

Women for Women International

2009 Annual Report

WOMEN *for* WOMEN
International

In 2009, Women For Women International:

- Served 85,458 women through our core program and microcredit.
- Distributed \$16.6 million in direct aid and microcredit loans.
- Facilitated the exchange of 104,787 letters between sponsors and their sisters.
- Revised our core rights awareness and life skills curriculum to deepen program impact and equip women with tools to rebuild their lives, families and communities.
- Implemented new country-specific income generation and employment strategies, including market-based vocational and business skills trainings and pilot projects linked to the consumer value-chain.
- Developed innovative public-private partnerships to help women access the knowledge and resources they need to lead long-term change.

From the Chair of the Board of Directors

As the Chair of Women for Women International's Board of Directors, I want to thank you for making it possible for Women for Women International to remain a lifeline to women in one of the most economically turbulent times in recent history. In 2009, as most charities saw a significant reduction in donations and grant revenue, your steadfast support allowed us to continue uniting our global community and fostering stability for women survivors of war as they rebuild their lives, families and communities.

Across the organization, we significantly reduced costs, further improved efficiencies, and at the same time managed to deepen the impact of our programs. The long-term wellness and sustainability of the women we serve is always our highest priority.

Your 2009 support helped us reach 85,458 women in Afghanistan, Bosnia and Herzegovina, the Democratic Republic of the Congo, Iraq, Kosovo, Nigeria, Rwanda, and Sudan, benefiting an additional 461,473 family and community members. We distributed more than \$16.6 million in direct aid and loans and mobilized a global community of support more than 465,748 strong.

Programmatically, we revised our rights awareness and life skills curriculum to focus on three key areas: raising awareness, promoting change and enabling action. On the economic side, we enhanced our market-based vocational skills training, job placement services and business startup resources to help ensure that the women who graduate from our programs have the capacity to sustain themselves and their families going forward. Extensive improvements to our

Monitoring and Evaluation systems will ensure effective and efficient data collection relevant to women's economic status, decision-making abilities, physical and psychological wellness, and social networks.

Publicly, we were granted special consultative status with the United Nations Economic and Social Council, and we expanded our European presence through successful UK-based advocacy and outreach. We further engaged our corporate partners, and enjoyed tremendous exposure on television and in print.

Your support makes it possible for women in crisis to access the knowledge and resources that will help them lead change toward long-term peace and stability in their lives, families and communities. Women for Women International remains dedicated to helping the women we serve not just survive but thrive, advancing a global women's movement that will stimulate the action and leadership necessary to create and sustain peaceful and stable societies. Together, we are building a groundswell of grassroots women's leadership with the hope and the resources to bring about a better tomorrow.

On behalf of the staff, the Board, and the women whose lives you touch, I thank you.

Mary Menell Zients

Mary Menell Zients

A Letter From Our Founder

2009 was a year of unprecedented global change—a stunning confluence of economic, social and political circumstances that jarred most of the world in some way or another; and the need for women survivors of war to mobilize and build peace and stability from the backlines forward has never been more urgent or profound. Despite the economic challenges, Women for Women International supporters have been instrumental in building and sustaining a grassroots constituency within the Global Women's Movement that is amplifying women's voices and calling for change.

Thankfully, this unflagging support has also revealed new windows of opportunity amidst an uncertain and shifting landscape. Women for Women International has used the last year to evaluate the impact of our interventions on women's lives, families and communities; fortify organizational infrastructure; unite our global community; and formulate plans for strategic and sustainable growth. The lessons we have learned—from our supporters, our staff, and most importantly, the women we serve—have become relevant and universal truths that will guide the future of the organization.

Specifically, we believe that knowledge + resources = lasting change for women. When women understand their rights, and have the skills and opportunities to earn an income, they gain the ability to renegotiate their roles and status in their families and communities. Across all of our programs and outreach, we seek to help women access the tools they need to guide their own futures; to provide enough financial and programmatic support for them to create sustainable solutions for themselves, their families and communities; and to amplify women's voices at all levels of decision-making.

Women for Women International's global network is key to improving the lives of women survivors of war. In addition to grassroots leadership and outreach, public-private partnerships have become more important than ever before. Creative, innovative collaboration is the competitive edge that leaders in every sector are using to weather the storms, and the mutual benefit of such cooperation is undeniable. We are proud of what we have achieved with our partners to create jobs in Afghanistan and Bosnia and Herzegovina; to ensure access

to maternal healthcare and psychosocial support in the DRC, and to provide women with access to capital to start or grow small businesses in Nigeria and Kosovo.

When we work together—as mothers, sisters, fathers and brothers—to echo women's voices and invest in their efforts to build peace and stability, it not only creates lasting change in our own lives, families and communities, but helps advance the broader Global Women's Movement as well. In a world where men fight against each other, women and women's groups play an indispensable role as agents for change. Our investments in rights awareness, literacy, jobs and social networks help women fight for each other, replacing traditional weapons with new tools like education and training. United by a shared vision of peaceful, stable societies, we can bring about the change we wish to see.

By the close of 2009, Women for Women International had helped 248,431 socially excluded women survivors of war move from victims to active citizens, benefiting another 1.3 million family and community members in the process. In 2010, we are expanding services to roughly 30,000 more women, and by extension benefiting more than 110,000 family and community members.

Women for Women International is committed to achieving even greater impact with the women and communities we serve, and within the broader Global Women's Movement. I couldn't be more grateful to our senior team, led by Andrée Simon, President/COO of Women for Women International and all the members of the staff in each of the countries where we work, and in the US and the UK. But Women for Women International would not be able to do what we do without the support of our generous grassroots and institutional donors. On behalf of all the women we serve, I want to take this opportunity to express our deepest thanks and rearticulate our commitment to excellence in the service we provide.

Warmest, Zainab Salbi

Our Mission and Vision

Mission

Women for Women International provides women survivors of war, civil strife, and other conflicts with the tools and resources to move from crisis and poverty to stability and self-sufficiency, thereby promoting viable civil societies.

Vision

Women for Women International envisions a world where no one is abused, poor, illiterate or marginalized; where members of communities have full and equal participation in the processes that ensure their health, well-being, and economic independence; and where everyone has the freedom to define the scope of their life and their future and to achieve their full potential.

Women for Women International believes that stronger women build stronger nations, and with access to information and resources, socially excluded women survivors of war can lead change towards peaceful and stable societies. When women understand their rights, and have the skills and opportunities to earn an income, they gain the ability to renegotiate their roles and status in their families and communities.

Through our programs and outreach, we seek to help women access the tools they need to guide their own futures; to provide enough financial and programmatic support for them to create sustainable solutions for themselves, their families and communities; and to amplify women's voices at all levels of decision-making.

We connect women from all over the world, and our collective investments in rights awareness, literacy, jobs and social networks will enable women survivors of war to negotiate permanent change in their lives and communities and build peace from the backlines forward.

Commitment to the Grassroots

Women for Women International is focused on serving grassroots populations and providing access to and control over resources and knowledge and promoting ownership of voice, leading to lasting change. The women we serve are socially excluded and marginalized from political, civic and economic participation. We are committed to mobilizing and reflecting their voices in all of our programming and all actions related to our organization.

Our Program

Working through country offices in Afghanistan, Bosnia and Herzegovina, the Democratic Republic of the Congo, Iraq, Kosovo, Nigeria, Rwanda and Sudan, as well as our microfinance institutions in Afghanistan and Bosnia and Herzegovina, Women for Women International served more than 50,000 socially excluded women survivors of war each month in 2009 offering an integrated program of sponsorship, rights awareness and life skills education, and market-based vocational and business skills training, including access to credit and savings.

Knowledge + Resources = Lasting Change

WfWI believes that knowledge + resources = lasting change for women. When women understand their rights and have the skills and opportunities to earn an income, they gain the ability to renegotiate their roles and status in their families and communities, catalyzing a ripple effect of inclusion and empowerment. Across all of our programs and outreach, we seek to help women access the tools they need to guide their own futures; to provide enough financial and programmatic support for them to create sustainable solutions for themselves, their families and communities; and to amplify women's voices at all levels of decision-making. This includes ensuring that members of our global community also have access to the knowledge and resources they need to lead change by raising additional awareness and resources for women survivors of war as they build peace in their families and communities from the backlines forward.

Knowledge: To reach their full potential, women must understand their rights and the laws that protect them. In 2009, Women for Women International revised its rights awareness and life skills curriculum designed to increase women's practical knowledge of their rights, promote behavior change, and enable action, equipping women with the knowledge and skills required to access the opportunities available to them. In Afghanistan, 94% of graduates report increased participation in family decision-making.

Resources: In 2009, Women for Women International implemented country-specific income generation strategies, with market-based business and skills training and outreach designed to increase women's job readiness, job linkages, and new, market-based opportunities. In Nigeria, graduates have formed over 500 cooperatives including a rice mill that employs 600 graduates.

Innovative partnerships are also critical to women's long-term success. Businesses have become more engaged with our work and we have developed partnerships with Bloomberg Philanthropies, Goldman Sachs, and kate spade new york. Governments have also recognized the importance of engaging women in meeting national economic, social and political goals, and have donated land and technical assistance for women entrepreneurs.

Our Program

Lasting Change: Change occurs when women are well, sustain an income, are decision-makers, and have strong social networks and safety-nets. In 2009 we developed, piloted and integrated new tools to monitor and evaluate progress toward these key outcomes, including Individual Participant Plans, Participant Training

Assessments and Program Evaluations. Based on a 2009 evaluation of our longest-running programs, 61% of participants from Bosnia, Kosovo and Nigeria believe women have the ability to make changes in society – a nearly 200% increase in the number of participants who felt that way at enrollment.

