

"I now feel like I have a purpose in life," says **Akriti Manandhar '18**. "I have made many friends from different countries and they have helped me to make my world bigger." Akriti is one of many of our students making a difference in her community. **Look inside to learn more about our students and their journeys.**

ASIAN UNIVERSITY
FOR WOMEN

Support Foundation

2014 Annual Report

Aberamy Sivaloganathan '13

Trincomalee, Sri Lanka

Major: Psychology

Aberamy arrived at her job at Save the Children International after a rich educational experience. In addition to working as a human rights intern at the Olivetti Foundation in Italy, Aberamy attended The Hague Symposium on Post-Conflict Transitions & International Justice in 2013. She shares, "I was selected as one of 40 participants out of an application pool of over 800 to be trained by some of the world's top peace and security leaders in the skills necessary to holistically restructure a society after the cessation of violent conflict, as well as bring those responsible for human rights violations to justice."

At Save the Children International, Aberamy goes into the field to evaluate programs and collect data from relevant populations. She says, "Field work is the best part of working with Save the Children International... When I go to field I understand the lay people needs, their expectations and struggles." Aberamy is considering working at the International Committee of Red Cross next year, where she has a job offer. At the same time, she is continuing her part-time studies earning her Master's in Peace and Conflict Studies from University of Colombo.

Young Joon Kim at the Asia Society discussion panel, along with Professor Sheena Iyengar and Asia Society President Josette Sheeran

I am delighted to present to you the Asian University for Women Support Foundation's 2014 Annual Report. From my perspective as Chairman of the Foundation, increasing communication with our devoted supporters is vital. This annual report is intended to help with enhancing our communication with the AUW community. I hope you will enjoy reading about the past year's accomplishments as much as I have enjoyed witnessing and supporting them.

The energy and creativity that our supporters devote to the AUW cause is a constant inspiration. For instance, our Japan Support Group continues to be a model for spreading awareness about AUW and holding events such as film screenings and talks that prompt discussion of issues surrounding women's education and development, and encourage contributions to AUW. The leadership of our Board Members Kathy Matsui, Catherine Sasanuma, and Miwa Seki has been invaluable in the Japan Support Group's consistent success.

A full list of recent events held to broaden awareness of AUW's work is included in this report, but one event that stands out to me is the breakfast presentation at the Asia Society in New York in September that Josette Sheeran (President, The Asia Society) and I co-chaired. The event powerfully showcased how women's education and empowerment could remake the world, yet we continue to lag behind in supporting women's education with resources at the level it deserves. This disconnect must change: the promise of progress must be met with the commitment of action and resources for moving forward.

The Asian University for Women has been fortunate to form several new partnerships over the past year with organizations for scholarship support. We are grateful for these organizations' recognition of the value of investing in women's education and leadership. Among these new supporters, we are pleased to count **UNIQLO Co., Ltd.; Victor and William Fung Foundation Ltd.; Hitachi, Ltd.; AbbVie Foundation; L'Oréal Corporation; Toshiba Corporation; Konrad-Adenauer Stiftung; and Mitsui & Co., Ltd.** as scholarship sponsors. We have also recently begun a new program with the United States Department of State to promote women entering the fields of law and justice. Our Support Foundation staff work hard to secure funding for the university, but their greatest strength lies in the marvel of what they are promoting – the incredible young women of AUW who are pursuing higher education, and in the process changing their lives and those of countless others around them.

I hope you find this report informative, encouraging, and even inspiring! Thank you for joining me as supporters of the Asian University for Women.

Sincerely,

YOUNG JOON KIM

Chairman, AUWSF Board of Directors
Partner, Milbank, Tweed, Hadley & McCloy LLP

COMMENCEMENT 2014

On May 17, 2014, AUW celebrated its second Commencement, graduating 131 students from 12 countries. The Commencement featured H.E. Mr. Abul Hassan Mohamood Ali, M.P. Foreign Minister of Bangladesh speaking as the Chief Guest. Kathy Matsui, Managing Director & Chief Japan Strategist of Goldman Sachs, Co-Chair of the AUW Japan Support Committee, and one of the original founders of the Asian University for Women, was the Commencement Speaker. Lady Judy Moody-Stuart, prominent social activist in London and wife of Sir Mark Moody-Stuart, former Chairman of Shell Oil Company, received an honorary degree.

In her remarks, Kathy praised the accomplishments of the Class of 2014: "Like many AUW supporters around the world, we all strongly believe that women's education is the key to a peaceful and sustainable future, and I am confident that with such powerful and inspirational leaders such as you, the world is in good hands." The event marked the culmination of five years of hard work, and many graduates have already gone on to secure jobs and graduate school placements in their home countries and beyond.

OUR INTERNSHIPS

Internships form a crucial component of an AUW education. Through summer-time work experiences, students gain a greater understanding of the professional world and their own career trajectory preferences. We encourage students to complete three internships: one at a not-for-profit, one in the private sector, and one at a start-up, so that they develop a perspective on different environments. In the summer of 2014, 45 new companies and organizations hosted student interns and 96 students completed an internship. Internship sites included:

Bayer Thailand Co. and Bayer Vietnam Co. BRAC	Grameen Bank Korea Export Import Bank (KEXIM)	Starbucks USA Teach for Bangladesh UNIQLO
Citi Bank N.A	L'Oreal China	Work For Better Bangladesh
Environmental Camps for Conservation Awareness	Li & Fung Ltd. India and Li & Fung Ltd. Hong Kong	World Bank
General Electric (G.E.) Bangladesh	Ministry of Health, Bhutan Punjab Commission on the Status of Women, Pakistan.	The Yunus Centre

Jack Meyer and Mursal Hamraz '14 meeting in Boston in October

As Chairman Emeritus of the Board of Directors of the Asian University for Women Support Foundation, I often find myself reflecting on AUW's successes and challenges over the years. Thinking back to when Kamal Ahmad first proposed the idea of a women's university focused on liberal arts and sciences education and leadership development, I remember finding the notion intriguing for its

potential to address multiple social ills at once. Following the news in even a cursory manner reveals that traditional methods of aid are vulnerable to ineffectiveness and stagnation; to truly galvanize progress, one must equip the relevant populations to advocate for progress themselves. Educating young women to be capable and visionary leaders therefore promised a far-reaching cascade of changes – enhanced capacity to get things done, better political representation of women, reduced gender discrimination in professional settings, and improved child health outcomes, to name a few – and I was convinced the AUW was the best philanthropic idea available to us.

