

Past Winners of the In the Company of Women Award

2007

Pioneers

Captain Rita Banner
Catherine Fahringer
Maria Ibañez (“Merlina the Magician”)
Meng Jung “Betty” Lee
Mae Bell Thompson

Honorees

Jean H. Evoy
Yolanda Cash Jackson
Theodora Hayes Long
Martha Mahoney
Angelina P. Rodríguez
Teresa Maria Rojas
Rocío Tafur-Salgado
Barbara Schwartz
Carol White

Posthumous

Judge Linda Dakis
Christine Federighi
Peggy Shizuko Osumi Murasaki Tanaka
Dr. Margaret “Peggy” Wilson

2006

Pioneers

Roslyn Berrin
Dr. Miriam Klein Kassenoff
Cindy Lerner
Paula J. Musto

Honorees

Leonie Marie Hermantin
Elizabeth “Liz” Hernandez
Sharon Kendrick-Johnson
Judge Carroll J. Kelly
Mieko Kubota
Susan Perry Redding
Joan Sampieri
Earnestine Mikki Thompson

Posthumous

Audrey J. King
Bertha Makovsky
Barbara Tifford

2005

Pioneers

Barbara Mason-Gardiner
Major Grace Moreyra O'Donnell
Dr. Marta Perez
Honorable Judy Waldman
Diane O'Quinn Williams
Einez Yap

Honorees

Irela Bagué
Leona Louise Cooper Baker
Maribel Balbin
Edeline B. Clermont
Honorable Judge Amy Karan
Anita Meyer Meinbach
Phillis Inez Oeters
Carol Rist
Gerri M. Rocker

Posthumous

Linda Joy Blue
Leung Chen-Ying Chow
Anna Brenner Meyers
Samaki Variety

2004

Pioneers

Judge Rosemary Barkett
Commissioner Mattie Herrera Bower
Alina Tejeda Hudak
Barbara J. Jordan
Roberta Fox, P.A.
Kay Madry Sullivan
Wansley Walters

Honorees

Magali R. Abad
Vannetta Bailey-Iddrisu, M.ed
Valerie Davis-Bailey, M.ed
Pili de la Rosa
Lisa R. Ginsburg, Esq.
Major Karin Montejo
Stacey Pastel Dougan, Esq.
Brenda Marshall McClymonds, J.D.
Georgia H. McLean
Dr. Diana Richardson
Lourdes San Martin, P.E.

Posthumous

Beverly Lenore Clarke-Dorsett
Mattie Belle Davis

Maribel Garcia
Vayola Hercules
Judith James Rolle
Beatrice Meyers Peskoe

2003

Pioneers

State Representative Dorothy Bendross-Mindingall
Josephine Gordy Whang
Eileen Nexer Brown
Lois Spears
Jane A. Torres
Adele T. Weaver

Honorees

Jacqui Colyer
Christina M. Cuervo
Marcia K. Cypen
Angela Gittens
Judge Sandy Karlan
Liliam M. Lopez
Roymi Membiela
Eliza D. Perry
Aude M.L. Sicard

Posthumous

Phyllis Miller
Millicent Spicer Wilson

2002

Pioneers

Alberta Batchelor Blecke
Maria Julia Casanova
Alexis G. Harris
Dr. Mercedes R. Iannone
Rosario Kennedy
Arva Moore Parks

Honorees

Teresa Albizu-Rodriguez, M.S.
Adrienne Arsht
Arcie D. Ewell
Alice Dean Harrison
Joanne Hyppolite
Dr. Irene Lipof
Laura C. Morilla
Venghan (Winnie) Tang
Paula Xanthopoulou

Posthumous

Denzella Denise Burnside Andrews
Marie Michelle Hjordemaal
Sonia Puopolo

2001**Pioneers**

Hon. Jeri B. Cohen
Dorothy J. Hicks, M.D.
Khanya Moolsiri
Susan J. Reyna
Gwendolyn H. Welters

Honorees

Gail Birks Askins
Jill Beach
Maritza Ejenbaum
Luisa Maria Güell
Anne T. Herriott
Sharon Langer
Louise Todaro

Posthumous

Dr. Toni Margulies Eisner
Estelle Greene

2000**Pioneers**

Marilyn Hoder-Salmon, Ph.D.
Enid Pinkney
Leah A. Simms
Nilsa Velazquez

Honorees

Joy Bruce, M.D.
Evelyn Cohan
Maria C. Garza
Dorothy Powell Lee
Gepsie Morisset-Metellus
Edith G. Osman
Nancy Rivera
Shaloma Shawmut-Lessner
Pamela A. Stack
Rosetta J. Vickers

