

WOMEN *for* WOMEN
International

FORWARD

OUR VISION

Women for Women International envisions a world in which the most marginalized women affected by conflict lead lives of dignity and reach their full potential in their families and communities.

OUR MISSION

In countries affected by conflict and war, Women for Women International supports the most marginalized women to earn and save money, improve health and well-being, influence decisions in their homes and communities, and connect to networks for support. By utilizing skills, knowledge, and resources, they are able to create sustainable change for themselves, their families, and communities.

CONTENTS

2	WITH YOUR SUPPORT
4	A MESSAGE FROM OUR LEADERSHIP
6	WHAT WE DO: <i>BUILDING A FOUNDATION FOR THE FUTURE</i>
8	CREATING OPPORTUNITY: <i>WOMEN EARN & SAVE MONEY</i>
10	HEALTHIER LIVES: <i>WOMEN DEVELOP HEALTH & WELL-BEING</i>
12	STANDING UP FOR EQUALITY: <i>WOMEN INFLUENCE DECISIONS IN THEIR HOMES & COMMUNITIES</i>
14	STRONGER TOGETHER: <i>WOMEN CREATE & CONNECT TO NETWORKS FOR SUPPORT</i>
16	ENGAGING MEN, SUPPORTING WOMEN'S RIGHTS
18	STRENGTHENING SURVIVORS OF WAR FROM SYRIA
20	PARTNERSHIPS FOR IMPACT
22	LEADERSHIP & FINANCIALS
24	MAJOR CONTRIBUTORS
40	JOIN US

A MESSAGE FROM THE CHAIR OF THE BOARD

ON BEHALF OF OUR BOARD AND GLOBAL STAFF, I WOULD LIKE TO THANK YOU FOR YOUR SUPPORT AND INVITE YOU TO EXPLORE THE PROGRAMS AND IMPACT OF OUR WORK IN 2014 IN THIS ANNUAL REPORT.

The generosity of donors this year supported more than 55,000 women in eight countries.

In 2014, we welcomed Jennifer L. Windsor to serve as CEO. With experience leading organizations working in conflict regions, Jennifer's vision for growth is grounded in the belief that every woman deserves a chance to live with dignity.

Indeed, we meet women where they are when they enroll. From business training to health and wellness classes, our country-based trainers adapt to local needs throughout our yearlong training program. Our model and approach is transforming lives, offering women the chance to gain skills, knowledge, and access to networks of support. The results documented throughout this report underscore what is possible when we invest in a woman.

Throughout the year, we brought attention to the critical issues facing women in conflict zones, and at

events, we created space for provocative discussions including: our Annual May Luncheon featuring Ambassador Samantha Power and *Glamour* Editor-in-Chief Cindi Leive; screenings of Lekha Singh's film *Beyond Right and Wrong*; and our Annual Gala recognizing our Country Director Seida Saric's two decades of service helping 62,000 women in Bosnia and Herzegovina rebuild their lives.

With the support of partners like Bloomberg Philanthropies, we are using innovative strategies to help women improve their skills, adapting new technologies to accelerate learning and tapping into supply chains to create economic opportunity.

Together, we are moving forward.

Sincerely,

Jan Rock Zubrow
CHAIR, GLOBAL BOARD OF DIRECTORS

A MESSAGE FROM THE CEO

I AM EXCITED TO JOIN WOMEN FOR WOMEN INTERNATIONAL AT THIS PIVOTAL TIME.

In 2014, we marked the 20th anniversary of the genocide in Rwanda and celebrated the inspiring recovery and renewal that is possible after conflict when we invest in women. But we also witnessed the conflict in Syria turn increasingly brutal in its third year, displacing millions and leaving many women struggling as the sole providers for their families.

Today, four in ten people who struggle with extreme poverty live in conflict-impacted regions, compounding the barriers they face to economic empowerment. For women, war deepens the political and social isolation, extreme poverty, and gender-based violence many already face.

In these countries, we are helping women move forward, providing opportunities for them to begin to overcome these barriers. Every month, women join our programs to access basic education, job training, and life skills that equip them with essential knowledge and resources to transform their lives. Our

approach is both inclusive and sustainable as we invest in the power of women to influence the decisions that affect their lives.

To support these efforts, we are committed to amplifying the voices of the women we serve to galvanize the international community to dedicate more resources to invest in the most marginalized women and their efforts to recover and rebuild from conflict.

Our work is made possible because of your generosity. From South Sudan to Afghanistan, women are transforming their lives, families, and communities because you believe in them. On behalf of all of us at Women for Women International, thank you.

Sincerely,

Jennifer L. Windsor
CHIEF EXECUTIVE OFFICER

BUILDING A FOUNDATION FOR THE FUTURE

WHO WE SERVE

In fragile regions impacted by conflict, we reach out to the most marginalized women – those who struggle with poverty and violence, who are denied their rights, education, and healthcare, and who suffer loss from war and conflict.

WHAT WE DO

We enroll women in a unique, 12-month training program that creates a safe space where women survivors can heal, form friendships, learn new skills, and access resources.

Coming together in classes of 25, women become a network of support and learning, strengthening themselves across four critical areas of social and economic empowerment. Each woman discovers her voice and the power to transform her life. At graduation, she embarks on a new journey, equipped with greater confidence and a new outlook, ready to move forward.

WHY IT MATTERS

EARN AND SAVE MONEY

She learns basic business skills and a marketable vocational skill that help her begin moving her family out of extreme poverty. With increased income, she begins saving to help her accomplish her future goals.

DEVELOP HEALTH AND WELL-BEING

She learns how to manage her health, giving her the tools to make informed decisions for herself and her family. Connecting her to local healthcare providers enables her to access critical services.

INFLUENCE DECISIONS IN THEIR HOMES AND COMMUNITIES

Learning about her human rights and the importance of civic participation, voting, and negotiation gives her greater confidence to raise her voice on the issues affecting her life and to educate other women on how they can stand up for their rights.

CONNECT TO NETWORKS FOR SUPPORT

Bringing her together with other women in a safe space provides a source of strength and encouragement. Together, they share ideas and resources, invest in businesses, and work to find solutions to common challenges and opportunities for growth.

In the following pages, we highlight some of the many ways we are working to help women rebuild and transform their lives.

CREATING OPPORTUNITY: WOMEN EARN & SAVE MONEY

“WE HAD A VISION AHEAD OF US,” ELIANE EXPLAINS, AS SHE SITS WITH MEMBERS OF HER COOPERATIVE WEAVING BASKETS AND MAKING BEADS. SIX YEARS AGO, ELIANE AND 10 GRADUATES OF OUR PROGRAM IN RWANDA STARTED THE AGASEKE VISION COOPERATIVE, A SAFE PLACE FOR HIV POSITIVE WOMEN TO GATHER AND WORK. AFTER FACING STIGMA IN THEIR COMMUNITY, GRADUATES DECIDED TO COME TOGETHER NOT JUST FOR WORK, BUT TO CONTINUE WHAT THEY HAD DISCOVERED IN OUR PROGRAM – EMOTIONAL SUPPORT.

Before she enrolled in the program, Eliane recalls how she struggled to support her four daughters, considering herself “the poorest of the poor.” A widow with no resources and facing the barriers of stigma caused by her HIV status, she sold bananas and avocados alone in the street.

Today, Eliane is the president of Agaseke Vision, and she credits her transformation and success to the training she received in our program. Eliane plans to build a website to reach customers around the world, and their success is helping break down the stigma in her community about HIV.

We connect women like Eliane with resources and help them develop skills to increase their earnings and

transform their lives and families. As Agaseke Vision becomes more successful, filling orders for distributor Gahaya Links, its members are becoming stronger and generating income. All members are able to pay their children’s school fees, and ten of the women have built their own homes.

Through our programs, women learn a marketable vocational skill and the basic business skills needed to begin as an entrepreneur. Like the women of Agaseke Vision, many women find they are stronger together, and form saving circles, associations, and cooperatives.

To read more about Eliane and the Agaseke Vision Cooperative, visit us at www.womenforwomen.org/earn

HOW WE DO IT

NUMERACY TRAINING

One in four women are innumerate when they begin our program. In countries like Afghanistan, the DRC, Rwanda, and South Sudan, numeracy training teaches women with no or limited schooling how to use calculators and mobile phones to balance accounts.

MONTHLY STIPENDS AND BUSINESS AND VOCATIONAL SKILLS

During our program, each woman receives a \$10 monthly stipend to help meet her needs and start saving. She also learns basic business skills and a marketable vocational trade to begin earning an income. She learns how to market and price her products and calculate revenue and expenditures.

ACCESSING FINANCIAL SERVICES AND CREDIT

In our countries where savings and credit opportunities are non-existent, women create informal savings groups. In the DRC, we are piloting Village Savings and Loan Associations (VSLA) for women to create their own source of savings and credit. Since January 2014, 975 women have formed 39 VSLAs and are lending to members.

When possible, we connect women with banking services. In Nigeria, 100 percent of participants have accounts; many learn about mobile banking options. During Global Entrepreneurship Week in Rwanda, we held a financial literacy seminar at our Women’s Opportunity Centre with local financial institutions.

FORMING COOPERATIVES AND ASSOCIATIONS

In 2014, a deteriorating security situation in Afghanistan made earning an income even more difficult for women. To combine their talents and limited resources, 247 women formed 13 associations and connected with local markets.

CONNECTING TO EMPLOYERS

In Kosovo, women’s unemployment is 40 percent. Since 2012, our Job Placement Office has helped 426 women find employment with local businesses. We are collaborating with online job portal KosovaJob to connect graduates with employers and job readiness training materials for continuing education.