To this day I am confident that AUW and young women whom we educate can tip the scales for many of the social, economic, and political challenges that Asia, the Middle East, and the world face. Earlier this fall, I met with one of our Afghan alumnae when she was visiting the U.S. Mursal Hamraz, currently a Fellow at the Government of Afghanistan, shared with me her hopes of going to graduate school in economics and helping her country gain stability and respect. This articulate, confident young woman reminded me of the power that AUW has to change women's lives, and of the power that women have to change their societies.

The Asian University for Women is a young institution; it is still growing into itself. As one of the AUW professors recently reminded me, nothing worth building happens overnight. I am fully committed to the mission and the on-the-ground operations of AUW. It has been a great source of satisfaction to me to support the university and its young women, and it will surely continue to be. I look forward to many more years as an active supporter of AUW, and I am delighted to have each and every one of you as a partner in this endeavor.

JACK R. MEYER

Chairman Emeritus, AUWSF Board of Directors
Senior Managing Partner, Convexity Capital Management L.P.

Jack R. Meyer

COUNTRY	STUDENTS	GRADUATES
Afghanistan	49	4
Bangladesh	235	126
Bhutan	29	7
Cambodia	5	11
China	5	1
India	23	26
Indonesia	2	--
Malaysia	1	--
Myanmar	7	2
Nepal	36	24
Pakistan	23	9
Palestine	3	2
Sri Lanka	13	45
Syria	4	--
Vietnam	39	6
2014-15 TOTAL	474	263

IKEA Foundation

Human Energy®

Gives

J.P.Morgan

L'ORÉAL

OUR PARTNERSHIPS

We are fortunate to have the support of a number of respected organizations and corporations who contribute to the AUW mission in varying ways. Some assist with recruitment, such as Grameen Bank, The Daughters for Life Foundation, and BRAC Afghanistan. The Goldman Sachs Foundation and JP Morgan Chase have both made contributions to university programs, such as the Access Academy, which enabled the university to open its doors in the early years. Finally, many sponsors cover the full cost of select students' education. These partners include IKEA Foundation, L'Oréal, Chevron Corporation, and UNIQLO.

Akriti Manandhar '18

Kathmandu, Nepal

Major: Politics, Philosophy and Economics

"I now feel like I have a purpose in life," says Akriti when she thinks life since coming to AUW. Now, Akriti is speaking up for other young women. Over the past summer, she interned as a Project Initiator and Coordinator at the Environmental Camps for Conservation Awareness in Nepal. While at her internship, Akriti wanted to help girls attending community schools in Nepal. Knowing that menstrual hygiene is a taboo topic, she investigated the amenities available in girls' bathrooms, and found that most schools did not provide the appropriate facilities or products. Akriti brought up the issue with her senior project coordinator, and it became Akriti's job to write the proposal to turn the idea into a new initiative. Although Akriti had never written a proposal before, she researched the components of successful proposal-writing, and visited schools to talk to girls about women's health. Her organization is currently planning on making "girl-friendly" bathroom facilities at two community schools in Nepal.

Akriti's summer work is just one example of her interest in women's empowerment. She says that now, she "cannot tolerate gender discrimination, be it in real life or movies." More determined and more independent than a year ago, Akriti is excited to strengthen her involvement in her communities at AUW, her hometown, and the region.

GOVERNANCE

The Asian University for Women is an independent international university chartered by the Parliament of Bangladesh. The AUW Charter was designed to ensure that the university enjoys full institutional autonomy and academic freedom. The Board of Trustees which can number up to twenty-three members (including two Government of Bangladesh officials serving as ex officio members) is responsible for all aspects of the governance of the institution including appointment and termination of the Vice Chancellor. Separately, a number of independent "support foundations" have been created in different tax jurisdictions around the world to help mobilize financial resources for the university. Such support foundations currently exist in Hong Kong, the United Kingdom and the United States. We also work with partner organizations in Japan and elsewhere. The U.S.-anchored support foundation based in Cambridge, Massachusetts, the AUW Support Foundation, is by far the most important source of funding mobilization for the University. It is governed by its own Board of Directors (several of whom also serve on the AUW Board of Trustees).

BOARD OF TRUSTEES

Amit Chakma, President and Vice-Chancellor, The University of Western Ontario; Acting Chairman of the AUW Board of Trustees

Young Joon Kim, Partner, International Law Firm of Milbank, Tweed, Hadley & McCloy LLP; Secretary of the AUW Board of Trustees

Kapil Jain, Partner, Capital Markets & International GAAP, Ernst & Young; Treasurer of the AUW Board of Trustees

Sir Fazle Hasan Abed, Founder & Chairperson, BRAC

Kamal Ahmad, President & CEO, The Asian University for Women Support Foundation

Mohammad Abdullah Al Jalahma, Deputy Secretary General of the Kuwait Awqaf Public Foundation (KAPF); Supervisor & Manager at KAPF Real Estate Investment

Sheikha Abdulla Al-Misnad, President of Qatar University

Fahima Aziz*, Vice Chancellor, Asian University for Women

Md. Nazrul Islam Khan*, Secretary, Ministry of Education, Government of Bangladesh

Osman Farruk, Economist; Former Education Minister of Bangladesh

Humayun Kabir, Former Ambassador of Bangladesh to the U.S.