Afghanistan

PROGRAM INCEPTION	2002
2009 number of women served	5,577
Cumulative number of women served (through 2009)	19,712
2009 microfinance portfolio	\$1,915,776
2009 number of microfinance clients	13,814
Cumulative number of microfinance clients (through 2009)	58,972
2009 repayment rate	99.5%
Total number of full-time employees (2009)	203

2009 PROGRAM IMPACT:

Percent reporting change in income	85%
Percent reporting change in health status	89%
Percent reporting change in knowledge and awareness of rights	88%
Percent reporting change in active community involvement	26%

USE OF SPONSORSHIP FUNDS:*

Number of Graduates (2009)	4,299
Food	40%
Clothes	35%
Housing	23%
Medicine	4%
Income Generation	12%
School/School Fees	20%
Other	4%

PARTNERSHIP:

Opportunities Tailor-Made for Women in Afghanistan

In 2009, Women for Women International partnered with SAFI Apparel to create jobs for women in a newly built garment manufacturing facility in Kabul. The partnership seeks to offer long-term employment opportunities for women by linking vocational training with viable market opportunities. Through the SAFI partnership, selected women who complete the garment production training program are offered full time employment. SAFI Apparel hopes to employ up to 4,000 workers over the next seven years. Currently, 120 women are employed at the SAFI garment facility.

"I am very happy in Women for Women International... Before I joined this program I didn't have any information about women's rights and now that I am a participant of this program I have learned many useful lessons about women rights that women can work and help each other."

* Because women often use their sponsorship funds to address a combination of needs, these categories add up to more than 100%.

Bosnia And Herzegovina

PROGRAM INCEPTION	1994
2009 number of women served	3,979
Cumulative number of women served (through 2009)	25,592
2009 microfinance portfolio	\$9,625,651
2009 number of microfinance clients	9,013
Cumulative number of microfinance clients (through 2009)	26,687
2009 repayment rate	96.3%
Total number of full-time employees (2009)	124

2009 PROGRAM IMPACT:

Percent reporting change in income	33%
Percent reporting change in health status	12%
Percent reporting change in knowledge and awareness of rights	64%
Percent reporting change in active community involvement	15%

USE OF SPONSORSHIP FUNDS:*

Number of Graduates (2009)	2,924
Food	14%
Clothes	8%
Housing	43%
Medicine	7%
Income Generation	6%
School/School Fees	5%
Other	23%

PARTNERSHIP:

Women in Bosnia and Herzegovina, Working “Hand in Hand”

kate spade new york and Women for Women International launched a two-year exclusive partnership in 2009 called Hand in Hand, designed to expand job opportunities for women in Bosnia and Herzegovina and other countries where WfWI works. In 2009, 250 women in Bosnia and Herzegovina were employed by the kate spade Hand in Hand partnership, knitting colorful scarves, mittens, hats, and dog sweaters for kate spade’s holiday line. The Hand in Hand partnership has now expanded, launching year-round production in Kosovo and Rwanda as well.

“This organization Women for Women International will take and mark one year as very important in my life. I consider that I am braver and have bigger self-confidence. I am also feeling healthier for now.”

* Because women often use their sponsorship funds to address a combination of needs, these categories add up to more than 100%.

ALAMAYA
KUGAWANYA

The Democratic Republic of the Congo

PROGRAM INCEPTION	2004
2009 number of women served	9,324
Cumulative number of women served (through 2009)	31,223
Total number of full-time employees (2009)	105

2009 PROGRAM IMPACT:

Percent reporting change in income	83%
Percent reporting change in health status	83%
Percent reporting change in knowledge and awareness of rights	79%
Percent reporting change in active community involvement	82%

USE OF SPONSORSHIP FUNDS:*

Number of Graduates (2009)	6,918
Food	85%
Clothes	73%
Housing	12%
Medicine	74%
Income Generation	75%
School/School Fees	75%
Other	37%

* Because women often use their sponsorship funds to address a combination of needs, these categories add up to more than 100%.

PARTNERSHIP:

Combating Gender-Based Violence in DRC with Education and Opportunities

In 2009, Women for Women International joined with the International Rescue Committee to launch a three-year, \$2 million partnership aimed at supporting and empowering women survivors of gender-based violence in eastern DRC. The innovative project will enable 6,300 women and girls to improve their socio-economic status through market-based skills training and increase their access to quality care through referrals for psychological, health, legal and financial services. Participants will also receive rights-awareness education and ongoing business development services to ensure the project creates sustainable, lasting change in women's lives.

"When my husband chased me, he told me that I'll become a street woman but when I was admitted in the Women for Women program, my life began to improve.... I paid the school fees for my two studying children and had my house built and I no longer get wet when it rains.... My children will go on studying and that man will be confused. I was illiterate but now I know to read and write my name."

Iraq

PROGRAM INCEPTION	2003
2009 number of women served	773
Cumulative number of women served (through 2009)	4,987
Total number of full-time employees (2009)	19

2009 PROGRAM IMPACT:	
Percent reporting change in income	74%
Percent reporting change in health status	92%
Percent reporting change in knowledge and awareness of rights	95%
Percent reporting change in active community involvement	80%

USE OF SPONSORSHIP FUNDS:*	
Number of Graduates (2009)	203
Food	4%
Clothes	9%
Housing	72%
Medicine	2%
Income Generation	13%
School/School Fees	4%
Other	0%

* Because women often use their sponsorship funds to address a combination of needs, these categories add up to more than 100%.

PARTNERSHIP:
Women Rekindle their Hopes for Iraq’s Future
 Women for Women International began collaboration with Prosperity Candle in Iraq in 2009. The WfWI and Prosperity Candle partnership employs a unique business model, providing women entrepreneurs in Iraq with a candle-making kit that is a “business in a box.” Once women learn how to make candles in their homes, they can easily scale the business to create viable income generation opportunities. Through this partnership, WfWI-Iraq trains program participants in candle-making as a vocational skill, and Prosperity Candle provides supplies and an international export market. In 2009, 50 women received candle-making kits and produced nearly 2,000 candles that are currently being sold in the US.

“I want to thank you for your help and support, thanks because you are listening to me and feel my pain.”

Kosovo

PROGRAM INCEPTION

	1999
2009 number of women served	4,744
Cumulative number of women served (through 2009)	24,544
Total number of full-time employees (2009)	31

2009 PROGRAM IMPACT:

Percent reporting change in income	26%
Percent reporting change in health status	22%
Percent reporting change in knowledge and awareness of rights	87%
Percent reporting change in active community involvement	0%

USE OF SPONSORSHIP FUNDS:*

Number of Graduates (2009)	4,051
Food	64%
Clothes	33%
Housing	3%
Medicine	6%
Income Generation	2%
School/School Fees	8%
Other	5%

* Because women often use their sponsorship funds to address a combination of needs, these categories add up to more than 100%.

PARTNERSHIP:

Women who Build Create a Buzz in Kosovo

In Kosovo, Women for Women International has partnered with a large multinational manufacturing company since 2007 to help women survivors of war literally rebuild their communities. Guided by its commitment to social responsibility, the company initiated the partnership by providing support for market-based carpentry training for WfWI program participants. In 2009, they provided a grant to support sponsorship and beekeeping business start-up for some recent program graduates. During the next year, WfWI program graduates who are trained as carpenters will build and sell bee boxes to women trained in beekeeping through this partnership. This partnership helps create market linkages and opportunities among WfWI program graduates with the potential of providing long-term employment opportunities for socially-excluded women.

“Even though the war had brought us many human losses and material losses, our people of Kosova have made it and are challenging this high economic crisis. The program of Women for Women enables many women to take part and learn things about their daily life....I am currently learning about ‘Business Administration’ which I dreamed for so many years....This learning will maybe enable me or other women to find a job and support our children.”

Nigeria

PROGRAM INCEPTION

	2000
2009 number of women served	4,914
Cumulative number of women served (through 2009)	27,467
Total number of full-time employees (2009)	39

2009 PROGRAM IMPACT:

Percent reporting change in income	86%
Percent reporting change in health status	86%
Percent reporting change in knowledge and awareness of rights	87%
Percent reporting change in active community involvement	80%

USE OF SPONSORSHIP FUNDS:*

Number of Graduates (2009)	3,697
Food	25%
Clothes	7%
Housing	5%
Medicine	7%
Income Generation	74%
School/School Fees	28%
Other	9%

* Because women often use their sponsorship funds to address a combination of needs, these categories add up to more than 100%.

PARTNERSHIP:

Promoting Women's Health Awareness and Decision-Making in Nigeria

In 2009, WfWI-Nigeria collaborated with local health care provider Annunciation Hospital to sponsor a community HIV/AIDS health training for over 1,000 community women. Training provided in-depth information on HIV/AIDS transmission, treatment, management, and prevention to reach not only program participants but their families, friends, and community leaders. Over 800 attendees took advantage of the free testing offered at the end of the training. WfWI-Nigeria also collaborated with Annunciation Hospital to support counseling and treatment services to women that tested positive.

"Women for Women came to me like a dream....

The goodness of Women for Women is reflected into my family, and by the fertilizer you sent to me for my farming, which was my greatest surprise in my lifetime."