HEALTHIER LIVES: WOMEN DEVELOP HEALTH & WELL-BEING

AS THE MARKET OPENS IN SANJASIRI, SOUTH SUDAN, RUTHA PROUDLY CLEANS HER DISPLAY AND ARRANGES HER FRESH BREAD AND PRODUCE FOR SALE. FOR YEARS, HER SMALL BUSINESS HAD STRUGGLED AS SHE AND HER FAMILY WERE OFTEN SICK. THAT IS NO LONGER THE CASE. USING HYGIENE PRACTICES AT HOME AND AT WORK, RUTHA'S FAMILY AND BREAD-MAKING BUSINESS ARE THRIVING.

As a young girl living in a conflict-torn country, Rutha never learned basic health education. Her parents forced her to leave school in second grade, believing education was not important for girls. When Rutha later married and became a mother, her five children often fell ill, and all the income she made from selling bread went toward their medical needs and food.

For women like Rutha, we work to provide critical health education tailored to address their greatest concerns. We know that health and well-being are the foundation of women's ability to pursue greater economic and social empowerment. From basic hygiene and sanitation to nutrition, sexual and reproductive health, disease prevention, and managing stress, women learn what measures they can take to protect their and their families' health, as well as the local services available to them.

After learning about effective ways to keep her family healthy, Rutha began to make small but important changes in her life. She started washing and drying dishes before using them and bathed herself and her children more regularly. With a new understanding of how different foods provide critical nutrients, she began eating vegetables for the first time and providing a more balanced diet for her family.

Today, her family is healthier. With fewer illnesses, they no longer need costly medication. These changes have also improved Rutha's business, which is growing. In the last few months, she has saved more than \$60, which she plans to use to pay her children's secondary school fees.

To read other inspiring stories of how women improve their health, visit us at www.womenforwomen.org/health

26% 85%
at enrollment at graduation

MORE THAN THREE
TIMES AS MANY
WOMEN REPORT
PRACTICING
FAMILY PLANNING.*

HOW WE DO IT

IMPROVING KNOWLEDGE AND ACCESS

We regularly review our health curriculum and list of referral services in each country to ensure we provide women the most accurate information and address their greatest health concerns.

In 2014, we began a partnership with the M·A·C AIDS Fund that will improve the HIV/AIDS component of our curriculum and identify new treatment and prevention services in Jos, Nigeria and the barriers that prevent women from accessing them. Sharing the curriculum updates across our country offices will benefit thousands of women.

PREVENTING THE SPREAD OF CHOLERA

In June 2014, our program participants responded to a cholera outbreak in South Sudan by each reaching out to educate five other families in their community on prevention measures such as improving hygiene and sanitation and how to report cases.

ACCESS TO HIV TESTING, COUNSELING, AND TREATMENT

In collaboration with the Mashiah Foundation Center, CAROSA Memorial Foundation, and Annunciation Hospital in Nigeria, we connected more than 4,700 women with free HIV counseling and more than 3,900 women with free HIV testing in 2014. Those who tested positive were given private follow-up sessions with health professionals and referred to health centers where they could receive anti-retroviral drugs.

ACCESS TO SEXUAL AND REPRODUCTIVE HEALTH SERVICES

In Kosovo, we help women arrange appointments for PAP smears and negotiate lower group pricing for check-ups. During the year, doctors and survivors of breast cancer met with participants to answer their questions, and 90 women and staff joined together to participate in the Walk against Breast Cancer in Pristina.

TAKING ACTION ON EBOLA

In March 2014, a deadly Ebola outbreak began in West Africa that would eventually kill more than 11,000 people. Our social empowerment trainers in Nigeria educated program participants on ways to prevent the virus and how to report any suspected Ebola cases to the nearest health center.

STANDING UP FOR EQUALITY: WOMEN INFLUENCE DECISIONS IN THEIR HOMES & COMMUNITIES

WHEN HER HUSBAND DIED A FEW YEARS AGO, ROSELINE KNEW SHE NEEDED TO FIND A WAY TO MOVE FORWARD AND SUPPORT THEIR EIGHT CHILDREN ON HER OWN. SHE DIDN'T ANTICIPATE THAT SHE WOULD HAVE TO FIGHT TO KEEP HER LAND AND HOME. AFTER HER HUSBAND'S DEATH, HER BROTHER-IN-LAW TRIED TO CLAIM HER PROPERTY, INCLUDING THE PROFITABLE PALM, COCONUT, AND WILD MANGO TREES GROWING NEAR THEIR HOME IN ENUGU, NIGERIA.

"They said that according to tradition, all of my husband's property now belonged to his eldest brother," says Roseline. Despite legal reforms, traditional and customary norms in Nigeria are often used to deny widows the right to inherit their husbands' property, instead following patrilineal practices that grant men the exclusive right to own land.

Around the world, women like Roseline are marginalized and denied their economic, political, and social rights. However, through our programs, women learn about their human rights, often for the first time. We connect them with local legal resources, which help them challenge impunity for crimes committed against them. To strengthen support for women's equality, we engage local male leaders and women's relatives, recognizing the significant influence they have in their families and communities.

Learning about her property rights gave Roseline the confidence and courage to approach her husband's brother about the trees. The family held a series of meetings to discuss her claim, and tried to intimidate Roseline into backing down. "But I stood my ground, knowing it was my right to demand to have those trees," she says. "It took a while, but the family finally decided to hand them over. Today, they are mine."

To read more about Roseline and other inspiring stories of women standing up for their rights, visit us at www.womenforwomen.org/rights

NEARLY 30% MORE
WOMEN REPORT
PARTICIPATING
IN FINANCIAL
DECISIONS AT HOME.*

HOW WE DO IT

LEARNING THEIR RIGHTS AND FINDING THEIR VOICE

Women learn about their rights and discuss the importance of gender equality and girls' education to build stronger communities. They gain confidence to raise their voices in the safe space of our classrooms and beyond.

TAKING A STAND AGAINST GENDER-BASED VIOLENCE

Drawing attention to the experiences of survivors of wartime sexual violence, our Kosovo Country Director Iliriana Gashi joined the Global Summit to End Sexual Violence in Conflict hosted by former UK Secretary of State William Hague and Angelina Jolie. During the 16 Days of Activism against Gender-Based Violence, over 500 women in Rwanda held discussions to address violence against women, and our supporters joined the social media campaign to raise awareness.

STRENGTHENING WOMEN AS ADVOCATES FOR PEACE

When conflict resumed in South Sudan, our participants recognized they could stand up for peace. In partnership with Cordaid, we are training 200 women to be peace advocates in their communities, helping them develop leadership, communication, and negotiation skills.

IMPROVING ACCESS TO LAND AND PROPERTY RIGHTS

We help women learn how to assert their property rights, which can affect their income, health, and safety. In Kosovo, where women own 15 percent of property, we joined a national coalition and media campaign to encourage women to exercise their property rights. With UK Aid funds from the UK government and support from New Perimeter, we published a report documenting how discriminatory customary norms prevent women from owning and effectively accessing land and seeking justice in the eastern DRC. We are advocating with local partners to address challenges faced by the women we serve.

RAISING AWARENESS FOR #BRINGBACKOURGIRLS

When Boko Haram kidnapped nearly 300 girls, our Nigerian colleagues helped galvanize global attention to the #BringBackOurGirls campaign. Working with Nigerian civil society organizations, we supported efforts to encourage the government to improve security for women and girls and raised awareness through media and demonstrations.

STRONGER TOGETHER: WOMEN CREATE & CONNECT TO NETWORKS FOR SUPPORT

“THE WOMEN IN MY ASSOCIATION GIVE ME SO MUCH INSPIRATION,” SAYS HUMA, WHO FOUND NEW STRENGTH AND SUPPORT WHEN SHE JOINED AN ASSOCIATION OF PROGRAM PARTICIPANTS IN HER COMMUNITY. “I AM NOT AFRAID OF ANYTHING ANYMORE, AND I BELIEVE I CAN DO EVERYTHING.”

MORE THAN 10 TIMES
AS MANY WOMEN
REPORT SHARING
INFORMATION ABOUT
THEIR RIGHTS WITH
OTHER WOMEN.*

That was not the case before joining her local association. Living in rural Bosnia and Herzegovina, Huma would spend her days caring for her children in her home and tending the cows that were the main source of income for her family. She rarely had the chance to leave her home. She didn't have any friends in her neighborhood, and she never spoke in public. "I did not have the courage to express my opinion, because I didn't believe it had any value," she remembers.

Creating opportunities for women like Huma to connect with each other in safe and supportive classes is at the heart of what we do. For the most marginalized women, coming together helps women begin to heal from trauma, isolation, and hardship and to move forward. Together, women learn they are not alone in the struggles they face. They encourage and inspire each other to take on new

challenges, and find ways to join their strength, by sharing knowledge, forming cooperatives and associations, and taking action in their communities.

As Huma gains self-confidence earning money through the agriculture skills she learned in our program, she recognizes that the opportunity to connect with other women has had the greatest impact on her life. "I come to the association constantly because of them. We work together, we share our life stories. Sometimes we cry together - but together we are strong enough to carry on."

To read more about Huma and other inspiring stories of women finding strength together, visit us at www.womenforwomen.org/networks

HOW WE DO IT

CONNECTING WOMEN WITH SPONSORS

Around the world, more than 24,000 sponsors have stood with women in our programs as they begin to rebuild their lives, providing emotional and financial support. To learn more about sponsoring a woman, visit www.womenforwomen.org.

COMING TOGETHER IN A SAFE SPACE

When a woman begins our program, she joins a class of 25 women who share her struggles, hopes, and dreams. Over the year, they build close relationships, find confidence and strength in sharing their problems, and learn how they can work together toward common solutions.

STRENGTHENING CIVIC ASSOCIATIONS

In Bosnia and Herzegovina, we have helped graduates form 30 associations. We are providing additional training to 200 graduates from 10 local associations on women's civic engagement and economic empowerment, to help them raise their voices to effect change.

