
Frankfurt 2016 Annual Report 2015

1

FAWCO Annual Report 2015

Table of Contents

PRESIDENT’S MESSAGE .. 3

Parliamentary Procedure .. 4

Conference Procedures ... 4

The FAWCO Board of Directors 2015-17 ... 5

Board of Representatives .. 5
Council .. 5
FAWCO Counselors .. 5
FAWCO Committees and Task Forces ... 7
Administrative Committees .. 7

Global Issues Task Forces ... 7
US Issues Committees .. 7
Presidential Appointees (non-Board members) .. 7
FAWCO Regions ... 8

FAWCO OFFICERS’ REPORTS .. 9

President’s Report ... 9

First Vice President’s Report ... 11
Second Vice President’s Report ... 14

 Club Workshops Coordinator Report .. 15
Third Vice President’s Report .. 16
Secretary’s Report ... 18

Treasurer’s Report .. 18
Parliamentarian’s Report ... 29

2015 BIENNIAL CONFERENCE REPORT .. 29

SPECIAL TASK FORCE REPORTS ... 31

Rebranding FAWCO Task Force .. 31
FAWCO’s Financial Future Task Force ... 32

GLOBAL ISSUES ... 33

UN Liaison’s Report .. 33

Education Task Force Report... 36
Environment Task Force Report ... 36
Health Task Force Report... 37
Human Rights Task Force Report ... 38
Youth Program .. 38

Target Program 2.0 Report .. 40

Target Program 2.0 Review Committee Report ... 41

US ISSUES ... 51

US Liaison’s Report ... 51
US Citizenship Committee Report ... 53

Frankfurt 2016 Annual Report 2015

2

US Voting from Overseas Committee Report ... 54

ADMINISTRATIVE COMMITTEES .. 54
Archives Committee Report ... 54
Bylaws Committee Report .. 55
Events Planning Committee Report ... 56
Membership Committee Report ... 56

Finance Committee Report ... 57

REGIONAL AND CLUB PROFILES ... 58
Region 1:United Kingdom and Ireland ... 58
Region 2: Nordic Countries and Russia... 60

Region 3: France and Spain .. 62
Region 4: Belgium, Luxembourg and The Netherlands... 68
Region 5: Austria and Germany .. 73

Region 6: Liechtenstein and Switzerland .. 77

Region 7: Africa ... 80
Region 8: Greece and Italy.. 84
Region 9: Middle East ... 86

Region 10: The Americas .. 88
Region 11: Asia Pacific .. 91

THE FAWCO FOUNDATION REPORT... 93

FAWCO ALUMNAE USA REPORT .. 106

Frankfurt 2016 Annual Report 2015

3

PRESIDENT’S MESSAGE

The past year the focus has been on the Rebranding of FAWCO. It has been a thought-provoking endeavor

that involved many long hours of Skype calls, hundreds of emails, and blood, sweat and tears from the

Rebranding FAWCO Task Force (RFTF). As part of the rebranding process, the Task Force has been get-

ting input from you, FAWCO's member clubs. The first thing they did was to create a Rebranding Blog so

that all could contribute to the discussion. The Task Force has taken into consideration your comments and

opinions, and in conjunction with the design team, Edwin and Sanja Schmidheiny of Accent Brand Con-

sultants AG Zurich, a new logo, Mission Statement and tagline have been created.

The response has been amazing! We have heard from over seventy members and overwhelmingly, you are

excited and pleased with the result. This is a sample of what you had to say about the overall rebranding

process:

* I get and read every single FAWCO newsletter and the one thing I would like to see is a unifying and

consistent style to reinforce the FAWCO brand. I know that each committee or group or person is respon-

sible for getting out their newsletter and I know Constant Contact doesn't have the easiest template editor,

but I really think all the newsletters should look similar.

* I'm curious if the website will be updated/refreshed to reflect the new logo and branding? I don't expect it

to happen overnight and could see it happening in stages. I'd love to see some modern fonts used and the

other colors of the logo incorporated.

* Social media is just a small part of how FAWCO can reinforce its brand, but the newsletters would make

a big difference. I look forward to seeing how the process unfolds and seeing that FAWCO strengthens its

brand among its members, member clubs and the outside world!

And so too do we all look forward to seeing how Rebranding FAWCO will unfold. The RFTF listened and

took your comments to heart while finalizing their recommendations to the Board. During their discussions

they came up with a new tagline as part of the rebranding package, and made sure that the Mission State-

ment mentioned "women". Your feedback was essential to formulating the RFTF’s Recommendations to

the Board. Thank you for your contributions and taking the time to let your voice be heard.

In Frankfurt you will first have a chance to see how the rebranding will look in various FAWCO applica-

tions, and then you will be asked to adopt the new logo, Mission Statement and tagline. It has been quite a

journey as FAWCO looks to the future while continuing to support its clubs and their members.

Respectfully submitted,

Monica Jubayli (AWC Lebanon)

FAWCO President 2015-2017

Frankfurt 2016 Annual Report 2015

4

Parliamentary Procedure

The rules contained in Robert’s Rules of Order Newly Revised – 11
th

 Edition shall govern the Interim

Meeting on all cases to which they are applicable and in which they are not inconsistent with our Bylaws.

Each club is entitled to a delegation of two (2) which will vote as one – hence each club has one vote,

which is to be cast by the FAWCO Representative, or other approved club member, if she is present.

Member clubs unable to send a delegate to the Interim Meeting may send in a vote, in writing, on the mat-

ters submitted to them, prior to the meeting.

Although the Board of Directors, Counselors, Committee and Task Force Chairs, Liaisons, Regional Co-

ordinators, The FAWCO Foundation, FAUSA and all club participants have no voting rights, they may

participate fully in all Conference floor discussions.

Please wait to be recognized by the Chair, before speaking, and wait for the microphone. Before proceed-

ing, state the name of your club and your name.

Please address all remarks through the Chair. Discussion by any individual on any question will be limited

to once for two minutes. If a motion is made, it must be seconded before discussion is allowed. Any

amendments proposed and seconded must be voted on (in reverse order) before the vote on the original

motion. No more than two amendments can be on the floor at the same time. The maker of a motion may

answer any questions posed, may withdraw the motion, and may speak again in rebuttal and in conclusion.

For voting purposes, each delegation has been provided with a club sign. When voting, please raise your

sign clearly and wait for completion of the count before lowering it.

Conference Procedures

The FAWCO President, the three Vice Presidents, the Secretary and the Treasurer are elected at the

Biennial Conference and serve for a two-year period, as do their appointees. Elections and terms of office

are governed by the Bylaws. All voting that takes place during a Biennial or Interim Conference is limited

to one vote per regular (at least 60% American membership) or associate (English the predominant

language and consistently active participation of Americans in the leadership) Member Club. The Board of

Representatives at a Conference must vote on the budget, all changes in dues and amendments to the

Bylaws. The financial records of FAWCO are open to inspection by Member Clubs.

Frankfurt 2016 Annual Report 2015

5

THE FAWCO ORGANIZATION

FAWCO was founded in 1931 when seven Clubs came together to form the Federation of American

Women’s Clubs in Europe, which evolved into the broader-based Federation of American Women’s Clubs

Overseas in 1935.

FAWCO Mission Statement

FAWCO is an international network of independent organizations whose mission is to serve as a resource

and channel of information among its members; to provide a voice for American women abroad and to

support the rights of all Americans worldwide; to contribute actively to the global community with a spe-

cific focus on education, the natural and human environment, multicultural understanding and international

goodwill.

The FAWCO Board of Directors 2015-17

President Monica Jubayli, AWC Lebanon

First Vice President for Communications Sallie Chaballier, AAWE Paris
Second Vice President for Member Clubs Leslie Collingridge, Chilterns AWC
Third Vice President for Committees Johanna Dishongh, AWC The Hague
Secretary Lesleigh Rizzi, AIWC Genoa
Treasurer Patricia Aeby, AWC Bern

Board Appointments (non-voting)

Parliamentarian Cora Lee Findley, AW Eastern Province

FAWCO Foundation President Patti Meek, AWC Dublin

Board of Representatives

One FAWCO Representative from each Member Club

Council

Board of Directors

Board of Representatives

Committee/Task Force Chairs*

Liaisons/Club Presidents’ Coordinator*

Regional Coordinators*

Counselors (Past FAWCO Presidents)

President of The FAWCO Foundation

President of FAWCO Alumnae USA (FAUSA)

* Appointed with the approval of the FAWCO President

FAWCO Counselors

Past FAWCO Presidents serve in an advisory capacity.

Frankfurt 2016 Annual Report 2015

6

MEMBER CLUBS

FAWCO, Inc.

President

Parliamentarian

Bylaws Chair

Counselors'

 Coordinator

Events Planning

Committee

Interim Meeting/

Biennial Conference

Chair(s)

UN Liaison

UN Reps

UN Youth Reps

US Liaison

US Citizenship
Committee

Chair

US Tax & Banking
Committee Chair

US Voting from
Overseas

Committee Chair

Special Committee &
Task Force Chairs

1st VP

Communications

Advertising

Manager

FORUM Editor

 and Layout Editor

Public Relations
Manager

Social Media
Manager

Web Hosting
Coordinator

Web Registration
Coordinator

Website Manager

Web Update
Coordinator

2nd VP

Member Clubs

Club Presidents
Coordinator

Club Workshops
Coordinator

Membership
Committee Chair

Regional
Coordinators

3rd VP

Committees

Administrative
Committees

Biennial Conference
Committees

Nominating
Committee Chair

Resolutions and
Recommendations
Committee Chair

Finance Committee

 Chair

Global Issues
Programs

Target
Program

Chair

Youth Program
Chair

Global Issues Task
Forces

Education Task Force

 Chair

Environment Task
Force Chair

Health Task Force
Chair

Human Rights Task
Force Chair

Treasurer

Assistant Treasurer

Secretary

Archives Committee

 Chair

Frankfurt 2016 Annual Report 2015

7

FAWCO Committees and Task Forces

The FAWCO Committees and Task Forces give Member Clubs and members from the Clubs a chance to

participate in FAWCO’s work worldwide in an area of specific interest.

Administrative Committees

Archives

Bylaws

Events Planning

Finance

Membership

Special Committees and Task Forces

Biennial Conference Committees
Nominating

Resolutions and Recommendations

Global Issues Task Forces

Education

Environment

Health

Human Rights

Global Issues Programs
Target Program

Youth Program

US Issues Committees

US Citizenship

US Tax and Banking

US Voting from Overseas

Presidential Appointees (non-Board members)

Reporting to the President:
Biennial Conference / Interim Meeting Chair(s)

Counselors’ Coordinator

Events Planning Committee Chair(s)

Special Committee and Task Force Chairs

UN Liaison

US Liaison

Reporting to the 1st Vice President:
Advertising Manager

FORUM Editor

FORUM Layout Editor

Public Relations Manager

Social Media Manager

Web Hosting Coordinator

Web Registration Coordinator

Web Update Coordinator

Website Manager

Frankfurt 2016 Annual Report 2015

8

Reporting to the 2
nd

 Vice President:
Club Presidents Coordinator

Club Workshops Coordinator

Membership Chair

Regional Coordinators

Reporting to the 3rd Vice President:
Biennial Conference Committee Chairs

Nominating

Resolutions and Recommendations

Finance Committee Chair

Global Issues Task Force Chairs

Education

 Environment

 Health

 Human Rights

Target Program Chair

Youth Program Chair

Reporting to the Treasurer:
Assistant Treasurer

Reporting to the Secretary:
Archives

Reporting to the Parliamentarian:

Bylaws Committee Chair

FAWCO Regions

Regions

Region 1: United Kingdom and Ireland

Region 2: Nordic Countries and Russia

Region 3: France and Spain

Region 4: Belgium, Luxembourg, and the Netherlands

Region 5: Austria and Germany

Region 6: Liechtenstein and Switzerland

Region 7: Africa

Region 8: Greece and Italy

Region 9: Middle East

Region 10: The Americas

Region 11: Asia/Pacific

Frankfurt 2016 Annual Report 2015

9

FAWCO OFFICERS’ REPORTS

President’s Report

I am honored to serve as the President of the FAWCO Board for the 2015 – 2017 term. My job description

is quite extensive and deals with the day-to-day running of FAWCO. To ensure that this work is done

more efficiently, there have been a few changes to the reporting structure which you will see in the FAW-

CO Organizational Chart.

An important part of my job entails presiding over all meetings of the Council, which will take place dur-

ing the Interim Meeting in Frankfurt March 11-13, 2016, as well as other meetings of the Board of Direc-

tors. I have convened a three-day Board meeting that took place last June, and in addition, I have called for

nine online monthly Board meetings. According to the Administrative Guidelines the President oversees

the work of FAWCO.

You will find the reports from the UN and US Liaisons, Events Planning Committee and the Rebranding

FAWCO and FAWCO’s Financial Future Task Forces in this Annual Report. Other matters that fall under

my responsibilities are reported here below.

Disaster Relief Fund

This year, as President, I initiated a Disaster Relief Fund (DRF) at the request of FAUSA to as-

sist ARF/LOMEF in their relief efforts to help the people of Nepal. The Asian Resource Foundation

(ARF), with extensive ties in the region, was one of the first responders to reach Nepal with an initial 50

relief workers already in Nepal.  FAWCO clubs and individuals raised $11,748.84 to help with building

houses. The latest update from ARF reports “slow progress due to a blockade as they had difficulty to get

construction materials. Now they are able to manage to purchase materials and have started construction,

but the electricity supply is irregular and iron work is getting slow. By mid-February they are confident to

complete some houses.”

Connections – Letter from Headquarters

Reports like this one about the DRF and updates on other issues are found in the quarterly “Connections -

Letter from Headquarters”, to keep the Member Clubs informed on what FAWCO is doing. This year

Connections was sent out in April, July, October 2015 and January 2016. There was nearly a 50% open

rate which I hope will be higher in the future.

Club Outreach

I was able to bring these updates to the Regional meetings I attended. It is always a pleasure to be intro-

duced to new people and catch up with old friends. I was delighted to have a chance to meet some of you

at the Region 4 (Brussels), 3 (Bordeaux) and 7 (Marrakech) meetings this past year. Unfortunately, I

missed the January Region 1 (London), and I was unable to attend the Regions 6 (Zurich) and 5 (Düssel-

dorf) meetings because I was in Rwanda traveling with ten other FAWCO-ites and friends on the Strength

of a Woman Tour. I took advantage of a stopover in Nairobi to visit AWA Kenya where I was warmly

welcomed. These face-to-face meetings are important to building the FAWCO community, and I intend to

reach out to as many clubs as possible in the next year. It is very telling how important these face-to-face

meetings are when the FAWCO connection becomes stronger.

http://www.arf-asia.org/lomef

Frankfurt 2016 Annual Report 2015

10

Cooperation

Keeping ties strong and lasting is an important job of not only the FAWCO President but also of The

FAWCO Foundation and FAUSA Presidents as well. I would like to thank The FAWCO Foundation Pres-

ident, Patti Meek, and FAUSA’s President, Janet Darrow, for keeping the lines of communication open

among the three sister organizations. As in the past, FAWCO and The FAWCO Foundation Presidents

attend one another’s board meetings so that the two organizations stay connected and coordinate their ef-

forts. We sat in at each other’s Board meetings, including the face-to-face ones in June 2015 as well as at

the monthly two-hour Skype meetings. This past year, I would like to report that FAUSA, The FAWCO

Foundation and FAWCO Presidents have scheduled quarterly Skype meetings so that the three Presidents

can stay in touch and up-to-date on what each of the organizations is doing. It has been an important step

in aligning our efforts and supporting one another for the benefit of FAWCO and FAUSA members.

Member Clubs

The job is a challenging assignment and I have worked hard to not only continue the work of previous

Boards but to also nurture FAWCO to be a truly global organization run by passionate volunteers who

offer a diversified perspective to lead FAWCO forward to face future challenges. In order to do this

FAWCO recognizes the importance of the “golden” pillar of FAWCO: Member Clubs. It is due to the

sound foundation our clubs give to FAWCO that we are able to be active participants in Global Issues, US

Issues and Philanthropy.

Thank You

There would be no FAWCO without its dedicated volunteers, so I would like to take this opportunity to

thank them all. They all take time from their families, jobs, busy days and lives to give freely of their time

and resources to make FAWCO the organization that it is. Thank you so much.

I would like to give special thanks to those who worked on the Rebranding FAWCO Task Force. They

truly went above and beyond the call of duty making the trip to the Swiss home of Task Force Chair, Kath-

leen Simon, for two workshops. Those who could not be there physically were there on Skype. None of

their expenses were reimbursed, yet they did not hesitate when asked to participate on the Task Force. The

challenge was juggling the time zones so that everyone had a chance to contribute. Often the Chair partici-

pated in two meetings on the same topic so that all members could be involved. Thank you Angela Ander-

son (AC Shanghai), Angelika McLarren (AWC Berlin), Mary Adams (AWC The Hague), Mary Jane Eck-

ert (AWC London), Pam Perraud (AAWE Paris, FAUSA), and Terri Knudsen (AWC Denmark) for your

generous contribution to FAWCO’s future.

Thanks go to Tricia Saur (AIWC Cologne), Chair, and her team on the Target Review Committee who

worked to evaluate the Target 2.0 program and make suggestions for Target 3.0. Thank you to Johanna

Dishongh (AWC The Hague), Therese Hartwell (AW Eastern Province), Deborah Lillian (AAWE Paris),

Laurie Richardson (AWA Vienna), and Suzanne Wheeler (AAWE Paris, FAUSA) for this important work

which is essential to improving the Target Program.

Elizabeth Abbot (AILO Florence) took over as Chair of the FAWCO's Financial Future Task Force from

Georgia Regnault (AWC The Hague) when Georgia had to step down. Thank you, Rheagan Coffey (AWC

Dublin), Barbara Grub (Individual Member, Dubai), Wendy Leyland (AAWE Paris), Clarice Scott (AWC

Denmark) and Anjali Varma (AWC Mumbai) for volunteering to suggest ways to help FAWCO generate

income; concentrate on sponsors; identify other sources of income; and manage potential investments.

