Danielle Gray
Linda Greenhouse
Beth Grupp
Gail & Walter Harris
Janine Haspel
Holly Hemphill
Marilyn Herr
Margaret Hornick
Rosemarie Howe
Joanne Howes
Cathy Hurwit
Barbara & Geoffrey Irvine
Pamela L. Jacklin
Cynthia Jacob
Anne Hale Johnson
Judy M. Judd
Wendy Kahn & Martin Burns
Eric Karolak
Claudia J. Kennedy
Patricia King & Roger Wilkins
Eileen Kirlin
Andrea Koepfel
Lesley Koepfel
Lisa Kramer
Kim Kruckel
Anne Ladky & Karen Fishman
Marta Jo Lawrence
Robert Lehrman
Patricia & Randall Lewis
Judith & Elliott Lichtman
John Lisa
Susan M. Liss
& Rabbi Fred Reiner
David Luban
& Judith Lichtenberg

Mira Nan Marshall
Louis Mastriano
Laurie Masuret
Julie McEvoy
Doris Meissner
Kristin M. Mikolaitis
Tamara Millstein
Julie Morris
Anne & Alan Morrison
Sylvia Myerson
Margot & Joseph Onek
Anne Pallie
Bettina B. Plevan
Stephanie Potter
Susan Segal Rai
Ann Reese
Steph Ridder & John Beardsley
Judy & Jack Riggs
Beth Rose
Susan D. Russell
Barbara Sidel
& Edward Goldberg
Patricia A. Samuel
Catherine Samuels
Mary E. Scalera
Ellen Seidman
& Walter Slocombe
Melissa Severini

Audrey Sheppard
Janice Siegel & Lloyd Marks
Joel Silberman & Michael Osver
Julie Sissman & Phil Richter
Kathy Sklar
Charmaine Slack
Carol Slotkin
Thomas Spulak
Lori Starer
Jodi Starkman
Paula Stern
Meredith Stiehm
Eleanor & Peter Szanton
Ellen M. Taus
Maureen Thompson
Kathi Thonet
J. Ann Tickner
Choua Vue
Carole Wattles
Judy Waxman & Jim Weill
Joan Weiss
Maura C. Williams
Andrea Wolkenberg
Kathy Woods
Deborah Yaeger
Bruce Youngman
Sally Zasloff
Lois Zweben

The victories won on behalf of women and girls would not have been possible without the volunteer assistance that many organizations and individuals generously provided to the Center.

In the past year, organizations and individuals providing this support, included: Hogan Lovells; Trister, Ross, Schadler & Gold, PLLC; Covington; Cozen O'Connor; Simpson Thacher; Arnold & Porter; Shirley Sagawa; Holly Hemphill. Organizations and individuals sponsoring fellowships included: American Bar Association Section of Taxation; Equal Justice Works; Deborah Slaner Larkin & The MARGARET Fund; Skadden Fellowship Foundation; and the Women's Law and Public Policy Fellowship Program. The Center deeply appreciates these contributions and looks forward to continuing to work together to expand the possibilities for women and girls in the years to come.

BROOKSLEY BORN INNOVATION FUND DONORS

In June 2014, when Brooksley Born retired her gavel as Chair of the National Women's Law Center's Board, the Center recognized her exceptional leadership and service by creating the Brooksley Born Innovation Fund. Contributions to this Fund help ensure that the Center can be nimble and creative in addressing future challenges and launch

innovative, cutting-edge projects. The following people contributed to the Fund in FY 2015-2016:

Martin and Eleanor Flynn
Susan and Charles Halpern
Nancy H. Hendry and
William Baer
Judith R. Thoyer
Elisse Walter & Ronald Stern

JOAN AND JAMES H. BERNSTEIN FUND DONORS

Established in 2016 by Jan Bernstein in honor of her parents, the Joan and James H. Bernstein Fund benefits the National Women’s Law Center’s efforts to expand opportunities and eliminate barriers to athletics for girls across America. One year after the passage of Title IX, when their daughter Jan was in high school, Joan and Jim Bernstein tirelessly advocated to ensure that Tenafly High School, in Tenafly, New Jersey, provided girls the sports opportunities required by Title IX. Their efforts created the first three athletic teams for girls in Tenafly, and Jan was finally able to play tennis on a girls’ high school team. Today, Tenafly High School boasts ten girls’ teams and multiple championships over the years. In 2016, Jan Bernstein created the Joan and James H. Bernstein Fund to honor her parents and help further secure the legacy of grassroots civil rights champions, like her parents, that the promise of Title IX is fully realized for girls nationwide. The following lists supporters of the Fund who gave before June 30, 2016.