ENCOURAGING SUPPORT FOR THOSE IN CRISIS

When disasters strike, sometimes the only resources women have are each other. In Bosnia and Herzegovina, record floods destroyed an entire village where we had worked and damaged several others. Many women lost their homes and fields - their source of income. Local associations stepped up to connect those affected with emergency assistance. With grant support and private donations, our local staff also provided needed items like clothes, appliances, heaters, and dishes. In the Democratic Republic of the Congo, several program participants' homes were destroyed by floods in October 2014. Determined to help, their classmates pooled their resources to give to their friends in need.

BUILDING BRIDGES ACROSS COMMUNITIES

In Kosovo, divisions between Albanian and Serbian communities have persisted since the war ended 15 years ago. Reaching across the divide, 57 Serbian and Albanian women in Shterpce are now taking classes to learn each other's languages so they can work together in a pre-cooperative and identify ways they can strengthen ties and mutual understanding between their communities. Their leadership is an example of how women are coming together to move their communities forward after conflict.

ENGAGING MEN, SUPPORTING WOMEN'S RIGHTS

"YOU SHOULD NOT SELL YOUR DAUGHTER FOR MONEY," IS THE ADVICE GHULAM NOW GIVES MEMBERS OF HIS COMMUNITY OUTSIDE JALALABAD, AFGHANISTAN WHO LOOK TO HIM FOR GUIDANCE AS AN ELDER. GHULAM TELLS THEM MARRIAGE IS A CHOICE THAT A WOMAN SHOULD MAKE FOR HERSELF, AND NOT SOMETHING SHE SHOULD BE FORCED INTO FOR THE BENEFIT OF OTHERS.

Since 2001, we have engaged men to build awareness for women's rights and equality and for the value of our programs. Our efforts to engage men began at the request of the women enrolled in our programs in Nigeria. Despite all they had learned in our programs, women continued to face barriers at home and insisted that the men in their communities hear the same important lessons they had learned.

SHARING KNOWLEDGE

A few months ago, Ghulam's advice on marriage might have been different. In meeting with religious scholars through Women for Women International's men's engagement program, he and other local community leaders learned how women's rights and equality are supported by Islam and outlined explicitly in the Qur'an.

Reflecting on his new understanding after attending the program, Ghulam acknowledges the dominant role tradition has played in his community. Before, there was little discussion or understanding about the teachings of the Qur'an. "We didn't know about these rights and verses, and all the rights that women have in the Holy Book."

INSPIRING CHANGE

"I now believe that Islam is an open, bright religion, with good rights for women."

For Ghulam and the 50 other local community leaders who participated in the program, they now talk about how certain common practices go against their faith - and how to change them. With 670 families in his community who look to his leadership and advice, Ghulam is eager to educate more men on how they can promote women's rights in marriage and education and prevent violence against women.

13% 51%
at enrollment at graduation

.....
IN AFGHANISTAN, 51 PERCENT OF MALE GRADUATES REPORT THEY TOOK ACTION TO REDUCE GENDER-BASED VIOLENCE, COMPARED TO 13 PERCENT BEFORE THE PROGRAM
.....

PROGRAMS FOR MEN THAT MAKE A DIFFERENCE

More than a decade ago, we began piloting various programs and activities for men to better understand how discrimination and violence harm women, families, and their entire community, and how they can be voices and advocates for change.

GLOBAL REACH

Since 2001 when we began our first outreach to men in Nigeria, we have worked with more than 7,500 men in Afghanistan, the Democratic Republic of the Congo, Iraq, Rwanda, and South Sudan through our men's engagement program.

TARGETING LEADERS AND FAMILY MEMBERS

We began our men's engagement work with a focus on engaging religious, traditional, and civic leaders, law enforcement, and military members for the roles they play in influencing attitudes in the community and in protecting and enforcing women's rights. We are expanding our outreach to male relatives of the women in our program, sharing the same messages about women's rights and equality with them and encouraging them to support their wives, sisters, and daughters as they move forward.

ADDRESSING ISSUES TO HELP WOMEN MOVE FORWARD

Men participate in discussions that help them understand how women's security and social and economic empowerment are limited in their communities, and how they can be advocates for change.

To learn how you can support our work to engage men as advocates for change, please email us at majorgifts@womenforwomen.org.

STRENGTHENING SURVIVORS OF WAR FROM SYRIA

IN A SMALL TENT IN THE KAWERGOSK REFUGEE CAMP IN NORTHERN IRAQ, KINDA SMILES AS SHE SHOWS OFF THE DISPLAY OF USED CLOTHES THAT SHE SELLS TO OTHER REFUGEES. AT 17 YEARS OLD, SHE IS PROUD OF THE INCOME SHE IS ABLE TO PROVIDE FOR HER MOTHER AND HERSELF AND THE CHALLENGES SHE HAS OVERCOME.

ONE IN FOUR SYRIAN REFUGEE FAMILIES IS HEADED BY A WOMAN.

Four years ago, Kinda and her mother fled Syria and arrived at the refugee camp two years later. Kinda soon married another refugee, hoping for greater stability. But shortly after finding out she was pregnant, Kinda's husband became abusive. A few months later she gave birth to a boy who died within hours. "And a few days after that, I lost my husband too. He left me," says Kinda. The experience left her nearly mute from stress and grief.

FROM CRISIS TO EMPOWERMENT

Nearly 4 million people have fled Syria since the conflict began in 2011, and one in four of those families is headed by women like Kinda who are often alone and trying to support their families. Many are survivors of extreme sexual violence used as a weapon of war, and they continue to face insecurity in refugee camps. One UN report on Syrian refugee women living in northern Iraq found 68 percent of women reported knowing someone who had been abused, and 82 percent lived in daily fear of abuse or aggression.

In 2014, Women for Women International began providing critical support for Syrian women living in Kawergosk refugee camp through its local partner, Women's Empowerment Organization (WEO). Together, we are

working to create safe spaces and provide psychosocial support to 400 women and business skills training to 20 women, addressing their most pressing needs as they recover from the trauma of war and move forward.

For Kinda, the psychosocial support helped her find the strength to start over, and enabled her to take the next step toward creating a business. "The idea of setting up a used-clothing shop came to me while I was going through the WEO course," she says, describing how the advanced business skills training she received helped her identify a market opportunity. Soraya, Kinda's mother, shares the remarkable change she witnessed in her daughter. "She has grasped life and got her voice back. I am so happy to see her smile again, as well as her self-esteem and confidence."

MOVING BEYOND AID TO INVESTMENT

Inspired by the potential of women like Kinda, we know humanitarian assistance alone will not be enough to enable her to move forward with her life. Our support for Syrian refugee women is grounded in our experiences in other conflict-affected countries and the knowledge that going beyond aid to investing in sustainable development will have the greatest long-term impact.

WE OFFER WOMEN A CONSISTENT PLACE TO GATHER, SHARE, AND FIND THE PSYCHOSOCIAL SUPPORT THEY NEED TO RECOVER FROM THE TRAUMA THEY HAVE AND CONTINUE TO EXPERIENCE. WE KNOW THAT WOMEN WHO SURVIVE CONFLICT DRAW STRENGTH AND CONFIDENCE FROM EACH OTHER – THIS MAKES ALL THE DIFFERENCE.

We also provide business skills training that enables women to move beyond dependency on aid to earning their own incomes. When women are able to earn income, they can better support their families, providing food, medicine, and shelter, and strengthening their health and well-being. Our business skills training targets women who are marginalized and do not have the education and skills to earn an income.

With the opportunity to earn her own income and find the support of others, women like Kinda are moving forward, overcoming the barriers facing refugees and taking the first steps toward rebuilding their lives.

To learn how you can support Syrian women as they recover and rebuild their lives, please visit us at www.womenforwomen.org/syria

PARTNERSHIPS FOR IMPACT

WE ARE PROUD TO RECOGNIZE A FEW OF THE MANY IMPORTANT PARTNERS AND SUPPORTERS WHOSE COMMITMENT TO WOMEN'S EMPOWERMENT ENABLES US TO BRING OUR PROGRAMS TO THOUSANDS OF WOMEN AROUND THE WORLD.

BLOOMBERG PHILANTHROPIES

CREATING ECONOMIC OPPORTUNITIES FOR WOMEN IN RISING INDUSTRIES

In Rwanda, coffee production is one of the largest economic sectors and is fueling the country's growth and development. With major international buyers interested in Rwanda's specialty coffee production, Women for Women International and Bloomberg Philanthropies are working to ensure that more women are a vital part of this growth – and emerge as strong participants in the international coffee market.

Bloomberg Philanthropies and Women for Women International have partnered with Sustainable Harvest to support women in sub-Saharan Africa with innovative workforce training to gain new job skills, basic business training, life skills, and support networks. Women for Women International's 12-month program provides participants with the tools and resources to sustain an income, learning small business management and the importance of saving.

Once they graduate, women are grouped into cooperatives, such as the Nyampinga Cooperative in Rwanda, whose members have received additional training in sustainable coffee agriculture from Sustainable Harvest. As they have improved their coffee-growing techniques, the women are looking to purchase a coffee washing station, which will help them move up the coffee value chain.

Since 2008, Bloomberg Philanthropies has partnered with Women for Women International to support marginalized women in sub-Saharan Africa to gain new job skills, basic business training, life skills, and a support network. Bloomberg Philanthropies is supporting innovative workforce training for women in Rwanda and the Democratic Republic of the Congo.

THE CARTIER CHARITABLE FOUNDATION

STRONGER WOMEN, STRONGER SOCIETIES

In southeast Kosovo, 95 percent of women are unemployed. Lutfije is working to change that. Through Women for Women International's programs supported by Cartier Charitable Foundation, Lutfije learned horticulture skills and brought together a group of women to begin working with her. Today, she is the vice president of *Manushaqja*, a cooperative of 82 women. She earns over \$220 per month growing medicinal herbs, blackberries, and vegetables,

and her income is helping her family afford to build a second floor for their home and put their three children through school.