Salahuddin Kasem Khan, Managing Director, A.K. Khan & Co., Ltd.

Marina Mahathir, Former President, Malaysian AIDS Council, Board Member, Sisters in Islam, Columnist, The Star

Dipu Moni, Physician and lawyer; Former Foreign Minister of Bangladesh

Md. Shahidul Haque*, Secretary, Ministry of Foreign Affairs, Government of Bangladesh

Veronica Lee Thomas, Women's education and development advocate

* Ex-officio members

BOARD OF DIRECTORS OF AUW SUPPORT FOUNDATION

Young Joon Kim, Chairman

Kapil Jain, Treasurer

Kamal Ahmad

Fahima Aziz

Mohammad Abdullah Al Jalahma

Betty Chen, Commissioner, New York City Planning Commission, City of New York

Zhengyu Huang, Entrepreneur

Sheena Iyengar, S.T. Lee Professor of Business, Columbia Business School; Faculty Director, The Eugene Lang Entrepreneurship Center; Faculty Director, Global Leadership Matrix (GLEAM) Program

Kathy M. Matsui, Managing Director and Chief Japan Strategist; Co-Director of Pan Asian Investment Research, Goldman Sachs (Japan) Ltd.

Catherine Watters Sasanuma, Formerly of Washington State Department of Health

Miwa Seki, Entrepreneur

In addition to the Board of Trustees of the University and the Board of Directors of the AUW Support Foundation, the University benefits from a number of advisory bodies.

Council of Patrons

is chaired by the Prime Minister of Bangladesh Sheikh Hasina and currently includes the following distinguished members:

Cherie Blair, Chancellor, Asian University for Women

Akie Abe, First Lady of Japan

Irina Bokova, Director-General, United Nations Educational, Scientific and Cultural Organization (UNESCO)

Emma Bonino, Former Minister of Foreign Affairs, Italy

Anson Chan, Former Chief Secretary of Hong Kong, previously served on Hong Kong's Legislative Council

Lone Dybkjaer, Former Minister of Environment, Denmark; Former Member of the European Parliament

Datin Paduka Seri Rosmah Mansor, First Lady of Malaysia

The Patrons are public advocates for women's education in general and AUW in particular.

First Lady of Japan Akie Abe at the Asia Society panel discussion in New York in September

Bangladesh Foreign Minister Abul Hassan Mohamood Ali, as Chief Guest of the AUW 2014 Commencement.

Dr. Dipu Moni, AUW Trustee and Former Foreign Minister of Bangladesh, at the Asia Society discussion in September

International Council of Advisors

is a group of supporters from around the world who serve as "friends of the university", assisting the University and the Support Foundation in its myriad activities, from faculty and student recruitment, to internships/mentorships to fundraising for scholarships or other matters.

Dr. Jerome Friedman (Chairman), Nobel Laureate; Institute Professor and Professor of Physics, Emeritus, MIT

Ernie Bower, President and CEO, BowerGroupAsia; Sumitro Chair for Southeast Asia Studies, Center for Strategic and International Studies

Sarah Fields, United States

Mariko Gakiya, Senior Academic Advisor, International Negotiation program at Harvard Law School; Global chair, Learning Innovation Laboratory Harvard Graduate School of Education; Faculty Director, Global Leadership Program, Graduate School of Medicine, The University of Tokyo

Andrea Gavosto, Director, Fondazione Giovanni Agnelli, Italy

Wendi Goldsmith, CEO, Bioengineering Group

Meenakshi Gopinath, Director, Women in Security Conflict Management and Peace (WISCOMP) and Mentor, Lady Shri Ram College for Women.

Kerry Healey, President, Babson College, United States

Tayeb Kamali, Vice Chancellor, The Higher Colleges of Technology, United Arab Emirates

Michael ("Mickey") Kantor, Partner, Mayer Brown LLP.; Former U.S. Secretary of Commerce and U.S. Trade Representative

Kin-Chung Lam, Managing Director, Ebizanywhere Technologies Ltd., Hong Kong

Marina Mahathir, Malaysia

Serra Kirdar Meliti, Chairman and Co-founder, COPIA GROUP, United Arab Emirates

Sally Jutabha Michaels, Former Advisor to the Ministry of Foreign Affairs, Government of the Kingdom of Thailand

Lulwa S. Al-Mulla, Chair of AUW Kuwait Support Committee; Secretary-General of Women Cultural Social Society, Kuwait

Lauren Kahea Moriarty, Former Dean of the Asia-Pacific Center for Security Studies; Former U.S. Ambassador to APEC, United States

Cora Neumann, Director of Policy & Advocacy, Care.com, Inc.; Founder, Global First Ladies Alliance, United States

Dee Poon, Chief Executive Officer, China Retail, Esquel Group, Hong Kong

Clare Rosenfield, President, Global Healing Foundation, United States

Deena Shakir, Senior Partnerships Associate, Google.org, United States

Sawako Takeuchi, President, Japan House, Paris, France

Diana Taylor, Managing Director, Wolfensohn & Company, LLC; Former Superintendent of Banks, State of New York, United States

M. Osman Yousuf, President and CEO, SYF Group; Founding Director of the U.S.-Bangladesh Business Council at the United States Chamber of Commerce, United States

Wenchi Yu, Head, Goldman Sachs Corporate Engagement, Beijing, China; formerly with the Office of Global Women's Affairs at the U.S. Department of State

Diane Whitty, Global Head Philanthropy Centre Private Bank, JPMorgan Chase, United States

Bangladesh Board of Advisors

is composed of eminent citizens from Bangladesh who can counsel the University administration in its day-to-day work.