Christine Abbott	Marcia & Michael Greenberger	Beth Rose
Anthony Abraham	Steven Grossman	Shauna Salmon
Allison Accurso	Mary Hain	Robert Sandler
Stacey Adams	Janine Haspel	Mary E. Scalera
Jessica Allen	Marilyn Herr	Olive Schiff
Ann Bartlett	Lisa Hoffstein	Susan Silver Schlecker
Allen Bell	Edith Hunt	Barbara Schlesinger
Lynda Bennett	Barbara Irvine	David Seeler
Barri Bernstein	& Geoffrey Irvine	Cynthia Shmerler
Bernard Bernstein	Cynthia Jacob	James Simon
Jan Bernstein	Sarah Jones	Kathy Sklar
Nicholas Brooks	Katharine Kahn	Clementine Sloan Green
Sharon Brown	Lesley Koeppel	Nancy Erika Smith
Joseph Buckley	Anne Krupman	Deborah Sonnenberg
Jacqueline Burstein	Elizabeth LaFort	Lynn Spevack
Ruth Burstein	Robin Lander	Lori Starer
Eric Butler	Catherine Langlois	Jodi Starkman
Robert Crane	Jennifer Lazor	Mindy H. Stern
Joyce Dobbel	David Lefkowitz	Meredith Stiehm
Gwenn and Marc Eiger	John Lisa	Elizabeth Turrin
Jayne Enright	Catherine O. Lyons	Allison Weiner
Ronald Evitts	Jeanne Markey	Joan Weiss
Abigail Farber	Louis Mastriano	Richard J. Wertheimer, Esq.
Rudy Fernandez	Laurie Masuret	Ellie and Tom Wertheimer
Elizabeth Fisch	Tamara Millstein	Linda Wharton & Robert Turrin
Nora Fischer	Julie Morris	Maura C. Williams
Edith Fischer	Sylvia Myerson	Andrea Wolkenberg
Ann Freedman	Beth Nalitt	Kathy Woods
Linda and Jay Freedman	Annette Niemtzow & Eve Ellis	Bruce Youngman
Michael Furey	Lorraine Parker	Sally Zasloff
Eugene Fusco	Sherilyn Pastor Orr	Charles Brucia & Company
Janet Goldstein, Esq.	Erin Rantas	Sills Cummis Radin Tischmann
Barbara Gordon	Ann Reese	Epstein & Gross
David Graff	Mary Kay Roberts	

STATEMENT OF FINANCIAL POSITION

National Women's Law Center and National Women's Law Center Action Fund

Consolidated Statement of Financial Position as of June 30, 2016

	June 30, 2016
Assets	
Cash and cash equivalents	\$ 6,153,124
Investments	32,349,228
Accounts receivable	123,959
Grants and contributions receivable	2,182,075
Prepaid expenses and security deposits	313,353
Property, equipment and intangible assets, net	929,135
Total assets	\$42,050,874
Liabilities and Net Assets	
Liabilities	
Accounts payable and accrued expenses	\$ 555,552
Deferred compensation	782,561
Sub-tenant security deposit	10,719
Deferred rent and incentive allowance	1,741,418
Deferred income	115,873
Total liabilities	3,206,123
Net Assets	
Unrestricted	11,158,424
Temporarily restricted	8,503,432
Permanently restricted	19,182,895
Total net assets	38,844,751
Total liabilities and net assets	\$42,050,874