Thank you to the outgoing volunteers: Danielle Diamond (AWC Luxembourg), PR Manager; Veronica

Opladen (AIWC Genoa) Web Hosting Coordinator; Barbara Grub, (Individual Member, Dubai) Advertis-

ing Manager; and Kara Fairchild (AWC Gothenburg), Region 2 Coordinator.

I would like to welcome two new volunteers: Tracy Moede (AWC Hamburg), Events Planning Committee

and Ann Marie Morrow (AWC Finland), Region 2 Coordinator.

Frankfurt 2016 Annual Report 2015

11

And last but certainly not least, a million thanks to the 2015-2017 Board who have participated in Skype

calls in the middle of the night, answered important emails asking for a vote on a moment’s notice, coped

with learning new technology, and most of all, did it all graciously and with a smile. Thank you 1
st
 VP

Sallie Chaballier; 2
nd

VP Leslie (Elsie) Collingridge; 3
rd

 VP Johanna Dishongh; Secretary Lesleigh Rizzi;

Treasurer Patricia Aeby; and Parliamentarian Cora Lee Findley.

 Respectfully submitted,

Monica Jubayli (AWC Lebanon)

FAWCO President 2015 - 2017

First Vice President’s Report

FAWCO Communications

The First Vice President oversees all FAWCO communications, including print and electronic publica-

tions, as well as the FAWCO website and web services, and coordinates all FAWCO public relations and

advertising/sponsorship activities. The Communications team worked hard in 2015 to make sure that all

our member clubs, as well as the general public, were kept abreast of the latest FAWCO news; to provide

the best possible web services for our member clubs; and to address the challenge of securing advertising

revenue.

Publications

In 2015, FAWCO sent out 68 electronic bulletins via Constant Contact. Publications are also read via the

FAWCO website, increasing their reach. Regular electronic publications included:

 News in Brief - 10 issues; average: 550 sent, 225 opens, 613 website hits

 Connections: Letter from Headquarters - 3 issues; average: 625 sent, 304 opened, 966 website hits

 UN Liaison Bulletin - 4 issues; average: 215 sent, 110 opened, 411 website hits

 US Liaison Bulletin - 4 issues; average: 259 sent, 151 opened, 562 website hits

 Target Bulletin - 6 issues; average: 222 sent, 131 opened, 712 website hits

 Human Rights Task Force Bulletin - 9 issues; average: 273 sent, 122 opened, 543 website hits

 Environment Task Force Bulletin - 5 issues; average: 192 sent, 74 opened, 557 website hits

It is interesting to note that a growing number of readers - ranging from 30 to 40% - now open FAWCO

electronic bulletins on a mobile device. Open rates are still lower than we would like, but we hope that

Reps will encourage their club members not only to subscribe to FAWCO publications but to read them

attentively when they arrive in their inboxes.

Two issues of The FORUM, expertly prepared by Editor Kristina Didouan (AAWE Paris) and Layout Edi-

tor Kristin Haanaes (AWC Oslo) were published in 2015 in both electronic form - emailed via Constant

Contact to about 675 recipients and available for download from the FAWCO website - and 250 print cop-

ies for external PR. The Summer 2015 issue was downloaded 410 times, and the Winter 2015 issue was

downloaded 60 times as of early February 2016. We switched to an online printing service which out-

sources the printing process, resulting in lower printing costs while maintaining print quality. Print copies

of The FORUM were mailed to all clubs which have physical premises, as well as to all US Ambassadors

in countries where FAWCO has member clubs.

I have refined the process for the FAWCO Publications Calendar and am pleased to report that FAWCO

authors adhere to their schedules, ensuring a smooth and regular flow of publications to avoid “gridlock”.

Frankfurt 2016 Annual Report 2015

12

The FAWCO Website

A great deal of work goes into keeping the FAWCO website as current and as responsive as possible. The

FAWCO Communications Guidelines were updated for 2015, posted on the website and disseminated to

everyone who sends out publications or posts on the FAWCO website.

Website Manager Catherine “Cat” Conner (AWC Hamburg) continued her superb administrative work on

the FAWCO web site and instituted an improved membership renewal process. We also extended the club

profiles to keep better track of the non-membership services that our clubs use.

Website Registration Manager Liz Slaughter-Ek (AWC Malmö) dealt efficiently with 171 registration re-

quests submitted in 2015, of which 132 were approved. The rest were rejected because they did not meet

our registration criteria.

The FAWCO website currently has 2023 registered/approved users, of which 391 were “active” (active

user is defined as someone who logged in to the site at least once in 2015).

Web Update Coordinator Kristin Haanaes (AWC Oslo) has been of invaluable help in transferring and

posting electronic bulletins from Constant Contact onto the FAWCO website. Kristin made sure all FAW-

CO publications were added to the website in a timely fashion.

During the year 2015, the FAWCO website had 32,227 unique visitors in 47,195 sessions (visits), with

125,817 total page views. The majority of traffic came from the USA: 22% of all visitors. The other top 9

visitor countries were Germany, Russia, France, India, the UK, Italy, Netherlands, Switzerland, and Cana-

da. The home page was the most popular page, followed by the “Find a Club” list of member clubs, and

then the 2015 and 2016 conference pages. Content editors added 224 new articles and blog posts in 2015.

Web Services

FAWCO continues to offer web hosting services to our member clubs, and we are pleased with BigScoots,

the hosting provider we switched to last year. Web Hosting Coordinator Veronica Opladen (AIWC Genoa)

reports that their support response time has been excellent, and the server speed has been solid and con-

sistent. In October of 2015 FAWCO increased our server space to provide better service to our clubs. I

would like to thank Veronica for her outstanding work in rationalizing the Web Hosting records and for

her close attention to our server needs. Veronica had to step down at the end of 2015 and the position is

now open.

Currently, 40 member clubs use our web services in some form, with 34 clubs using FAWCO for their web

hosting and others using FAWCO for email hosting and/or SSL certificates. 36 clubs register their domain

names via FAWCO

In addition to the discount with Constant Contact which FAWCO offers member clubs, in September 2015

we concluded an agreement with Wild Apricot which offers FAWCO clubs a 15% discount on annual sub-

scriptions to Wild Apricot.

Social Media

FAWCO’s presence and activity on Facebook has increased markedly in the past year. The official FAW-

CO Facebook page has more than doubled its “likes” in less than a year, with 806 “likes” at the end of

2015. Posts on the official page have increased in number and frequency, thereby extending our reach. The

closed FAWCO group on Facebook now has 477 members, with other specialized Facebook groups (Reps

and Presidents, Target, UN, Youth) attracting more members as well. A dedicated Facebook group for

participants in the Rome Biennial Conference proved very effective in linking and informing Conference

attendees in advance.

Social Media Manager Ellie Badanes (AW Surrey, FAUSA) reports that in 2015 @fawco sent 86 tweets

and gained 72 new followers. We were mentioned in 78 tweets by others. Twenty of our tweets were re-

Frankfurt 2016 Annual Report 2015

13

tweeted and 17 of our tweets were liked by others. Ellie is pleased to see an increase in engagement on this

important social media platform this year. She found it a pleasure to participate in the social media work-

shop at the Rome Conference by presenting a session on Twitter to our delegates, and encourages @fawco

members and @fawco member clubs to join twitter and be part of the #conversation. I would like to thank

Ellie for her energetic and proactive work.

Public Relations

Monthly Press Releases have gone out each month (except for August), and appear regularly in The Amer-

ican Hour’s newsletter for Americans in the UK, as well as in American in Britain magazine.

Warm thanks go to former PR Manager Danielle Diamond (AWC Luxembourg), who had to resign in Au-

gust for professional reasons. The position has remained vacant since then, but we sorely need help in

identifying and contacting other external PR outlets.

Clubs should remember to mention their membership in FAWCO any time they are featured in the press.

Five FAWCO member clubs - AAWE Paris, AIWA Marrakesh, AWC Berlin, AWC Oslo, and AWG

Languedoc-Roussillon - participated in the BBC’s global #100 Women Debate on December 1st. They

tweeted their discussions and were retweeted by the BBC.

Advertising

Advertising and sponsorship continue to pose a challenge for FAWCO. Although several advertisers chose

not to renew this past year, we are grateful for the continued patronage of Artio Partners and for Esquire

Group’s sponsorship of the Club Workshops Program. Through the intermediary of Expat Audience agen-

cy, Walden University signed up for a three-month campaign both via the “News in Brief” and through a

logo link on the website. Despite the prospect of a 10% “finder’s fee” for any individual or club who

brought a new advertiser to FAWCO, we have had little luck encouraging FAWCO club members to bring

in advertisers and hope for better results in 2016.

Former Advertising Manager Barbara Grub (Individual Member, Dubai) deserves special mention for her

intensive efforts in researching and contacting potential advertisers and sponsors, and for verifying that

FAWCO’s advertising price structure is in line with comparable organizations. Barbara unfortunately had

to step down at the end of 2015 so we are actively looking for someone to build on her work and take

FAWCO advertising to the next level.

Thanks

It has been a privilege to serve as FAWCO First Vice President this past year, and I have learned some

new skills while exercising some old ones. However, it is a big job and I could not have done it without the

help of the many talented people mentioned above. I would like to extend my heartfelt thanks to all the

members of the Communications team for their time, energy, expertise and good humor.

Respectfully submitted,

Sallie Chaballier (AAWE Paris)

FAWCO 1st Vice President - Communications

Frankfurt 2016 Annual Report 2015

14

Second Vice President’s Report

Member Clubs

This was my first year as FAWCO Second Vice President working to inform and support our network of

FAWCO Reps and Presidents as well as Regional Coordinators. My goal is to provide resources for

FAWCO Reps to perform their roles effectively, connect them with one another and with FAWCO, and

advise Reps on what they should do in their role as FAWCO Rep.

FAWCO is continually expanding its activities, for instance through the Youth Program and the UN team,

Club Development Workshops, just to name a few - thereby increasing the value of FAWCO membership

to our Clubs - and our impact on the world.

My goal has been to help clubs become aware of and take advantage of the benefits available to them

through the FAWCO Network. Member Club Support is one of FAWCO’s four “pillars” and of paramount

importance. The FAWCO network provides resources, information and ideas to help our Member Clubs

thrive.

With that in mind, I produced the “FAWCO in a Nutshell” film which describes all the facets of FAWCO

so that members have a complete picture of how much FAWCO is achieving, and with the hope that mem-

bers will find an aspect that speaks to something about which they feel passionate. I introduced the work-

ing version of the film at several of the regional meetings and made a number of important revisions based

on the feedback, suggestions and requests from the attendees who viewed the film.

The Club Development Workshops program has thrived with Mary Adams (see her report below) manag-

ing an ever-expanding choice of workshops based on membership input and requests. The online Best

Practice Library has continued as well and member feedback tells me it is an excellent resource for over-

coming challenges or coming up with new ideas for fundraising and more.

Our challenge remains to motivate Member Clubs to use the resources FAWCO offers and get involved in

one or more of our core areas.

A key part of my job involves keeping in touch with Club Reps and Presidents, as well as working with

Hope Moore, our Club Presidents’ Coordinator. Her job is to welcome and orient new Presidents and offer

assistance to help them face and manage challenges that can be unique to club Presidents.

Online Club profiles continue to be better understood and updated, making our lines of communications

more effective. I publish our monthly “News in Brief” newsletters which contain the latest news from the

FAWCO Board, UN and US Liaisons, Target Chair, Youth Program Chair, FAWCO Foundation President

and FAUSA. These bulletins are sent to all Club Presidents and Reps, all RCs and a subscription list of

around 600 people.

Regional Meetings continue to be a key part of involving members at a regional level and introducing

FAWCO to prospective member clubs as it gives just a taste of what FAWCO is all about. I think that an

effective and successful regional is like an amazing “amuse bouche” that makes you want to return so that

you can experience the whole menu!

I had the privilege of attending, participating and speaking at several Regional Meetings:

Region 4 - BeNeLux, hosted by the American Women’s Club of Brussels (AWCB)

Region 3 - France and Spain in Bordeaux, hosted by AAWE Paris

Region 6, - Liechtenstein and Switzerland in Zurich, hosted by the American Women’s Club of Zurich

(AWCZ)

Region 5 - Germany and Austria, in Düsseldorf, Germany, hosted by the American Women’s Club of Düs-

seldorf (AWCD)

Our 1
st

VP Communications, Sallie Chaballier, participated in two regionals that I was unable to attend - a

gift of her valuable time and talent and a wonderful example of how FAWCO members pull together for

one another when there is a request for help - and sometimes one does not even need to ask. And this is

one of the reasons I am inspired by and appreciative of FAWCO’s volunteers. “This is how we do it!”

Frankfurt 2016 Annual Report 2015

15

Sallie attended the Region 7 (Africa) meeting held in Marrakech, Morocco and hosted by the American

International Women’s Association of Marrakesh (AIWAM), and went to the Region 1 (United Kingdom

and Ireland) held at a meeting in London hosted by the American Women’s Club of London (AWCL).

FAWCO’s success depends on the Representatives designated by our Member Clubs to keep information

flowing between the Clubs and the Board, Liaisons, Task Forces and other Chairs. Regional Coordinators

provide vital help and support to the Reps and Member Clubs in their Region and assist with Regional

Meetings. Regional Coordinators support the FAWCO Reps in their respective regions, helping them to

bring FAWCO to their clubs, strengthen connections among clubs in the region, and support the 2nd VP

with communication between the clubs and FAWCO and work with the Membership Committee in identi-

fying and recruiting new clubs.

At the Biennial Conference in Rome in 2015, five Rep Appreciation Awards were presented by former 2
nd

VP Member Clubs Sallie Chaballier to:

Amanda Drollinger, AWC Central Scotland

Kristin Haanaes, AWC Oslo

Hope Moore, Munich IWC

Leslie Collingridge, Chilterns AWC

Therese Hartwell, AW Eastern Province

I must thank everyone who helped me to be as effective as possible on the job, in particular Regional Co-

ordinators Yvonne Veger, Region 1; Kara Fairchild, Region 2; Kim Mousseron, Region 3; Susan Ailleris,

Region 4; Angelika McLarren, Region 5; Kathleen Simon, Region 6; Sahar Elhallak, Region 7; Ann De

Simoni, Region 8; Louise Greeley-Copley, Region 9; Kathi Savoury, Region 10, and Katherine Balfour,

Region 11.

I would also like to thank our Club Workshops Coordinator Mary Adams, Club Presidents’ Coordinator

Hope Moore and Membership Chair Elizabeth Abbot.

Frankly, if I had to list all those who have helped me, it would take pages and pages!

Last but by no means not least, I thank my friends and colleagues on the FAWCO Board as well as The

FAWCO Foundation. I have learned so much from the many women who work with such passion to make

FAWCO so relevant in the world at large - a force with which to be reckoned! I am continually amazed

and inspired by such an amazing organization with whom I am and proud and privileged to be part.

Respectfully submitted,

Leslie Collingridge (Chilterns AWC)

FAWCO 2nd Vice President - Member Clubs

Club Workshops Coordinator Report

FAWCO launched the Club Development Workshop and Presentation Program in 2014 to raise awareness,

share information and empower clubs to take full advantage of the FAWCO experience. Workshops are

designed to help Presidents and Boards tackle conflict resolution, team-building and improving presenta-

tion skills. Bylaws and Finance are one-to-one coaching and review sessions conducted by expert FAWCO

staff to member clubs’ Parliamentarians and Treasurers.

In 2015, the most effective venue for presentations was onsite at Regional meetings. During the four re-

gional meetings held in the fourth quarter, FAWCO and The FAWCO Foundation Board members and

officers were able to raise club awareness with overviews of FAWCO and The FAWCO Foundation, the

Target Program, Youth Program, and FAWCO and the UN. In addition, Regions 3 and 9 requested addi-

tional presentations to learn more about Target and FAWCO’s consultative status as an NGO at the United

Nations.

Frankfurt 2016 Annual Report 2015

16

In 2015, I am happy to report that nine workshops were successfully delivered to 77% of FAWCO clubs

(regions 3, 4, 5, 6, 9, 10, 11)*. In addition, we did two “push” marketing workshops for U.S. Tax & Bank-

ing issues and Conflict Management. Push marketing means that the FAWCO Workshop Coordinator

opens the presentation to the entire membership through a webinar.

By far, the most requested workshop was U.S. Tax & Banking issues to help Americans overseas under-

stand IRS tax compliance and filing regulations. For this, we had local club members in Region 5 provide

FBAR filing help to their clubs, as well as former advertiser Greenback Expat Tax Services and our Over-

all Workshop Sponsor, Esquire Services.

This graphic shows that most clubs plan workshops in the first half of the year and most FAWCO presen-

tations are given in the fourth quarter during the Regionals.

Please note that the graph combines five awareness presentations in FAWCO Presentations.

We have five workshops in the planning stages for first quarter 2016.

Using the diverse skills of our membership, we are creating nine new workshops for 2016 based on a vari-

ety of topics we think can support clubs in new and exciting ways.

Respectfully submitted,

Mary Adams (AWC The Hague)

FAWCO Club Workshops Coordinator

* This number represents the workshops and presentations reported directly to me.

Third Vice President’s Report

Global Issues and Administrative Committees

The umbrella of responsibilities of the Third Vice President includes Global Issues Task Forces and Pro-

grams, as well as the Biennial Conference committees that keep an organization such as this running like a

well-oiled machine.

During my first year of this current two-year term, I have been busy becoming acquainted with each

Committee and Task Force Chair(s) and their team members along with their individual responsibilities, as

well as reviewing all web pages associated with these groups for accurate and up to date content.

I would like to thank the following individuals for joining Arandeep Degun on the Education Task Force

as they expand their focus to cover topics impacting education during the coming year: Co-Chair, Carol-

Lyn McKelvey (AIWC Cologne), Keziah Watatua (AWA Kenya), Sally Webersinke (AIWC Cologne),

Pam Perraud (AAWE/FAUSA), Jennifer Todd (AWC Düsseldorf), Jodi Gentilozzi (AWC Qatar), Mary

Adams (AWC The Hague) and Tara Scott (AWC Central Scotland).

Frankfurt 2016 Annual Report 2015

17

The Environment Task Force, led by Co-Chairs Anne van Oorschot (AWC The Hague) and Kara Fairchild

(AWC Gothenberg), has continued to provide members with tips to a greener lifestyle. In addition, they

developed a blog to keep all members informed during the UN’s Framework Convention on Climate

Change held in Paris in late 2015.