Through a multi-year grant, the Cartier Charitable Foundation is supporting 3,000 marginalized women like Lutfije in Afghanistan, Kosovo, Nigeria, Rwanda, and South Sudan with the knowledge, skills, and resources to move from crisis and poverty to stability and self-sufficiency.

DONOR INVESTMENT IN STRATEGIC INFRASTRUCTURE

LEVERAGING TECHNOLOGY FOR GREATER IMPACT

In Afghanistan, the Democratic Republic of the Congo, Kosovo, Nigeria, Rwanda, and South Sudan, our staff no longer carry stacks of paper to our training sites several times per month to collect data from program participants at enrollment and graduation. They no longer scan and email each individual data form to our headquarters. And our staff at headquarters no longer manually enter the data into our database. A process that used to take six days now takes four hours, thanks to electronic data collection.

Through the support of an anonymous donor, Women for Women International has made key investments in our technology infrastructure. We started by bringing tablet technology to our country offices, enabling them to collect data more accurately, efficiently, and cost-effectively. In 2014, we also upgraded our website and internal systems, which is making it easier to engage with and grow our supporter base to serve even more women.

TO LEARN MORE ABOUT PARTNERSHIP OPPORTUNITIES TO SUPPORT WOMEN FOR WOMEN INTERNATIONAL'S LIFE-CHANGING WORK, PLEASE CALL 202.737.7705.

WOMEN FOR WOMEN INTERNATIONAL 2014 LEADERSHIP

US BOARD OF DIRECTORS

Danuta Lockett, *Chair of the Board*
 Andrea Bernstein, *Co-Chair, Governance and Nominating Committee*
 Jewelle Bickford
 Leigh Comas, *Treasurer & Chair, Finance and Compensation Committee*
 Deborah David, *Chair, UK Trustees*
 Christine Fisher, *Co-Chair, Revenue and Advancement Committee*
 Karen Fitzsimmons, *Chair, Audit Committee*
 Tony Gambino, *Chair, Program Committee*
 Deborah L. Harmon, *Co-Secretary*
 Marne Levine
 Sharon Marcil, *Co-Secretary*
 Barbara Perlmutter
 Nancy Rubin
 Rima Salah
 Sheryl Sandberg
 Megan Singh-Sidhu
 Delaney Steele
 Amy L. Towers
 Clemantine Wamariya
 Mary Menell Zients, *Co-Chair, Governance and Nominating Committee*
 Jan Rock Zubrow, *Vice-Chair & Co-Chair, Revenue and Advancement Committee*

UK BOARD OF TRUSTEES

Celia Cattelain
 Deborah David, *Chair*
 Jewelle Bickford
 Jonathan Da Costa
 Lady Penelope Holmes
 Paula Laird
 Lady Hannah Lowy Mitchell
 Deborah Maxwell Chande
 Andrew McQuin
 Lyndsey Posner
 Diana Saghi
 Zainab Salbi
 Stephanie Wong, *Vice Chair*
 Hikari Yokoyama
 Michelle Yue

CHIEF EXECUTIVE OFFICER

Jennifer L. Windsor

CO-FOUNDERS

Zainab Salbi and Amjad Atallah

TO LEARN MORE ABOUT OUR LEADERSHIP, VISIT
WWW.WOMENFORWOMEN.ORG/LEADERSHIP

TO DOWNLOAD
 OUR 2014 AUDITED
 FINANCIALS, PLEASE VISIT:
WOMENFORWOMEN.ORG

2014 FINANCIALS

2014 CONSOLIDATED FINANCIAL STATEMENTS (AUDITED)

STATEMENT OF ACTIVITIES AND CHANGE IN NET ASSETS

Contributions and grants	26,380,502
Other revenues	299,784
TOTAL SUPPORT AND REVENUE*	26,680,286
Program services expenses	18,375,885
Finance & administration	2,696,224
Fundraising	5,203,615
TOTAL EXPENSES*	26,275,724
Return of unused grant funds	566,497
CHANGE IN NET ASSETS	(161,935)

* Excludes donated goods and services.

ASSETS, LIABILITIES, AND NET ASSET SUMMARY

Cash and cash equivalents	7,571,126
Investments	5,846,389
Property and equipment, net	3,890,933
Contributions and grants receivable	2,936,396
Prepaid expenses and deposits	409,343
Other assets	128,344
TOTAL ASSETS	20,782,531
Accounts payable and accrued expenses	1,596,419
Loan payable**	1,650,942
Deferred rent and leasehold incentive	1,918,410
Other liabilities	121,527
Net assets	15,495,233
TOTAL LIABILITIES AND NET ASSETS	20,782,531

** Loan related to Afghanistan Microfinance Company.

Women for Women International earned the Better Business Bureau's BBB Wise Giving Alliance's Standard for Charity Accountability

In 2006, we received the prestigious Conrad N. Hilton Humanitarian Prize.

MAJOR CONTRIBUTORS

A

Amy Peck Abraham
 Ana Acosta
 Sridhar Adurti
 Terence Aggeler
 Renee Chodur Agnew
 Phyllis Alden
 Patricia Allen
 Gracie Almaraz
 Katherine Anderson
 Victoria Anderson
 Linda Anderson
 Michelle Anderson
 Nancy Andrews
 Kathy Angele
 Matiki Anoff
 Marisa Antonini
 Bonnie Apfelbaum
 Demetra Arapakos
 Robert and Maryanne Ardito
 Jean Arley
 Celestine Armenta

Cindy Aron
 Jan Aronson
 Marisa Arpels
 Debora Ashland
 Amy Askins
 Amjad Atallah
 Kimberly Attallah
 Linda Avery
 Jody Ayars
 Carolyn Aydin
 Halla Ayla

B

Meredith Babbott
 Ellen Bacon
 Julia Bailey
 Judith Bailey
 Wendy Bailey
 Andrea Bainbridge
 Anne Baird
 Carol Baker and Mark Stein
 Robert Baker

Marian Baker
 Beth and Steven Bangert
 Debra Barbanel
 Teresa Barger
 Sandra Barnes
 Danan Barnett
 Susan Barrett
 Samantha Bass
 Beverly Battle
 Cynthia Bazlamit
 Marilyn Beach
 Debra Beaver
 Susan Beck
 Michele Becker
 Debra Bedi
 Sudesh Bedi
 Claire Benoist
 Elizabeth Berger
 Dale and Max Berger
 Deborah Bergman
 Marion and Stanley Bergman
 Fran Bermanzohn
 Andi and Tom Bernstein
 Lisa and Josh Bernstein

We are grateful for the support of thousands of generous donors who make our work possible, including those listed here who made gifts of \$1,000 or more in 2014. We regret that space limitations prevent us from listing all of our supporters, including our 24,000 sponsors from 75 countries, and our dedicated volunteers who collectively donated nearly 1,500 hours during 2014.

Michael Bernstein
 Judy Betz
 Victoria Beynon
 Rishma Bhalloo
 Carolyn Bibb
 Jewelle and Nathaniel Bickford
 Peter and Kjestine Bijur
 Gary Biley
 Mary Bittner
 Cathleen Black
 Michael Blanchette
 Mary Ann Blitt
 Barbara and James Block
 Judy Blumberg
 Reginald Boeding
 Linda Boggess
 Julien Bois
 Louisa Bolick
 Pamela Bonaventura
 Valerie Bonner
 Kelly Bookmyer
 Shari Booth
 Katherine Borsecnik
 Diane Boss

Pamela Bottomley
 Eimile Bouas
 Margaret Bower
 Pamela Bowers
 Maurine Braddock
 Christine Bradt
 Susan Brantley
 Deanna Brauer de Palacios
 Mary Breazeale
 Margaret Brehmer
 Susan Breindel
 Teri Breschini
 Laurel Brookhyser
 Hannah Brooks
 Elizabeth Brothwell
 Kathleen Brown
 Marge Browning
 Constance Broz
 Sharon Brunink
 Katherine Brush
 Nina Buckley
 Anne Buell
 Jennifer Buesser
 Kathy Buist

Aline Buist
 Anna Bulgari
 Anita Bullington
 Jennifer Burlingame
 Sally Burlington
 Mary Burnham
 Jane Bush
 Diane Byerly
 Caroline Bynum

C

Anne Cadenasso
 Kathleen Cahill
 Angela Cali
 Lydia Callaghan and Adam Weiss
 Maureen Callan
 Donna Callejon and Deborah Whiteside
 Catherine Cameron and Stuart Oskamp
 Sharon Carleton
 Roberta Carnahan

A JOURNEY OF HOPE

In a rural village in Parwan, Afghanistan, Sweta is getting ready to enroll in our training program. Follow her journey over the next year as she begins to create a new future for herself.

HER FIRST DAY

Taking off her shoes and burqa, Sweta walks into the sunny classroom for the first time. There she meets her social empowerment trainer, Sooria, who will be with her for the next year. As she takes a seat, Sweta joins a circle of 24 other women from her community - her classmates and soon-to-be friends.