Rwanda

PROGRAM INCEPTION

2009 number of women served	1997	7,144
Cumulative number of women served (through 2009)		31,738
Total number of full-time employees (2009)		83

2009 PROGRAM IMPACT:

Percent reporting change in income	90%
Percent reporting change in health status	88%
Percent reporting change in knowledge and awareness of rights	88%
Percent reporting change in active community involvement	79%

USE OF SPONSORSHIP FUNDS:*

Number of Graduates (2009)	5,636
Food	33%
Clothes	28%
Housing	23%
Medicine	22%
Income Generation	64%
School/School Fees	22%
Other	34%

* Because women often use their sponsorship funds to address a combination of needs, these categories add up to more than 100%.

PARTNERSHIP:

Women Cultivate the Seeds of Long-Term Peace in Rwanda, Organically

In 2009, Women for Women International worked with GAKO Organic Farming Training Center in Kigali, Rwanda to provide training for program participants in sustainable organic agriculture. GAKO offers women theoretical and hands-on training and extension services in organic farming techniques, and integrated farming techniques that combine crop growth with animal husbandry. After receiving this training, participants go on to work on the CIFI farm, Women for Women International's Commercial Integrated Farming Initiative. In 2008, 913 women received training at the GAKO Organic Farming Training Center, and in 2009, 883 women received training.

"You improved my life from deep poverty and now I am doing well, and my children have enough of what they need for school; they have uniforms, books, pens and shoes, they have no problem.... This is all because of you."

Sudan

PROGRAM INCEPTION	2006
2009 number of women served	2,599
Cumulative number of women served (through 2009)	4,290
Total number of full-time employees (2009)	54

2009 PROGRAM IMPACT:

Percent reporting change in income	92%
Percent reporting change in health status	92%
Percent reporting change in knowledge and awareness of rights	92%
Percent reporting change in active community involvement	70%

USE OF SPONSORSHIP FUNDS:*

Number of Graduates (2009)	1,070
Food	35%
Clothes	23%
Housing	19%
Medicine	34%
Income Generation	34%
School/School Fees	36%
Other	1%

* Because women often use their sponsorship funds to address a combination of needs, these categories add up to more than 100%.

PARTNERSHIP:

Women in Sudan Farm to Feed their Families and their Futures

Women for Women International partnered with Lundin for Africa in 2008 to launch a three-year organic commercial farming initiative for 3,000 socially-excluded women in Southern Sudan. In 2009, the project successfully trained 2,000 women in sustainable farming practices and solidified local market linkages through which program graduates can sell their produce. This year's participants reported greater food security from enhanced crop production, improved water security from new irrigation systems, and increased income from weekly vegetable sales. Many of the women are now reinvesting their profits into growing small businesses and supporting their families, creating a ripple effect that will improve the health, education and overall well-being of entire communities.

"I would like to learn despite my age. Our culture would not allow girls and women to be free and expressing their rights. Girls are more exploited and denied education... Women for Women International has improved our lives emotionally, financially and economically. Thanks...for changing old women in Sudan."

ONE WOMAN CAN CHANGE ANYTHING...

Women who participate in our programs use their newly-acquired rights awareness, economic resources and vocational skills to become active citizens who can help establish lasting peace and stability within their communities. By assuming leadership positions within their communities, starting businesses, training other women and serving as role models, women open a window of opportunity presented by the end of conflict to re-negotiate the roles and status of women in their country.

In the conflict-affected countries where we work, women play a huge role in re-knitting social networks and stimulating local economies. Women for Women International's model of women-led change leverages women's economic empowerment for the benefit of entire families and communities, with new markets and linkages and unprecedented access to the full range of innovation shaping today's global community.

The Next Step: Taking Back The Land

Women's agricultural empowerment is the next frontier for the Global Women's Movement. Women produce 90% of the staple food crops, such as rice and maize—the crops that feed the world and account for 70% of the world's farmers. When women produce the majority of the world's

food but own less than 2% of the land, it becomes an issue of both economic and gender justice.

WfWI is teaching women sustainable farming techniques that maximize profit and increase nutritional value while supporting environmental preservation and community agricultural and economic development. Women learn to cultivate a combination of crops based on market demand, yielding produce for household consumption and higher profits while simultaneously mastering techniques that enhance the ecological balance of natural ecosystems.

In Rwanda and Sudan, WfWI has secured long-term land leases that enable women to learn new skills, control the land they farm and access the highest returns on their labor.

In 2009, WfWI began piloting new farming and animal husbandry initiatives in additional countries, such as poultry-raising in Nigeria, large-scale organic farming and poultry programs in Afghanistan and organic farming in Eastern DRC. As a result of WfWI-Afghanistan's agricultural pilot program, 90% of participants reported an increased income and 50 graduates have been referred to the Provincial Reconstruction Team and provincial agricultural department in Parwan to work as poultry trainers.

...MANY WOMEN CAN CHANGE EVERYTHING. ®

Julienne, Woman of the World...

Julienne is a 53-year-old mother of seven. She and her husband have lived in Bukavu, DRC with their two daughters and five sons since violence and insecurity forced them from their farming village outside of Walungu. Unable to find work in Bukavu, her husband was forced to continue farming in his home village and travel between Walungu and Bukavu. This placed an enormous burden on Julienne. Times were hard and money was scarce. Julienne lived in fear for her husband's life, as travel was extremely unsafe. She operated a small business selling onions, palm oil and peanuts at the Mulungulungu, Panzi market with a capital of only \$5. She was able to maintain at least one meal per day, but the strain was great as she attempted to put all her children through school.

In February 2006, Julienne enrolled in the Women for Women International-DRC program where she received training in small business development. After her graduation she started a soap-making business. Eventually, Julienne secured the patronage of the Saint Etienne School which she now supplies twice a month with her soaps.

Julienne also works for Women for Women International-DRC as a vocational skills trainer in soap-making, inspir-

ing other women to invest in themselves and their futures. Every month Julienne is able to put \$50 into savings after covering all of her family's needs. This has helped her purchase equipment to expand and improve her business. Julienne's health has improved, she is more self confident and she is well-respected by her family and community.

In 2009, Julienne was selected to enroll in Goldman Sachs's *10,000 Women Initiative*, which provides women entrepreneurs in developing countries with advanced business training to grow their businesses and jumpstart their local economies. As a result of this and her other achievements, Julienne received WfWI's 2009 Woman of the World Award, which is presented to extraordinary women who have used their voices to help women suffering from war; women who have taken the investment that has been made in them and paid it forward to empower others.

Our Global Community...

Lasting change requires change from both the top down and the bottom up, led by women and men who use their voices to energize the public, engage all populations, and foster cooperation among all community members. As a grassroots constituency in the Global Women's Movement, we embrace traditional and non-traditional strategies for transformation, and celebrate diversity and inclusion as necessary agents for change.

Our growing global community provides access to the highest levels of leadership and policymaking, supports the creation of public-private partnerships, and provides a forum for emerging grassroots networks. Through our collective efforts we are creating the space for women to speak out and be heard. By engaging locally, we help women contribute to the dialogue globally.

2009 OUTREACH HIGHLIGHTS INCLUDE:

- Built strong relationships at the US Department of State, USAID and Congress and submitted testimony on key issues (DRC, gender violence, Afghanistan)
- Plenary panelist at the Clinton Global Initiative
- Featured in Nicholas Kristof and Sheryl WuDunn's book *Half the Sky* and October 1 "The Oprah Winfrey Show" about the book.
- Media appearances: New York Times, Today Show, PBS, BBC, Washington Post, Elle Magazine

- Granted Special Consultative status with the United Nations Economic and Social Council (ECOSOC)

Lisa Shannon...

In 2005, Lisa Shannon's life changed. She was watching an episode of "The Oprah Winfrey Show" on which Women for Women International Founder and CEO Zainab Salbi was explaining the crisis facing women in the DRC. "I learned about Congo, widely called the worst place on earth to be a woman....Awakened to the atrocities—millions dead, women being raped and tortured, children starving and dying in shocking numbers—I had to do something."

Moved by DRC survivors' stories, Lisa took action, sponsoring two women in the DRC and starting a program called Run for Congo Women (RFCW). Lisa began running alone, raising nearly \$28,000 on her first run. RFCW has since expanded to runs and walks throughout the United States and participants have raised more than \$600,000—enough money to sponsor 1,444 women in the DRC.

Lisa currently lives in her hometown of Portland, Oregon and she no longer runs alone. Run for Congo Women is growing into a global movement, energizing people in to take action on behalf of women survivors of

...Mobilizing the Grassroots through Education and Outreach

war. In 2010, in a tremendous show of selflessness and solidarity, some of the very women that Lisa and RFCW have helped sponsor in DRC are participating in their own Run for Congo Women. Lisa shares these women's stories alongside her own in *A Thousand Sisters* (Seal Press).

"Her powerful story is an inspiration to all of those who think their voice is too small to change lives."

~ Lisa Ling, journalist

Vestine...

"I'm telling you that the step I've taken, I'll never go back. I am going ahead." –Vestine, WfWI-Rwanda graduate
A genocide survivor and mother of three, Vestine and her children were thrown out of their house when her husband died. Destitute and homeless, she had nowhere to turn. Then she found Women for Women International. Through our rights-awareness classes, Vestine learned that she and her children were entitled to live in

Photo courtesy of Jenny Matthews

her late husband's house. Her Women for Women International trainer told her: "You need to fight this." So, Vestine prepared her case, found witnesses, stood up for her family in court, and won! Today, Vestine runs a small business in Kigali using skills she learned through Women for Women International programs. She has emerged stronger and more determined.

Senada...