The Health Task Force is currently without a Chair. I would like to thank Regina Menefee (AW Eastern

Province) for her years of service as Task Force Chair and for her commitment to Women’s Health. We

wish her well on her return to the US as she begins a new journey as a college Health Careers educator.

Maggie Palu (AWG-LR) has done her best to encourage clubs to keep moving through the Clubs In Mo-

tion sub-committee, although other Task Force activities have been somewhat limited due to lack of active

participants. I plan to actively seek volunteers for this task force during the coming year.

The Human Rights Task Force, led by new Chair Therese Hartwell (AW Eastern Province), sponsored its

first tour, Rwanda: Strength of a Woman, in October 2015 and continues to publish topical human rights

articles in their Bulletins. This year, Madeline Hendricks (AWC Amsterdam) and Lauren Mescon (AWC

Amsterdam) joined other task force members, Erica Higbie (FAUSA), Karen Lewis (FAUSA), Laurie

Richardson (AWA Vienna), Betsy Cook Speer (AW Surrey) and Tonya Teichert (AIWC Frankfurt Taunus

Rhein-Main) to support the work of the Task Force.

The Target Program is in its final year of the three-year program. Education and Awareness, as well as

Target Project Fundraising, continues under the leadership of Chair, Johanna Dishongh (AWC The Hague)

through February 2016.

Additionally, I am working with Mary Adams (AWC The Hague, FAWCO Foundation VP-Fundraising)

on organizing a Human Rights Symposium to be held in The Hague, Netherlands in October 2016. Tricia

Saur (AIWC Cologne) has been appointed Chair of the 2016-19 Target Program on Education.

The Youth Program sponsored 15 attendees to the Cultural Volunteers Program (CVP) in Mumbai in Au-

gust 2015. AWC Dublin has agreed to host the 2016 CVP. Additionally, Vali Mitsakis continued as

FAWCO’s Representative to the UN Youth Assembly in New York and FAWCO’s first Youth Ambassa-

dor, Julia Goldsby, completed her term and the position now remains vacant. Chair Barbara Bühling

(AWC Düsseldorf) is pleased to have Meg Brewer (AWC Amsterdam) join her, along with advisors Robin

Goldsby (AIWC Cologne) and My-Linh Kunst (AWC Berlin) to organize and oversee the youth programs

this coming year.

Administrative Committees provide the glue that holds FAWCO together. Finance Committee Chair,

Wendy Leyland (AAWE Paris), along with her committee, Frauke Rademacher-Heidemann (AWC Ham-

burg), Renuka Matthews (Individual Member, Dubai, FAUSA), Kim Mousseron (AWG-LR) and advisor,

Cora Lee Findley (AW Eastern Province) continue to make recommendations to assist FAWCO in main-

taining a balanced budget.

Since 2015 was an interim year, the Nominating Committee and Resolutions and Recommendations

(R&Rs) Committee were not active; however, Chairs and Committee Members will be appointed at the

Interim Meeting in Frankfurt to recruit candidates for the 2017-19 Board and to draft revisions to the

R&R’s for 2017-19 term.

None of the efforts of these groups could be accomplished without the dedication and commitment of the

Chairs and Committee Members as they work to keep all FAWCO members abreast of global issues and

the organization functioning smoothly. I greatly appreciate and personally thank each of them for their

efforts and contributions. Details of all Task Force and Committee activities are included in each of their

respective individual reports.

Respectfully submitted,

Johanna Dishongh (AWC The Hague)

FAWCO 3
rd

Vice President - Committees

Frankfurt 2016 Annual Report 2015

18

Secretary’s Report

During my first year as Secretary to the FAWCO Board I took minutes of Board meetings, Skype calls and

at the Face-to-Face meeting and circulated them in a timely fashion. As part of my duties, I maintained the

volunteer database and our lists of Member Clubs’ Presidents’ and FAWCO Representatives’ email ad-

dresses in Constant Contact. Once a quarter, I updated the Directory of Volunteers and published it on the

website. My last duties of the year are to compile the Annual Report and to take and circulate the minutes

of our General Meetings at the Interim Meeting in Frankfurt.

Respectfully submitted,

Lesleigh Rizzi (AWIC Genoa)

FAWCO Secretary

Treasurer’s Report

Summary of Fiscal Year End April 30, 2015

The Rome Conference netted a profit to FAWCO of $12,713. After FAWCO conference expenses were

deducted from this amount, $12,295 was transferred into the Conference reserve fund balance to be used to

reduce conference fees and expenses at future conferences.

The year ended with a net profit of $5,489. This was due to the following:

 Advertising came in under budget by $3,328. Considering how difficult it has been

to secure advertisers, this is a minimal shortage.

 Membership dues came in under budget by $1,649. This is a reflection of fewer

clubs and clubs having fewer members.

 We reported $6,012 gifts in kind. This represents primarily what the board members

and committee members spend out of their personal pockets on behalf of FAWCO for the

benefit of FAWCO business.

 Operating expenses came in under budget by $1,141. This was a result of the board

consciously making an effort to reduce expenses.

 Contract services came in under budget by $683.

 Travel and Meetings came in under budget by $2,111. Again is a result of board

members finding the least expensive travel means and doing as many in home stays as pos-

sible.

Respectfully submitted,

Cora Lee Findley (AW Eastern Province)
FAWCO Treasurer 2014-2015
FAWCO Parliamentarian/Assistant Treasurer

 Summary of Fiscal Year End May 1, 2015 – January 31, 2016

Although we are more than half way there, it appears that we will not meet our revenue in advertising as

budgeted. This is due to the fact that our advertising manager has resigned and that some of FAWCO’s

previous website advertisers have not renewed.

As of January 31, 2016, we have received dues payments from 49 out of 65 clubs. The delay in payments

is a result of the whole membership renewal process being simplified on the website. This required some

programming from our website manager and the system did not go live until early January 2016.

 As far as operating expenses are concerned, we will slightly go over the budgeted amount due to an un-

foreseen expenditure of €1000 payable to KPMG in the Netherlands. This expenditure was necessary to

Frankfurt 2016 Annual Report 2015

19

secure VAT exemption for the FAWCO/TFF Symposium which will be held in October 2016. This

amount will be incorporated in the pricing of the symposium and should be returned to FAWCO by the

end of the symposium.

 PayPal fees are high due to the generous donations for the DRF Fund Nepal which was initiated on May 1

and went through September 30, 2015. We were able to raise and pay out a total of $11,748.84.

Travel and meetings expenditures will probably come in well under budget. The FAWCO Board had only

one face to face board meeting in June 2015 and the rest of the monthly board meetings have been carried

out via Skype in order to reduce travel expenditures.

The large exchange rate gain is a direct result from the Rome Conference 2015.

 Last but not least, I think it appropriate to thank our members who help sustain FAWCO by generously

donating Gifts in Kind.

I have included the Balance Sheet as of January 31, 2016 and a comparison of Profit & Loss, Budget vs.

Actual for the same period. Also included in this Annual Report are the financial statements as well a

statement of review and approval by an independent auditor for the fiscal year May 1, 2014 through April

30, 2015.

 Respectfully submitted,

 Patricia Aeby (AWC Bern)

FAWCO Treasurer 2015-2017

Frankfurt 2016 Annual Report 2015

20

Frankfurt 2016 Annual Report 2015

21

Frankfurt 2016 Annual Report 2015

22

Frankfurt 2016 Annual Report 2015

23

Frankfurt 2016 Annual Report 2015

24

Frankfurt 2016 Annual Report 2015

25

Frankfurt 2016 Annual Report 2015

26

Frankfurt 2016 Annual Report 2015

27

Frankfurt 2016 Annual Report 2015

28

Frankfurt 2016 Annual Report 2015

29

Parliamentarian’s Report

This year the Board opted to assign the Administrative Guidelines to the Parliamentarian instead of the

Bylaws Chair. This was decided as the Parliamentarian attended all Board meetings and was privy to the

changes being requested. It will be more efficient and effective for the Parliamentarian to act in this ca-

pacity.

The Board did revise the Administrative Guidelines in October 2015. These are posted on the website.

Respectfully submitted,

Cora Lee Findley (AW Eastern Province)

FAWCO Parliamentarian

2015 BIENNIAL CONFERENCE REPORT

The FAWCO Biennial Conference in Rome was impressive for many reasons, particularly the content.

While taking care of business, FAWCO was also able to provide informational sessions and at the same

time focus on the three aspects of the conference theme: The Eternal Woman – Equality, Protection,

Empowerment.

FAWCO’s four keynote speakers, the Human Rights panelists and a workshop concentrated on Protec-

tion. Opening Keynote Speaker, Michele Bond, US Assistant Secretary of State for Consular Affairs, told

the audience how she had witnessed local people doing what they could to fight sex trafficking in their

country when she was the US Ambassador to Lesotho. Linda Douglass, AWA Rome’s honorary president

and wife of the US Ambassador to Italy, was Thursday’s Keynote Speaker. She observed that in spite of

increased awareness and laws to protect women, violence against women still persists. Goals for eliminat-

ing gender violence include increasing women’s political participation, closing the gender gap and eradi-

cating poverty, according to UN Keynote Speaker, Dr. Moez Doraid. Recognizing that trafficking is going

on around us and doing something about it was the message from NGO Keynote Speaker, Cindy McCain,

humanitarian and wife of Senator John McCain. That is what the Human Rights panelists from Italy have

done, each in her own way, as attendees heard how they and their organizations make sure that victims of

domestic violence get the help that they need. FAUSA member Paula Lucas, founder of the Americans

Overseas Domestic Violence Crisis Center and Sexual Assault Support and Help for Americans Abroad,

listed these important steps in combating violence against women in her workshop “Weaving a Global

Safety Net”: stop blaming the victim, create a safe place for reporting and be willing to intervene.

Standing up for the rights of others also means standing up for one’s own rights. Equality can only be

assured when citizens participate through voting and have their say. The rights and responsibilities of US

citizens were elaborated upon in the FAWCO and US Issues session, as well as the difficulties Americans

living overseas face concerning tax and banking issues as discussed in the Town Hall style meeting.

Speaking out through contacting one’s representatives was recognized as a way to have your voice heard

and to right the inequalities of the system.

Speaking out is a kind of Empowerment which can come in many forms, as delegates found out at vari-

ous sessions at the conference. Who would have thought that 32 FAWCO members from more than 11

clubs would have participated in two UN events these last few months as was highlighted in the FAWCO

and the UN session? When hearing the stories of women who were formerly sex trafficked, who would

have guessed that by giving them a bag of bras they would become economically empowered to begin new

lives? Who would have imagined that a shy, self-conscious teenage girl would grow into a confident, self-

Frankfurt 2016 Annual Report 2015

30

assured young woman during her year as the FAWCO Youth Ambassador? Listening to the Eternal Fash-

ion panel, who would believe that Italian women were at the forefront of Italian fashion as evidenced by

the Micol Fontana Foundation, the Accademia di Costume e di Moda, and the Annamode family business?

Those who were present at Christine Sterpetti’s Process Communication and Elizabeth Abbot’s Four Steps

to Effective Leadership workshops, learned ways to empower themselves.

Other sessions were equally informative. There was Orientation for first-time conference attendees who

were assigned buddies in an effort to make them feel more at ease and familiar with “FAWCOese”.

Face2Face, moderated by 3rd VP Laurie Richardson, was the easiest way to learn what FAWCO has to

offer while at the same time networking. Club Reps and Presidents were able to share ideas, concerns and

find solutions during the parallel sessions while Club Members learned about different aspects of Roman

history. In his presentation entitled "Excavating Ancient Sites: Why Should We Care?" Dr. Darius Arya

focused on how to reconcile archeological findings with modern day progress and how to preserve ancient

heritage. Bringing his listeners back into the past, Dr. Alexander Evers addressed the subject of "Goddess-

es, Virgins, Wives and Citizens" and described how in ancient Rome some notable women managed to be

independent with political clout. The FAWCO Foundation team (Michele Hendrikse Du Bois, Munich

IWC; Marie-Bénédicte Luxem, AWC Zurich; Mary Adams, AWC The Hague; Jodi Gentilozzi, AWC Qa-

tar; and Liz Janson, Munich IWC), goddesses all, gave a helpful review of its programs with an emphasis

on how to improve Club “Fun-Raising”. More information for clubs was presented in FAUSA’s enlighten-

ing workshop, "Staying Relevant in a Virtual World" in which Janet Darrow and Ellie Badanes gave clubs

ideas of how to attract and keep members using social media.

But the conference was not all fun and games, and we did have to get some work done. FAWCO conduct-

ed its Annual General Meeting during which the board officers, liaisons and program chairs gave their

annual reports. As it was a Biennial Conference, nominations and elections took place for both FAWCO

and The FAWCO Foundation Boards and delegates voted on the 2015 – 2017 Budget and Resolutions and

Recommendations.

On behalf of the FAWCO Board, I would like to thank AWA Rome, the Biennial Conference Host Club,

Conference Chair Shannon McCarthy, Catherine Tondelli and the AWAR team of volunteers for all the

effort they put in to making the conference a success. Eternal Rome was the perfect venue for The Eternal

Woman in all of us!

 Respectfully submitted,

Monica Jubayli (AWC Lebanon)

FAWCO President 2015-2017

Frankfurt 2016 Annual Report 2015

31

SPECIAL TASK FORCE REPORTS

Rebranding FAWCO Task Force

In Rome in March 2015, FAWCO President Monica Jubayli appointed Kathleen Simon (AWC Bern) as

Chair of the Rebranding Task Force. The following were then appointed as the Task Force members:

Angela Anderson (AC Shanghai FAWCO Rep)

Angelika McLarren (AWC Berlin FAWCO Rep)

Mary Adams (AWC The Hague, TFF VP Fundraising)

Mary Jane Eckert (AWC London FAWCO Rep)

Pam Perraud (AAWE Paris, FAUSA, UN Rep and former UN Liaison)

Terri Knudsen (AWC Denmark, Former FAWCO and TFF Board member)

Since no organization can remain static and survive, the FAWCO Board decided it was time to take a fresh

look at FAWCO's branding and documentation to ensure the organization's future growth. The rebranding

of FAWCO aims to promote the image of a contemporary organization, to align the brand with our current

goals, and to address a younger and more international club membership.

What were the Board's goals in seeking to rebrand?

FAWCO believes in the guiding words of our founder, Caroline Curtis Brown, and continues to "work

towards international goodwill and the preservation of world peace, to help one another solve problems

common to all." FAWCO is its Member Clubs, and they must remain strong for FAWCO to stay strong,

which is why the Board sought:

 To reinvigorate existing Member Clubs by helping them increase their membership. 

 To look for new audiences.  

 To emphasize the growing international structure of our membership and our efforts to improve

the lives of women and girls worldwide. 

 To communicate FAWCO's strengths and market them more effectively.

Rebranding Action Plan

The Task Force members were introduced to Edwin and Sanja Schmidheiny, internationally experienced

branding professionals of Accent Brand Consultants AG in Zurich, who donated their time to develop the

FAWCO brand with the rebranding team.

 The rebranding process included the following steps:

 Finding a brand position that reflects the global mindset of the FAWCO woman, one that

balances our American heritage with our international lifestyle and work. FAWCO is inclu-

sive, defining FAWCO women not by where they come from, but based on the women they

have become and where they are going. FAWCO challenges all of us to make a difference

and harnesses the energy of women from our member clubs into a strong force for global

action.

 Creating a branding proposal which clearly promotes FAWCO's international agenda and

position: FAWCO is a Global Gateway. The Accent Brand Consultants proposed that the

new logo be used by all three organizations: FAWCO, The FAWCO Foundation and

FAUSA creating a "family brand". After some research it appeared that, unlike a commer-

cial organization with its own foundation, FAWCO and its sister organizations are three

separate, independent, legal entities and therefore, it is not appropriate to use the same visu-

al symbol for all three.

 Defining the FAWCO values, which are personal commitment, American spirit and global

perspective.

 Developing and proposing a new FAWCO logo to better communicate who we are and

what we do.

Frankfurt 2016 Annual Report 2015

32

 Reviewing and refreshing the Mission Statement.

 Crafting a new tagline.

Announcing the New Look 

The team looked at the name and decided that the acronym FAWCO was so well recognized in Washing-

ton, at the UN and on projects around the world that we should not change our name and, rather, ensure

that we use the acronym in all communications.

The Rebranding FAWCO Task Force proposed this new Mission Statement:   

FAWCO is an international network of independent organizations whose mission is to build strong

support networks for its American and international membership; to mobilize the skills of its mem-

bership in support of global initiatives for education, the environment, health and human rights; to

improve the lives of women and girls worldwide; and to advocate for the rights of U.S. citizens over-

seas.

The proposed tagline is Inspiring Women Worldwide.

The symbol of the logo represents our transition from an American focus to a global attitude, with red,

white and blue colors on the left sweeping into global colors on the right: a welcoming and open-minded

community of international women, embracing everyone who shares our values. It shows that we are dy-

namic, inspiring, positive, contemporary and engaged. It communicates that the FAWCO brand is multi-

dimensional and outward looking. It represents our organization taking its place on the global stage.

Respectfully submitted,

Kathleen Simon (AWC Bern)

Rebranding FAWCO Task Force Chair

FAWCO’s Financial Future Task Force

As a first step, the FAWCO’s Financial Future Task Force identified four areas to research and formed

partners to gather information.

 Wendy Leyland (and hopefully a new partner) has been gathering information to help the com-

mittee build an ideal budget that reflects FAWCO’s vision for the future as a truly global organi-

zation. This process will also identify niche areas for specific financing opportunities. We will be

holding a workshop at the Interim Meeting. Please participate with your ideas – no financial

background required.

 Rheagan Coffey and Barbara Grub have been gathering information and ideas on potential com-

panies and foundations to approach for in-kind donations and/or grants towards general expens-

es, specific areas of interest or projects as identified in the budget process above. The key to the

process is finding where our needs match their mission.

 Clarice Scott (and hopefully a partner) is gathering information and ideas on how we can max-

imize internal resources from individuals (for example through university-style development --

legacy donations, benefactors, 501(c)3 status -- and member clubs (by revisiting club dues, and

how to engage clubs to help identify potential outside donors/sponsors/advertisers) and more.