Dipu Moni (Chair)

Monowara Hakim Ali, President, Chittagong Women Chamber of Commerce and Industries; President, Chittagong Women Entrepreneurs Association

Begum Shirin Sharmin Chaudhury, Speaker of the House, Parliament of Bangladesh

Hamida Banu, Professor of Physics, Chittagong University

Sultana Kamal, Human Rights Lawyer and Chair, Ain o Salish Kendra

Md. Abdul Karim, Former Principal Secretary to the Prime Minister, Government of Bangladesh

Abul Maal Abdul Muhith, Hon'ble Minister, Ministry of Finance, Government of Bangladesh

Rokia Afzal Rahman, President, Women Entrepreneurs Association, Bangladesh

Gowher Rizvi, Adviser to the Prime Minister of Bangladesh for International Affairs

Abdus Salam, Chairman, Chittagong Development Authority

"Abbott and the Abbott Fund are proud supporters of the Asian University for Women. We see the University providing young women leaders with every opportunity to fulfill their human potential. I've met students from throughout the region, and whether they're from India, Cambodia, Sri Lanka or Bhutan, each brings something special to AUW with them something special: the desire to transform not only their own future but that of their home nations. We see AUW not as a recipients of our charitable contributions, but as a significant partner in helping shape future leaders who can help strengthen our business and competitiveness in this key economic region of Asia."

KATHERINE PICKUS

Divisional Vice President,
Global Citizenship & Policy Abbott

OUR FACULTY

Faculty at the Asian University for Women come from Asia, Europe, Australia, and North America, bringing with them their devotion to the pursuit of knowledge and serving as role models for the young women they teach. We recently interviewed four of our Founding Faculty, professors who have taught at A UW since the first year of the undergraduate program in 2009, to find out what drives them and what has been rewarding throughout their years in Chittagong.

Professor Sara Nuzhat Amin

Ph.D., McGill University, Canada

Courses: Education in Asia; Qualitative Methodology; Civil Society and Social Movements; Political Identities in Asia; Sociological Perspective; Writing Seminar on Human Rights; Quantitative Reasoning

After growing up in Thailand, Bangladesh, and Canada,

Professor Amin has developed a research focus on how social change affects identity dynamics, and how individuals and collective actors negotiate, adapt to, and shape social development. Remarking on how her time at A UW has helped her fall in love with teaching, Professor Amin says her students remind her every day of the courage young people show when facing challenges in their homes and communities.

What is compelling about working at A UW?

I have stayed because of the opportunity the multicultural environment of A UW offers in learning how to build relationships across difference, how to learn from each other, and how to have difficult conversations... Every day at A UW feels like it has been important, when I engage with our students, because they are listening, thinking, caring, and acting every day.

Could you share a favorite memory from your time at A UW?

Two of those memories involve the conversations with the Sri Lankan students after they completed their conflict resolution projects at A UW and in Sri Lanka, on how it had changed the way they saw the world, their country's history and each other. Another favorite memory is sitting down with a group of Cambodian students over good home-cooked food underneath a full moon on a rooftop, laughing, singing and just enjoying each other's company.

"(A) favorite memory is overhearing in the university café a group of 4 students (a Palestinian, a Pakistani, a Bangladeshi and an Afghani) debate feminism, Islam and nationalism with passion and humor."

PROFESSOR SARA AMIN

Professor Georgia Guldán

Ph.D., Tufts University, United States

Courses: Maternal and Child Health; Nutrition for Health; Regional Challenges in Public Health; Introduction to Public Health; Health Promotion for Asian Populations; Senior Seminar

Professor Guldán heard about A UW in the early days at a fundraising event, when she was

a professor at The Chinese University of Hong Kong. Having spent her entire career in Asia – including 8 years in Malaysia and 16 years in Hong Kong – Professor Guldán found the mission and idea intriguing. Given the opportunity to return to Bangladesh, where she had collected data for her doctoral dissertation, Professor Guldán saw working at A UW as a chance to give back to the women and children who helped launch her career.

What motivates you during challenges?

I have stayed at A UW because I am dedicated to building this unique university. I also realize that nothing important, including building a university, can be accomplished overnight.

What is a favorite memory from your time at A UW?

In my rookie year at A UW, I was having lunch in the canteen with two Afghani Access Academy students whom I hadn't met before. I asked them what they'd like to be doing five years after graduating and returning home. They replied, "We want to be MPs!" What first came to my mind was 'Military Police.' I thought I might be missing something, so I asked them to clarify. Both immediately stood up and loudly exclaimed, as if I was hopelessly uninformed, "Members of Parliament!" I appreciated their emphatic lesson... which has continued ever since!

"Girls from poor communities are often discriminated against and discouraged from getting a higher education. By supporting A UW scholarships, we want to see women getting a university degree and developing the skills they need to make a difference in their own countries."

VANDANA VERMA

Programme Director, IKEA Foundation

Professor Sangita Rayamajhi

Ph.D., Tribhuvan University, Nepal

Courses: A Celebration of Women Writers (Non-Western); Introduction to Gender Studies; Women in Theatre: A Comparative Study

Professor Rayamajhi’s own educational and professional trajectory must feel familiar to some of her students: hailing from

Nepal, Professor Rayamajhi traveled to the United States for her higher education, and has been living in Bangladesh since 2009. She first heard about AUW while she was in the United States on a Scholar Rescue Fund fellowship. With the subject of women and gender being one of Professor Rayamajhi’s top three research priorities, the mission of the then-nascent university struck a chord deep within her, and has continued to be an inspiration ever since.

Why did you want to join AUW?