At age 17, Senada, a Bosnian woman, was married and dropped out of high school. After 27 years of marriage, her husband left her for another woman. Having not completed formal education and without marketable skills, she came to Women for Women International's program in Zenica, Bosnia. Senada now co-manages the Women for Women International greenhouse in Zenica, where women grow peppers and tomatoes for sale, and recently finished her high school degree. To Senada, working in the greenhouse is, in her words, "like therapy."

All That You Have Done

Women for Women International expresses our heartfelt gratitude to the individual sponsors and supporters, institutional donors, board members and advisors, interns, volunteers and staff who make our work possible.

OUR PLEDGE TO YOU

Women for Women International deeply appreciates the generosity of its donors. Indeed, it is a privilege and an honor to be chosen as the recipient of these philanthropic contributions. We recognize that each donor has many choices when deciding how and where to give. Please know that we value and appreciate your support of Women for Women International. We will not take your support for granted and we will work diligently to ensure that we fulfill our promises to the women we serve and to the donors who make our work possible.

VOLUNTEERS

Thank you to our volunteers who provided nearly 4,500 hours of service in 2009. Your contributions are crucial to our achievements.

SUPPORTERS

Thank you to all our supporters who have helped to drive awareness about the challenges the women in our programs face by raising your voices and opening your networks. You are part of a movement that is bigger than all of us.

Women for Women International's global network is key to improving the lives of women survivors of war. Strategies for change are often initiated, planned and executed from the top echelons of society, far removed from the individuals, families and communities that are most directly affected. WfWI has demonstrated that change can also be effectively generated from the bottom up. Through our Sponsorship Program, a woman and her sister begin a global conversation that helps to raise awareness of the status of women survivors of war. This conversation helps build bridges of mutual respect and understanding, and it inspires us to echo the voices of our sisters and lead change in our own lives, families and communities.

Participants and Sponsors

In 2009, sponsors and their sisters exchanged 104,787 letters.

Number of Active Participants:

68,728 core program, 19,788 microcredit clients

Number of Participants Served

1993.....	34
1995.....	395
1997.....	740
1999.....	653
2001.....	3500
2003.....	3,213
2005.....	30,202
2007.....	48,908
2009.....	68,728

Direct Aid and Microcredit Loans Distributed:
\$16,606,947

	Direct Aid	Microcredit Loans
1993.....	\$11,515	\$0
1995.....	94,903	0
1997.....	177,697	50,330
1999.....	156,730	340,686
2001.....	692,215	756,979
2003.....	1,471,909	1,402,738
2005.....	2,234,032	5,888,794
2007.....	3,838,746	14,633,856
2009.....	4,372,814	12,234,132

Total Number of Sponsors.....	40,286
% of Sponsors in US	91.64
% of Sponsors, International	8.36
% of Sponsors, 3 or more years	31.81
% of Sponsors with 2 or more sisters	9.01

Where Our Sponsors Are From

2009 SPONSORS BY COUNTRY

American Samoa	1	Jordan	18
Antigua and Barbuda	1	Korea, Republic of	7
Australia	175	Kuwait	2
Austria	12	Lebanon	3
Bahamas	1	Luxembourg	3
Bahrain	2	Macau	1
Barbados	2	Malaysia	4
Belgium	5	Malta	1
Bermuda	28	Mexico	16
Bosnia and Herzegovina	1	Montenegro	2
Brazil	26	Netherlands	57
Bulgaria	1	New Zealand	34
Cambodia	1	Norway	27
Canada	2,280	Oman	2
Cayman Islands	3	Pakistan	1
China	15	Philippines	2
Costa Rica	3	Portugal	9
Croatia	4	Qatar	2
Cyprus	3	Romania	3
Czech Republic	3	Saudi Arabia	4
Denmark	20	Scotland	2
Egypt	1	Singapore	19
El Salvador	1	South Africa	12
Finland	6	Spain	12
France	49	Swaziland	1
Germany	33	Sweden	16
Greece	2	Switzerland	23
Grenada	1	Taiwan	4
Guadeloupe	1	Thailand	1
Iceland	11	Trinidad and Tobago	4
India	3	Turkey	4
Indonesia	4	Turks and Caicos Islands	2
Ireland	19	United Arab Emirates	26
Israel	12	United Kingdom	282
Italy	15	United States	36,917
Japan	15	Virgin Islands (British)	1
		TOTAL	40,286

Where Our Sponsors Are From

2009 US SPONSORS BY STATE

Alabama	132	New York	3,568
Alaska	163	North Carolina	789
Arizona	714	North Dakota	32
Arkansas	113	Ohio	753
California	7,013	Oklahoma	167
Colorado	1,244	Oregon	1,153
Connecticut	618	Pennsylvania	1,226
Delaware	79	Puerto Rico	16
District of Columbia	365	Rhode Island	140
Florida	1,505	South Carolina	232
Georgia	705	South Dakota	52
Hawaii	207	Tennessee	327
Idaho	184	Texas	1,835
Illinois	1,680	Utah	235
Indiana	433	Vermont	142
Iowa	211	Virgin Islands	27
Kansas	221	Virginia	1,116
Kentucky	191	Washington	1,608
Louisiana	156	West Virginia	53
Maine	237	Wisconsin	643
Maryland	911	Wyoming	64
Massachusetts	1,157	Expatriates and military	109
Michigan	860	TOTAL	36,917
Minnesota	725		
Mississippi	54		
Missouri	490		
Montana	130		
Nebraska	108		
Nevada	212		
New Hampshire	217		
New Jersey	1,301		
New Mexico	294		

Women for Women International 2009 Leadership

COUNTRY DIRECTORS

Faiza Alaraji, Iraq
Ngozi Eze, Nigeria
Berra Kabarungi, Rwanda
Christine Karumba, DRC
Hamide Latifi, Kosovo
Sweeta Noori, Afghanistan
Karak Nyok, Sudan
Seida Saric, Bosnia and Herzegovina

GLOBAL LEADERSHIP TEAM

Zainab Salbi, Founder and Chief Executive Officer
Andrée Simon, President and Chief Operating Officer
Erika Lubensky, Chief of Staff
Charlie Winters, Global Chief Financial Officer
Karen Sherman, Executive Director of Global Programs
Kate Nustedt, Executive Director, Women for Women International - UK
Erica Tavares, Director of Institutional Advancement
Alison Wheeler, Director of Marketing
Nicole Weaver, Chief Information Officer
Mara Dell, Executive Director, Human Resources

US BOARD OF DIRECTORS

Zainab Salbi, Founder and CEO, Women for Women International
Mary Menell Zients, Chair of the Board, Women for Women International; Board Chair, Urban Alliance Foundation
Amjad Atallah, Co-Founder of Women for Women International; Director, Middle East Task Force, New American Foundation
Andrea Bernstein
Jewelle Bickford, Senior Strategist, GenSpring Family Offices
Lucy Billingsley, Co-Founder of Billingsley Company
Katherine Borsechnik, Member, Executive Committee, Women for Women International; Former President of Products and Programming, America Online, Inc.; and Founder of the Ebb Point Foundation
Jan Brandt, Former Vice Chair and Chief Marketing Officer for America Online, Inc.
Leigh Comas, Global Service Delivery Manager, Computer Sciences Corp.
Christine Fisher, Chair of UK Trustees, Women for Women International
Karen Fitzsimmons, Partner, BDO Seidman's

Women for Women International 2009 Leadership

Assurance Division

Deborah L. Harmon, President of Harmon & Co. and
Principal of Caravel Management LLC

Dr. Kedi Letlaka-Rennert, Diversity Advisor for the
International Monetary Fund

Danuta Lockett, Senior Advisor, Victims of the Torture Fund

Sharon Marcil, Senior Partner and Managing Director,
The Boston Consulting Group

Len Middleton, Professor of Strategy and Entrepreneur-
ship at the University of Michigan Ross School of
Business

Barbara Perlmutter

Nancy Rubin, Former Ambassador and U.S. Representa-
tive to the UN Commission for Human Rights

Cynthia Ryan, Principal, The Schooner Foundation

Sheryl Sandberg, Chief Operating Officer, Facebook

Lekha Singh

Elizabeth Clark Zoia, Media and Marketing Consultant

UK TRUSTEES

Christine Fisher, Trustee Chair

Chris Abele, President and CEO, Argosy Foundation

Celia Cattelain

Dr. Naila Kabeer, Research Fellow, Institute of
Development Studies

Karen Thomson, Former President of AOL Europe

Lady Anne Greenstock, Ditchley Foundation

Diana Saghi

Mercedes Zobel

Jewelle Bickford, Senior Strategist, GenSpring Family
Offices

Liz Padmore, Former Partner, Accenture

INTERNATIONAL COUNCIL OF ADVISORS

Karen Armstrong, Author of several books on religious
affairs, including "The Battle for God" (UK)

Aloisea Inyumba, Governor of Kigali-Rural Prefect, Re-
public of Rwanda

Alice Walker, Activist and author of several books
including "The Color Purple"

Muhammad Yunus, Managing Director, Grameen Bank
(Bangladesh)

GLOBAL AMBASSADOR

Her Majesty Queen Rania Al-Abdullah of the Hashemite
Kingdom of Jordan

Women for Women International 2009 Leadership

LEADERSHIP CIRCLES

Global Leadership Circle

Co-Chairs

Jewelle Bickford
Mary Menell Zients

Dallas Leadership Circle

Chair

Lucy Billingsley, Billingsley Company

Los Angeles Leadership Circle

Co-Chairs

Aileen Adams
Heidi Schulman
Julie Waxman

New York Leadership Circle

Co-Chairs

Barbara Perlmutter
Diana Rowan Rockefeller, Afghan Women
Leaders Connect
Lynn Shanahan, C2 Group

Members

Leighanne Baker
Lucy Paige Billingsley

Kimberly Bishop

Binta Brown

Lois Chiles

Fiona Druckenmiller

Kimberly Greenberg

Sasha Heinz

Penelope Holmes

Leilani Johnson, Kinray, Inc

Linda Kaye

Morley Klausner

Michelle Lasser

Sandra Meyer

Pat Mitchell, Paley Center For Media

Veronique Pittman, Pittman Family Foundation

Christine Reilly, Cit Group Inc.