 Elizabeth Abbot (and hopefully with a partner) will create promotional materials in line with

the revised FAWCO brand message to position FAWCO with greater clarity in the do-

nor/sponsor/grant/advertising market.

 Our next steps are to:

1. Build an ideal budget for FAWCO in five years.

2. Recommend policy and guidelines on the utilization of reserves.

Frankfurt 2016 Annual Report 2015

33

3. Outline the role of a “development chair” either as separate position, or as part of a current

position.

 We would welcome any thoughts, ideas, resources and new members of the Task Force as the process

continues.

 Respectfully submitted,

Elizabeth Abbot (AILO Florence), FAWCO’s Financial Future Task Force Chair

Barbara Grub (Individual Member, Dubai)

Wendy Leyland (AAWE Paris)

Rheagan Coffey (AWC Dublin)

Clarice Scott (AWC Denmark)

Anjali Varma (AWC Mumbai)

GLOBAL ISSUES

UN Liaison’s Report

2015 was a very busy year for the FAWCO UN NGO Rep Team, a year of milestones for the United Na-

tions, and a year of challenges for the world. In 2015, the UN celebrated 70 years since its founding in the

aftermath of World War II, adopted a new sustainable development agenda, and convened a major global

conference on climate change. In September 2015, the UN adopted the Sustainable Development Goals

(SDGs), successors to the Millennium Development Goals (MDGs). FAWCO UN Reps and Youth Rep

attended briefings and meetings in New York on the transition from MDGs to SDGs and posted reports

and blogs on FAWCO's website.

At the FAWCO Biennial Conference in Rome in March 2015, FAWCO members adopted R&Rs for 2015

– 2017 which reinforced our commitment to support the UN’s mission and goals, particularly those that

address women and girls. Our R&Rs recommend that we “increase FAWCO's engagement as an accredit-

ed UN NGO by working on global women’s issues with UN Women and the UN Committee on the Status

of Women, sponsoring UN events and actively seeking partnerships with like-minded NGOs.”

In 2015, FAWCO's UN NGO Reps took on increasingly important leadership roles on NGO Committees

in NY, Geneva and Vienna.

Erica Higbie (FAUSA), FAWCO's Main Representative at the UN in New York, serves as a Director on

the UN Department of Public Information NGO Executive Committee, and is Co-Chair of the Advocacy

Committee of the Working Group on Girls. Erica also serves as Treasurer of the NGO Committee on the

Status of Women (NGO CSW) in New York. Jane Politi (AWA Rome) is Member at Large of the NGO

Committee on Migration in New York. Anne Riz (AWC Bern) is Treasurer of the NGO CSW in Geneva,

and FAWCO's UN Liaison Laurie Richardson (AWA Vienna) is Secretary, NGO CSW in Vienna.

In March, a delegation of 17 FAWCO women from around the world gathered at the 59th session of the

annual Commission on the Status of Women (CSW59). Our delegates wrote reports and posted blogs on

FAWCO's website and Facebook groups about issues of gender equality, women's empowerment and the

CSW59 Political Declaration. FAWCO’s UN Youth Rep took part in the Young Women and Girls Forum

connected to the CSW.

We place high priority on raising awareness among FAWCO members about the UN development agenda,

demonstrating our commitment to empowering women and girls, and creating a better and more peaceful

world. FAWCO publishes UN Liaison Bulletins four times a year and the FAWCO FORUM twice a year,

highlighting UN NGO Program activities and promoting the UN development goals. We post articles and

links on our website and Facebook groups.

The UN NGO Rep Team collaborates with FAWCO's Global Issues Task Forces and Target Program

Chair to inform and enhance our global issues efforts.

Frankfurt 2016 Annual Report 2015

34

Together with the Human Rights Task Force and member clubs, we continued to support refugees fleeing

conflict zones in unprecedented numbers. We collaborated with the UN Refugee Agency UNHCR in Ath-

ens; partnered with a grassroots NGO in Jordan; and joined local refugee assistance initiatives in FAWCO

communities across Europe. FAWCO joined in advocacy on behalf of refugee women and children

through our involvement with the NGO Committee on Migration. Our UN Representative in Athens

worked with local UNHCR contacts to promote their work and raise awareness of the needs of refugees.

FAWCO's Environment Task Force and UN NGO Rep Team worked together to inform members about

the ground-breaking UN conference of the UN Framework Convention on Climate Change (COP21) in

Paris.

Pam Perraud (AAWE Paris, FAUSA) collaborated with FAWCO's Education Task Force, laying the

groundwork for applying to be an official partner at the UN's Educational, Scientific and Cultural Organi-

zation (UNESCO) in Paris. Pam joined the Education Task Force to prepare for the upcoming Target Pro-

gram on Education, making plans for the issue awareness phase of the program.

Jane McCall Politi, PhD (AWA Rome) is a Member at Large of the NGO Committee on Migration (COM)

in NY, focusing on research and advocacy on meeting the needs of refugee women and children. She at-

tended meetings including Addressing the Global Refugee Crisis, Refugee Children and The Right to Edu-

cation in Emergencies, Migration and Development, and Immigration Reform. Under Advocacy, below,

you will find the titles of three COM position papers FAWCO co-signed.

Vali Mitsakis (AWO Greece), FAWCO Youth Rep in NY, attended CSW59 and related events for young

women and girls, the UN Youth Assembly, and numerous meetings and briefings on education, refugees,

and the UN's new sustainable development agenda.

Stacy Lara (AWC Bern), FAWCO's Rep to the UN Human Rights Council (HRC), attended the three 2015

sessions of the HRC in March, June and September. Stacy reported tragic stories about violence, inequality

and discrimination against women and girls, and shared stories of hope in blogs such as “I Will No Longer

Serve on a Panel Without Women,” “Combatting Violence Against Indigenous Women” and “Queen

Mathilde of Belgium Speaks for Women’s Rights.” Stacy attends meetings of the NGO CSW Geneva and

several sub-committees, and is a member of the NGO Human Rights Committee.

Stacy summed up FAWCO's UN NGO Reps program and goals: “The United Nations provides tools to

deliver information that concerns FAWCO’s core values, our four pillars – human rights, education, envi-

ronment and health. Every year is full of highlights and with the new Global Goals approved, 2016 prom-

ises even more opportunities for FAWCO to play a key role in impacting the lives of women and chil-

dren.”

Paula Daeppen (AWC Zurich) worked with Geneva colleagues to improve the leadership and direction of

the NGO CSW Geneva. Paula chaired the nominations committee to find qualified leaders to move the

Geneva NGO CSW forward. The candidates proposed by the nominations committee were elected and the

newly elected executive committee appointed Paula as an advisor. Paula drafted procedures for meetings,

was part of the Task Force on Bylaws, and continues to work on a Code of Conduct. Paula also attended

the NGO Forum on Economic, Social and Cultural Rights of Women and the Annual Forum of the NGO

Alliance for Health Promotion. Paula helped to organize the FAWCO Region 6 Regional Meeting in Zur-

ich in October, and made a presentation with Anne Riz on FAWCO and the United Nations.

Anne Riz (AWC Bern) became more involved with the NGO CSW Geneva, joining the Task Force to re-

vise the Statutes and Bylaws. Anne was elected Treasurer and has focused on the financial affairs of the

Committee, as well as working with the new board to help reinvigorate the Committee. Anne's focus is on

women's health issues, and she attended UN events including Does the World Have Enough Midwives?

The role of the midwifery workforce to ensure women’s and newborns’ right to quality care; FGM and

Alternative Rites of Passage; Maternal Mortality and Morbidity and Unsafe Abortions; and Connecting

CEDAW and the Women Peace and Security Agenda.

Grace Christovasilis (AWO Greece) has been actively engaged with UNHCR in Athens, following and

reporting on developments in the refugee crisis. When Grace was in New York, she joined FAWCO's Jane

Frankfurt 2016 Annual Report 2015

35

Politi and Vali Mitsakis to attend meetings of the NGO Committee on Migration. Recently, Grace has been

invited to discuss a potential partnership between UNHCR and FAWCO, with FAWCO offering a plat-

form to disseminate UNHCR information and advocate on behalf of refugee issues among our worldwide

membership. Grace also collaborated with the UNHCR office in Athens on planning for UN@70 events.

Though FAWCO's UN NGO Reps are by necessity a mostly virtual team, we take advantage of opportuni-

ties to work together when our travels bring us to other UN cities. Jane Politi from NY attended hearings

of the UN Committee on Human Rights, UNHCR Hearings with NGOs and consultations with the Interna-

tional Organization for Migration in Geneva, and Grace Christovasilis of Athens joined Meetings of the

NGO Committee on Migration in NY and a panel discussion on The Future of Migration at the City Uni-

versity of NY.

Advocacy

FAWCO was a signatory to several NGO statements and joined in advocacy efforts; these statements are

posted on FAWCO's website.

FAWCO signed on to statements and position papers by the NGO Committee on Migration: Providing

Education and Care to Syria’s Littlest Refugees, Protection at Sea, and Giving Childhood Back to Refugee

Children.

FAWCO supported a written statement and an oral statement presented to the UN Commission on the Sta-

tus of Women in 2015 (CSW59) by the member organizations of the NGO Committee on the Status of

Women in Vienna.

FAWCO signed a Statement on Women's Rights and Non-State Terror that was presented to the UN by a

group of NGOs led by Zonta International.

In 2015, we continued to advocate in the US for ratification of the Convention on the Rights of the Child

(CRC). FAWCO's UN NGO Rep Team worked with our US Liaison and encouraged US citizens to join

the campaign. Paula Daeppen and US Liaison Lucy Laederich drafted a letter advocating US ratification

sent to President Obama and Senate leaders, distributed in the US and UN Liaisons’ Bulletins, posted on

FAWCO and club websites, Facebook, Linked-In, Child Rights Interest Group and other social networks.

We mobilized our US-based members to join the UN Women and NGO CSW NY Cities for CEDAW

Campaign. UN Liaison Laurie Richardson attended meetings at the Washington, DC city council to pro-

mote the Cities for CEDAW campaign. We published articles on CEDAW in the UN Liaison Bulletin and

on our website.

FAWCO signed a statement of support for continued funding of Planned Parenthood in the US. The letter

was drafted by The Leadership Conference on Civil and Human Rights, signed by 95 civil and human

rights organizations, and delivered to the US Senate.

Respectfully submitted,

Laurie Richardson (AWA Vienna)

FAWCO UN Liaison

Frankfurt 2016 Annual Report 2015

36

Education Task Force Report

The Education Task Force has had an interesting and successful year with the addition of our new Co-

Chair, Carol-Lyn McKelvey. In collaboration with AIWC Cologne, Internationale Berufsakademie, the

International School of Cologne and the Aga Khan School Kisumu Kenya, we successfully conducted

three Increasing Awareness of Global Issues through Education Workshops: World Wise School, Bridging

Cultures and Walking for Water. These workshops ran consecutively from April 27, 2015 to August 21,

2015.

The World Wise Workshop included a small fundraising bake sale. The students enthusiastically raised

€184.70 for the Malala Fund. The Bridging Cultures Workshop included four 45-minute Skype sessions

between students in Cologne and Kenya. We encouraged responsible communication and hope that this

experience will help transform students’ ability to think, analyze, reflect and evaluate in a way that will

impact their future far beyond the classroom. The Walking for Water Workshop was thoroughly enjoyed

by all the students. We received great feedback from the parents and teachers.

In time for the International Literacy Day 2015 on September 8th, we joined the World Education's #Pag-

es4Progress campaign and encouraged FAWCO Club members worldwide to make their Summer reading

count. We had a great response. FAWCO readers joined other global readers in raising $36,799 worldwide

for their campaign to improve access to Education.

Spearheaded by Carol-Lyn McKelvey, in conjunction with the 16 Days of Activism Against Gender-

Based Violence Campaign on December 9
th

, the ETF successfully hosted a special event in Cologne. It

was an interesting evening which included a review and discussion of the book I Am Malala by Malala

Yousafzai, as well as a viewing of excerpts from her New York Times documentary and Nobel Peace Prize

speech. A total of €570 was raised for the Malala Fund through the optional donations at the book discus-

sion, the AIWC Cologne Christmas Bazaar and cookie sales.

To wrap up the year and in anticipation of the focus of the next Target Program, Education, we have re-

structured the Education Task Force. We are working on streamlining the three workshops into one pack-

age for schools. Last but not least, with the help of Pam Perraud, we are adding a UNESCO twist to the

Task Force.

 Respectfully submitted,

Arandeep D. Degun (AIWC Cologne)

Carol-Lyn McKelvey (AIWC Cologne)

FAWCO Education Task Force Co-Chairs

Environment Task Force Report

The goal of the Environment Task Force is to increase awareness of environmental issues as well as to

provide suggestions for positive actions that clubs and individuals can take. We publish bi-monthly bulle-

tins on a variety of environmental topics and strive to make the bulletins interesting and informative as

well as personal. Our hope is that club Reps will copy and paste the information for use in their club news-

letters, enabling them to easily pass environmental awareness onto a wider group of FAWCO members.

Our September bulletin, Let There Be Light, gave information on the different types of light bulbs availa-

ble for home use and their efficiency. It was sent to 174 subscribers and had an opening rate of 80%. In

November, we worked with the UN Task Force to send out a bulletin with background information on the

International Climate Conference to be held in Paris the first two weeks of December. It was sent to 178

members and had an opening rate of 78%. (Since our opening rates last year were around 50%, we are

very pleased with the increase in actual readership). In order to keep FAWCO members informed about

the important UN Climate Conference, there was a blog on the FAWCO website where we made postings

during the two weeks of meetings. There were four contributors with ten articles being posted on a variety

Frankfurt 2016 Annual Report 2015

37

of topics: Background information on the Climate talks; Definitions of UN acronyms; Specific tips on key

issues and challenges for this Conference; How to visit the Climate Conference; and Taking action in Ma-

drid. As well, there were four articles on specific topics and progress at the Conference. We ended with an

article giving information on the final Agreement that was reached. Information on the final Agreement

was also sent out with some additional information in the January Bulletin.

While we had a flourishing task force membership in the past, many of those members have ended their

participation for a variety of reasons and, besides the co-chairs, we have only two additional members.

While more Task Force members make the work load easier, getting input from a wider range of individu-

als also adds a real positive impulse to the topics we address. Hopefully we can increase the number of

participating Task Force members in the coming year.

Respectfully submitted,

Anne van Oorschot (AWC The Hague)

Kara Fairchild (AWC Gothenburg)

FAWCO Environment Task Force Co-Chairs

Health Task Force Report

Clubs In Motion - A program of the Health Task Force

The American Women’s Club of Luxembourg is far and away the most active club reporting figures to

Clubs in Motion.  They appear to have two walking groups, one of which might be called Ramblers.  Since

last March, they have reported almost 6000 km.  

The Munich International Women’s Club organizes weekly short walks (for a total of 448 km between

September and December, 2015) and monthly longer walks totaling 220 km. They also organized a 42 km

marathon relay in October.

Chilterns American Women’s Club in the UK does one or two walks each month, approximately 4 to 5

miles (6.4 to 8 km) each time, lasting approximately 2 hours, and of varying difficulties.  Between 10 and

20 members participate in each walk. At the beginning of the year they publish a list with dates, locations,

difficulty of the hike, and the associated Pub where they have lunch together after the walk.  It’s a great

way to socialize, build friendships, and also get exercise.  As a side note, the club also has tennis, golf and

running groups.

The American Women’s Group of Languedoc-Roussillon's walking group tries to combine hikes with vis-

its to places of interest in the region, such as quarries, river gorges, and dragonfly manifestations.  At

times, the walk ends with a winery visitor, weather permitting, a picnic lunch.  AWG L-R also started a

golf activity this past year and held a fun-filled competition in which other golfers from the host golf club

were invited to participate.  Handicap, or lack thereof, was not a handicap. 

The Basel American Women’s Club has a Walk and Talk group that meets on Tuesday and Thursday

mornings for in-town walking and reported 478.5 km walked in May and June alone.

The American Women’s Club of Dublin had issues with their insurance company, but their Hillwalkers

group tied into a national mountaineering group in Ireland, which offers great insurance as part of their

membership.  They planned to hike once a month, but struggle finding leaders familiar with local moun-

tains.  They also started a running group last spring, mostly small groups getting together for long training

runs, with the hope of coordinating sign-up for local road races and are also considering a Walkie Talkies

group for more “strolling” city walks. 

Respectfully submitted,

Maggie Palu (AWG-LR)

FAWCO Clubs in Motion Chair

Frankfurt 2016 Annual Report 2015

38

Human Rights Task Force Report

In 2015, the Human Rights Task Force published nine bulletins.  Mid-way through the year, we decided to

make some alterations in the monthly bulletin.  Since we found that very few people were clicking through

on articles that presented a teaser intro with an opportunity to read more, we have focused on shortening

articles enough to include the entire article in the bulletin.  We have also strived to focus each bulletin on

one of the sub-topics of the task force--Economic Empowerment, Political Empowerment, Violence

Against Women and Women, Peace and Conflict--on a rotating basis.  Since our topics are so complex, we

believe that it is easier for readers to digest the bulletin if we focus on one area.  However, we still include

items that are timely but fall outside of the topic of focus.

The task force gained two members this year, Madeline Hendricks (AWC Amsterdam) and Lauren Mes-

con (AWC Amsterdam). Erica Higbie (FAUSA) stepped down as Chair of the Task Force with

Therese Hartwell taking over the position.

In addition to publishing the bulletins, the HRTF encouraged clubs to participate in One Billion Ris-

ing, Join Me on the Bridge and The 16 Days Campaign Against Gender Based Violence, as well as sup-

porting the Target Program on Human Rights.  The Task Force also offered a first-of-its-kind awareness

tour to Rwanda to explore women's political empowerment and human rights in that country.  Nine women

participated in the trip including six FAWCO members from six countries and three guests.  The attendees

were incredibly moved by the lessons to be learned from the genocide, both with regard to women's em-

powerment as well as issues of conflict and peace.  As a result, at the suggestion of FAWCO President,

Monica Jubayli, we are exploring the possibility of FAWCO helping to facilitate the construction of a trav-

eling exhibit on the genocide.  The Task Force has also begun to help promote the FAWCO Human Rights

Symposium scheduled in October 2016 and this will continue next year.