I read the objective of the University and in a heartbeat, I knew I had to be here. ...But having said that it is very, very challenging working with the students and every minute is a learning experience for me. There is a certain pull, a certain compelling element in the students, you cannot turn away from, and you want the students to succeed, and go back into their own social milieu taking back with them, what they learnt at AUW.

Why have you stayed at AUW?

When I see these young girls growing up over the years that they are here and see the change, in them, all for the better, it gives me a sense of satisfaction that I had a choice, and I took the road to AUW. The graduates, most are doing well, in their higher education, or have secured jobs, waiting to gain experience before they once again take up their education or climb the ladder of their career. It just feels good.

Professor Varuni Ganepola

Ph.D., University of Wales Swansea, United Kingdom

Courses: Ethics in Interventions; Leadership, Politics, and Psychology

Originally from Sri Lanka, Professor Ganepola says her path to AUW was paved with serendipity and support from people who “thought I could

do something and gave me a chance.” Her research focuses on conflict, refugeehood, disasters and coping; trauma, and resilience; and child mental health. Most recently, Professor Ganepola has undertaken research on the impact of education and employment on gender, family relations, and empowerment.

What is compelling about working at AUW?

Looking from the inside, AUW has taken a very different approach in defining itself and determining its place in the world as a learning institute. That willingness to forge an alternative path, the persistence and resilience to somehow manage the next year, the unfaltering belief in what we stand for and mean to students, are what make the AUW experience meaningful to me. I’m still here because I think teaching at AUW matters.

How have you changed while at AUW?

I look with gratitude at inspiring mentors and colleagues from whom I have learned to be more self-reflective. I have appreciated having the opportunity at AUW to take the time off for research and other scholarship such as trainings and workshops, and as well as the independence to mould our courses and evolve with them.

“We underestimate how much even the smallest gift matters – it says to a student ‘we think you are important’. That can change someone’s life.”

**PROFESSOR
VARUNI GANEPOLA**

Tshering Eudon ‘13

Langten, Bhutan

Major: Politics, Philosophy, and Economics

Tshering, now in graduate school in South Korea, plans on working in international relations to help represent Bhutan’s interests in the global arena. She is currently studying Korean at Pai Chai University, and will begin her Master’s in International Cooperation at Yonsei University in the coming academic year.

Tshering shares, “It is my dream not only to serve Bhutan but across borders that keeps me moving on. Based on those plans, I planned to pursue my higher studies. For my senior thesis, I did my independent

project on The Micro Effect of Democratization in Rural Bhutan: Strained Community Relations Amidst Economic Development. I will extend my research and studies to learning more about international relations and geopolitics which would help me in my future work and plans. AUW has given me greater dreams to be an ambassador across borders and continents and I will try living up to my dreams. Thank you ever so much for giving us wonderful opportunities to grow up as better human beings always and abilities to keep our dreams alive!”

OUR EVENTS

With supporters all over the world, the Asian University for Women attracts a following of volunteers and like-minded individuals at Support Groups, panel talks, and fundraising events nearly every month of the year. Our Support Groups center around dedicated volunteers who spread the AUW message and mission to the surrounding community, whether through a film screening in Tokyo or a panel discussing women's education in New York. The following are highlights of recent events:

2013

- January** Korea Yale Club Dinner hosted by Young Joon Kim
- March** Japan Support Group Film Screening
- May** Chittagong First Commencement Ceremony
- June** Italy Fundraising Dinner hosted by Claudine Ries
- July** Kabul Canadian Embassy Afghan Student Presentation
- June** London BNY Mellon Breakfast
- August** Hong Kong JPMorgan Dinner
- September** London Travelers Club Lunch hosted by Lady Judy Moody-Stuart
- October** New York Support Group Lunch

2014

- April** Japan Support Group Film Screening
- May** Chittagong Second Commencement Ceremony
- May** Brussels British Chamber of Commerce Lunch
- September** Dhaka Trustee Reception
- September** New York Asia Society Breakfast
- October** Chicago Council on Global Affairs Roundtable with Mursal Hamraz '14
- December** London FTI Consulting Reception

Supporters of AUW contribute at varying levels to the mission of educating young women to be leaders in Asia and the Middle East. For the first time, we are recognizing donors by Giving Societies. Our highest levels of recognition are named for the AUW Houses, which emphasize characteristics that the University seeks to cultivate: Wisdom, Service, Courage, Justice, Imagination, Joy, and Truth.

LIFETIME GIVING SOCIETIES

The following individuals and organizations have shown their support for AUW with overwhelming generosity. We gratefully acknowledge their support, and recognize their level of cumulative giving in the societies below.

WISDOM SOCIETY

Cumulative Support of \$10 million and up

Jack & Beth Meyer
Stichting IKEA Foundation

SERVICE SOCIETY

Cumulative Support of \$5 million to \$9,999,999

Anonymous
The Bill & Melinda Gates Foundation

COURAGE SOCIETY

Support of \$1 million to \$4,999,999

Anonymous (2)
Victor and William Fung Foundation
Goldman Sachs Foundation
The William and Flora Hewlett Foundation

The John D. and Catherine T. MacArthur Foundation
Kathy Matsui and Jesper Koll
Open Society Institute
UNIQLO Co., Ltd
United States Government Agencies

JUSTICE SOCIETY

Cumulative Support of \$250,000 to \$999,999

Abbott Fund
Mary D. Byron
Roy Y. Chen and Yuk Lynn Woo
Chevron Corporation
Government of His Majesty the Sultan and Yang di-Pertuan of Brunei
Citigroup Foundation
Negara Brunei Darussalam
Robert A. Feldman
JPMorgan Chase Foundation
Kuwait Awqaf Public Foundation
The Maybank Foundation
Mark and Judy Moody-Stuart
MSST Foundation

Fumiko Ozawa
The David and Lucile Packard Foundation
Kathleen Pike and Louis J. Forster
Wendy Leung and Graham Porter
The Margot and Thomas Pritzker Family Foundation
The Rockefeller Foundation
Pablo J. Salame
Unique Zan Foundation
Vitol Foundation
Taisuke and Catherine Watters Sasanuma
Tsumie Yamaguchi

IN-KIND

Government of Bangladesh
Bingham McCutchen LLP
Mayer Brown Rowe & Maw LLP

Mintz Levin Cohn Ferriz Glovsky & Popeo
Google Inc.
Sotheby's

ANNUAL GIVING SOCIETIES 2013-14

We would like to thank the following individuals, corporations, foundations, and governments for their support. The following Giving Societies are based on contributions since January 1, 2013 and exclude pledges. For cumulative giving, please see the Lifetime Giving Societies.