MAJOR CONTRIBUTORS

Delpha Carver
Susan Casey
Lydia Chao
Myrna Chao
Bobbie Chapman
Anna Chave
Kimball and Patrizia Chen
Emily Chene Caillon
Polly Cherner
Lorraine Chiorazzi
Stephanie Christensen
Yuet Chu
Lucy Chung
Sandra Church
Juli Cicarelli
Claire Ciliotta
Chandra Cirulnick
Pamela Clark
Amy Clark
Susan Clark
Victoria Clarke
Judith Clever
Nova Clite
Patricia Cobb
Beth Cogan Fascitelli
Abby Joseph Cohen
Ralph Cohen
Matthew Cohler
Elizabeth Coker
Gretta Collins
Elizabeth Colton

Leigh and Dan Comas
Christine and Robert Comstock
Jane Condon
Gabrielle Conklin
Serena Connelly
Joann Connors
Carrie Coogan
Laura Cook
Laura Cooksey
Nancy Cooley
Jennifer Cooper
Regine Corrado
Mary Cortez
Kathleen Corton
Susan Courtney
Andrew Cowan
Donna Cox
Tracy Craighead
Laura Cratin
Melissa Crawford
Patricia Crawford
Lynda Crouse
Edette Crump
Judith Culbertson
Krystal Cummings
Jennifer Cutshaw

D

Chuck Dages
Marilyn Dailey
Luciana Damon
Judy Daniels
Leanne Darling
Betty Davenport
Deborah Davidson
Martha Davis
Alison and Frank Davis
Kevin Davis
Peggy Dear
Leona DeBoer
Diana Decker
Therese DeGroot
Jamie Delaney
Barbara Deuell
Laura Devlin
Carolyn Dewey
Katherine and Mark Dickson
Vanessa Diebold
Linda Diehneet
Martha Dillon
Susan D'lugos
Jennifer Dochstader
Natasha and David Dolby
Rosemary Domecki
Heather Dominick
Meg and Daniel Donoghue

Suzanne Donohoe
Paula Dotseth
Mollie Dougherty
Dina Dublon
Kathleen Duffy-Silcott
Angie Dunbar
Linda Dunlap
Anne Marie Dupont
Marilouise Durkin
Dorothy Anne Dykers

E

Jane Eagleston
Catherine Earley
Sophia Eberhart
Silvia Eberli
Genelle Edwards
Joan Edwards
Kristyn Efstratis
Katie Eggers
Susan Eggert
Michael Egholm
David and Lynn Eikenberry
Diane Eilers
Helen Elahi
Dalal Elhabashi
Katharine and Thomas Ellis
Donna Ellis
Nereide Ellis

MAJOR CONTRIBUTORS

Carolyn Ellis
Linda Ely
Patricia Emmerich
Michelle England and Michael Stewart
Deirdre English
Ken Erickson
Anne Esbenshade
Diane Esser
Ann Marie Etergino
Susan Evangelista
Fredda Evans
Sylvia Everts
Cheryl Ann Ewing

F

Shari Fabrikant Citak and Kenneth Citak
Laura Fain
Michael Faraci
Caroline Farah
Francesca Fazzolari
Rachel Feddersen
Stacey Feinberg
Traci Fenton
Evelyn Ferguson
Elaine Ferguson
Claudine Ferrante
Jennifer Fiorini
Arleen Fiorito

Christine and Todd Fisher
Darin Fisher
Linda Fisher
Laura Fitzsimmons
Desiree Fixler
Ann Fleck-Henderson
Susan Flemming
Marsha Flint
Kathy Flynn
Krista Fogleman and Todd Crawford
Patricia Fontaine
Ludmila Foresman
Julia Foster-Bates
Amy Fox
Susan Fredrickson
Joy Freeman
Darrin Freeman
Karen Freeman
Zoila and Jose Freire
Susan French
Kristine Freschi
Lenore Frey
Karen Fried
Ellen Friedlander
Joshua Friess

G

Charla Gabert
Kathleen Gaffney

JANUARY

Sweta begins her classes with numeracy training, a first step to learning business skills. Around the room, posters show numerals in Dari and English. By learning both sets of numbers, Sweta and her classmates can use calculators and cellphones and read the price of goods in the market. Her teacher helps Sweta as she practices writing 1, 2, 3, 4...

SWETA RECEIVES HER FIRST \$10 MONTHLY TRAINING STIPEND.

It is more money than she has ever received at once. She plans to buy pens and notebooks for her children. Looking at the bill in her hand, she smiles as she realizes she can read the number "10".

FEBRUARY

Sooria asks Sweta and her classmates as they begin the first program module - *Women Earn and Save Money*. Sweta learns how her unpaid work at home has value, and how women and men could accomplish more if they shared household responsibilities.

At home, Sweta begins to share things she is learning in class, like adding and subtracting single digit numbers, with her husband and children.

MAJOR CONTRIBUTORS

Deborah Gaines
Lizanne Galbreath
Sharon Gallas
Tony Gambino
Allison Gans
Karen Garby
Michelle Garcia
Cherryl Gardner
Patsy Garno
Peggy Gartner
Maureen and Ronald Gassner
Douglas Gaylor
Meghan Geiselman
Cheryl Geiser
Jeanne Gerson
Amy Getsch
Rukhsana Ghazanfar
Tara Gilligan and Jeremy Hylton
Lisa and Edward Gilligan
Terry Lynn Gilmore and Charlie Nixon
Denise and Peter Glassman
Nancy Gold
Michael Goldberg
Susan and Geoffrey Goldberg
Wendy Goldberg
Jette Goldman
Patricia Goldstein
Gail Goldwasser
Greer Goodman
Shari Goodstein
Susan and Evan Goodwin

Robert Gordon
Linda Gossard
Debra and Robert Gottlieb
Katherine Gould
Freya Grand
Lisa Granger
Odile and Gavin Granter
Barry and Jeanne Green
Cheryl Greene
Helen Greenspan
Lumina Greenway
Marybeth Gregg
Marion Griesedieck
Christina Grismer
Pamela Grissom
Ronnie Grossmann
Christine Grote
Annette Grubb
Lucy Guffey
Margaret Guidici
Marsha Guinn

H

Regina Hablutzel
Lillie Hackney
Jane Hagaman
Elke Hagge
Daphne Haley
Teri Hall
Mary Hall

Leigh Hallingby
Liz and Todd Hammer
Lauren Hammock
Anne Hammond
David Hanna
Scott Hannah
Douglas and Joan Hansen
Patti Hansen
Susan Hansen
Deborah Harmon and Robert Seder
Barbara Haroldson
Rena Harrigan
Kathleen Harrison
Carole Harrison
Patricia Harrison
Stephanie Hart
Karen Hartfield
Lois Hartoin
Meryl Hartzband
Ricci Hatch
Carolyn and Daniel Hawkins
Paul and Elli Hawks
Christine Haydinger
Kristen Hazard
Lynda Heathscott
Christin Hedgpeth
Patricia and Brian Herman
Connie Hershey
Heather Hess
Connie and Larry Hickle
Sharon Hicks
Frances Hieronymus

Mary Hill
Victoria Hill
Shereen Hirbod
Patricia Hirsch
Debi Hoffmann
Joyce Hofmann
Jeffrey Hoke
Rebecca Holcombe and James Bandler
Jean Holden
Hannah Holland
Penny Holman
Jeffrey Holmes and Peggy Harrison-Holmes
Karin Holser
Mike Holton
Ruth Holzendorf
Jo Honig
Sheryl Hoot
David Hoover
Roni Horn
Joan and Greg Hoskins
Lara and Kenld Hove
Mary Howard
Melissa Hsiung
Yinting Hsu
Susan Hunchar
Michele Hunter
Vivian Hurley
Shakira Husain

MAJOR CONTRIBUTORS

I

Mary Isar
Nancy Israeli
Peggy Ives

J

Elizabeth Jackson
Sharon Jackson
Linda Jackson
Peggy Jacobs
Elizabeth Jacovino
Cynthia Jamplis
Licia Jaskunas
Daphney Jeffers
Christina Jennings
Edina and Philip Jennison
Ulla Birkved Jensen
Chandra Jessee
Farida Jilani
Carmen Johnson
Susan L. Johnson
Anne and Scott Johnson
Jann Johnson
Bonnie Jones
Marilee Jones
Jen Jones
Karon Jones
Tammy Jones
Bonnie Jones

Nancy Jones
Mary Helen Jordan
Marie Jordan
Sabrina Joseph
Linda Joyce
Thomas Joyce
Judy Judd
Sean Juman
Deborah Justice

K

Carol Kabureck
Linda Kahler
Kathy Kalapaca
Constance Kane
Ann F. Kaplan
Meg Kasdan
Marilyn Katzman
Linda Kaye
Jurate Kazickas
Crysta Kearney
Catherine Keating
Betsy Keefer
Elizabeth Baker Keffer
Kathleen Kemper
Meredith Kennedy
Emma Claire Kennerly
Marlis Ketchum
Rebecca Ketchum
Peg Keyes

MARCH

Sweta finishes her numeracy classes.

SHE CAN ADD AND SUBTRACT LARGER NUMBERS using both a pencil and paper and a calculator.

With her new confidence, Sweta begins to learn the importance of budgeting household finances, opportunities to earn income, and how to set and reach her financial goals through saving.

This month, Sweta and her family celebrate Nowruz, the Afghan New Year. Looking ahead, she and her classmates each create an individual participant plan. In it, Sweta decides she wants to learn tailoring vocational skills training from Women for Women International to help her earn an income. She also sets income and savings goals.

APRIL

Sweta finishes her classes on earning and saving money. She begins lessons on basic business skills, starting with an overview of the market economy and small business operations.

The leader of a local women's association visits her class to talk about how women are combining their talent and resources to earn money.

SWETA IS INSPIRED, AND THINKS SHE MAY WANT TO JOIN AN ASSOCIATION TOO.