 Respectfully submitted,

Therese Hartwell (AW Eastern Province)

FAWCO Human Rights Task Force Chair

FAWCO Youth Program

In its third year of existence, the FAWCO Youth Program continues to grow and thrive. Barbara Bühling

serves as chair of this program, with Robin Goldsby (AIWC Cologne) and My-Linh Kunst (AWC Berlin)

serving as advisors. Meg Brew (AWC Amsterdam) joined the team at the end of 2015. This year’s activi-

ties included the third Cultural Volunteers Program held in Mumbai, the completion of Julia Goldsby’s

year as the first FAWCO Youth Ambassador, and Vali Mitsakis was the second FAWCO Youth Repre-

sentative to attend the UN Youth Assembly. The interest in the overall FAWCO Youth program continues

and, as a work-in-progress, we anticipate change and development in 2016.

Cultural Volunteers

The third FAWCO Youth Cultural Volunteers Program took place August 22-29, 2015 when fifteen

FAWCO teens travelled to Mumbai for the week-long program where they were hosted by AWC Mumbai.

The teens were from Belgium, France, Germany, the Netherlands, Ireland, Austria, and Nigeria.

Frankfurt 2016 Annual Report 2015

39

The teens were hosted in AWC Mumbai members' homes and had the opportunity to visit and learn about

four local charities. Although participants had the opportunity to receive community service credits for

their IB program, no one did. The program included cultural learning about India, as well as experiencing

the sights and sounds of a new country. The 2015 participants were:

Ilka Arkan (daughter of Canan Ermen-Arkan, AIWC Cologne)

Ade’ola Ayedun (daughter of Jameelah Sharrieff-Ayedun, AWC Lagos)

Emma Bonjer (daughter of Martha Canning, AWC The Hague)

Louisa Bühling (daughter of Barbara Bühling, AWC Düsseldorf)

Renger van Eerten (son of Emily van Eerten, AWC The Hague)

Lauren Flamenbaum, (daughter of Nadine Flamenbaum, AAWE Paris)

Ciera Gumsheimer (daughter of Naomi Donoghue, AWC Dublin)

Ryan Gumsheimer (son of Naomi Donoghue, AWC Dublin)

Isha Gupta (daughter of Uma Muthuraaman, AIWC Cologne)

Maryam Khoshoei (daughter of Maria Fernanda Ortiz, AIWC Cologne)

Benjamin Maher (son of Suzanne Mumma, AWC Dublin)

Anne Reunis (daughter of Marja Reunis, AWC Antwerp)

Pascal Shrady (son of Mary Dobrian, AIWC Cologne)

Danielle Termote (daughter of Meg Brew, AWC Amsterdam)

Lilian Urbancik (daughter of Catherine Milian, AWA Vienna)

Participants have been working on a team video and each wrote an individual essay reflecting on his or her

experiences. The video will be premiered at the 2016 FAWCO Interim Meeting. The essays are available

on the FAWCO website. Heartfelt thanks to AWC Mumbai President Meenakshi Advani and her very ca-

pable team who took on the challenge of hosting fifteen teens in Mumbai as well as adding a few teens to

the group from the local club. Special thanks also go the AWC Mumbai host families who generously con-

tributed to the success of the program by welcoming FAWCO Youth into their homes.

A number of Cultural Volunteers spoke at Regional Meetings and showed photos to inspire others to take

part in future Cultural Volunteers Programs.

Respectfully submitted,

Barbara Bühling (AWC Düsseldorf)

FAWCO Youth Program Chair

Frankfurt 2016 Annual Report 2015

40

Target Program 2.0 Report

The year began with an inspiring Special Report from Free The Girls Executive Director, Kimba Langas,

outlining the residual impact of being selected as the FAWCO Target Project. In addition to adding much

needed part-time paid positions and inventory storage/work space, Free The Girls received a grant from a

software company which allowed them to manage donor and supporter information in a single, online da-

tabase. This change in operations attracted two high level volunteers, both with significant experience in

donor database development and management. Having the financial breathing room provided by the Target

Project funding allowed the Executive Director to be fully focused on vision and strategy, rather than day-

to-day operations. As a result, Free The Girls experienced an increase of donor financial support of almost

20% over the previous year.

Awareness and Education of the Target Issue “Human Rights for Women” continued throughout the year.

Target Bulletins were published, in coordination with the Human Rights Task Force, and presentations

were made at Regional Meetings (Regions 3, 4, 5, 6 and 7). FAWCO was pleased to have both Melissa

Watson, National Director, and Dave Terpstra, Co-Founder, of Free The Girls attend the Biennial Confer-

ence in Rome to provide a first-hand account of the impact of being selected as the FAWCO Target Project

to both Free The Girls and the women who participate in their program. As the year came to a close, plans

were underway for the first ever Human Rights Symposium, jointly sponsored by FAWCO and The

FAWCO Foundation, which will be held in October 2016 in The Hague, Netherlands.

Finally, with the support of The FAWCO Foundation (TFF), fundraising continued throughout the entire

year. Twenty-eight Member Clubs representing every region of FAWCO, along with FAUSA, donated

$44,938.64 and individual donations, inspired in part by TFF Matching Challenge during the fall, brought

in an additional $5,793.75. Live and silent auction items at Foundation Night in Rome proceeds and as

well as continued support of merchandise from the Backing Women Boutique added much needed finan-

cial support for the Target Project. The additional $80,999 contributed from all sources throughout 2015

brought the total Target Project funds raised as of December 31, 2015 to $147,974.34. See The FAWCO

Foundation Fundraising Report for full details of the campaign.

Respectfully submitted,

Johanna Dishongh (AWC The Hague)

FAWCO Target Program Chair

Frankfurt 2016 Annual Report 2015

41

Target Program 2.0 Review Committee Report

The Target Program Review Committee was charged with examining the survey results of the second Tar-

get Program: 2013-2016 - Human Rights for Women, and making recommendations to FAWCO and The

FAWCO Foundation for future cycles of the Target Program.

In January 2014, a questionnaire was sent to a select group in order to seek feedback on the Target Project

Selection Process. Nineteen responses were received.

In December 2015, a five-part survey to assess the full Target Program was sent to a large cross section of

FAWCO members, including club Presidents, Reps, chairs and others who hold leadership positions in the

organization. Thirty-one responses were received.

The Review Committee began with a review of the survey feedback. Fundraising figures were also exam-

ined and the impact of the financial donation to the Target Project was explored. This information was

summarized and used to evaluate the program and identify areas where improvement is needed. Following

is a report outlining the findings and recommendations of the Target Review Committee.

 The FAWCO Target Project: Free The Girls

A Brief Summary

Free The Girls was the Target Project for the second Target Program addressing Human Rights for Wom-

en. Free The Girls works with former victims of sex trafficking in Africa and Latin America, helping them

rebuild their lives through economic empowerment.

Free The Girls was one of three short-listed projects identified by the Selection Committee. The shortlist

was announced to Member Clubs in the fall of 2013, and voting took place between December 15, 2013

and February 15, 2014. Free The Girls received a clear majority of the 53 clubs who voted, with 51%

of the vote, giving them substantial support from the organization (53 of 64 clubs voted; Free The Girls

received 27 votes, the runner-up received 18, and the third proposal received 8.)

Through the efforts of FAWCO Member Clubs and The FAWCO Foundation, over $149,500 has been

raised for Free The Girls as of January 25, 2016. These funds have been used to increase Free The Girls’

capacity to ensure future success and growth by fully funding one part-time position and partially

funding 3 part-time positions:

National Director: responsible for development, grant management, marketing, social media, and

technology.

Inventory Manager: manages all donated bra inventory (receiving, sorting, packing and shipping to

overseas program locations), coordinates the efforts of 70 volunteers, fosters relationships with lin-

gerie industry partners, and oversees 85 third party drop-off locations in North America.

Operations Manager: oversees recruiting, training, supervising, and retaining all volunteers located

outside of Indiana, including event concierges and volunteer staffing of Colorado events. This posi-

tion is also responsible for bookkeeping and financial donation management.

International Program Manager: manages all five international program locations with four program

partners, as well as fostering relationships with faith-based communities in North America and Eu-

rope.

In addition, Free The Girls has expanded and updated their inventory center with FAWCO’s support

to include better space management for increasing volumes of incoming and outgoing inventory, secure

Frankfurt 2016 Annual Report 2015

42

storage of supplies and a modest work area for volunteers helping with database entry and other adminis-

trative tasks.

These investments have had a positive impact on Free The Girls, seen even within the first year of

the Target Project’s implementation:

The projected income from their own fundraising for 2014, excluding Target Project funding, was up

18% from 2013 year-end.

The staffing changes have allowed both the Executive Director and the Global Director to refocus

their attention on the overall vision and strategy for Free The Girls, for long-term sustainability and

expansion.

Their 2015 strategic plan called for more deeply engaging Free The Girls supporters in North Amer-

ica in order to increase domestic education, bra collection and fundraising efforts and to establish a

solid organization that will seamlessly transition away from FAWCO-funded salaries in early

2016 with no changes in personnel.

In 2013 Free The Girls was serving 21 women; today they serve 65, a three-fold increase. The suc-

cess of their work must also be noted. All 65 women remain free and 100% of their children are at-

tending school.

The survey results indicate mixed opinions on the Target Project: Free The Girls. Some felt “Free

The Girls was a good project to support, as it was very popular,” and that the mission of Free The Girls is

successful, given that “no participant in Free The Girls was re-trafficked and that 100% of their children

are in school.” However, considerable feedback indicated that some people objected to the project paying

for administrative fees at “Headquarters” as opposed to going to the people the organization benefits “on

the ground.” (See more under Fundraising with regard to the challenges of fundraising for such projects.)

Others mentioned that they felt the number of women served by the Target Project should be greater (re-

ported numbers of women served by Free The Girls is 65).

A key feature of the organization’s work is the collection of bras. Respondents’ feedback varied on

how they viewed this. Some respondents felt that having a concrete item to collect (bras) was an easy "in"

to talk about the Target Project with their members. Because they weren't asking for money all the time,

they could promote the program and awareness; then when they did have the opportunity to ask their club

to make a financial donation, the members were aware of the project and supported it. Also, the collection

of bras meant that people who could not contribute much money for whatever reason could still participate

in the project. However, other respondents felt that the bra collection was a distraction and sometimes sub-

stituted for fundraising, with the focus on bras and not money. One participant felt that this Target Pro-

gram made the bra givers "feel good" but did little in promoting economic development. She also felt that

donors should avoid giving handouts, which may foster dependency and even corruption.

In general, communication from Free The Girls was highly regarded. The personal stories of the res-

cued women were compelling. Some respondents indicated that meeting the people directly working with

the Free The Girls was very useful and that they liked the opportunities for interaction with them at the

conferences. One participant also liked the updates from Free The Girls as to how the donations were be-

ing used and how their selection for the Target Project has changed their organization and its programs.

Some people, however, questioned whether the money spent for the representatives from the organization

to come to the conference could have been better used on the organization’s mission.

Committee’s comments for future consideration:

1. Use of funds - The committee feels that, despite complaints that funds were going towards

administration and infrastructure, these are indeed valuable to growth and future success of

organizations and therefore should not disqualify projects. However, for fundraising pur-

poses an association between funds donated and what they support must be made; $X = Y

Service or Product.

Frankfurt 2016 Annual Report 2015

43

2. Ways to engage with the organization - The feedback shows that there is great value to

members when they can engage with the organization in other ways than fundraising; this

connection helps promote the project to their clubs. In addition to progress updates and at-

tendance at conferences, alternative methods of engagement could include: collection of

goods for donation, volunteering for the group or a “field trip” to the program. Perhaps this

should be included in the application/selection criteria, so such opportunities can be identi-

fied and promoted early on.

Overall/General Feedback

“The best feature is that the Target Program unites FAWCO clubs,

and Human Rights for Women was particularly compelling.”

74% of respondents rate the second Target Program as Very Good (4/5) or Excellent (5/5).

61% of respondents agree that FAWCO should continue to have a Target Program focused on one global

issue and fundraising project(s) over several years; 39% did not respond.

The majority of factors identified in the survey had positive ratings, with the majority of respondents rating

the following as having a strong impact:

 Increasing the level of awareness among members of the Target Issue: Human Rights for

Women.

 Participation of Member Clubs in awareness raising and/or fundraising.

 Collaboration between FAWCO and The FAWCO Foundation.

 Participation of the Global Task Forces in promoting the Target Issue.

 Raising FAWCO’s credibility as a UN accredited NGO.

The one exception was the rating of the project’s worthwhile contribution to the local community: 33% of

respondents rated this a “low impact.” However, from the comments provided, there is no clear justifica-

tion given for the low score. Perhaps the question was ambiguous and the intent was misunderstood by

survey participants.

The comparison of the 65 women participating in Free The Girls’ program to the 1,100 reached through

the Wells Program was made. The impact of Free The Girls goes beyond the individual participants to

their children, extended families and local economy. Additionally, there are intangibles such as positive

role models, mentoring others, dynamics within the family structure, etc., which cannot be measured. The

nature of human rights projects makes them more difficult to quantify than more tangible projects such as

building wells or purchasing malaria nets.

One respondent commented on the fact that the funding was going into the US economy rather than the

local economy of the population being served.

There was also a negative comment about "giving" by aid organizations and how this may not help. How-

ever, this is one of the reasons that Free The Girls only gives the initial start-up bra inventory to their pro-

gram participants and requires them to purchase subsequent inventory, so the writer of this comment is not

very familiar with the program.

Recommendation:

1. The weighted value (currently 30%) of the project’s fundraising and promotion “appeal” to

FAWCO Member Clubs should be increased in the project evaluation matrix.

2. More information needs to be disseminated to Member Clubs on the broader impact of the

project.

Frankfurt 2016 Annual Report 2015

44

Organization & Timeline

Abbreviated Timeline (from Target Handbook)

 March 1 (or conference): Launch awareness and education; announce Project Application time-

line/process.

 April 30: Project Application and Guidelines launch

 September 30: Deadline to submit Project Application

 October 1-November 15: Selection Committee reviews project applications and develops

shortlist

 November 15: Announce Target Short-listed Projects

 December 15: Release project summaries and videos

 February 15: Project voting ends

 March 15 (or conference): Target Project announced; Fundraising launched and continues for 2

years

When should the next Target Program launch?

This question seemed to be evenly split between “full steam ahead” and “a break would be nice.” There

were two strong full steam ahead/keep the ball rolling-type comments. One comment suggested a reduc-

tion in the time to choose a project – that one year is too long. The concept of one year of education and

awareness prior to fundraising seems to have been lost here and we do not see that the period can be re-

duced. However, if the overall timeline is amended, it may require that some announcements occur at

times other than IM or Conference.

There was an alternative suggestion to dedicate a year to education and awareness raising of the Target

Issue before applications for Target Project proposals are made available. This would give Member Clubs

time to become more familiar with the issues and could strengthen their motivation to fundraise.

There was also some frustration that one of the short-listed projects was an organization already supported

by FAWCO. However, when project applications are launched at almost the same time as issue aware-

ness/education begins, there is not much time for clubs to investigate new options. Opening the Project

Application window at the beginning of the education/awareness segment shifts the focus to pro-

ject/fundraising early. The current program fundraising launched with over $4,500 already in the account,

due to clubs’ hosting advance fundraising events. While this is nice for the program, it does lend to the

feeling that the fundraising is continuous.

In effect, Education and Awareness did not really begin until September and not in March (or conference)

as depicted in the above timeline. With the Target 3.0 Chair already on board, and an awareness segment

on the agenda for the March IM, we suggest that this timing not be changed for the upcoming program, but

closely monitored during the first 18 months under this "never ending fundraising" lens.

One additional consideration for not changing the timing of Target Program 3.0 is that the 2-year fundrais-

ing cycle coincides with The FAWCO Foundation board term. Transition between TFF Treasurers in the

middle of fundraising segment was extremely difficult.

Recommendations:

1. No changes to the 3-year timeline for Target 3.0. Changes to the project selection timeline are

suggested as follows:

a. March 13: Launch Education & Awareness Raising

b. May 1: Publish applications

c. September 30: Deadline for applications

d. October 1: Selection Committee begins work to select the short-listed projects.

e. January 1: The short-listed projects are announced and details are provided to clubs on

which to base their vote

f. February 1 - 15: Voting

Frankfurt 2016 Annual Report 2015

45

g. Mid-March: the winner is announced at the FAWCO Biennial Conference.

2. Monitor the first 18 months of Target 3.0, closely focusing on the issue of "never-ending fund-

raising".

3. Target Chair should be appointed at least 6 months prior to the launch of the upcoming Target

Program.

4. The Target Fundraising Chair should be appointed at the launch of the Target Program.

5. Consideration needs to be given to issues related to the fundraising phase and TFF board term:

how to solve the issue of turnover of positions resulting in confusion as incoming persons accli-

mate to a very complex banking and accounting system. The committee has identified three pos-

sible solutions:

a. Beginning with Target 4.0, shift back to a 4-year cycle

b. Shift to a 2-year cycle.

c. TFF could assign an Assistant Treasurer specifically for the duration of the Target Pro-

gram.

 Selection Process:

 Application and Guidelines

Comments suggested that, overall, the structural process of application and selection of the Target Project

went well, with some ideas for tweaking the process.

Not all of the submissions followed the application and a few questions were not answered as expected. It

was suggested that directions to applicants could be clarified: perhaps tips in advance would be helpful for

those preparing the proposals; perhaps sending copies of short-listed proposals selected in previous years

would help the process; or a list of "dos and don'ts." One respondent offered very detailed suggestions for

reworking the application. The length of some proposals was overwhelming and some selection committee

members suggested placing word limits.

One respondent requested that they be given information about what will be expected of them and the

winning organization, for example a formal letter from FAWCO describing the Target Program to present

to organizations as part of the application packet.

Criticisms and concerns related more to the nature of the short-listed projects and the project selected. One

respondent suggested vetting the projects better so that any choice is the right choice for the Target Pro-

gram by comparing them more consistently and presenting them in a clearer way. Another person suggest-

ed considering selecting up to three projects and splitting the money raised among them.