Grace Richardson

Anne Stetson

Margaret Stevens

Alexandria Stewart

Meryl Unger

Sandra Wijnberg, Aquiline Holdings Llc

San Francisco Leadership Circle Co-Chairs

Charlene Harvey

Ranny Riley

Women for Women International 2009 Leadership

Members

Andrea Batista
Elizabeth Colton
Anne Riley
Leslie Wittmann

Washington, DC Leadership Circle

Co-Chairs

Lisa Bernstein
Deborah Harmon, Harmon And Company
Julia Tolkan

Advisory Board Members

Marcella Cohen
Ann Marie Etergino
Denise Glassman
Victoria Joseph
Alison Shulman
Kathryn Stewart
Beth Wolfe

Members

Diane Bernstein

Patrice Brickman

Paula Carreiro

Kristina Catto, Catto Charitable Foundation

Crafting Africa's Future

Susan Fant

Shelly Galli

Lisie Gottdenker

Lisa Gunty

Jane Harmon

Manisha Kapani

Kristen Khanna

Gardiner Lapham

Amy Meltzer

Patrice Miller

Virginia Moseley

Penny Pritzker, Pritzker Traubert Family Foundation

Sheri Rosenfeld

Nancy Rubin

Cynthia Ryan, Schooner Foundation

Deborah Ratner Salzberg

Elizabeth Shepard

Sissy Yates

Linda Youngentob

Major Contributors

INDIVIDUAL DONORS

Tanja Aalto
Mona Abdel-Halim
Rosalind Abernathy
Hannah Abrams, in honor
of Marianne B. Abrams
Ghazwa Abu-Suud
Aileen Adams and Geoffrey
Cowan
Rodney Addison
Shirley Adler
Avery Agnelli
Meena and Liaquat Ahamed
Dala Al Duwaisan
Anonymous
Joan Alexander
KC Alexander
Kay Allaire
Jennifer Allan Soros
Nanette Allen
Patricia Allen
Loulah Al-Sager
Michael Altman and
Alexandria Stewart
Mr. and Mrs. Altschuler
Salman Amin
Faranak Amirsaleh
Linda Amundson
Michelle Anderson
Victoria Anderson
Cecelia Anderson-Malcolm
Priscilla Annamanthodo
Matiki Anoff
Anonymous
Anonymous
Caroline Anton-Smith
Christine Americh
Sawsan Asfari
Anonymous
Debora Ashland
Edward and Celia Atkin
Christine Atkins and Michael
Cameron
Wanda and Robert Auerbach
Anne Aversa
LeighAnne Baker
William Baker
Sharon Baldwin
Beth and Steven Bangert
Carol Barker, in honor of

Trinnie Barker, Heather
Rieff and Margaret McGarry
Dorian Baroni
Deborah Basinger, in honor
of Karen Sutherland,
Jennifer Basinger, Kelly
Basinger and Amy Novellino
Anne Bass
Cecily Bastedo
Andrea Batista
Beverly Battle
Lisa Battle
Mona Baumgartel and
John DeBeer
Matthew Beaumont
Jennifer Bell
Lady Primrose Bell
Mary-Anne Bellamy
Nancy Bennett
James and Tarita Benzoni
Richard Bergault
Brook Berlind
Craig Bernfield, in honor
of Deborah Harmon
Andi and Tom Bernstein
Lisa and Josh Bernstein
Tamara and Brad Bernstein
Tasneem Bhatia
Jean Luc and Joelle
Biamonti
Jewelle and Nathaniel
Bickford
Hyman and Marietta Bielsky
Peter and Kjestine Bijur
Lucy Billingsley
Lucy P. Billingsley
Clara Bingham and
David Michaelis
Joan Bingham
Sharon Bistline
Stephen Bitar
Lisa Blau
Myriam Blundell
Sophie Boels
Linda Boggess
Anne and Dr. Jamie Grifo
Cynthia Bost
Fernando Botero
Elena Bowes
Anonymous

Kathleen Boyes
Patricia Branch, in honor
of Cynthia Wilson, Lisa
Branch and Tara Elston
Jan Brandt
Sophie D Bray
Jane Brewer
Gail Britton
Sarah Brokaw
Ruth Broome
Dr. Kristina Brovig
Chad Brown
James Brown
Joann Brown
Constance Broz
Ronald Bruder
Elsa Brule
David Buck
Nina Buckley
Emma Bucknall
Aviva Budd
Elaine Bueffel
Miriam Buhl, in honor of
Ed Buhl and Lynn Minton
Melinda and Roland Burbank
Jeannie Burke
Sally Burlington
Mrs. Burstein
Nan Bush, in honor of Dawn
Boller, Julie Britt, Elyse
Connolly and Frances Grill
Pamela Buzbee
Georgia Byng
Meghan Byrne
Susan Caldwell
Angela Cali
Alexis Call, in honor of
Kristin Knight
Maureen Callan
Donna Callejon and
Deborah Whiteside
Lavinia Calza
Catherine Cameron and
Stuart Oskamp
Beverley Campbell
Michaela Caraffa
Susan and H. Randall Carter
Barbara Case
Roberta Case
Geraldine Casey

Celia Cattelain
Veronica Cazarez
J F Cecilion
Julie Ceratto, in honor of the
Clients of Harvest Financial
Debs Chande
Dee Chapon
Avis Charles
Theresa Cheng
Polly Cherner
Anonymous
Sheila Chidiac
Lois Chiles
Claudia Christian
Maria Church
James Clay
Lisa Claycomb
Rev. Charlotte Cleghorn
Martha Clifford
Katharine Cloud
Pat Cochrane
Karen Cohen
Ralph Cohen
Matthew Cohler
Elizabeth Coker
Greg and Karen Conway
Melissa Cook
Michael and Catherine
Coscia
Linda Coughlin
Rex Cowan, in honor of
Michaela Cowan, Jennifer
Cowan and Doris Cowan
Melissa Crawford
Marla Crockett
Leslie Cross
Karen Crow, in honor
of Sheryl Sandberg
Mary Crowe
Sally Csontos
Gay Culverhouse
Bonni and Pete Curran
Stephane and Laurence
Custot
Debra Dalby
Robin D'Alessandro
Luciana Damon
Pamela Daniels
Patricia Danner
Lydia D'arcy Irvine

Major Contributors

Leanne Darling	Rema Dupont	Thomas Fontaine	Karlene Grange
Natasha Davenport	Christine Dupre, in honor of Kress Durfee, Patricia Blaine, Pam Durfee and Helen Durfee	Eric Ford	Lisa Granger
Deborah David	Silja and Eric Durant	Amy Fox	Odile Granter
Jim Davidson and Melanie Pease	Shari Dyer	Nicole Francis	Jeanne Green
Mary Davidson	Peggy Earle	Anonymous	Suzanne Green, in memory of St. Clair Peery Green
Sharon and Christopher Davis	Nina Easton	Alexandra Fraser	Myrna and Stephen Greenberg
Rosanne Day	Sophia Eberhart	Natasha Freidus	Suzanne Greene
Carol De Boer	Martin Edelman	Jeannette French	Helen Greenspan
Olivier de Grivel	Lynn and Wesley Edens	Carol Frick	Lady Anne Greenstock
Henri de Liedekerke	Cheryl and Blair Effron	Ellen Friedlander	John Griffith
Suzanne Deal Booth	Candice Eggers and Steve Beck	Helen Friedman	Kimberly Grigsby, in honor of Patricia Fiddner, Kathy Du- mont and Rebecca Scanlon
Laura DeBonis	Anonymous	Susan and Alan Friedman	Anne Grissinger
Susan Decker	Anonymous	Tom Fuhrman	Pamela Grissom
Alison Deighton	Christina Elkins	Evi Fullenbach	Raymond Grzybowski and Cheryl Ewing
Catherine DeMassiac and Pedro Figueredo	Suzanne Ellis	Rachel Fusco	Carmen Guerrero
Sylviane and Frank Destribats	Anne Ellsworth	Kathleen Gaffney	Margaret Guidici
Yvonne Destribats	Rasha Elmasry	Ruth Galanter	Regina Hablutzel
Lisa Deupree	Anita Ensor	Brenda and Frank Gallagher	Lillie Hackney
Jamie Deutsch	Sharon Gnatt Epel	Patrick Gallagher	Carl Haefling
Abby Dewald	Anne Esbenshade	Suzanne Galli	Rita Haft
Estate of Angela Di Rubba	Jennifer Esencourt	Karen Garby	Jeanne Hagadone and Steve Kemsley
Ashley Diamond	Ann Marie Etergino	Annie Garcia	Mary Haggett
Mary Dickie	Emily Eubanks	Gracia Gardner	Nancy and John Hahn
Linda Diehnelt	Mandy Evans	Fiona and Andy Garland	Patricia Hall
Martha Dinerstein	Thomas and Barbara Fabricius	Constance Garvey	Leigh Hallingby
Abigail Disney	Susan Fant	Will Gates	Patricia Hallstein
Susan D'Iugos	Susan Faresh	LaRae Gayler	Anonymous
Andrea Donahue	Tara Farrelly	Tanya and Montgomery Gearhart	Liz and Todd Hammer
Lisa Donahue and John Patton	Anne and David Fass	Andrea Gelardin	Courtney Hansen
Edward and Niki Donohue	Kathleen Feeney	Jaclyn Gerstein	Debbie Harmon
A. Belongia Donovan	Leigh Feldman	Alessia Giangreco	Jane Harmon
Dr. Ronald and Beth Dozoretz	Sharon Feldstein	Jennifer Gilbert	D. Zilpah Harounoff
Andrea Dreesman	Joyce Fieldsteel	Patricia Gilberts	Susan Harrington
Eileen Drew	Guido Filippa	Beth Gitlin	Maxine Harris
Fiona and Stanley Druckenmiller	Martin Finegold	Denise Glassman	Dr. Patricia Harrison
Dina Dublin	Lori Finkel	Rhoda and Dan Glickman	Mrs. Charlene C. Harvey
Stephen DuBrul, Jr.	Audrey Finley	Jacqui Goekjian	Harriet Hashimoto
Christine Dueck, in honor of Jeanne Danning, Karen Kretz, Patrice Belmaster, Marie Copeland and Paula Swavelly	Lois M. Fish	Sheherazade Goldsmith	Paul Hastings
Lisa Duke	Christine and Todd Fisher	Samdar Goldstein	Oona Hathaway and Jacob Hacker
Peggy Dulany	Laura Fitzsimmons	Veronica Gomez-Lobo	Tracy Hatlestad, in honor of Kelli Reitzel, Anna Dill, Ash- ley Irl, Jordan Hessenius
Angela Dunbar	Katherine Flanagan	Victoria Gomez-Trenor	
	Monika Flood	Penelope Goodfriend	
	Patricia Flores	Gwen Goodkin	
	Gregory Fonseca	Faye Goodwyn	
		Judy Gordon	
		Richard Gordon	
		Sonia Gordon	
		James Goudie	
		Heather Graham	