IN-KIND

Google.org
Bingham McCutchen LLP
Mayer Brown Rowe & Maw LLP

IMAGINATION SOCIETY

Annual Gifts of \$100,000 and up

Abbott Fund
AbbVie Foundation
Victor and William Fung Foundation
Goldman Sachs Japan Co., Ltd.
Stichting IKEA Foundation
JPMorgan Chase Foundation
The John D. and Catherine T. MacArthur Foundation
Kathy Matsui and Jesper Koll

Jack and Beth Meyer
Takashi Murata
Fumiko Ozawa
The Margot and Thomas Pritzker Family Foundation
Pablo J. Salame
UNIQLO Co., Ltd
United States Department of State
Vitol Foundation

JOY SOCIETY

Annual Gifts of \$50,000 to \$99,999

Anonymous (1)
Alkire Family Foundation
Shafeeqa Ali Abdul Wahab Al-Mutawa
Chevron Bangladesh Limited
Chevron Corporation
Shigeki Kiritani

Lee Foundation Singapore
L'Oreal Corporation
Wendy Leung and Graham Porter
Toshiba Corporation
Taisuke and Catherine Watters Sasanuma

TRUTH SOCIETY

Annual Gifts of \$15,000 to \$49,999

Anonymous (1)
David Caplan
The Daughters for Life Foundation
Matthew T. Fremont-Smith
Hitachi, Ltd.
Indus Capital Partners, LLC
Kapil K. Jain
Japan Support Group
Pierre-Emmanuel Yves Juillard
Young Joon and Keun Joo Kim

Berthe and Ted Ladd
The Lefroy Family
The Maybank Foundation
McKinsey & Company
Mitsui & Co., Ltd.
NPO Empowering Women Empowering Society
Peter C. Oppenheimer
Noritaka and Denise Tange
Ann R. and Andrew H. Tisch

ADVOCATES SOCIETY

Annual Gifts of \$5,000 to \$14,999

Suad Al Anjari	Federation of Asian and Oceanian Biochemists and Molecular Biologists	Michael E. Koester	Lora J. Robertson	Gene T. Sykes
Fahima Aziz	Justin G. Gmelich	Gwen R. Libstang	Clare Rosenfield	Yukako Uchinaga
Lloyd C. Blankfein	Stacey Keare	Anne Makepeace and Tarun Jotwani	Lisa M. Shalett	Robin A. Vince
Anthony H. Carpet		Aiko Ookawara	Heather K. Shemilt	Deidra Wager
Betty Y. Chen and Peter Coombe		Sheila H. Patel	Esta E. Stecher	Tsumie Yamaguchi

SUPPORTERS SOCIETY

Annual Gifts of \$1,000 to \$4,999

Anonymous (3)	Bret Dandoy	Aya and Ernest Higa	Ali Miremadi	The Running Goddess
Aflac Japan	Michael L. Dweck	Christina Holt	Yumiko Murakami	Mary Sansalone
Jack Bird	The Fascitelli Family Foundation	Incepta Pharmaceuticals	Kenichi Nagasu	Mark and Joan Siegel
The Boston Foundation	Lisa Gruenberg and Martin Carmichael	Tatsuro and Mari Kiyohara	Naomi Pollock and David Sneider	Jeffery Sims
Eun Hee Chung	Yasuko A. and Todd Guild	Alison J. Mass	Thierry Porte	Ariko Tamenaga
CR Tom		James McEleney	Louisa Rubinfien	Yuki Yanai
Canute H. Dalmasse				Seiji Yasubuchi