Some people felt that Free The Girls had an unfair advantage in the selection process because FAWCO

had promoted bra collections for them prior to the selection process. It was also noted that the CNN profile

of Free The Girls created strong name recognition. Others felt that Free The Girls was a good project to

support, as it was very popular and that it was helpful that FAWCO was already connected with the

group.

One person commented that she went in search of an organization to nominate and would have liked sug-

gestions. Another commented that she thought there should be the same requirement as for Development

Grants that a nominating club had to have supported the organization for at least a year.

Recommendations:

The application and guidelines need to be updated (already specified in the Target Hand-

book). Updates should include consideration of the specific feedback given by the respond-

ents as well as address the new SDGs, rather than the MDGs.

1. Include a sample Statement of Understanding from The FAWCO Foundation

which will explain expectations of the organization should they be selected as the

Target Project.

Frankfurt 2016 Annual Report 2015

46

2. A representative from the organization should sign the application in addition to

the applicant.

Selection Committee

Respondents felt the size of the committee was just about perfect, that "discussions were very professional

and productive" and that there were "clear expectations and high standards throughout." However, the

amount of time allotted to complete the review of the proposals and narrow them down to a short list of

finalists was extremely small.

Feedback suggested it was very helpful to have a few members carried over from the previous selection

committee to offer their perspective and experience. It was also recommended that committee members

have a good understanding of the issues related to the Target Issue to be able to provide constructive inputs

during the process.

Several comments concurred that the financial aspects were beyond the group’s understanding. They

solved this issue by bringing in a consultant to offer analysis on the project’s budgets.

There was also an issue of one committee member being too connected to one of the proposed projects and

inappropriately advocating for it.

Recommendations:

1. Selection Committee should include geographic, regional and club representation. Suggested

composition of the Selection Committee (overlapping positions permissible):

a. FAWCO 3rd VP - Committee Chair

b. Target Chair

c. TFF - VP of Programs

d. TFF - Target Fundraising Coordinator

e. Chair of the Task Force representing the Target Issue

f. UN Liaison or member of the UN Team

g. FAUSA

h. A returning committee member

i. Member at large, to balance geographic/club representation and include a new perspec-

tive

2. If a committee member has a relationship with the club or project being submitted, they should

recuse themselves from evaluating that project, and the Chair should substitute for them.

3. A financial consultant should be asked to review the budgets and provide feedback to the commit-

tee.

4. Build in more time for Selection Committee to review proposals.

Project Selection Methodology

The committee used Dropbox (a file-sharing system) to share proposals, evaluations, comments and notes.

12 proposals were received. If a submission did not follow the application, it was returned for the applicant

to revise, so the committee was able to review proposals with consistent content. A deadline was set for the

re-submission, so as not to delay the Selection Committee review.

All committee members read each proposal and completed evaluations separately, then discussed a set

of 3-4 proposals each in a series of meetings, with a final meeting to agree upon the short list. At the end

of each meeting, they selected 1 or 2 projects from the group of 4 that were potential for the short list. Pro-

posals were evaluated using a weighted matrix (using a scale of 1 - 5) judging 3 aspects: the project, the

organization and its fit with FAWCO. The short list represented a variety of projects (geographic, issue,

concept).

Non-shortlisted projects received detailed feedback to explain why they had not made the short list. Short-

listed projects were not given detailed feedback from the selection committee in writing. (All short-listed

projects were rated highly by the Selection Committee, and the clubs voted on the final selection.)

Frankfurt 2016 Annual Report 2015

47

The Selection Committee prepared a one-page summary for each short-listed project and sent them to the

submitter to review for inaccuracies. Some finalists made more revisions to the summaries than the Com-

mittee anticipated, causing some frustration. Feedback from the clubs on the one-page summaries was

mixed. Some felt it was a good format to provide complete, accurate and easily comparable summaries.

Others felt too much information was jammed onto one page and some club Reps asked for bullet-point

summaries for PPT presentations.

Representatives of short-listed projects were asked to prepare a 10 minute presentation. All applicants

opted to prepare a video. The pressure to prepare this in one month’s time is great and the quality is greatly

subject to the resources and skills of the applicants, which could create an unbalanced prod-

uct/presentation. There is also concern that while the videos do create an emotional connection to the pro-

ject, it is not clear that they reflect the actual facts of each project. There is also the question of how the

promotion materials were used by the clubs in their voting process. Were the videos utilized or was there

more focus on the summaries?

There were various approaches to how Member Clubs voted for Project Selection. Of the 15 respond-

ents who answered this question, 6 stated their Board decided which project to support, 5 clubs had their

members vote and 4 respondents did not know how they came to a decision. FAWCO has little influence

on this process except to suggest that the more buy-in the board or members have in the vote, the greater

likelihood of their involvement during the fundraising phase.

Recommendations:

Use a wider range of scores (from 1-10?) to evaluate proposals.

1. Selection Committee members should provide additional comments in each section to give better

information on the scorers' rationale.

2. Selection Committee will prepare the material to promote the finalists: Design the application so

content can be directly taken from the application to create the presentation material. This allows

the applicant’s own words to be used and should offer a consistent and equitable way for projects

to be presented and evaluated by Member Clubs.

 Education and Raising Awareness:

“I have heard people who used to not 'get' the issue of trafficking (violence against women),

who are now total converts and became activists.”

Most respondents felt that education about issues around Human Rights for Women was effective and

raised awareness and engagement among members. One person commented that she was aware of people

who previously did not "get" the issue of trafficking who now have become activists for the cause. Re-

spondents pointed to timely and detailed articles and information from the Human Rights Task Force on a

variety of human rights issues for women, participation at various UN events and conferences related to

human rights for women, and film updates and the passion of the Chair for the project as key components

in raising awareness. Some respondents found the topic of human rights to be particularly compelling and

felt that women could particularly support and stand behind the topic, yet with so many facets of the issue,

always needed to learn more. One person commented that the Target education presentations should focus

on the global issue and not just the Target Project.

Most agreed on the value of the Target Bulletins and Facebook, but there were suggestions that the Face-

book page did not need to be separate. With the exception of posts made by Free The Girls, most others

were posted on both the FAWCO and Target Facebook page.

Most respondents indicated that communication on the Target Program and human rights topics was effec-

tive. One person raised the issue that we are all so overloaded with information and questioned how we

can more effectively communicate important information in such an environment. One respondent felt that

goals, processes, education and ideas could all be better and more consistently conveyed to build more

support among clubs and members and to the wider community. She stated that we want to raise FAW-

CO's status in the world, so we need to talk more about what we're doing to the people who want to know

Frankfurt 2016 Annual Report 2015

48

about it. One commenter suggested that it would be nice to have a coordinated educational field trip to the

Target Project, where individuals could volunteer their time as well as donate funding.

Looking at the big picture, one respondent said that she felt the Target Program is a way to rally all parts of

FAWCO and its clubs and members around an issue where we can continuously learn more and immedi-

ately have an impact. Another respondent advocated finding ways to incorporate all the Task Forces into

the Target Program since all of the areas play a huge role in education for women and girls. Comments

indicate that the Target Program is a successful way to bring the various aspects of FAWCO together, in-

cluding the Task Forces and the UN efforts.

 Recommendations:

There should not be a separate Facebook page for the Target Program. The Target Program is a founda-

tional program of FAWCO and all members should receive news related to it. Having a separate page di-

lutes the effectiveness of FAWCO Facebook communications.

1. One or two representatives from the Target Project organization should be approved as a member

of the FAWCO Facebook page, so they are able to post to the page.

2. Identify ways to promote the Target Program to the general public, other expat communities, and

organizations involved in addressing the Target Issue.

 Fundraising:

“... appreciate that the Target Program promotes FAWCO-wide fundraising

for a project dealing with a global issue, thereby mobilizing our joint effort to

bring about a significant and meaningful impact.”

The FAWCO Foundation holds primary responsibility for fundraising for the Target Program. Fundraising

efforts take place both among Member Clubs and actions initiated by The FAWCO Foundation. With

fundraising being a fundamental aspect of the Target Program, there are several aspects which were high-

lighted in the survey feedback. These stemmed from the Backing Women (BW) Campaign’s ability to

motivate members to donate.

Through the efforts of FAWCO Member Clubs and The FAWCO Foundation $149,561.85 has been

raised for Free The Girls, to date: $88,936.50 raised by clubs and individuals, $24,421.91 from outside

donations solicited by TFF, and $36,203.44 by The FAWCO Foundation BW activities and boutique.

PROGRAM TOTAL (as of January 25, 2016)

Total Club Donations $73,164.70

Total Individual Donations $15,771.80

 Subtotal $88,936.50

Outside Donations Solicited by TFF $24,421.91

Backing Women Sales and Fundraising Events $36,203.44

Subtotal for TFF Initiated Funding $60,625.35

Total $149,561.85

There was an overwhelmingly positive response to the Backing Women logo and the Backing Wom-

en Campaign with 90% of respondents agreeing that the BW logo was inspiring.

Frankfurt 2016 Annual Report 2015

49

100% of respondents felt the Backing Women merchandise was high quality. There was some sentiment

that there needed to be more items at lower price points. However, we did not have many low cost items

due to minimum quantity requirements for purchase of initial inventory, requiring a large financial outlay

which we may not have been able to recoup.

The sales kits presented at the launch of the fundraising phase were effective, depending on the FAWCO

Rep. Having Backing Women goods available for sale at Regional Meetings was effective.

Some feedback indicated that there was initial confusion about the presentation of the Target Project: Free

The Girls at the same time as the Backing Women Campaign. It was not clear that BW was TFF’s overall

fundraising campaign to support FAWCO’s Target Program. The Review Committee feels this was due to

so much new information being disseminated simultaneously.

The FAWCO Foundation was able to secure several Matching Grants throughout the program. There was

overwhelming support and financial results show both club and individual MGs were successful.

Fundraising among Member Clubs

At the club level, respondents shared that most fundraising events centered on women-oriented themes

such as Helping Handbags, restaurants with female chefs, coffees, aprons. A unique approach was a Bra-

cktail party with the finger foods all resembling breasts/nipples. Many clubs also collected bras as a way to

support the cause.

Overall, the comments about fundraising focused mostly on the difficulty of fundraising due to the na-

ture of the project. The most common complaint for the project fundraising was the fact the monies

were for back-end support and not for end project results. Respondents felt it made for a very hard

“sale” to their membership as explaining where the money went was unclear to them.

The second common complaint for the project fundraising was the lack of tangible association which

past projects had, i.e., malaria nets = $5 per net or water well = $xxx (depending on the type of well sup-

ported.) It is much easier to fundraise if you have specifically identifiable items that the money purchases

and people know that for a certain amount of money they can support something specific. The FAWCO

Foundation was able to make this association once they were provided detailed information from Free The

Girls: $20 pays for the support needed to move 1 box of 200 bras from Indiana to the recipients. However

this information was not received until late in the fundraising phase.

Additional Comments:

One suggestion was to set interval goals for fundraising as we go along, say a goal for the first year, a goal

for the first six months, etc., since people react well to goals.

One respondent felt that the total fundraising goal ($150K+) was a hard push for The FAWCO Foundation

and the clubs due to many factors: competing with local or other core programs, a decrease in the number

of clubs, and a lower number of members globally. She suggested that it would be better to have a lower

expectation and exceed the goal than to be constantly pushing thereby alienating some and frustrating oth-

ers.

The feedback also addressed the issue of the fundraising goal and how the finalists were notified that the

goal would be set at $120,000 rather than $150,000 in November 2013. This created confusion for the

clubs and an awkward situation requiring the applicant to explain the goal reduction to the organization

they put forth.

Recommendations:

Continue to promote Backing Women as the Target Program fundraising campaign, now that we have

“brand recognition.”

Frankfurt 2016 Annual Report 2015

50

1. Boutique items:

a. Explore ways to offer logo-ed products at lower prices.

b. Provide protective packaging for transporting posters.

c. Offer Backing Women goods at all Regionals.

d. Offer a pre-conference catalogue of Backing Women items being sold at the conference,

to be included in the conference information package.

2. For fundraising purposes, an association between funds donated and what they support needs to

be made; $X = Y Service or Product. This should be part of the application. It needs to be clear

whether a donation of a specific amount of money WILL buy a particular item or simply CAN

(that is, the donation is of sufficient amount to) buy a specific item.

3. The fundraising goal should be established and agreed upon by both the FAWCO and The

FAWCO Foundation Boards in mid-April, based on deep dive reviews of the past Targets’

fundraising history. (The Target Handbook needs revision.)

4. Based on TFF deep dive as of January 25, 2016, current FAWCO membership levels, and pat-

terns of past TP fundraising levels/donations, we recommend the Boards consider a Target fund-

raising goal of $110,000 - $125,000.

Roles and Responsibilities

There has been tremendous collaboration between FAWCO and The FAWCO Foundation throughout this

Target Program. Here are some recommendations to further strengthen the process.

Recommendations:

Statement of Understanding - review what needs to be included, such as the expectations of FAWCO from

the recipient, the obligations of the recipient to FAWCO, and a clearly stated understanding of the agreed-

upon fundraising goal plus payment schedule. It should be stated that, although every effort will be made

to reach it, the goal is not a guarantee that the total amount will be raised.

1. Signatories on SoU - recommend both the recipient and FAWCO should sign signifying agree-

ment with the terms; TFF signs as the originator of the contract. Ownership of this document re-

mains with TFF.

2. Greater visibility for TP Fundraising Chair on FAWCO media.

3. TFF and FAWCO work to present the Target Program consistently on their respective websites.

Conclusion

“I love the whole concept of the Target Program and am excited about the upcoming topic of

education. Target, for me, is a way to rally all parts of FAWCO and its clubs and members around

an issue where we can continuously learn more and immediately have an impact.”

The Target Review Committee concludes that FAWCO’s second Target Program was highly suc-

cessful, achieving the two key goals of the program: education and awareness raising on the Target

Issue, and uniting Member Clubs through financial support of the Target Project.

Member Clubs’ awareness and knowledge of the Target Issue: Human Rights for Women was enhanced,

especially in the area of human trafficking (the focus of the Target Project), reinforced by the work of the

Human Rights Task Force and the UN NGO Reps Team.

The fundraising goal from Member Club and individual donations of $120,000 most likely will not be

met. However, due to intense efforts by TFF, the total project costs (as identified in the application) of

$157,200 may be achieved. The funds have been used as proposed by Free The Girls, and they have been

successful in achieving their goal to increase the organization’s capacity for future growth.

It must be emphasized how well FAWCO and the Foundation worked together throughout this Tar-

get Program. This can be attributed to both the processes in place and the individuals on the team. This

review committee has made recommendations which are structured to improve the process further and help

their successors continue in this vein.

Frankfurt 2016 Annual Report 2015

51

“The Target Program and the Target Project have given our members a focus and

an opportunity to commit themselves. We're looking forward to the next program and project!”

Respectfully submitted by the Target Program Review Committee:

Tricia R. Saur (AIWC Cologne) FAWCO Target Program Review Committee Chair

Johanna Dishongh (AWC The Hague)

Therese Hartwell (AW Eastern Province)

Deborah Lillian (AAWE Paris)

Laurie Richardson (AWA Vienna)

Suzanne Wheeler (AAWE Paris, FAUSA)

US ISSUES

US Liaison’s Report

The US Liaison both represents FAWCO in Washington, reporting to the membership on recent and up-

coming changes in legislation important to Americans abroad, and coordinates with other overseas advo-

cacy organizations, particularly in organizing our annual Overseas Americans Week. She is also responsi-

ble for coordinating the work of the “US Issues” committees (see their reports in this Annual Report).

In the past year, FAWCO has continued to work with its traditional partners AARO (Association of Amer-

icans Resident Overseas), ACA (American Citizens Abroad) and OVF (Overseas Vote Foundation) to in-

form legislators and policy-makers about certain specific burdens on overseas citizens, particularly with

respect to taxes and financial reporting requirements and access to financial services in the United States

and abroad. As in recent years, the prime concern of our membership and of the American overseas com-

munity in general, continues to be related to what appears to be ignorance on the part of lawmakers as to

the real profile of the average “overseas American”.

Overseas Americans Week

In February 2015, President My-Linh Kunst, Target Chair Johanna Dishongh and Human Rights Task

Force Chair Therese Hartwell, on their way to the CSW meeting in New York, joined me and a small team

from AARO for an Overseas Americans Week devoted primarily to “putting a face” on the overseas

Americans who are losing access to financial accounts at home and abroad and facing punitive fines for

non- or mis-reporting of information they often don’t realize they have to report. In addition to our tradi-

tional meetings, we also organized lunches with reporters to present our case. The fates were not with us,

however, as Washington was hit by a huge snowstorm in the day of the majority of the FAWCO meetings,

and many had to be cancelled.

I was able to make up for some of those meetings in subsequent international conference calls, with State

Department and American Bankers Association representatives, and to participate in a call with the Deputy

Commissioner International of the IRS, responding to FAWCO’s protest against the closing of the last IRS

offices abroad.

Maloney Bill on Overseas Americans issues: HR 3078

In July 2015, Congresswoman Carolyn B. Maloney and original co-sponsor Congressman Mike Honda

introduced the Commission on Americans Abroad Act of 2015 calling for the creation of a bipartisan fed-

eral commission “to study the impact of government policies on Americans living and working abroad and

to make recommendations to Congress to improve drafting and implementation of policies concerning the

overseas population”. As we had suggested, Congresswoman Maloney has pared down her last bill and

reintroduced it in more focused form, but our call for co-sponsors has not yielded the hoped-for results.

Before the year ends, we urge our members to encourage their Congresspersons to sign on to HR 3078 so

that, at the very least, it can be reintroduced early in the next Congress.

Frankfurt 2016 Annual Report 2015

52

International Conference on Taxpayer Rights – IRS Woes

In November 2015, I attended one day of the first-ever taxpayer rights conference organized by Nina E.

Olson, the National Taxpayer Advocate. The two-day conference brought together tax practitioners, schol-

ars, administrators and stakeholders to discuss the ways different countries are working to resolve the ap-

parent disconnect between the universal need to raise revenues and the need to ensure fairness in tax col-

lection. Constant themes throughout the two days included concern for protection of the taxpayer’s right to

be informed and to appeal decisions made by an impersonal system; a widespread, though not universal,

decline in tax administration service; and privacy issues in today’s new information-sharing environment.