Posthumous Awards

Elaine Gordon
Nora Swan
Girthia Williams-Hart

1999**Pioneers**

Castell V. Bryant
Janet M. Canterbury
Elvira Dopico

Honorees

Anita M. Bock
Lilia García
Sandra E. Gibson
Kathleen Gordon
Janet F. Launcelott
Nadine C. Patrice
Jacqueline Redondo
Sister B. Edita Rojo
Aubrey W. Simms

Posthumous Award

Hildegard Herbster

1998**Pioneers**

Ruth Wolkowsky Greenfield
Mary Stanley-Low Machado
Sheba Major Martin

Honorees

Marleine Bastien
Laura Bethel
Kathy Gómez
Mona Bethel Jackson
Daniella S. Levine Cava
Diana Montes de Oca López
Mary K. Lynch
Maria Márquez
Robin Reiter- Faragalli

Posthumous Awards

Meredith Pleasant Sparks

Special Award

Silvia M. Unzueta

1997**Pioneers**

Betsy Kaplan
Ileana Ros-Lehtinen

Marie Wiggins Washington

Honorees

Dorothy R. Baker

Ileana M. Cruz

Ernestine Smith Davis

Ellen C. Freidin

Ileana Fuentes

Bernadette Pardo Phillips

Maria E. Roberts

Dorothy M. Wallace

Shirley Merlin West

Posthumous Awards

Lillie P. Dorsett

Margery Hemsing Rankin

1996

Pioneers

Elizabeth Metcalf

Olimpia Rosado

Francena Thomas

Honorees

Frances Bohnsack

Larcenia Bullard

Linda Dakis

Margarita Rohaidy Delgado

Tananarive Due

Vickie Jackson

Betty Kaynor

Ivette Arteaga Morgan

Janice O'Rourke

Deborah Reyes

Posthumous Awards

Meg O'Brien

Belen Saborido

1995

Celebration Dedicated to

Katy Sorenson

Pioneers

Josefina Carbonell

Cynthia Williams Curry

Ruth Owens Krusé

Honorees

Alina Becker
Angela Bellamy
Annie Betancourt
Cheryl Little
Consuelo de Armas Otero
Suzette Pope
Frankie Shannon Rolle
Marian Harris Shannon
Dorothy Thomson

1994**Celebration Dedicated to**

Janet Reno

Pioneers

Ann-Marie Adker
Mattie Belle Davis
Mercy Diaz Miranda

Honorees

Bonnie Askowitz
Betty T. Ferguson
Bea Hines
Barbara Ibarra
Bonnie Lano Rippingille
Marie Rodríguez
Kathleen Ruggiero
Miriam Singer
Frederica Wilson

1993**Celebration Dedicated to**

Kate Hale

Pioneers

Jean Jones Perdue
Verneka Sturup Silva
Teresa Zubizarreta

Honorees

Liz Balmaseda
Hazel Crawford
Cornelia "Corky" Dozier
Audrey Finkelstein
Thelma Gibson
Karen Gievers
Monna Lighte
Natacha Seijas

Mercedes Cros Sandoval

Posthumous Awards

Jane Wood Reno
Irene Elizabeth Williams
Rayna Youngerman
Anonymous Rafter/
Boatwoman

1992

Pioneers

Leona H. Cooper
Cristina Saralegui
Molly Turner

Honorees

Nikki Beare
Ronni Bermont
Conchy Bretos
Luisa García-Toledo
Antonia Williams Gary
Marilyn Holifield
Alice W. Johnson
Katherine Fernández Rundle
Roberta Boyce Stokes

Posthumous Awards

Lydia Cabrera
Dorothy Shula
Essie Silva

1991

Pioneers

Lourdes Aguila
Yvonne Burkholz
Helen Miller

Honorees

Regina Jollivette Frazier
Penny Gardner
Sally Heyman
Elena de Jongh
Cindy Lederman
Beverly Nixon
Mercedes Rodriguez
Amanda Ros
Eugenia Thomas

Posthumous Awards

Edith Carroll
Janet Chusmir

1990

Celebration Dedicated to
Gwen Margolis

Pioneers

Alicia Baró
Roxcy Bolton
Barbara M. Carey-Shuler
Celia Cruz
Dorothy Jenkins Fields
Eunice Watson Liberty
Helen Muir
Beverly Phillips

Honorees

Leticia Callava
Tanya Dawkins
Judith Nelson Drucker
Lynn Leight
Janet R. McAliley
Dianne S. Gaines
María Elena Toraño
Jessie Trice
Marisela Verena

1989

Pioneers

Marjory Stoneman Douglas
Yvonne Santa Maria
Athalie Range
Elizabeth Virrick
Alice Wainwright

Honorees

Ann Bishop
Cheryl Brownstein-Santiago
Gloria Estefan
Gill Freeman
Carrie Meek
Queen Chiku N'gozi
Sister Jeanne O'Laughlin
Maria Elvira Salazar
Pam Saulsby

Total: 283 women