Major Contributors

Elizabeth and Henry Hawkinson	Colleen Johnson	Sarah Koss	Edwina Lodree
Peter and Laura Hayden	Leilani Johnson	Jeannie Kountouris	Michele Lommel
Kristen Hazel	Mari and Steven Johnson	Robin Kramer	Rachel Lovejoy
Maureen Healy-Falencki	Tana Johnson	Annette Krassner	Dr. and Mrs. Charles Lowery
Laura Heard	Valerie Johnson	Karen Kretz, in honor of Gigi Wallin, Lisa Kandis Danskin, Christy Dueck, Anita Gina Pry and GERALYN PAVIA	Lady Hannah Lowy Mitchell
Nancy Hechinger	Jane Jones	Stephanie Kugelman and Edward Vick	Tamara Lundgren
Kathy Heintzman	Jim Jones	Richard Kuhn and Kay Tarapolsi	Robert Lurie
Alexandra Heinz	Mary Jane Jones	Lisa Kunstadter	Rose Lynch and James Torrey
Sasha Heinz	Anonymous	Susan West-Kurz and Clifford Kurz	Joyce Ma
Annette Henry	Elizabeth Jordon	Maha Kutay	Annie Maarleveld
Barbara Herjanic	Justin Jordon	Barbara Kyse	Anne MacPherson
Lynda and Rex Hermsmeyer	Victoria Joseph	Catherine La Grange	Ginger Mallard
Connie Hershey	Stevan Jovanovic	Carolyn Lackey	Caryn Mandabach
Natalie Hershlag	Judy Judd	Susan Lacoste	Barbara Manger
Diana Hester	Gabrielle Jungels-Winkler	Donna Lancia	Maryparke Manning
Maria Heuze	Carol Kabureck	Caroline Lang	Erin Maranjian
Frances Hieronymus	Isabel Kallman	Emmanuel and Henrietta Langley	Sharon Marcil
Hannah Hill	Anonymous	Nora Lankes	Susan Marcinek
Peter Hirsch	Manisha Kapani	Lisa Larson	Karen Marcou
Ella Hirst	Ekaterini Kapiotis	Jeanne Larssen	Francois Marcq
Zelma Hirst	Marilyn Kaptain-Dahlen	Michelle Lasser	Sofia Marion
Estate of Diane Hoag	Donna Karan	Ruby Lawrence	Peter Marsh
Lady Fiona Hodgson	Darcie Kassewitz	Megan Leboutillier	Kathy Marshall
Debi Hoffmann	Florence Kaufman	Lara and Lee LeBrun	James Martin
Pen Holder	Linda Kaye	In memory of Sarah O'Rourke LeCates	Jean Martin
Jeffrey Holmes	Cynthia Keefe	Aileen Lee	Saey Martine
Karin Holser	Anonymous	Mary Leicht	Roberta Mason
Winifred Holzman-Dooley and Paul Dooley	Jenny Kemps	Myra Lemon	Libby Massey
David Hoover	Jill Keogh	Dominique Lesourd	Yolanda Matthews, in honor of Ruth Evans Matthews
Roni Horn	Munirah Khalifa	Penny Levin	Lia and Dana Matthow
Anonymous	Amed Khan	Loren Levine	Magaly Mauer
Isabelle Hotimsky	Samina Khan	Morelle I. Levine	Sharon Maxwell-Ferguson
Kimberly Hruby	Seema Khan	Barbara Lidsky	Leni May
Judy and Glenn Hudgens	Umesh Khimji	Barri Lieberman	Becky Mayer
Ali Hue-Williams	Jean Kim	Bradley Lindenbaum	Mary Mazur
Arianna Huffington	Sungjoo Kim	Dr. Deborah E. Lindsey	Mrs. Mazzocchi
Fayez Ibbini	Jena and Michael King	Stephanie Listokin	Elizabeth McClintock
Jill and Kenneth Iscol	Kitly and William Kirby	Diana Liu, in honor of Debo- rah Harmon	Julie McDermott
Linda Jackson	Albert Kirschbaum	Deborah Lloyd and Craig Leavitt	Pamela McGreevy
Patricia Jackson	Meg Kiuchi	Danuta Lockett	Sabrina and Cleon McKnight
Carol Jacobi	Morley Klausner		Ruth McLean Bowers
Christine Jacobs	Stephanie Klein Peponis		Karen McVoy
Christina Jennings	Christine Kloser		Marilyn Mead
Ulla Jensen	Linda Knight		Rose Medina
Jim Jerome, in honor of Joel Silver, Allen Horn and Jeff Robinov	Abigail Knott		Sonya Melescu
Chandra Jessee	Andrea Knowles		Amy Meltzer
	George and Ruth Koch		Anonymous
	Julilly Kohler		Monica Menell-Kinberg, in honor of Sasha Zients
	Nancy Komick		
	Janie and Jason Konidaris		