(My report on this conference is posted on the FAWCO website under “US Liaison”.)

As the entire world adopts various means of information-sharing and financial transparency becomes the

order of the day, it is more crucial than ever for us all to ensure that we comply with the laws of our coun-

try and the countries where we live. It is simply no longer an option to say we don’t know or to hide our

heads under the barrel of dual citizenship.

At the same time, however, it is unfortunately harder and harder for overseas Americans to remain in-

formed. On December 15, the IRS closed the last of its international IRS offices. On October 15, it discon-

tinued service on its website for international taxpayers but it does now have a new page with a great deal

of helpful information (https://www.irs.gov/Individuals/International-Taxpayers). It has also created an

initial series of videos with step-by-step information on basic tax questions:

https://www.irs.gov/Individuals/International-Taxpayers/International-Taxpayers-Videos and an “interna-

tional tax topic index” with very basic guidelines and definitions:

(http://taxmap.ntis.gov/taxmap/internationalindex.htm). It is virtually impossible, at a time when the work-

load of IRS agents has increased exponentially, to speak to a “real person”, but online resources are defi-

nitely improving.

New This Year

On December 4, 2015, HR 22, the “Highway Bill”, became Public Law N° 114-94. Title XXXII, Subtitle

A, “Offsets”, contains provisions for the denial of issuance or revocation of the passport of any individual

who has a “seriously delinquent” tax debt of over $50,000. It states that if notified by the Secretary of the

Treasury, “the Secretary of State shall not issue a passport to any (such) individual.” Also that “the Secre-

tary of State may revoke a passport previously issued to any (such) individual”. And that “the Secretary of

State may issue a passport, in emergency circumstances or for humanitarian reasons, to (any such) individ-

ual.” If the Secretary of State decides to revoke a previously issued passport, the Secretary may 1) limit the

previously issued passport only for return travel to the United States or 2) issue a limited passport that only

permits return travel to the United States.

We alerted the Co-Chairs of the Americans Abroad Caucus to the particularly serious effects this could

have on overseas Americans, who often need passports as proof of identity when living abroad and do not

use them to “flee the country” but rather to move as normally among countries abroad as most Americans

do between the states.

In February 2016, this law will be the primary focus of Overseas Americans Week and we hope to gain the

understanding and support of the Caucus as we seek to find ways to adapt implementation of the law to the

special circumstances of the overseas population.

We Need YOU…

The FAWCO US team needs your help! While over the years, we have made progress in many areas, new

hurdles continue to appear. We need to know your concerns and problems; we need for you to contact your

legislators and remind them you’re a voter, too; we need your hands and voices on the US team (not only

those who live abroad but also our FAUSA sisters who are right there “on the ground”)! We currently have

Frankfurt 2016 Annual Report 2015

53

no Tax & Banking Chair, for example - at this crucial time, we need volunteers to step up. Please contact

us and let’s see how we can do this together!

Respectfully submitted,

Lucy Stensland Laederich (AAWE Paris)

FAWCO US Liaison

US Citizenship Committee Report

“Passports” are the center of what has been happening for U.S. citizens living overseas.

First, as of December 31, 2015, extra pages can no longer be added to existing passports. If the passport

has no blank pages, it will be necessary to apply for a new passport, regardless of how many years/months

before the expiration date. All passports from now on will have 52 pages, which was the case in the past

only upon request. The Department of State made the decision to stop adding pages because 168,000 peo-

ple per year were requesting this and it was not cost-effective. It is also good to keep in mind that many

countries require that a passport have a minimum of 6 months of validity or a visa will not be issued.

In a related topic, 2006 and 2007 were the first years of the issuance of the 10-year passport. The U.S.

Passport Agency recommends requesting a new passport as soon as possible. Because of the number of

passports that were issued during those two years, there could be a backlog in the replacement passports.

Payment of federal taxes, or rather non-payment of taxes, is now officially going to affect holding a U.S.

passport. This is due to a new law passed in December 2015 (Fixing America’s Surface Transportation Act

“FAST Act”) which enables the US government to revoke a passport due to non-payment of taxes. This

conjures the image of trying to enter the U.S. and the immigration officer confiscating the passport at the

point of entry. While the new law does permit the revocation of a passport, the reality is that the non-

compliant taxpayer (owing more than $50,000) will be on notice that this can/will happen. The taxpayer

will have had to exhaust all appeals and not have made any arrangements to pay taxes that are in arrears.

Then the Department of the Treasury will contact the Department of State and a decision will be made

regarding the possible revocation of the passport. There is also language discussing the revocation of a

passport if an incorrect Social Security number is given on the application. This misinformation will have

to be willful, intentional, fraudulent, etc. There again, the State Department will make a decision. If one is

about to have his/her passport revoked for either of these reasons, it should not come as a surprise.

A US passport opens many ports of entry around the world. That being said, non-US citizens may find

traveling to the US more difficult as the visa waiver program is under scrutiny. Travel to certain countries,

Iraq, Syria, etc. and the rise of counterfeit passports being issued may cause delays in entering the U.S. and

other nations.

The Foreign Account Tax Compliance Act (FATCA) continues to make life “difficult” for many US citi-

zens living overseas. Although it has been law since the Civil War in the US, taxation of Americans on

their world-wide income has been under much higher scrutiny since FATCA came into effect. Because

FATCA requires foreign banks to disclose information to the US government, some foreign banks are not

permitting US citizens to have bank (including retirement and investment) accounts. It is unlikely that

FATCA will be totally repealed because it has allowed the US government to find hidden assets from drug

dealers, off-shore businesses, etc., i.e. the government has collected a lot of revenue from these illicit

sources. Groups such as FAWCO and AARO have been working with Congress to encourage the introduc-

tion of legislation that will modify/repeal some of the effects of FATCA on expats, as the downside is that

many US citizens are now under scrutiny that they weren’t before. This is causing many US citizens to

contemplate and, in more cases than ever, renounce U.S. citizenship. FAWCO takes the position that this

Frankfurt 2016 Annual Report 2015

54

is a case-by-case, extremely personal decision. Each individual must weigh the pros and cons for them-

selves, there is no set answer.

Respectfully submitted,

Judith Furukawa (AWC Brussels)

FAWCO US Citizenship Committee Chair

US Voting from Overseas Committee Report

In the coming election year, we will again benefit from advanced Overseas Vote Foundation technology to

offer our members a totally secure, dedicated voter registration and ballot request website. We are proud of

this ongoing partnership with the only non-partisan, non-governmental voter registration website. I strong-

ly encourage our members, their families and friends to use this service (accessible from the FAWCO

home page) which provides the FAWCO team, in total anonymity for the voter, with valuable statistics we

can take back to Washington concerning the countries where we are concentrated, the states we vote heavi-

ly in, our age range and length of stay abroad, etc.

The Uniform Military and Overseas Voters Act (UMOVA), which extends to state elections the protec-

tions (45-day requirement, elimination of notarization, etc.) of the MOVE Act and extends voting rights to

young people born abroad who have not yet acquired residency, has not been adopted in any new states

this year but is the law in 15 states and the District of Columbia.

As of the date of writing, 36 states (six more than last year) plus the District of Columbia now allow young

Americans born abroad who reach voting age before establishing residency in the United States to vote in

the district of their eligible parent(s). That list of states can be found at: https://www.fvap.gov/citizen-

voter/reside.

Respectfully submitted,

Lucy Stensland Laederich (AAWE Paris)

FAWCO US Liaison

ADMINISTRATIVE COMMITTEES

Archives Committee Report

The move and digitization of the FAWCO archives with the cooperation of the Expat Archives Centre

(EAC) in The Hague was significantly delayed this year due to an illness and death in my own family.  We

have recently resumed our work, but in the meantime, the group’s working methods of the group have

shifted slightly.  Rather than scan items and then catalogue, an Excel framework is being developed where

items will be entered into a master spreadsheet first using a unique document number, but with an extend-

ed “address” assigned to it incorporating a hierarchy of categories.  The initial working framework will

group items by year, but within the year, defined categories will also become part of the item’s address

with associated tags and keywords.  Using such specificity, it will be possible to call up specific subcatego-

ries of documents from the database electronically.  These might include, Agendas, Board and Committee

Reports, Bylaws, Minutes, Mission Statements, Newsletters, Press, R&Rs, etc.  The tagging of each item,

then, becomes the crux of the archive, before any further scanning will take place.

I will be working closely with experienced volunteers from the EAC to develop the initial spreadsheet

framework.  Once that framework is agreed upon, I will be working on a scheduled weekly basis with EAC

volunteers.  We are also hoping for additional assistance from FAWCO volunteers from The Hague who

would be willing to help number, identify, describe and tag items using the framework. As work on the

spreadsheet progresses it is anticipated that the structure might shift.  It might turn out, for example, that

additional tags or keywords are desired, or the anticipated hierarchy of directories doesn’t suit the material

found in the collection, such that the some of the material might need to be revisited.  In this respect, the

Frankfurt 2016 Annual Report 2015

55

delay this year has worked to FAWCO’s advantage, as the EAC team has even more experience oversee-

ing cataloguing collections and are well prepared to avoid known pitfalls.

The EAC Chief Archivist and team are now examining the previously scanned archives currently located

on a hard disk and in a Google Drives Archive for the hierarchical structure we’ve already started to de-

velop, as well as previous work done numbering and cataloguing a portion of our collection to create the

initial Master Spreadsheet and guidelines for tagging. This master document is developed using very spe-

cific formatting for later incorporation into the Archival software. Followingthe cataloguing, the scanning

will commence.  As the Archivist explained, the scanning will be the easy bit.

During the cataloguing period the physical items will mostly remain in my possession.

I would particularly like to thank Becky Tan, Carol Battenfield, Peggy Rigaud, Celeste Brown and the

FAWCO Board for all their submissions to the FAWCO Archives this past year.  If you have items which

you think might enhance the FAWCO archives, please don’t hesitate to send them on.

Respectfully submitted,

Emily van Eerten (AWC The Hague)

FAWCO Archives Chair

Bylaws Committee Report

During this year, the FAWCO Board of Directors reorganized the responsibilities of this committee.  The

responsibility for the Administrative Guidelines (AGs) was given to the Parliamentarian.  The Parliamen-

tarian is expected to allow the Bylaws committee to review changes to the AGs to ensure that there are no

conflicts with the Bylaws.  The other responsibilities of the committee remain unchanged.  The name of the

committee was changed from Bylaws and AG Committee to Bylaws Committee.  

During the year, the committee has consulted the Board on AGs changes and other questions. The Re-

branding Committee has also consulted with me on their new mission statement to ensure that it is in line

with the Bylaws.

In December, I received a request from the Co-Presidents and FAWCO Representative of the American

Women of the Eastern Province, for an amendment to the Bylaws. This amendment concerns using elec-

tronic conferencing and voting for the Board of Directors.   The amendment was deemed in order and will

be put forth for a vote at the FAWCO Interim Meeting in Frankfurt, Germany on March 11-13, 2016.  The

following announcement was sent to all representative and presidents on December 11, 2015 via email:

By request of the American Women of the Eastern Province, the following amendment (indicated in

red) to the FAWCO Bylaws shall be put forth for a vote at the FAWCO Interim Meeting in Frank-

furt, March 11-13, 2016:

Article V Board of Directors

Section 5 Meeting and Voting

There shall be at least one meeting of the Board of Directors annually. The Board of Directors may

conduct their regular meetings via conference call or other vocal telecommunication methods. Vot-

ing, during such meetings, shall be allowed and considered binding as long as a quorum is met, a

proper motion has been made and all Board of Directors are able to participate in a verbal discussion,

prior to the vote being taken. Electronic voting, via email or other similar means, shall be allowed

and considered binding as long as a quorum is met, a proper motion has been made and all Board of

Directors are able to participate in written discussion, prior to the vote being taken.

Frankfurt 2016 Annual Report 2015

56

All qualified member clubs have one vote on this amendment. The amendment will be passed if it

receives a majority vote of the clubs present at the Interim Meeting or who have sent in a written

proxy.  The proxy forms will be distributed two months before the meeting.

FAWCO Parliamentarian Cora Lee Findley provided the following rationale for the amendment. Accord-

ing to Robert's Rules of Order, (RONR (11th ed. pp 97-99) a Board vote is allowed via Skype as long as

there is a quorum and all have an opportunity to discuss the motion.  But for this to be able to happen, it

must be stated in our Bylaws.  It is currently not stated. For email votes, we also have to spell this out in

the Bylaws. Technically, this is not allowed, as not all persons are together at one time and therefore not

able to discuss the motion; however, when it is a small organization and it is specifically identified in the

Bylaws, this is possible. Adding this amendment would allow the Board to conduct business in a more

efficient manner and not have to ratify all decisions during a face–to-face meeting which only happens

once and sometimes twice a year.

Respectfully submitted,

Susanne Hirschberg (AWC Düsseldorf)

FAWCO Bylaws Committee Chair

Events Planning Committee Report

At the Rome Conference in March 2015, the Sites Selection Committee was renamed Events Planning

Committee (EPC) and My-Linh Kunst and Angelika McLarren (both AWC Berlin) were appointed as Co-

Chairs.  The EPC is responsible for chairing the Interim Meetings when there is no host club and finding

sites for the Biennial Conferences.  The change was made to standardize the planning process of FAWCO's

annual conferences and reduce the preparation work load and learning curve of the FAWCO President

regarding the conferences.

In the past year, the EPC has prepared for the Interim Meeting at the Lufthansa Seeheim Center near

Frankfurt, and worked with two clubs to put forth proposals for the 2017 Biennial Conference.  Committee

member Tracy Moede (AWC Hamburg) keeps track of the conference statistics, updating the FAWCO

Conference Planning Chart with information from the Rome 2015 Biennial Conference.  She also volun-

teered as Interim Meeting Registrar.  Being that the whole EPC is from Region 5, the Region 5 clubs were

recruited to help with staffing at the IM and providing goodies for the conference bags. 

In 2016, the EPC will complete the FAWCO Event Planning Manual, advise the host club on the 2017

Biennial's preparation, and begin planning the 2018 Interim Meeting.

Respectfully submitted,

My-Linh Kunst and Angelika McLarren (AWC Berlin)

FAWCO Events Planning Committee Co-Chairs

 Membership Committee Report

It is a pleasure to welcome AWC Toronto and AWC The Bahamas back to FAWCO. Region 10 grows as

FAWCO extends its global presence. Unfortunately, AWO Ticino and the Benvenuto Club of Milan did

not renew their 2015 membership, bringing the FAWCO network to 65 clubs in 35 countries.

In 2015, we followed up on leads from our worldwide mailings in 2014 with: AWG Oman (including a

road trip by Monica Jubayli, Louise Greeley-Copley and Julia Goldsby through a sandstorm!), AIWC Ge-

neva, AWC Seville, IWI Istanbul, NAWA and IWC Budapest, IWC Graz, IWC Prague, AWA Malaysia,

AWC Cyprus, AWA New Delhi and AWA Singapore.

The long process of joining FAWCO starts with getting to know each other through an ongoing conversa-

tion. If you can facilitate a direct conversation with a potential club, please contact me at: member-

ship@fawco.org. We are focusing first on the clubs that really should belong to FAWCO – the American

mailto:membership@fawco.org
mailto:membership@fawco.org

Frankfurt 2016 Annual Report 2015

57

Women’s Clubs of the world, particularly former FAWCO members and clubs new to FAWCO in Region

11 (Asia/Pacific):

AWA Bristol, AWC Seville, NAWA Ghana, AWA Barbados, NAWA Budapest.

Region 9: AWG Oman, AWA Bahrain AWN Abu Dhabi, AWL Kuwait.

Region 11: AWA New Delhi, AWA South Australia, AWA Singapore, AWA Hong Kong, DAWC Bang-

ladesh, AWA Jakarta.

Many thanks to those of you who have provided information, contacts, support and assistance over the

year and specifically: Sallie Chaballier, Monica Jubayli,, Louise Greeley-Copley, Didem Kennan, Kath-

leen Simon, Kathy Tolchinsky, Paula Lucas and Kim Mousseron.

 Respectfully submitted,

Elizabeth Abbot (AILO FLorence)

FAWCO Membership Chair

BIENNIAL CONFERENCE COMMITTEES

Finance Committee Report

The Finance Committee, whose members include Wendy Leyland (AAWE Paris), Frauke Rademacher-

Heidemann (AWC Hamburg), Renuka Matthews (Individual Member, Dubai and FAUSA), Kim

Mousseron (AWG Languedoc-Roussillon), and Cora Lee Findley ((AW Eastern Province) as the Treasurer

Advisor, made the following recommendations regarding the 2015-2017 budget period:

1. To reach a balanced budget during each year.

2. TOP priority: to find an Advertising Manager to restore income to historic levels

a. Expense Reductions: Hotel and Conference Initiatives in place to find free

venues for twice yearly face-to-face Board meetings.

b. Interim Meeting Task Force recommendations for shorter/less expensive

interim meeting expenses

3. Form a members-quorum to approve spending from FAWCO reserves over $10,000 in a

year.

4. Form a committee to research possible grant funding for FAWCO to augment overall income

and reduce reliance on advertising needs.

To summarize, during the 2015-2017 budget cycle, FAWCO will endeavor to work towards a balanced

budget by taking measures to increase and diversify revenue streams. At the same time, strategies have

begun to be put into place for decreasing expenses, specifically hotel and conference expenditures.

Respectfully submitted,

Wendy Leyland (AAWE Paris)

FAWCO Finance Committee Chair

Frankfurt 2016 Annual Report 2015

58

REGIONAL AND CLUB PROFILES

 Region 1:United Kingdom and Ireland

Region 1 is composed of eight clubs in Ireland and the UK: AWC Dublin, AWA Aberdeen, AWC Central

Scotland, AW Surrey, AWBS International Women’s Club, AWC London, Chilterns AWC and the North

American Connection.