STATEMENT OF ACTIVITIES

National Women's Law Center and National Women's Law Center Action Fund

Consolidated Statement of Activities for the Year Ended June 30, 2016

	Unrestricted			Temporarily Restricted	Permanently Restricted	2016 Total
	Operating	Reserves	Total			
Revenue and Support						
Grants	\$ 25,500	\$ -	\$ 25,500	\$ 7,268,354	\$ -	\$ 7,293,854
Net investment (loss) Income	69,751	(126,928)	(57,177)	(151,561)	-	(208,738)
Income from cash equivalents	10,507	-	10,507	-	-	10,507
Contributions	2,107,244	-	2,107,244	110,848	-	2,218,092
Donated goods and services	1,640,502	-	1,640,502	-	-	1,640,502
Rental income	162,269	-	162,269	-	-	162,269
Other	105,183	-	105,183	-	-	105,183
Legal fees	70,000	-	70,000	-	-	70,000
Net assets released from restrictions and transfers:						
Appropriation of endowment income	941,413	-	941,413	(941,413)	-	-
Transfer from Reserves	783,570	(783,570)	-	-	-	-
Satisfaction of time & program restrictions	6,531,408	-	6,531,408	(6,531,408)	-	-
Total revenue and support	12,447,347	(910,498)	11,536,849	(245,180)	-	11,291,669
Expenses						
Program services:						
Reproductive Rights and Health	3,453,968	-	3,453,968	-	-	3,453,968
Income Security and Education	2,997,989	-	2,997,989	-	-	2,997,989
Workplace Justice	1,379,831	-	1,379,831	-	-	1,379,831
Women's Legal Rights	1,353,768	-	1,353,768	-	-	1,353,768
Total program services	9,185,556	-	9,185,556	-	-	9,185,556
Supporting services:						
Administration	1,434,315	-	1,434,315	-	-	1,434,315
Development	725,630	-	725,630	-	-	725,630
Total supporting services	2,159,945	-	2,159,945	-	-	2,159,945
Total expenses	11,345,501	-	11,345,501	-	-	11,345,501
Change in net assets	1,101,846	(910,498)	191,348	(245,180)	-	(53,832)
Net assets, beginning of year	458,257	10,508,819	10,967,076	8,748,612	19,182,895	38,898,583
Net assets, end of year	\$ 1,560,103	\$ 9,598,321	\$11,158,424	\$8,503,432	\$19,182,895	\$38,844,751

BOARD OF DIRECTORS

JANE SHERBURNE, CHAIR

Principal
Sherburne PLLC

**THURGOOD MARSHALL, JR.
SECRETARY/TREASURER**

Partner
Morgan, Lewis & Bockius

KIM ASKEW

Partner
K&L Gates

NINA BEATTIE

Partner
Brune & Richard

BROOKSLEY BORN

Retired Partner
Arnold & Porter

STEPHEN M. CUTLER

Vice Chairman
JPMorgan Chase & Co.

THERESA L. DAVIS

Partner
Reed Smith

NATALIA DELGADO

Retired General Counsel and
Corporate Secretary
Huron Consulting Group Inc.

DANIELLE C. GRAY

Partner
O'Melveny & Myers

ANITA F. HILL

Senior Advisor to the Provost
& Professor of Policy, Law
& Women's Studies
Brandeis University
Heller Graduate School

SHERRILYN IFILL

President & Director-Counsel
NAACP Legal Defense and
Educational Fund, Inc.

ELAINE R. JONES

President & Director-Counsel
Emeritus
NAACP Legal Defense and
Educational Fund, Inc.

EILEEN KIRLIN

Executive Vice President
& Chair, Public Services Division
Service Employees International
Union

JONATHAN A. KNEE

Professor of Professional Practice,
Columbia Business School
Senior Advisor
Evercore Partners

DEBORAH SLANER LARKIN

Chief Executive Officer
Women's Sports Foundation

NANCY C. LOEB

Director, Environmental Law
Clinic, Bluhm Legal Clinic
Northwestern University
School of Law

JOHN W. MARTIN, JR.