FRIENDS SOCIETY

Annual Gifts of up to \$999

Anonymous (1)	Royanne and Steve Doi	Naheed Islam	Naomi Matsuoka	Mika Shibano
Rehana Afrin	Jooris Dominique	Miyuki Ito	Ann Ebrecht and Finbarr McCarthy	Hirochika Shimizu
Christina Ahmadian	John Doyle	Elisa Itou	Richard Mintz	Connie Shimizu
Tomoko Aikawa	Judith and David Doyno	Japan Association for Corporate Directors	Mayo Mita	Masashi Shimojo
Haruno Akiyama	Misa Edmunds	Mayumi Jones	Haruka Miyake	Aya Shirai
Tiziana Agnese Alamprese	Rae Edmunds	Noriko Kametani	Teruko Miyoshi	Meghan Simpson
AmazonSmile Foundation	Atsuko Egawa	Etsuko Kaneyama	Kristina Mody	Luke Sims
Mariko Arai	Dayna Evans	Shigesuke Kashiwagi	Masud Momen	Melissa Snyder
Satoko Arai	Jeffrey Fadiman	Beth Kastl	Mori Building	Jill Solomon
Yoshie Asano	Karen Fournier	John Kastl	Katherine Nagamura	Sophia University (Gakkou Houjin Jyochi Gakuin)
Asian Technology Advisors	Alyssa Fournier	Alexander Kastl	Rika Nakajima	South Asian Bar Association of Greater Boston, Inc.
Nazneen Aziz	Melissa Fowler	Emily Kastl	Mariko Nakazono	Elizabeth Sywak
Sartaz Aziz	Ellie Fu	Mary Katayama	Rebecca Namiki	Tamako Takamatsu
Jacob Batchelor	Vicky Fujii	Tadahiro Kawada	Arun Nangia	Yuki Tanada
Margaret Batten	Chiho Fukamachi	June Kerger	Laura Nelson	Diana and Takumi Tanaka
Barbara Bauer	Mireina Fukuda	Erik Kiernan	Devon Newhouse	Mamoru Taniya
Margaret and Mark Baxter	Goldman Sachs Matching Gift Program	Linda Rhee Kim	Ai Niimiya	Kazunori Tatebe
Kim O'Keefe Beek	Rika Goldstein	Mitsu Kimata	Yuki Niinami	Naina Thoppil
William Behnke-Parks	Muneaki Goto	Takashi Kiuchi	Miho Nishikawa	Mari Ueda
Paul Belden	Manuel Guerrero	Kate Klippensteen	Alexander B. Norton	Ultra Action Ltd
Alexander Berg	Chanchala Gunewardena	Yuriko Koike	Laura Nozicka	John Vail
Alison Birch	Gunewardena	Naoko Kondo	Katarina Oregon	Christa Wallington
Albert C. Bosch	Se Woong Koo	Se Woong Koo	Keiko Otsuki	Sala White
Sarah Brett	Nobuko Kosugi	Nobuko Kosugi	Professor Melinda Papowitz	Robin Wild
Lindsay Byrne	Hiroko Kouno	Hiroko Kouno	Emma Radovich	Faddah Yuetsu Wolf
Janel and Scott Callon	Margaret Kruszewska	Margaret Kruszewska	Brette Ragland	Kentaro D. Yamada
Lei Cao	Asako Kubo	Asako Kubo	Stephen Ragland	Nan Yamada
Martha Carlock	Kaoru Kumamoto	Kaoru Kumamoto	Yumiko Reed	Jane Yamano
Muriel Castillo	Kent Lewis	Kent Lewis	Eliza Relman	Samuel Yambrovich
Leonard Simon Clow	Naomi Linsney	Jonathan Lipman	Laverne Reynolds	Hitomi Yokote
Combined Federal Campaign	Jonathan Lipman	Gary Lynch	Quinn Riordan	Hiroko Yoshida
Community Health Charities of North Carolina	Gary Lynch	Chris Mack	Ann Sado	Makoto Yoshida
John R. Copeland	Richard Higa	Yoko Maeda	Heidi Sanford	Koji Yoshida
Steven D. Cousins	Susan Hino	Brad Maggart	Jathon Sapsford	Mimi Yoshii
Monotosh Datta	Miki Honda	Adeeb Mahmud	Rumiko Satou	Kenneth Young
Jan Desseiss	Miwako Hosoda	Aki Majima	Keller Schmid	Laura Younger
Gretchen Dilworth	Masaki Hotta	Reina Malakoff	Schwab Charitable Fund	Jeff Zinck
	Mo Hua	Giselle Mangini	Seisen International School	Dafna Zur
	Laura Huizi	Michael March	Elora Shehabuddin	
	Gary Hyman and Efrot Weiss	Izumi Matsumoto	Sarah Shehabuddin	
	Yoko Ikeda	Masayo Matsuo		

"I believe in the power of international exchange, travel exposure and education to transform challenges of circumstances. The mission of AUW to provide excellent post-secondary education for women from all over the Asian region inspires me, and I want to support this school to the best of my ability. It is a thrill to imagine these young women with options to pursue dreams that they alone can manifest, with the support of excellent teachers, opportunities and colleagues."

CHRISTINA T. HOLT, MD, MSc, MA
Research Director, Department of Family Medicine; Portland, Maine, United States

Currently supporting one AUW student's education, **The Running Goddess** (below) held a 5K in June of 2014 to raise funds for its charities.

"The Running Goddess and AUW share a common goal: improving the lives of women through education and health. Giving women the opportunity to excel in life, especially in the sciences, enhances society and provides hope for lasting change."

BETTINA SEMENTILLI (center)
Founder and Race Director,
The Running Goddess, United States

Tausifa Tajalli '15

Hometown: Cox's Bazaar, Bangladesh

Major: Economics; **Minor:** Development Studies

Coming from a small rural village in Cox's Bazaar, Bangladesh, Tausifa first heard about AUW through the Grameen Bank. Her mother was a member, using her Grameen loan to raise chickens to support the family, and through this membership Tausifa became a Grameen Bank scholar in her early school years.

As an Economics major, she has studied the intricacies of development and business and serves as President of the Urban Development Club on campus. This past summer, Tausifa put her economics background to the test with an internship in the Business Development Group department at Starbucks in Seattle, Washington. Assigned to the China and Asia Pacific department, her main responsibility was researching the business context of Myanmar. She describes, "My job was to analyze the market, analyze the opportunities, taxes, weakness, strengths of that market. I had to recommend if they should enter now or if they want to enter in the future."

With AUW graduation on the horizon, Tausifa has cultivated an array of options for her life after university. She hopes one day to run her own business, a "social business to empower women," describing her vision of a restaurant that employs women and provides a safe space for women to discuss issues of economics and politics. Perhaps this venture will be similar to Grameen Bank, and encourage other young women to pursue higher education as well.

CONFERENCES

Our students travel the world not only to study, but also to collaborate with their peers at conferences and summits on topics ranging from international development to the life sciences. Below you will find the story of Drishti Tanjila, one of our alumnae who is already making her mark in her home country. In the past year, AUW students and alumnae have also attended: Social Business Day Summit (Bangladesh), The Harvard Project for Asian and International Relations (United States), The G(irls) 20 Summit (Australia), The World Innovation Summit for Education (Qatar), and The 64th Lindau Nobel Laureate Meeting for Physiology or Medicine (Germany).