Major Contributors

Beena Menon
Margot Mercier
Ramin and Mersedeh Mesriani
Mary Metz
Doris Meyer
Sandra Meyer
Trisha Meyer
Louise Middleton
Carol Miller
Janet Miller
Laura and Justin Miller
Tollie Miller
Susan Miller
Joselyn Mini
Maryam Mirghavameddin
Elizabeth and Ashley Mitchell
Kathryn Mitchell
Anne Mize
Gerard and Paulette Mizrahi
Susan Molinda
Thomas Monahan
Lulette Monbiot
Medora Monigold
Christine Monks
Sam Morgan
Ian Morley
Lea Morrison
Margaret Morrison and Larry Heuer
Andrew Morse
Claudia and Douglas Morse
Tom Nides and Virginia Moseley
Patricia Moser
Jennifer Moses and Ron Beller
James Moskovitz
Jennifer Mosley
Melissa Moss
Nancy Moyle
Joan Mulcahy, in honor of Heather Addison
Mary Ann Mullaney
Anonymous
Ellen Murphy
Leslie Murphy
Andy Nahas
Louise Nathan
Guilda Navidi-Walker
Joshua Nelson
Ralph and Ann Nelson, in honor of Jennifer Nelson and Elizabeth Secrist
Stewart Nestor
Lynn Nicholas
Connie Nielsen, in honor of Marsha, Zelda and Cody Williams
Matthew Nigg
Susan Nordyke-Smith
Maureen O'Brien Sullivan
Carolyn O'Connor
Patricia O'Connor
Maura Odell
Leslie Oelsner
Bradley O'Halla
Catherine O'Halloran
Lydia Okello
Patricia O'Kieffe
Patti O'Neill
Tamara Orput
Barbara Osbon
Joan Osborne
Anna Ostholthoff
Jo Ousterhout
Paul Ouzts
Jeanna Owens
Anonymous
Evelyn Pacheco
Liz Padmore
Pia Padukone
Lisa Pagliaro-Selz and Bernard Selz
Ginger Pape
Katya Partan
Suzanne Passavant
Jean Pastre
Paul and Lauri Pastrone
Karen Patinkin
Greg and Ann Pease
Andrew and Sabrina Perel
Barbara Perlmutter
Yannick Perreve
Sarah Peter
Deirdre Peterson
Denise Peterson
Kathleen Peto
Rachael Pettus
Maria Pfeffer
Susan Phillips
Jeanne Piepe, in honor of Marian Bramble
Kimberly Pinkson, in honor of Kirsten Bollen, Katherine VanDusen and Amy Fierstein
Gillette Piper
Carole Pittelman
Jean Pitzo
Helen Plante
Kirsten Poler
Stacy Polley
Helen Porter
Lyndsey Posner
Sheila Prakash, in honor of Mona Rametra, Nirmala Rametra and Seema Wasil
Lauren Prakte
Devon Preston, in honor of April Danz, Nadine Danz, Rebecca Preston, Margaret Blachly, Sis Barnes and Emma Dillon
Michael Puckett
Robin Puro
Barbara Quilty
Phillip Quinn
Lemoine Radford, in memory of Frederick Afman
Sandi Ramsey
Lyle Ramshaw
Bob Rapoza
Ramzy and Maya Rasamny
Jemma Read
Massimo Redaelli
Betty and Gerard Regard
Christine Reilly
Alison Reiser
Jami and Tony Ressler
Polly Reynolds
Shirely Reynolds Rock
Susan Rice and Ian Cameron
C. J. Richards-Carty Shade
Grace Richardson
Anonymous
Lisa Rico
Anne Riley
Luna Riley
Shaiza Rizavi, in honor of Lisa Gilbert, Priscilla Lochansingh, Tina LoGiudice, Dustin LeVasseur, Bryan Grossbauer, Wendy Westerburg
Kelly Rodgers
Mary Jane Rodgers
Florence Rogers, in honor of Romney Rogers
Rayme Romanik
Tracy Ronzio
Andrea Rosen
Judith Rosenberg
Anonymous
Claire Rosenfield
Mary Sue Rosenthal and JoAnn Cohn
Anne Rotman
Diana Rowan
Janet Rowe
Nancy and Miles Rubin
Rosina Rubin
Shelley and Donald Rubin
Paul and Jill Ruddock
Sue Rushmore
Virginia Rusinak
Beth Rustin and Lee Stettner
Kibbie Ruth, in honor of Hunter Steele Stoval
Hattie Rutenberg and Jon Molot
Nancy Rutter Clark and Christopher Dewey
Charles Ryan
Susan Ryan
Carolyn Sabat
Theresa Sackler
Tina Sadler
Diana Saghi
Mr. and Mrs. Georges Saier
Mark Sainsbury
Deanne Sakaguchi
Dania Sakha
Annika Salame
Sheri Salata
Zainab Salbi
Liz Salett
Karen Saltus
Deb and Michael Salzberg
Marina Samen

Major Contributors

Sheryl Sandberg and David Goldberg	Izetta Smith and Ellen Goldberg	Grace Terlecki	Sandra Wijnberg
Marlene Sapinsley	Jill Smith and Pearse Umlauf	Judith Terlizzi and John Murray	Lisa Wiley
Jeanette Sarkisian-Wagner	Kerry Smith	Barbara and Peter Thompson	Claire Willis
Pamela and Dick Sauber	Linda Smith	Donna Thomson	Gavin Wilson
Lady Avril Shelley Sawers	Michelle Smith	Barrie Thorne	Marcia Wilson
Barbara Sayre Casey	Ruthanne Smith	Amy Ng Thow Hing	Mary Anne Wilson
Georgia Schall	Susan Smudz	Wendy Tinter	Charlie Winters
Douglas B. Schaper	Jean and Garrett Snipes	Ancella and Tom Toldrian	Leslie Wittmann
Elise Scheck Bonwitt and Gil Bonwitt	Molly Snyder	Julia Tolkan	Beth Wolfe
Joana Schlieman	Laurie Solomon, in honor of Doris O'Connell	Virginia Torrance	Jacqueline Wolfe
Virginia Schlosser	Gillian Sorensen	Margaret Traub	Diane Wong and Scott French
Roberta Louise Schmitt	Stephanie Spangler	Michael Trippiedi	Stephanie Wong
Heidi Schulman and Michael Kantor	Nancy Spaulding	Joanna and Steve Tschudy	Barbara Wood
Elizabeth Schulte	Lauren Speeth	Susan Unger	Becky Wood
Elisabeth Schussler Fiorenza	Anonymous	Jolana Vainio	Marie Woodbury and Daniel Claiborn
Tierry Sciard	Ellen Sprouse	Valeh Vakili	Louisa Wright
Tania Scotti	Gabriela Stadler	Mary Margaret Valenti	Martha Wright
Herschel Seder, in honor of Debbie Harmon	Mae Stadler	Star Vankriedt	Esther Wynter
Andrew Senior	Michael Stake	Linden Vaughan	Linda Yerrill, in honor of Bud and Scottie Brownsberger
Andrew Seputis	Susan Stanton	Vickie Vetter Scruggs	Anna Yesilevsky
Pankaj Shah	Barbara Stauner	Suzanne Viemeister	Rebecca Young, in honor of Betty Jean Young
Lynn Shanahan	Elizabeth Steele	Jeanne Voigt	Cynthia Yung
Ann Shannon	Monica Steinle	Agatha Von Finck	Martha Yunis, in honor of Aimee Ferrer, Amanda Ferrer and Rebeca Ferrer
Drs. Alan and Ronda Zients	Rebecca Stein-Wexler	Regina von Planta	Leyla Yuzbashova
Brigid Sheehan	Diane and Norval Stephens	Katherine and William Waddill	Lois Zenkel
Carole and David Shelby	Kristin Sterling	Barbara Wallner, in honor of Debbie Harmon	Mary Menell and Jeffrey Zients
Jane Sherburne	Susan Sterling and Ed Myers	Carol and Cooper Walls	J Zirinsky
Karen Sherman and Bill Wasserman	Nicholas Stern, Lord Stern of Brentford, KT, FBA	Mary Ann Walsh and Richard Carter	Anne Zishka
Susan Shields	Margaret Stevens	Jessica Wardle	Anonymous
Alexandra and Michael Shuman	Frances Stewart	Kate Warren	Elizabeth and Adam Zoia
Karen Shuman	Jessica Stewart	Josephine Wasney	David Zwirner
Humaira Siddiqi	Kathryn Stewart	Joanna Waterous	Anonymous
Martha Siegel	Jean Stierman	Kathy Watt	
Rosemarie and David Siegel	Leila Straus	Julie Waxman and Seth Freeman	
Sala Sihombing	Patricia Strausbaugh	Daniel Weaver	CORPORATE AND FOUNDATION DONORS
Andree Simon	Carolyn Strauss	Dr. Amy Wechsler	A Better Place Foundation
Barbara and Daniel Sinclair	Stacy Strehlow	Linda Weingarten	A Better World Fund
Emily Singer	Valerye and Adam Strochak	Gloria West	A. Bauman Family Foundation, Inc.
Anonymous	Victoria Strong	Carol West-Butler	A. H. Gage Private Foundation
Samantha Skove	Sara Sukalich	Judy and Josh Weston	The Active Network, Inc.
Susan and Eric Skow	Joan Sundstrom	Alison Wheeler	
Nicki Smaldone	Alisa Swidler	Dana White	
Amy Smith	Debra Sykes	Meredith Whitney	
Cherida Smith	Ricki Syufy	Anita and Byron Wien	
Christopher and Susanne Smith	S. Kheng Tay		
	Diana Taylor		
	Laura-Neta Temple		

Major Contributors

Adelson Family Foundation
Agua Fund of the Community
Foundation of Collier
County
Alavi Foundation
Alliance of RN First
Assistants, LLC
Alpern Family Foundation
American Mortgage Service
Company
Andrassy Family Foundation
Anonymous Corporate
Foundation
The Antique Wine Company
Arthur and Pollock Spiegel
Foundation
Beauty Society, Inc.
Bekris Gallery
Bell-Clark Family Fund
Bloomberg L.P.
Boston Common Asset
Management, LLC
The Boston Consulting
Group, Inc.
Bridgewood Fieldwater
Foundation
Brighton Collectibles
The Brimstone Fund
C. Maude Wrigley
Foundation
Cablevision
The Calf Island Foundation
Campbell Scientific, Inc.
The Capital Group Compa-
nies Charitable Foundation
Carlo & Micol Schejola
Foundation
Carlson Family Foundation,
Inc.
Cascade Foundation
Catto Charitable Foundation
Charles Foundation
Charitable Trust
Charles Street Securities
Investment Bankers
Citigroup Inc.
Coach Foundation, Inc.