For the next eight months, she will learn tailoring as a vocational skill, starting with: *an overview of the sewing machine, drawing patterns, scissoring, stitching, and evaluating cloth quality.*

MAJOR CONTRIBUTORS

Susan Khan
 Amber Khan and Vivek Chopra
 Chere Kilbane
 Reena Kim
 Ruth King
 Teresa King
 Susan Kirkland
 Meg Kiuchi
 Cidny Klein
 Ane Klomps
 Catherine Knight
 Charlotte Koenigsaecker
 Cameron Koffman
 Julilly Kohler
 Marjorie and Ralph Koldinger
 Nancy Komick
 Dottie Koontz
 Nancy Kossowsky
 Nancy Kowalczyk
 Mary Kownacki
 Elsbeth Kozel
 Marla Kragel
 Michael Kramer
 Susan Kubica
 Richard Kuhn and Kay Tarapolsi
 Alika Kumar

Deborah Lagana-Lorber
 Susan Laine
 Joann Lang
 Nancy Lanning
 Marcia Larsen
 Michelle Larson
 Mary Jo Larson
 Jeanne Larssen
 Nancy Lashine
 Michelle Lasser
 Elizabeth Latta
 Cathleen Laverty
 Jennifer Lavin
 Kathleen F. Leary
 Megan Leboutillier
 France Leclerc
 Chun Lee
 Joyce Lee
 Cindy Leech
 Susan LeFevre
 Martha Lemcoe
 Mary and Frank Leonard
 Marne Levine and Philip Deutch
 Anne Lewis
 Shirley Lewis-Brown
 Ali Lichtenstein
 Irene Lieber
 Zita Liebermensch
 Till Liepmann
 Laura Light
 Yu Lin

Dianne and John Lindback
 Jennifer and Marc Lipschultz
 Stephanie Listokin
 Marie Lobre
 Danuta Lockett
 Dorothy Lockspeiser
 Doreen Lorand
 Rachel Lovejoy
 Martha Lovenheim Siegel
 Lila Luce
 Andrea Ludwig
 Susan Lusty
 Christine Lynch

M

Helen MacKinnon
 Jeanene and Robert MacLean
 Adriana Madrinan
 Florence Magree
 Kathleen Maitland
 Phyllis Makovsky
 Barbara Malatesta
 Nancy Maloney
 Judith Maloney
 Barbara Manger
 Tonia Manley
 Maryparke Manning
 Linda Manning
 Lynne And Burt Manning
 Judy Manton

L

Abigail Labelle
 Desiree LaCharite

MAJOR CONTRIBUTORS

Sharon Marcil and Thomas Monahan
 June Margolin
 Teresa Marrinan
 Gail Marriott
 Marcia Marsh
 Karen Martens
 Alexandra Martin
 Robert Martin
 Jean Martin
 Doris Marx
 Carmel Mask
 Cathy Mathwig
 Robert Maxwell
 Louise McAllister
 Barbara McBroom
 Julie McDermott
 Sara Mc Cracken
 Jeffery McDaniel
 Mary Ellen McDermott
 Cara McFadden
 Karen McFarland
 Lee and Maria McKinley
 Bruce McLain
 Fae Mclean
 Nina McLemore
 Lynn McMahan
 Gloria McManus
 Beverly McPhail
 Cecelia Medley
 Susan Meissner
 Amy Meltzer

Sandi Mendelson
 Monica Menell-Kinberg
 Joyce Menschel
 Jeannie Messa
 Sandra and Edward Meyer
 Trisha Meyer
 Evelyne Michaut
 Annie Middleton
 Ryan Milburn
 Debra Milek
 Gary Miles
 Patricia Miles
 Janet Miller
 Buffy Miller
 Teresa Miller
 Judy Miller
 Roger And Margot Milliken
 Beverly Mills and Townsend Walker
 Edward Miner
 Jocelyn Mini
 Elizabeth and Kayhan Mirza
 Catherine Miserany
 Erin Mohres
 Marguerite Moneghan
 Kimberly Moon
 Nancy Moyle
 Sharon Morris
 Britt Morrissey
 Corinne Morrissey
 Andrew Morse
 Mari Mortland

Nancy Moyle
 Dambisa Moyo
 Jana Mulvaney
 Ellen Murphy
 Jo Anne Murphy
 Linda Murphy
 Joe Murphy
 Justine Musk

N

Tracy Nakpodia
 Nancy Namka
 Ellen Nenner
 Linda Nesbit
 Cheryl Nesler
 Jeanne Newman
 Amy Ng Thow Hing
 Ann Nguyen
 Barbara Nicholson
 Ruta Nickson
 Anne Niebler
 Laurie Nintcheff
 Marta Nobrega
 Carol Norberg
 Suzette Norgren
 Christine Nusse
 Virginia Nyhart

MAY

"WHAT ARE COMMON HEALTH CHALLENGES IN OUR COMMUNITY?"

Sweta's class begins the second program module - *Women Develop Health and Well-being*. Her friends share stories of sick children, problems with pregnancy, and the lack of a hospital nearby.

SWETA LEARNS ABOUT BASIC HYGIENE AND SANITATION.

She learns that flies carry diseases and convinces her husband to use some of the savings from her training stipend for nets for their windows.

As tailoring lessons continue, Sweta learns about entrepreneurship, initiative and risk. With few job opportunities for women, Sweta knows she will rely on these skills for income.

JUNE

Sweta and her classmates share more about the challenges in their lives. They talk about sources of stress: street harassment, being hurt by a family member, poverty, and the loss of loved ones.

“ BEFORE THIS, WE WERE VERY ISOLATED FROM EACH OTHER EVEN THOUGH WE LIVED IN THE SAME VILLAGE. NOW, WE HAVE BECOME LIKE A BIG FAMILY. ”

Sweta and her classmates encourage each other, and feel stronger knowing they are not alone. Their trainer Sooria shares ways they can manage stress and resources for additional support. Six months in, Sweta trusts her classmates and feels safe sharing her life story with them.

MAJOR CONTRIBUTORS

O

Diane O'Bryan Johnson
 Patricia O'Connor
 Christy O'Connor
 Judy O'Donnell
 Bradley O'Halla
 Joanne Ohlhausen
 Cyndi Olson
 Ada Onyeagocha
 Kathleen O'regan
 Munja Orzolek
 Joan Osborne
 Janna Ostrander
 Lorna Osunsanmi
 Carol Oukrop
 Bonnie Outman
 Paul Ouzts

P

Christina Pabelick
 Linda Pace
 Valerie Pagendarm
 Simin Paksima
 Angela Palmer
 Jennifer Paolino
 Elizabeth Parker
 Sherri Parker
 Lauri Pastrone

Wendy Patten
 Jessica and Brian Patton
 Marie Pavlidis
 Marla Perkel
 Barbara and Louis Perlmutter
 Margot Perot
 Katherine Perot Reeves
 Renae Perry
 Sally Peterson
 Lois Pettinger
 Schelly Petumenos
 Nina Peyton
 Judy Phillips
 Jean Phinney
 Julie Piepenkotter
 Alison Pill
 Marnie and Donald Pillsbury
 Gillette Piper
 Ann and Steve Piron
 Carole Pittelman
 Douglas T. Plante
 Geri and Lester Pollack
 Marty Post
 Fiona Potts
 Terri Potts
 Lise Poulos
 Janet M. Powers
 Sally Pratt
 Sally Prestele
 Elizabeth Pritchard

Q

Mary Lou Quinlan
 Phillip Quinn
 Kathleen Quintus

R

Elise Rabekoff
 Julia Rainer
 Christine Rales
 Diana Ramirez
 Mark Ramsey
 William Rand
 L.B. Rappaport
 Dona Ratterree
 Carol Ratzlaf
 Julie Raymond
 Miriam Reading
 Victoria Jane Ream
 Mary Reardon
 Marianne Reed
 Gerald and Hannah Rees
 Amy and James Regan
 Betty and Gerard Regard
 Kristine Reid
 Becky Reisdorff
 Rebecca Reno
 Vivien Ressler

MAJOR CONTRIBUTORS

S

Polly Reynolds
 Catherine Reynolds
 Herbert Rice
 Susan Rice and Ian Cameron
 Mary Richardson
 Ann Richmond
 Patricia Roarty
 Kristin Rokosz
 Kimberly Roland
 Winnie Roloson
 Daphne Roman
 Teresa Ronsse
 Laura Rose
 Eleanor Rosellini
 Clare Rosenfield
 Mary Sue Rosenthal and JoAnn Cohn
 Donna Ross
 Diane Ross
 Janet Ross
 Vivian Ross
 Robin Rothstein
 Donna Rowe
 Katherine Rowell
 Nancy and Miles Rubin
 Catherine Russell and Thomas Donilon
 Beth Rustin and Lee Stettner
 Anne F. Rutherford
 Nancy Rutter Clark and Christopher Dewey
 Leanne Ryan

Dr. Farrukh Saeed
 Bronwyn Saglimbeni
 Deanne Sakaguchi
 Anna Salama
 Karen Saltus
 Jean Sammon
 Theresa Sanchez
 Sheryl Sandberg
 Linda Sattler
 Pamela and Dick Sauber
 Kathy Savage
 Thomas Scanlon
 Christen Schaffer and Pierre De Guzman
 Barbara Schapiro
 Vicky Schiff
 Derry Schillaci
 Denise and Jim Schleckser
 Doug and Ginny Schlosser
 Carol Schmidt
 Terri Schneider
 Jeanne Schoeller
 Ellen Schoenfeld
 Christina Scholten
 Alfred Schram Jr.
 Linda Schroeder
 Heidi Schulman and Mickey Kantor
 Susan Schultz

Elisabeth Schussler Fiorenza
 Sheryn Schwartzenhauer
 Anne Schwendiman
 Donna Scott
 Danielle Sebastian
 Becki Seddon
 Lisa See
 Betsey Selkowitz
 Harriet Selna
 Mark Semonian
 Andrew Seputis
 Linda Settle
 Marrilee Shannon
 Janet Shapiro
 Donna Shaver
 Tamara Sheldon
 Kristin Shepard
 Nancy Shepherd
 Patricia Shinagle
 Mary Shirley
 Robyn Shore
 Karen Shuman
 Humaira Siddiqi
 Susan C.H. Simmers
 Ruth A. Simmons
 Carol Simmons
 Kerri Simmons
 Georgia Simon
 Meg Simonds and Mark Butler
 Linda Simpson
 Samira Sine

JULY

"HOW MANY HERE ARE MOTHERS?"

Nearly all the women raise their hands. As they discuss reproductive health, Sweta realizes that despite being a mother, there is a lot she never knew.

She had three children within four years and her last pregnancy was difficult. For her health, she talks with her husband about spacing childbirth.