Drishti Tanjila '13 and Nobel Peace Prize Laureate Dr. Muhammad Yunus at the 2014 One Young World Summit in Dublin, Ireland.

Drishti Tanjila '14

Chittagong, Bangladesh

Major: Biological Sciences

Drishti explains with pride that, "My parents made sure they gave me every opportunity that their friends or distant relatives would perhaps only allow their sons." These opportunities included the chance to apply to the Asian University for Women, where Drishti says she was "transformed from being a girl with dreams to a responsible and sensible woman with achievements and a vision for a better world."

In her new life with a university degree and a vision for the future, Drishti works as a public relations coordinator at Volunteer for Bangladesh. She was also chosen as a BRAC Young Professionals Fellow, where she will complete a one-year rotation at different BRAC programs. Drishti shares excitedly,

"My passion lies in health development with a focus on maternal and child health, youth development, and gender equality."

This past October, Drishti was selected as the group leader of ten Bangladeshi youth representatives for the One Young World Summit, traveling to Ireland for the conference alongside Nobel Peace Laureate Dr. Muhammad Yunus. Drishti says that surrounded by the 190 other representatives, she felt "like the world is going to change right now! The presence of counselors like Kofi Annan, former UN Secretary General; Mary Robinson, former President of Ireland and UN Human Rights Commission; Dr. Yunus, and other leaders was the best part!"

Looking back on how her AUW experience prepared her for her current aspirations, Drishti says that to her, AUW is "a place where boundaries are broken, cultures blend, friendship is cultivated and lifelong sisterhood bonds are formed... The cross-cultural shows, the sleepless coffee-filled nights when I laughed with friends, when we cried on each other's shoulders and patted each other's backs with encouragement – every single thing played its role."

Fatima Hashimi '15

Hometown: Kabul, Afghanistan

Major: Politics, Philosophy, and Economics

Fatima acted as a voice for women's empowerment during her internship at the Government of Afghanistan this past summer, crediting AUW with her ability to critically analyze her surroundings. In addition to making suggestions for improvements on the Finance and Administration Directorate operations, Fatima responded to what she felt was a discriminatory environment against women. She and her fellow six AUW interns refused to act submissive, determined to continue "freely walking and speaking in the environment of the ministry." Fatima recounted how several times, some men told her and the other interns not to laugh openly or gather in common spaces – in response, "to overcome this challenge and change the perspective of men towards women," they did just that. Fatima also addressed the ministers and deputy ministers at her final presentation to tell them "to no longer deny women's right and status," saying that gender equality should be a priority for government officials.

FINANCIAL REPORT

In 2013-2014, the Asian University for Women spent \$6.8 million on programs and administration to ensure a high-quality education and safe environment for the nearly 500 women enrolled. For the second consecutive year, expenses have remained flat, while contributions have increased. For the sixth consecutive year, over 85 percent of expenditures were allocated to directly to education-related activities.

Below is a breakdown of revenues and expenses for Fiscal Year 2014.

EFFICIENT AND ACCOUNTABLE

Over the last five years, we have used 85 percent of our resources directly on education-related activities for the benefit of our students.

Using your gifts wisely:

OUR SUPPORTERS

Supporter Country Breakdown FY 2014

Supporter Type Breakdown FY 2014

Statement of Activities and Change in Net Assets

	2014	2013
REVENUES		
Contributions and Grants	\$1,596,713	\$1,103,418
Donated services	\$133,354	\$370,543
Rental income	\$13,000	\$19,000
Interest and dividend income	\$1,080	\$259
Miscellaneous income	\$6,105	\$4,648
Net assets released from restrictions	\$4,998,420	\$3,034,802
TOTAL REVENUE AND SUPPORT	\$6,748,672	\$4,532,670
EXPENSES		
Program Services		
University	\$4,940,108	\$4,653,956
Access Academy	\$875,218	\$844,507
Campus Planning and Operations	\$16,807	\$148,116
TOTAL PROGRAM SERVICES	\$5,832,133	\$5,646,579
Supporting Services		
Management and general	\$424,696	\$579,932
Fundraising	\$614,791	\$618,121
TOTAL SUPPORTING SERVICES	\$1,039,487	\$1,198,053
TOTAL EXPENSES	\$6,871,620	\$6,844,632
NET ASSETS		
Net assets, beginning of year	\$11,495,256	\$14,375,635
Increase (decrease) in net assets	\$2,981,717	(\$2,880,379)
NET ASSETS, END OF YEAR	\$14,476,973	\$11,495,256
ASSETS		
Cash and cash equivalents	\$615,141	\$1,418,302
Unconditional promises to give	\$8,852,793	\$5,992,121
Other Assets	\$5,412,107	\$4,815,785
TOTAL ASSETS	\$14,880,041	\$12,226,208

Our supporters are welcome to view our past audited financial statements here: www.asian-university.org/aboutAUW/annualReport.htm

"I believe strongly in the development of women's leadership as a way to change the world and improve people's lives. AUW provides a unique platform to advance women's education and leadership on important issues and I look forward to seeing the product of this great institution as its students enter the world and leave their mark."

STACEY KEARE

President of the Girls Rights Project

“I don’t know why people have divided the whole world into two groups, west and east. Education is neither eastern nor western. Education is education and it’s the right of every human being.”

MALALA YOUSAFZAI

2014 Nobel Peace Prize Recipient

EDITOR: Miranda J. Morrison

Asian University for Women Support Foundation
1100 Massachusetts Avenue, Suite 300
Cambridge, MA 02138, USA
Phone: +1-617-914-0500
Fax: +1-617-354-0247
Email: info@asian-university.org

www.asian-university.org