The Colton Fund of Tides
Foundation
Community Counselling
Service Co., LLC
Compton Foundation, Inc.
Conklin Family Foundation
Conrad N. Hilton Foundation
Corporate Foundation for
Women's Dignity and
Rights: PPR
The Cynthia and George
Mitchell Foundation
Danaher Corporation
Danya International, Inc.
The David Vickter
Foundation
Deane Fund of the
Community Foundation
Serving Richmond and
Central Virginia
Delaney Family Foundation
Fund of the Community
Foundation for the National
Capital Region
Delta Sigma Theta Sorority,
Inc.
Diane von Furstenberg
Studio, L.P.
The Ebb Point Foundation,
Inc.
Echo Fund
The Eddie and Jo Allison
Smith Family Foundation,
Inc.
Eileen Fisher Foundation
E.J. Wexler Gift Fund of
the Minneapolis Foundation
Elizabeth G. Butler Angel's
Fund
Elno Family Foundation
Epic Systems Corporation
The Fern L. Holland
Charitable Foundation
Fisher-Cummings Family
Fund
Flipanthropy Inc.
Foundation Open Society
Institute

The Fran and Ray Stark
Foundation
George L.Ohrstrom, Jr.
Foundation
Goldman Sachs Foundation
Goldman, Sachs & Co.
Grace Jones Richardson
Trust
Greater Milwaukee Founda-
tion
Greater Milwaukee Founda-
tion's Susan M. Bauer Fund
Greenleaf Trust
Harpo Productions
HBO
Helen and William Mazer
Foundation
Helen R. Buck Foundation
The Herb Block Foundation
Hollione Foundation
The Hopewell Fund
Horwitz Family Fund
Howard Schreier Fund
Humanity United
Hunt Alternatives Fund
Individual Trustee
Discretionary Grant, of the
W. Clement and Jessie V.
Stone Foundation
Irwin Belk Educational
Foundation
Jacqueline Hoefer Fund
James and Mignon Groch
Fund of the Chicago
Community Trust
Jane A. Lehman and Alan G.
Lehman Foundation
Jane Decker Asmis Trust
Jo and Mindy Gray Family
Foundation
The Joan and Lewis Platt
Foundation
Joan Fait Glidden Trust
Jonathan C.S. Cox Family
Foundation
Journey Charitable
Foundation
Joyce Fund

Kate Spade LLC
Kaufmann Foundation
The Kiplinger Foundation,
Inc.
Knox Family Foundation
Krehbiel Family Foundation
Larry L. Hillblom Foundation,
Inc.
The Laurie M. Tisch
Foundation
Lear Family Foundation
Lenox Corporation
The LePere Family
Foundation
Leslie and Michael Lebeau
Philanthropic Fund
Lisa See and Kendall Brill &
Klieger LLP
Lundin for Africa Society
Magnifique Photography
The Marc Haas Foundation
Matakana Staging & Seating,
Inc.
McKenzie River Gathering
Foundation
Michael Dunitz Crisis
Foundation Inc
The Mohit-Blachford Family
Foundation
The Morton K. and Jane
Blaustein Foundation, Inc.
Naddisy Foundation, Inc
Narnia Foundation
New Hampshire Charitable
Foundation
Newman Charitable Trust
Newman Tanner Foundation
The News Corporation
Foundation
NoVo Foundation
O'Melveny & Myers, LLP
Organic Bouquet
P. J. Dempsey Family Fund
of the Princeton Area
Community Foundation
The Pajama Party
PepsiCo

Major Contributors

Peter and Patricia Gruber Foundation	the Silicon Valley Community Foundation	Winton Capital Management Limited	Sempra Employee Giving Network
Peter Gabriel Trust	Sharon Davis Design Studio	Women In Cable Telecommunications	T. Rowe Price Associates Foundation
The Philanthropic Collaborative, Inc.	Staff, in honor of Sharon Davis	Zerofootprint	United eWay
Pierre and Pamela Omidyar Fund of the Silicon Valley Community Foundation	Sherburne Van Heuvelen Charitable Investment Fund	MATCHING GIFTS	United Way of New York City
Piersol Foundation, Inc.	Shri Yoga, LLC.	Adobe Systems Incorporated Matching Gifts Program	Visa Giving Station
The Pink Edge, Inc.	Silva Watson Moonwalk Fund	All State Giving Campaign	Wells Fargo Community Support Campaign
Pittman Family Foundation	The Silver Mountain Foundation	America's Charities	COMMUNITY ORGANIZATIONS
Popli Khalatbari Charitable Foundation	Sister Fund	Amgen Foundation Matching Gift Program	Carmelite Monastery
The Powers Foundation, Inc.	Soroptimist International	AT&T United Way Employee Giving Campaign	Carondelet High School
Prior Family Foundation	Sotheby's Auction House	Bank of America Matching Gifts	First Church In Wenham Congregational
Pritzker Traubert Family Foundation	The Spohler Foundation	Black Rock Matching Gifts Program	Fort Mason Center
Private Equity Foundation I, Inc.	Steve Goldband and Ellen Konar Goldband Fund	CFC/United Way	George Mason University Foundation
Project Syndicate	Stewart R. Mott Charitable Trust	Charles Schwab Foundation	Georgetown University
Prudential Financial	Still Point Fund	- Employee Matching Gifts Program	The Huntington Hotel
Reuben Foundation	The Streisand Foundation	Chevron Humankind Matching Gift Program	Michael Servetus Unitarian Universalist Fellowship
Richard Nelson Ryan Foundation	The Summit Fund of Washington	FACEBOOK-Online Aggregator Giving	Mt. Ararat High School
Robert and Sheri Rosenfeld Fund of The Community Foundation for the National Capital Region	The Tate Family Fund	Gap Foundation Gift Matching Program	Oregon Episcopal School
Robert M. Schiffman Foundation	Teitelbaum Family Charitable Remainder Trust, in memory of Evelyn and Joseph Teitelbaum	GE Foundation	Progressive Awareness
The Rogers Foundation	Tides Foundation	Give with Liberty Campaign	Project Syndicate
Ross Goobry Charitable Trust	TisBest Charitable Gift Cards	Global Giving Foundation	Rotary Club of East Hartford, Inc.
The Ross Hoffman and Dorothy D. Crawford Charitable Giving Fund	Turner Broadcasting System, Inc.	Goldman, Sachs & Co. Matching Gift Program	St Bedes Episcopal Church
Samuel and Grace Gorlitz Foundation	United Nations High Commissioner for Refugees	Google Matching Gifts Program	St. Zepherin Catholic Church
Sarah Knowles Charitable Fund of the Greater Saint Louis Community Foundation	United States Department of State, Bureau of Population, Refugees, and Migration	Important Gifts, Inc.	Sweet Honey In The Rock
Schall Family Fund of The Minneapolis Foundation	Vivian A. Doyle Womens Foundation, in memory of Vivian A. Doyle	JustGive.Org	The Pennington School
Schooner Foundation	Vornado Realty Trust	Maryland Charity Campaign	Unitarian Universalist Fellowship of Falmouth
Searing Brown Foundation, in honor of Victoria Parker	Wal-Mart Foundation	Microsoft Matching Gifts Program	Unitarian Universalist Fellowship of Raleigh
Segal Family Foundation, Inc.	Well Point Associate Giving Campaign	Morgan Stanley Annual Appeal Network for Good	Women's Forum, College of the Holy Cross
Shackleton Family Fund of	William C. Bannerman Foundation	Pfizer United Way Campaign	HONORARIUMS AND OTHER DONORS
	Williams Group in honor of Lana Stojcic	Portland General Electric Company	The Amber Chand Collection
	Winelco, Inc.	The Prudential Foundation Matching Gifts	Foreign Policy Association
		The Regence Employee Giving Campaign	The Greatest Silence
			James A. Baker, III Institute
			Mary Baldwin College
			The National Museum Of Women in The Arts
			Rice University

Financials

WOMEN FOR WOMEN INTERNATIONAL AND AFFILIATES Consolidated Statement of Activities For the Year Ending December 31, 2009

	Women for Women <u>International (US)</u>	Women For Women <u>International (UK)</u>	Women for Women International Afghanistan <u>Micro-Finance</u>	Eliminating Entries	Total
REVENUE AND SUPPORT					
Individual contributions	18,707,607	1,593,154	-	-	\$ 20,300,761
Foundation, multilateral & corporate contributions	6,687,535	20,225	575,828	-	7,283,588
Donated services	881,947	-	-	-	881,947
Micro-lending income	-	-	596,465	-	596,465
Government grants	412,163	-	-	-	412,163
Other income	191,552	66,103	2,089	(10,216)	246,528
Net foreign currency transaction gains (losses)	190,098	20,325	(33,160)	-	207,107
Intercompany grant revenue	<u>621,114</u>	<u>21,438</u>	-	<u>(642,552)</u>	-
TOTAL REVENUE AND SUPPORT	<u>27,692,016</u>	<u>1,718,245</u>	<u>1,171,066</u>	<u>(652,768)</u>	<u>29,928,559</u>
EXPENSES					
Program Services and related programs	15,981,520	841,953	-	(642,552)	16,180,921
Micro-credit lending	23,998	-	1,058,911	-	1,082,909
Media, communications and outreach	<u>421,122</u>	-	-	-	<u>421,122</u>
	16,426,640	841,953	1,058,911	(642,552)	17,684,952
Supporting Services					
Fundraising	4,042,589	485,044	-	-	4,527,633
Finance and administration	<u>2,102,298</u>	<u>288,350</u>	<u>104,277</u>	-	<u>2,494,925</u>
TOTAL EXPENSES	<u>22,571,527</u>	<u>1,615,347</u>	<u>1,163,188</u>	<u>(642,552)</u>	<u>24,707,510</u>
CHANGE IN NET ASSETS					
Foreign Currency Translation Gains (Losses)	(71,035)	42,291	(3,105)	5,443	(26,406)
Net Assets, beginning of year	8,619,948	781,651	164,847	(164,874)	9,401,599
<u>Net Assets end of year</u>	<u>\$13,669,402</u>	<u>\$926,840</u>	<u>\$169,620</u>	<u>(\$169,620)</u>	<u>\$14,596,242</u>

Revenue

Expenses

WOMEN *for* WOMEN
International

4455 Connecticut Avenue, NW
Suite 200
Washington, DC 20008
T 202-737-7705 | F 202-737-7709
general@womenforwomen.org
www.womenforwomen.org

32-36 Loman Street
London SE1 0EH UK
T 020-7922-7765 | F 020-7922-7706
general@womenforwomen.org
www.womenforwomen.org.uk