SWETA'S TAILORING SKILLS TRAINING HAS CONTINUED

She's learned how to cut and pleat pants. It is difficult for women to sell directly in the markets, so she thinks working in a group will be the best way to connect with local sellers and earn money.

AUGUST

“ WHY DO YOU THINK WOMEN ARE TREATED DIFFERENTLY FROM MEN? ”

Sweta's class begins the third program module, *Women Influence Decisions in Their Homes and Communities.*

Sweta's class discusses gender equality, and how women can change perceptions in their communities, starting with how they raise their children.

They share how the training stipend helps their families value their financial contribution. Since buying window nets, Sweta has noticed her children are healthier.

In her tailoring class, she practices sewing sleeves and collars onto dresses and becomes confident that her tailoring skills will earn her an income.

MAJOR CONTRIBUTORS

Lekha Singh
 Terrie Sitton
 Barbara Slifka
 Mary Small
 Kelley Smith
 Cherida Smith
 Linda Smith
 Christopher and Susanne Smith
 Carmen Smith
 Jenni Smith
 Jenny and William Smith
 Marie Smith
 Margaret Smith
 Jean and Garrett Snipes
 Priscilla Snyder
 Nancy Snyder
 Stephanie Spangler
 Linda Speed
 Marina Spence
 Nancy Spool
 Kathleen Stacy
 Lois Starcher Douglas
 Barbara Stauner
 Marion Steeg
 Sharon Stegemoller
 Martha Truitt Steger
 Beverly Steiner
 Annette Steiner
 Donna Stengle
 Diane and Norval Stephens
 Jean Stierman

Max and Mary Stites
 Karen Stockwell
 Delaney Steele Stoval and Shawn Stoval
 Leila Straus
 Ann Strauss
 Carolyn Strauss
 Shannon Stinger
 Carol Stubblefield
 Julie Stuckey
 Jennifer Sullivan
 Joan Sundstrom
 Roselyne Chroman Swig
 Stephen Switzer

T

Rita Tablante
 Claudette Tabler
 Melinda and Clint Talbot
 Lynne Tarnopol
 Camilo Tarquino
 Lana Tatom
 Kathy Taylor
 Deborah Teason
 Laura-Neta Temple
 Irene Thalden
 Brenda Thompson
 Christie Thompson
 Paula Tinch
 Marilyn Tobey

Stephanie Toliver
 Gail Tomberg
 Christine Tomlinson
 Beth Topiol
 Karen Torina
 Amy L. Towers
 Frederick Towfigh
 Linda Tucciarone

U

Susan Unger

V

Courtenay Valenti
 Mary Margaret Valenti
 Janice Van Nostrand
 Vonnie Varner
 Debra Vasapolli
 Maria Vasquez
 Annette Venables
 Jenny L. Verner
 Rosalie Villapando
 Patricia Villareal
 Sheela and Udayan Vinod
 Frank Vito
 Monica Vogelstein
 Chris Von Drachenfels
 Sheila Von Euer
 Sarah Vradenburg

MAJOR CONTRIBUTORS

W

Katherine and William Waddill
 Dana Waken
 Elizabeth Walbridge
 Carol Waldman
 Nancy Walker Koppelman
 Terry Walker-Wedell
 Barbara Wallner
 Carol Walls
 Janet Walsh
 Kay Walsmith
 Randie Walton
 Carol Ward
 Lynda Warren
 Kate Warren
 Kate and Mike Watts
 Julie Waxman and Seth Freeman
 Gale Wayman
 Karen Weaver
 Daniel Weaver and Katie Goetz
 Lyn Wedge
 Patricia Weinbach
 Carol Weinberg
 Linden Welch
 Darlene Welling
 Elizabeth Wexler
 Regina Wheeland
 Susan Wheeler
 Dawn White

Marion White
 Cynthia White
 Jill Wickert
 Anita and Byron Wien
 Karen and Ed Wiese
 Kathryn Wildgen
 Elizabeth and Leon Wilhelm
 Laurie Wilhite
 Chris Wilkins
 Suzanne Williams
 Brandy Williams
 Maxine Williams
 Valarie Williams
 Anna-Leila Williams
 Joan Williamson
 Joan L. Wills
 Mary Anne Wilson
 Marian Clair Wilson
 H. Stanley Windham
 Marnie Woeber
 Beth Wolfe
 Marilyn Wolper
 Rebecca and David Wood
 Peggy Wood
 Carol Woodard
 Samantha Woodruff
 Mary Wootton
 Paul and Gudrun Wright
 Karen Wright
 Louise Wu

Y

Tammy Yard McCracken
 Darrah Yates
 Linda Yerrill
 Carol Payne Young
 Valerie Young
 D.H. Rita Young
 Elizabeth Young
 Cheryl Young
 Sanya Younossi
 Sarah Orr Yun

Z

Eric Zahler
 Colleen Zakrewsky
 Nancy Zearfoss
 Robin Ziegler
 Phyllis Ziegler
 Mary Menell Zients
 Alan and Ronda Zients
 Larry Zoglin
 Elizabeth and Adam Zoia
 Jan Rock Zubrow and Barry Zubrow

SEPTEMBER

In the safe space of their class, Sweta and her friends learn they have the same rights as men, surprising many of them.

SWETA HAS FOUND 10 WOMEN WHO WANT TO START A TAILORING ASSOCIATION WITH HER.

In their final business skills classes, they learn about bookkeeping and business financing, a new concept for Sweta.

She sees how important it will be to her association's success.

OCTOBER

Sweta and her class discuss the importance of raising women's voices in their communities.

“WOMEN CAN DO ANYTHING!”

Sweta and her class learn that a former participant and trainer is now a Provincial Council Member, inspiring Sweta to vote in the next election.

In a special training, Sweta learns the practical skills of organizing and running an association.

In tailoring class, she completes her first vest and practices making coats. She is looking forward to reviewing key aspects of a tailoring business, to help her association start strong.

MAJOR CONTRIBUTORS

ESTATES

Barbara C. Mason Trust
Estate of Toby Pilman
Kathleen A. Zammarelli Trust

GOVERNMENT AND MULTILATERAL DONORS

United Kingdom Department for International Development
United Nations Refugee Agency
United States Agency for International Development (USAID)
United States Department of State/ Bureau of Near East Affairs
United States Department of State/ Secretary's Office of Global Women's Issues
World Food Programme (WFP)

CORPORATE, FOUNDATION, MATCHING GIFT, & WORKPLACE GIVING DONORS

Abraham Sohn Memorial Foundation
Ahold Financial Services
AIG Matching Grants Program
Alpern Family Foundation
Alvin I. Brown & Peggy S. Brown Charitable Foundation, Inc.
American Endowment Foundation
Anderson Fund Foundation
Apple Matching Gifts Program
Ardeshir Falaki Foundation
Artemis Real Estate Partners, LLC
Bank of America Charitable Foundation
Belman Klein Associate, Ltd
Bernard and Judith Cornwell Foundation Inc.
Bieber Family Foundation
Blackbaud Sphere, Inc.
Bloomberg Philanthropies
Bohnert Foundation
BPSI Corp
Bradley Charitable Fund
Bristol-Myers Squibb Employee Giving Program

Brown Harris Stevenson
By Boe Ltd.
Capital Group Companies Charitable Foundation
Capital One Multifamily Finance, LLC
Caravel Management
Cartier Charitable Foundation
CarVal Investors
Cascade Foundation
Cathlin E. Dollar Revocable Trust
The Charles and Margaret Clark Family Fund
Charles Foundation Charitable Trust
Chevron Humankind Matching Gift Program
Chico's FAS, Inc
Clifford Foundation Inc.
COACH-Matching Gift Program
Community Foundation of South Central New York
Conklin Family Foundation
Cranaleith Foundation
CT Realty Investors
Cynthia and George Mitchell Foundation
D. Wright Charitable Fund
Danaher Corporation
Sharon Davis Design
Dawn B. Keating Living Trust
Dell/AMD Workplace Giving - YourCause, LLC

The DeVault Charitable Fund
Dharma Merchant Services
The Dick and Diane May Foundation, Inc.
Discover Financial Services You Care, We Share Employee Giving Program
Draeger's Market
Elfenworks Foundation
Elno Family Foundation, Inc.
Employees Charity Organization of Northrop Grumman
Empowerment Options, Inc.
Erickson Family Charitable Foundation
Etsy, Inc.
Evercore Partners Services East LLC
Expedia, Inc. Matching Gift Program
ExxonMobil Matching Gifts Program
Faceplant Dreams
The Fahning Heritage Fund
Feminist Majority Foundation
Fidelity Charitable Gift Fund
Fletcher Bay Foundation
Forest City Enterprises Charitable Foundation, Inc.
Foundation to Decrease World Suck
France Merrick Foundation Inc
Freeport-McMoRan Copper & Gold Foundation

G&G Consulting
GE Foundation
Geomar Foundation
George L. Ohrstrom, Jr. Foundation
Gildea Foundation
GIVE SCENT
Global Impact
Goldman Sachs 10,000 Women
Goldman Sachs Foundation
Goldman, Sachs & Co. Matching Gift Program
Good Works Gift Fund
Harold and Betty Cottle Family Foundation, Inc.
The Harris Family Foundation
HBO
Helen and William Mazer Foundation
Highland-Mills Foundation, Inc.
Himmelstein Family Foundation
Howard J. Sedran Family Foundation
The Hussman Foundation
Hyatt Hotels Corporation
IBM Workplace Giving
The Iguana Fund
Intel Corporation
James and Mignon Groch Fund
Jane Decker Asmis Trust
Jane Levin and Judith Reisman Charitable Fund
Jeffrey and Laura Boromisa Family

Foundation
Jerome A. Kaplan and Deena L. Kaplan Family Foundation
Jerome and Dolores Zuckerman Gerwitz Charitable
Jewish Community Federation & Endowment Fund
Jewish Community Foundation
Greater Metrowest NJ
Jewish World Watch
John M. Simpson Foundation
Julia Julsrud Trust
Julie Dotterer, TimeCast Designs, LLC
JWJ Family Foundation, Inc.
Kaiser Permanente Community Giving Campaign
Kathleen A. Zammarelli Trust
The Kind World Foundation
Knox Family Foundation
Kobrand Corporation
Lakshmi Foundation
Lisa Duke Foundation
Lois Chiles Foundation
The Lookout Foundation, Inc.
M•A•C AIDS Fund
MacDonald Family Foundation
Marie Gookin Fund
Mark & Mary Ellen Stinski Foundation
Michael Dunitz Crisis Foundation, Inc.
Microsoft Matching Gifts Program
Mission Fish Community Care

NOVEMBER

As Sweta begins the last program module – *Women Create and Connect to Networks for Support* – she and her classmates talk about how much they have already supported each other this year, from helping with sick children to pooling funds for a friend in need, and more.