Retired VP-General Counsel
Ford Motor Company

JUDITH A. MAYNES

Retired VP-Law
AT&T

JAYMA M. MEYER

Counsel
Simpson Thacher & Bartlett
Visiting Scholar
Indiana University

NICOLE RABNER

Partner
WilmerHale

ANTHONY D. ROMERO

Executive Director
American Civil Liberties Union

SHIRLEY SAGAWA

CEO & President
Service Year Alliance

ELIZABETH H. SHULER

Secretary-Treasurer
AFL-CIO

ELISSE B. WALTER

Retired, Former Chair
U.S. Securities and Exchange
Commission

NANCY DUFF CAMPBELL**MARCIA D. GREENBERGER**

Co-Presidents
National Women's Law Center

NWLC STAFF

LEADERSHIP

NANCY DUFF CAMPBELL
Co-President

MARCIA D. GREENBERGER
Co-President

FATIMA GOSS GRAVES
Senior Vice President, Program

GRETCHEN BORCHELT
Vice President, Health
& Reproductive Rights

ANNA CHU
Vice President, Income Security
& Education

JOAN ENTMACHER
Vice President,
Family Economic Security

NIESA BRATEMAN HALPERN
Vice President,
Administration & Finance

EMILY MARTIN
Vice President
& General Counsel

KAREN SCHNEIDER
Vice President,
Communications

NANCY WITHBROE
Vice President,
Development & Strategy

PROGRAM STAFF

LEILA ABOLFAZLI
Senior Counsel

ABIGAIL BAR-LEV
Fellow

AMELIA BELL
Fellow

ANNA BENYO
Senior Policy Analyst

SUSANNA BIRDSONG
Fellow

HELEN BLANK
Director of Child Care
& Early Learning

NEENA CHAUDHRY
Director of Education

KAREN DAVENPORT
Director of Health Policy

RACHEL EASTER
Counsel

ALANA EICHNER
Program Assistant

MARA GANDAL-POWERS
Senior Counsel

KELLI GARCIA
Senior Counsel

JANEL GEORGE
Director of Federal Reproductive
Rights & Health

ERIKA HANSON
Fellow

HOLLY HEMPHILL
Senior Counsel

ANDREA JOHNSON
Fellow

ELIZABETH JOHNSTON
Fellow

LARA KAUFMANN
Director of Education Policy for
At-Risk Students

SHARON LEVIN
Director of Federal Reproductive
Health Policy

AMY MATSUI
Director of Government Relations

ANNE MORRISON
Fellow

HELEN OH
Program Assistant

REGINA OLDAK
Director of Government Relations

ADAKU ONYEKA-CRAWFORD
Counsel

DANIA PALANKER
Senior Counsel

KAYLA PATRICK
Fellow

AGATA PELKA
Fellow

FAITH POWELL
Program Assistant

MAYA RAGHU
Director of Workplace Equality

JASMINE TUCKER
Director of Research

**KATHERINE GALLAGHER
ROBBINS**

Director of Research
& Policy Analysis

KAREN SCHULMAN

Senior Policy Analyst

BRANDIE TEMPLE

Fellow

JULIE VOGTMAN

Director of Income Support
Policy

COMMUNICATIONS STAFF

SAMUEL AHN

Digital Strategies Manager

MELANIE BOYER

Media Director

ANA COYNE

Engagement & Mobilization
Advisor

NIA EVANS

Engagement & Mobilization
Associate

OLYMPIA FEIL

Media Manager

PATRICK FUREY

Digital Strategies Manager

CAITLIN GULLICKSON

Engagement & Mobilization
Associate

KATIE HEGARTY

Engagement and Mobilization
Associate

AMANDA HOOPER

Deputy Director of Engagement
and Mobilization

MIA JACOBS

Program Assistant

ERIN LONGBOTTOM

Digital Strategies Associate

THAO NGUYEN

Director of Outreach

YUMHEE PARK

Engagement and Mobilization
Associate

MARIA PATRICK

Media Director

ALISE POWELL

Program Assistant

ROBIN REED

Director of Digital Strategies

MELANIE ROSS LEVIN

Director of Engagement
and Mobilization

BETH STOVER

Graphic & Web Designer

HILARY WOODWARD

Director of Digital Strategies

DEVELOPMENT STAFF

TEGAN AHERNE-DIXON

Manager of Special Events

STEFANIE ALEXANDER

Development Associate

NATALEE DAWSON

Development Assistant

NANCY DELAHOYD

Director of Annual Giving

JENNIFER FORCHT BIXLER

Manager of Individual and
Corporate Relations

ALICIA GURRIERI

Development Analyst

KATHRYN HASKIN

Director of Individual
& Corporate Relations

CATHY LEMP

Senior Manager of Foundation
Relations

JODI MICHAEL

Director of Foundation Relations

CAROLYN RUTSCH

Senior Manager of Foundation
Relations

ADMINISTRATIVE STAFF

DANIELLE ABRAMS

Assistant to the Co-Presidents
and Benefits Coordinator

NANCY BOYD

Executive Assistant

PATRICIA BYRAMS

Receptionist/Secretary

DARIS COLEMAN

Director of Finance

ANITA CORBETT-YOUNGKIN

Director of Human Resources

CHRISTOPHER HATTY

Director of IT & Operations

ANDREA KOEPEL

Controller

LAKISHA MATTHEWS

Accounting Associate

MARLAN OVERTON

Operations Specialist

LESLEY SEES

Network Administrator
& Customer Support Rep.

DEBRA SIMPSON

PT Receptionist/Office Clerk

NATIONAL
WOMEN'S
LAW CENTER

EXPANDING THE POSSIBILITIES

11 DUPONT CIRCLE, NW, #800
WASHINGTON, DC 20036
P: (202) 588 5180
WWW.NWLC.ORG