Sweta finishes her vocational training in tailoring, eager to begin work with her association. They decide on a name – The Future Makers – and elect Sweta as president.

THE FUTURE MAKERS

Seeing how much Sweta has grown and how their family has become stronger over the last year, her husband encourages her to keep learning, and begins teaching her how to read in the evenings.

DECEMBER

SWETA AND HER CLASSMATES CELEBRATE THEIR GRADUATION FROM THE YEARLONG PROGRAM.

In their final classes, Sweta and her class learn about leadership in social networks, practice negotiation and conflict management skills, and tools to use in their families and communities.

She feels a rush of pride as she receives the first education certificate she has ever earned. With all she has learned, she is excited to begin the next chapter, hopeful for the future.

Recognizing a need for a local women's health clinic, they form a plan to petition their council to support building one.

MAJOR CONTRIBUTORS

Moody's Foundation Matching Gifts Program
 The Nduna Foundation
 Neil and Amelia McDaniel Charitable Trust
 Newman Tanner Foundation
 NoVo Foundation
 O.P. & W.E. Edwards Foundation
 Open Road Alliance
 Open Society Foundations
 Oregon Community Foundation
 Paul Hastings LLP
 The Pfizer Foundation Matching Gifts Program
 Philip S Harper Foundation
 Piersol Foundation, Inc.
 Plimpton-Shattuck Fund of The Boston Foundation
 The Polen Foundation
 The Powers Foundation, Inc.
 Pritzker Traubert Family Foundation
 The Prudential Foundation Matching Gifts
 Raymond James Charitable Endowment Fund
 Raytheon Charitable Giving
 RBC Capital Markets LLC
 Recanati Foundation
 Renaissance Charitable Foundation, Inc.

Richard Nelson Ryan Foundation
 Robert M. Schiffman Foundation
 Robert and Sheri Rosenfeld Fund
 The Saban Family Foundation
 Sagacious Consultants
 Salah Family Trust
 Sarah Knowles Charitable Fund
 Schwab Charitable Fund
 Schwartz Hanessian Family Charitable Fund
 Shared Vision Charitable Foundation
 Silicon Valley Community Foundation
 Simple Actions Family Foundation
 Sloman Foundation
 Social Discovery Ventures
 The Spohler Foundation Inc.
 The Stull Family Foundation
 Summit Foundation
 Sunroc Const Co., Inc.
 Susan M. Bauer Fund
 Tate Family Fund
 Ting-Tsung and Wei-Fong Chao Foundation
 TisBest Philanthropy
 Tradeweb Markets LLC
 Travelers Employee Giving Campaign
 Tulchin Family Foudation
 Turtle and Hughes Inc.

Tyler L. Rigg Memorial Foundation
 UncommonGoods,LLC
 United Nations Foundation- UNFCU
 Vornado/Charles E. Smith
 Wachs Family Fund
 Walter Marie and Barbara Falk Family Foundation
 Wheeler Foundation
 Williams, Jones & Associates, LLC
 Wordologies, LLC
 World Bank Community Connections Fund

COMMUNITY ORGANIZATIONS

Crafting Africa's Future
 Girls Rights Project
 Human Rights Project Inc.
 Amnesty Club
 Bethesda Friends Meeting
 Carmelite Communion, Inc.
 Cedar Heights Community Presbyterian Church
 Human Rights Club of Carrollton School of The Sacred Heart
 Soroptimist International of Artesia Cerritos
 Team Congo PDX 2014

MAJOR CONTRIBUTORS

HONOR AND MEMORY

Debra Ratner Salzberg and Michael Salzberg, in honor of Deborah Harmon
 Jill Smith, in memory of Ranny Riley
 Maralyn Edid, in memory of Florence P. Edid
 Pamela Kobusch, in honor of Freddy Basembe and family
 Susan Hurst, in honor of Susan Hurst
 The Quinlan-Finlayson Family Fund, in honor of Jan Rock Zubrow

We wish to thank our many generous sponsors and donors who support our work through Women for Women International - UK, whose names are not listed here.

Every effort has been made to ensure a complete and accurate list. We regret any errors or omissions and ask that they be brought to our attention at majorgifts@womenforwomen.org.

At our 2014 Annual Gala, Brigitta Witt, Global Head of Corporate Responsibility for Hyatt, accepted our 2014 Active Citizen Award for Hyatt in recognition of the company's partnership to bring education and opportunities to the women we serve.

A NEW JOURNEY BEGINS

Her tailoring association has grown. They are busy filling orders from local merchants and saving to buy more sewing machines.

A YEAR AFTER GRADUATION, SWETA IS PROUD OF ALL SHE HAS ACCOMPLISHED AND THE DIFFERENCE THAT HAS MADE FOR HER FAMILY AND COMMUNITY.

With the income, her friends are investing in their families. They support each other through difficult times and encourage each other to reach for new goals.

At home, Sweta and her husband work together on ideas to expand her business.

THEY ARE SAVING FOR THEIR CHILDREN'S EDUCATION

RAISING THEM TO BELIEVE THAT GIRLS AND BOYS, WOMEN AND MEN, SHOULD BE TREATED EQUALLY.

Concerned by the lack of a local clinic Sweta is working with her association to petition their provincial council for one.

Looking ahead, Sweta feels confident in her ability to face whatever future obstacles come her way, and to work toward making her dreams a reality.

JOIN US

Help Women Survivors of War Build a Better Future

THANKS TO THE 381,000 WOMEN AND MEN AROUND THE WORLD WHO SUPPORT OUR WORK, NEARLY 429,000 WOMEN ARE MOVING FORWARD AFTER CONFLICT AND CREATING OPPORTUNITIES FOR THEIR FAMILIES AND COMMUNITIES.

THERE ARE MANY WAYS YOU CAN CONTRIBUTE TO WOMEN FOR WOMEN INTERNATIONAL'S LIFE-CHANGING WORK:

GIVE

By sponsoring a woman through our yearlong program, you can help her access the resources and skills she needs to change her life, her family, and her community. To learn more about sponsorship and other ways to donate, visit us at www.womenforwomen.org or call 202.737.7705.

PARTNER

Partnerships with the public and private sectors enable us to combine our strengths to invest in women and help them create more peaceful and prosperous societies. To begin exploring how your organization can be part of our life-changing mission, please call 202.737.7705.

CONNECT

To stay informed about our work and share how women are transforming the world, like us on Facebook at www.facebook.com/womenforwomen, follow us on Twitter at @WomenforWomen, and check out our latest photos on Instagram at @WomenforWomen.

“ WE LAST HELD A PEN TO WRITE IN A BOOK BEFORE THE WAR, AND NOW WE HAVE THE CHANCE TO DO IT AGAIN. ”

– WOMEN FOR WOMEN INTERNATIONAL PARTICIPANT | SOUTH SUDAN

PHOTO CREDITS:

Cover – Alison Wright, Rada Akbar
Page 4 – Alison Wright, Rada Akbar
Page 5 – Rada Akbar, Cyril le Tourneur
Page 6 – Rada Akbar, Alison Wright
Page 9 – Rada Akbar, Alison Wright
Page 11 – Alison Wright, Rada Akbar
Page 13 – Alison Wright
Page 15 – Rada Akbar, Alison Wright
Page 17 – Alison Wright, Rada Akbar
Page 21 – Alison Wright, Cyril le Tourneur

* This analysis includes a set of 10,058 participants who graduated from Women for Women International's social and economic empowerment program in 2014, representing approximately 29% of all 2014 graduates. Data are self-reported and are gathered on a geographically stratified sample of participants at enrollment and graduation. Reported personal earnings at graduation include the \$10 monthly stipend in all countries except Kosovo. For the question on reported practice of family planning, we exclude the 24%-28% of respondents who report family planning as being N/A to them at the time of the survey. Only participants who were tracked and surveyed at both of these points in time are included in this analysis. Our Monitoring, Research, and Evaluation team is engaged in ongoing efforts to establish the effects of our programs more definitively. For additional questions, please contact us at general@womenforwomen.org.

CONTACT US

WOMENFORWOMEN.ORG

WOMEN FOR WOMEN INTERNATIONAL HEADQUARTERS

2000 M Street NW
Suite 200
Washington, D.C. 20036
T. 202.737.7705
F. 202.737.7709

WOMEN FOR WOMEN INTERNATIONAL UK OFFICE

32-36 Loman Street
London SE1 0EH UK
T. 020.7922.7765
F. 020.7922.7706

WOMEN FOR WOMEN INTERNATIONAL AFRICA REGIONAL OFFICE

Nairobi, Kenya

WOMEN FOR WOMEN INTERNATIONAL EUROPE, MIDDLE EAST, AND ASIA REGIONAL OFFICE

London, UK

COUNTRY OFFICE HEADQUARTERS

Kabul, Afghanistan
Sarajevo, Bosnia and Herzegovina
Bukavu, Democratic Republic of the Congo
Pristina, Kosovo
Enugu, Nigeria
Kigali, Rwanda
Yei, South Sudan

WOMEN *for* WOMEN
International