The Region was unable to hold a Regional Meeting in 2015, but Board members of AWC London and

NAC held a one-day “mini-Regional” in January 2016 to establish closer contacts. We had opted for a

week day and combined with the AWC London usual monthly meeting. The objective was to get maxi-

mum exposure of FAWCO for the local members and also for the area around London. Many of AWC of

London Board members attended both the lunch and the afternoon session, so we still had a lively discus-

sion. Topics covered included:

• Membership numbers and commitment issues: we all have dwindling numbers, but composition of

membership body can be very different, hence also the ways of dealing with it.

• Ideas for regional cooperation: welcomed by all attending: let’s keep in touch and share events/projects.

• Commitment to FAWCO. The most important conclusion is that it is not a matter of numbers, it is also

very small clubs that are very active in FAWCO, as it hinges on personal enthusiasm and drive.

The next Regional will be held on the weekend again, probably in the Fall of 2016.

Respectfully submitted,

Yvonne Veger, AWC London

FAWCO Regional Coordinator Region 1

England

AWBS International Women's Club

Website: http://www.awbs.org.uk

Year founded: 1981 Year joined FAWCO: 1995 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 250

Dues: 55 GBP

Club mission: To welcome and assist all newcomers and their families, to promote friendship and

interactions among members and improve their knowledge and understanding of England.

What specific charities has the Club supported during the past year?
Bracknell & District Parkinson’s Branch

Your Sanctuary

Young People and Children 1st West Berkshire

ABC to Read

CAWC International

Website: http://www.cawc.co.uk

Year founded: 1987 Year joined FAWCO: 1993 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 86

Dues: 85 GBP

Club mission: To welcome and assist newcomers and their families; to promote friendship and

cooperation among members; and to give financial support to philanthropic projects. We are a group of

North American and International women who call this area home, either temporarily or permanently. Our

club offers the opportunity to network with other "transplants" to the Chilterns through meetings, outings,

social occasions and charitable events. We are a great resource to newcomers and our returning members

have made lifelong friendships and connections.

Frankfurt 2016 Annual Report 2015

59

What specific charities has the Club supported during the past year?
Horizons Sports Club Donation: 7500GBP (£)

Epilepsy Society Donation: 7500GBP (£)

American Women's Club of London

Website: http://www.awclondon.org

Year founded: 1899 Year joined FAWCO: founding member Membership Type: Regular - 60% of

your club’s voting membership is American

Membership Total: 280

Dues: £120

Club mission: Founded in 1899, the American Women’s Club of London has for over 100 years provided

a welcoming atmosphere to expatriates living in London. The purpose of the American Women’s Club of

London is to provide social, cultural, educational and philanthropic activities for our members living in

London.

What specific charities has the Club supported during the past year?
Ronald McDonald House Donation: 2000USD ($)

Cancer Research UK Donation: 1000USD ($)

Benjamin Franklin House Donation: 500USD ($)

American Church Soup Kitchen

American Women of Surrey

Website: http://www.awsurrey.org

Year founded: 1975 Year joined FAWCO: 1985 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 269

Dues: $95 regular, $55 over 60, $157 couples

Club mission: To welcome and assist newcomers and their families; promote friendship and cooperation

among members; to further members' knowledge and understanding of England; and to give financial and

material support to philanthropic projects.

What specific charities has the Club supported during the past year?
Peterson's Fund for Children

Oakleaf

Transform Housing & Support

North American Connection

Website: http://www.naconnect.com

Year founded: 1964 Year joined FAWCO: 1998 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 42

Dues: 40 GBP, Renewal Dues 35 GBP

Club mission: The Club provides assistance with integration into the English community, as well as

opportunities for social and charitable activities.

What specific charities has the Club supported during the past year?
Operation Christmas Child

Ireland

American Women's Club of Dublin

Website: http://www.awcd.net

Year founded: 1972 Year joined FAWCO: 1980 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 190

Dues: 65EUR (€)

Club mission: The purpose of the Club is to foster and encourage American-Irish relations and cross-

cultural understanding among American women and their families living in Ireland, through its educational

and philanthropic activities.

What specific charities has the Club supported during the past year?
Ruhama Donation: 10,000EUR (€)

Frankfurt 2016 Annual Report 2015

60

Scotland

Association of American Women of Aberdeen

Website: http://www.awaaberdeen.org

Year founded: 1985 Year joined FAWCO: 1986 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 145

Dues: GBP 40

Club mission: The primary purpose of the AWA is to help expatriates adapt to their new environment and

to integrate into the expat community in the Aberdeen area by providing social and cultural contacts.

Another major purpose of the AWA is to support a local charity.

What specific charities has the Club supported during the past year?
Befriend a Child 2011-2012Donation: 6000USD ($)

The Cyrenians - Aberdeen 2012-2013 Donation: 5000USD ($)

Riding for the Disabled 2013-2014 Donation: 7000USD ($)

The Archie Foundation 2014-2015

American Women's Club of Central Scotland

Website: http://www.awccs.org

Year founded: 1974 Year joined FAWCO: 1993 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 61

Dues: 46USD ($)

Club mission: We have a high percentage of permanent residents living in Scotland, not connected to

American businesses. Most of our club members are employed. We try to maintain a close relationship

with the US Consulate and through them help to support American non-club members living in the area.

What specific charities has the Club supported during the past year?
Fawco Target Donation: 445USD ($)

Move On Donation: 1000USD ($)

Region 2: Nordic Countries and Russia

2015 was a calm year for Region 2. Some clubs faced particular challenges stemming from the global po-

litical climate, while others faced more common challenges, such as diminishing membership numbers.

These issues did not, however, severely impact the clubs’ vitality and participation in their local communi-

ties! All clubs in Region 2 maintained active social events groups during 2015. The groups vary in focus

depending on each club’s individual character, but it is encouraging to see interest groups thriving in a way

that meets members’ needs. Region 2 is also proud to report that the majority of our clubs actively partici-

pated in supporting local or global charities and cultural exchanges this year.

Region 2 did not host a regional conference this year. Instead, we focused on our individual clubs. Howev-

er, each club maintained a very active role in FAWCO! Some cross-club exchanges took place this year,

although contacts within the region have shown strain due to a lack of regional in 2015. It is the goal of

Region 2 to have an active and involved regional in 2016!

Respectfully submitted,

Kara Fairchild (AWC Oslo)

FAWCO Regional Coordinator Region 2

Denmark

American Women's Club Denmark

Website: http://www.awcdenmark.org

Year founded: 1934 Year joined FAWCO: 1934 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 125

Frankfurt 2016 Annual Report 2015

61

Dues: 35USD ($)

Club mission: Fun, friendship and philanthropy. Our vision for the members and quests of AWC

Denmark: to deepen our commitment to working and playing together; to share our laughter and tolerance

into our daily lives.

Finland

American Women's Club in Finland

Website: http://www.awcfinland.com

Year founded: 1970 Year joined FAWCO: 2001 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 175

Dues: 30EUR (€)

Club mission: To provide a means for social interaction for women of American nationality or heritage

residing in Finland and to promote the furtherance of knowledge and mutual understanding between

women of the United States of America and the Republic of Finland.

What specific charities has the Club supported during the past year?
Rajaseutuliitto Ry Donation: 2000EUR (€)

DUV Donation: 1000EUR (€)

Norway

American Women's Club of Oslo

Website: http://www.awcoslo.org

Year founded: 1934 Year joined FAWCO: 1935 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 142

Dues: 75USD ($)

Club mission: The American Women's Club of Oslo is a nonprofit organization, whose members

participate in social and philanthropic activities. The club provides an opportunity for American women to

connect, network, and socialize while living in Oslo. The term "fundraising" in our club is usually applied

to efforts to raise money for the American Women's Club of Oslo Scholarship, our primary philanthropic

activity.

What specific charities has the Club supported during the past year?
The AWC Scholarship* Donation: 12500USD ($)

Oslo Crisis Center Donation: EUR (€)

Norwegian Cancer Society- Heart Pillow Project for Breast cancer victims Donation: EUR (€)

The Target Program- FAWCO Donation: 333USD ($)

Russia

American Women's Organization of Moscow

Website: http://www.awomoscow.org

Year founded: 1993 Year joined FAWCO: 1993 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 85

Dues: 66USD ($)

Club mission: We provide a support group to North American and international members through

coffees, couples events, annual crafts festival and celebration of US holidays.

What specific charities has the Club supported during the past year?
Nastenka Foundation

Sweden

American Women's Club Malmo

Website: http://www.awcmalmo.com

Year founded: 1997 Year joined FAWCO: 1998 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 165

Dues: 29.4EUR (€)

Frankfurt 2016 Annual Report 2015

62

Club mission: The American Women's Club Malmö was founded November 1997 to bring together

Americans residing in Sweden and those with ties to America, for the purpose of gaining companionship,

support and friendship among their fellow club members.

What specific charities has the Club supported during the past year?
Ariel's Girls, Kenya

Kvinna till Kvinna

Friends of Paraguay

American Women's Club in Stockholm

Website: http://www.awcstockholm.org

Year founded: 1911 Year joined FAWCO: 2000 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 194

Dues: Ordinary membership renewal: 295 USD ($)

Club mission: To foster friendship among American women and help them assimilate into Swedish life.

What specific charities has the Club supported during the past year?
AWC Scholarship Donation: 1200USD ($)

Dining for Women Donation: USD ($)

Mamma Norah's Education Center in Wagwe Kenya Donation: 1825USD ($)

Tabitah - Water project Donation: 3900USD ($)

Tyresö Women's Shelter Donation: 400EUR (€)

American Women's Club of Gothenburg

Website: http://www.awcgothenburg.com

Year founded: 1948 Year joined FAWCO: 1987 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 48

Dues: 24USD ($)

Club mission: Meets at the Emigration House in central Gothenburg, where thousands of Swedes

departed for the United States in the 1800-1900s, thereby completing the circle. "Social with a Cause" best

describes AWC Gothenburg.

What specific charities has the Club supported during the past year?
Heart Pillow Project of Gothenburg Donation: 59USD ($)

Region 3: France and Spain

In 2015 Region 3, historically French, was thrilled to welcome the two Spanish FAWCO clubs to the

region. Region 3 is therefore now composed of six clubs: the Association of American Wives of

Europeans (AAWE Paris), the American Women's Group in Paris (AWG Paris), the American Club of

Lyon (AC Lyon), the American Women's Group Languedoc Roussillon (AWG-LR), the Barcelona

Women’s Network (BWN) and the American Women’s Club of Madrid (AWC Madrid).

Over October 16-18, Region 3 was delighted to get together for a Regional Meeting in Bordeaux, orga-

nized and hosted by AAWE. It was well-attended, with members coming from as far as Ireland, Antwerp,

Frankfurt and even Dubai. In addition to FAWCO Reps from all of the French clubs being present, one of

our new sister clubs, AWC Madrid, was represented by several members, bringing the total number of

attendees to 40. We had fun mixing business with pleasure: wine tastings, excellent overviews of The

FAWCO Foundation, FAUSA, our involvement with the UN, and the Target Program. We were treated to

Leslie Collingridge’s terrific and enlightening “FAWCO in a Nutshell” video and a talk on the history of

Bordeaux. Our keynote speaker, Lorraine Koonce, gave a somber presentation on gender inequality in

education, and, after some good meals, we concluded the weekend with Sunday morning walking tours.

Nan de Laubadère had created a stunning quilt for the raffle, which raised almost €800 for Free The Girls.

It was especially appropriate that Lucy Laederich, FAWCO U.S. Liaison and Bordeaux resident, won the

quilt. A big thank you goes out to AAWE FAWCO Rep Deborah Lillian and her team for organizing such

a wonderful and informative weekend.

As you read on you will see that all six clubs remain extremely busy offering their members a variety of

activities and events – both social and charitable. Region 3 clubs continue to spread FAWCO fever and

Frankfurt 2016 Annual Report 2015

63

support The FAWCO Foundation projects (Heart Pillows Project, Target Project…). In addition, members

from two Region 3 clubs participated in the BBC 100 Women Debate in December.

AAWE

AAWE started the year productively, and with pride, voting a new resolution into their rules and regula-

tions: that they will continue to partially fund the Gertrude de Gallaix Award for the Humanities. AAWE

has been co-sponsoring this award, in memory of their illustrious member, for decades, and now, happily,

it is committed to sustain it.

In March, they organized a benefit luncheon for Free The Girls. Robin Meloy Goldsby generously gave of

her time and talent to present a recital, while her daughter, Julia, sold raffle tickets feverishly – netting us a

contribution of over €1600. The lump-in-the-throat finale of Robin’s performance included Julia joining

her in “Maybe It’s You,” the moving song which brought down the house at the NGO CSW Geneva Bei-

jing+20 ECE Regional Review Forum. Besides the funds raised, the lunch was a lovely event, and engen-

dered good FAWCO feeling in the club, always a plus.

AAWE had a delegation of seven members at the March conference in Rome…and five of those amazing

women are on the boards of either FAWCO or The Foundation. In addition, AAWE’s very own Pat Dan-

ahey Janin was awarded the $5,000 AWC Basel Award for University Degree for her studies in philan-

thropy.

One big change for AAWE in 2015 was a restructuring of the dues system, introducing a new rate of “€35

for 35 or under” with the hope of encouraging younger women to join the association. So far, it has been a

successful innovation, with a considerable increase of members in that age bracket.

AAWE was one of the Region 3 clubs to participate in the BBC 100 Women Debate. They were excited

and proud that their statements were “re-tweeted” by the producers, and the time spent together deliberat-

ing over the thought-provoking questions reminded them how enjoyable this kind of discussion can be.

They are therefore planning more such meetings in the future.

2015 saw an increase in AAWE’s social media presence. In addition to our Facebook pages (both public

and members-only), they are now on Twitter and Instagram. (Surely a result of this new influx of younger

members!)

Finally, AAWE has finally jumped on the Heart Pillow bandwagon! They stitched and stuffed 35 heart

pillows and will be providing Cancer Support France with pillows for surgery patients, and hopefully,

helping them find some small relief.

AWG Paris

The most significant thing that happened in the world of AWG Paris in 2015 is that they became an entire-

ly virtual organization. This change has been talked about for years but they finally took the plunge last

fall. At first the challenges seemed insurmountable but one by one they got solved and here they are (or

technically aren’t!). Their most precious records are being digitized. This includes bulletins from as far

back as 1928!

It has been an incredibly productive year in term of the vibrancy of the club. Activities continue to be the

big draw and AWG Paris has seen their active membership continue to climb.

The Community Service team and the FAWCO team are working together to make sure their excess funds

get used wisely. They are working with NGOs both locally and internationally, developing a framework

that they hope can be used for years to come. Many of their members are very active in the local commu-

nity, especially in the soup kitchen at Trinité Church every Monday. It is not easy in France to find hands-

on volunteer opportunities but this one seems a good fit. Thanks to AWG contributions, hundreds of

homeless men and women have been outfitted with coats, gloves, hats and other necessities.

Frankfurt 2016 Annual Report 2015

64

Kathryn Brown, president, and Rebecca DeFraites, FAWCO Rep, were able to attend the FAWCO Con-

ference in Rome and the Region 3 Regional Meeting in Bordeaux. They were actually four strong in Bor-

deaux and several members have expressed interest in coming to the meeting in Frankfurt. FAWCO con-

tinues to be a tough sell in a club where the membership consists mostly of women who will be in Paris for

a maximum three years. Rebecca is pleased, however, that at least one of their members has applied for an

education award. She has also been working with a group of young people to apply for a development

grant. In the coming year, she also intends to emphasize the importance of registering to vote.

AC Lyon

The American Club of Lyon was founded in 1987 to bring American expatriates together to share their

common cultural background and to share American traditions with our members, their families, and

friends in the Rhône-Alpes region.

ACL continues to host a plethora of social activities including coffee chats, dinners, baby and toddler

playdates, family activities, holiday gatherings, French conversation…and the list goes on.

Although it remains a bit of a challenge to get AC Lyon more excited and involved in FAWCO, FAWCO

Rep Becky Reynaud has not lost hope and continues to regularly diffuse FAWCO information to her club.

FAWCO is highly visible on the ACL website and Becky is confident that the young and dynamic ACL

board will soon catch FAWCO fever.

Becky was especially happy that she was able to attend the Regional meeting in Bordeaux where she was

able to exchange with other attendees, gathering more information and ideas to bring back to her club.

 AWG Languedoc-Roussillon

AWG-LR sent another batch of more than 60 new and slightly used bras directly to Mozambique from the

conference in Rome, and continues to be proud of their Gold Donor award for their financial contributions

to the Target Project on the Club Donor Wall.

 They donated more than €200 to the Disaster Relief Fund for victims of the earthquake in Nepal.

 An impressive seven members of AWG-LR attended the Regional Meeting in Bordeaux in Octo-

ber, which represents more than 10% of their membership.

 As part of the 10-Day Campaign to raise awareness about gender-based violence, AWG-LR orga-

nized a discussion of the book I Am Malala, the Girl Who Stood Up for Education and Was Shot

by the Taliban, and members of two other local Anglophone associations also participated in the

discussion. Led by FAWCO Rep Maggie Palu, AWG-LR members also helped to Orange the

World during the Campaign by wearing orange and serving orange refreshments at various activi-

ties, including the book discussion, the board meeting, the Cook and Eat luncheon, and the Writ-

ers’ Bloc meeting.

 They also made more Heart Pillows and donated them to Cancer Support France Languedoc (it

was AWG-LR who suggested that AAWE donate pillows to their local CSF too!). Several mem-

bers participated in the annual CSFL Walk for Life in October.

 This past year AWG-LR supported three other local charities (Resto Bébés, La CLE, L’Arche), as

well as three international projects (Mentawai, Jeevika, Guayule in South Africa)

 Five members of AWG-LR were among those who took part in the BBC’s 100 Women debate,

also having quotes and photos posted and tweeted.

 They have events planned to mark One Billion Rising on February 14th, and Join Me On the

Bridge on International Women’s Day, March 8th.

 AWG-LR is planning to sponsor or co-sponsor a new FAWCO Development Grant related to nu-

trition.

BWN

The Barcelona Women´s Network was established in 1998 and joined FAWCO in 1999. With a current

membership of 179, their members come from more than 30 countries on five continents. They are a di-

verse and international group.

Frankfurt 2016 Annual Report 2015

65

The purpose of the BWN is to foster friendship, goodwill and understanding among women of all national-

ities in the Barcelona area. BWN is registered as a non-profit organization with the Cataluña regional gov-

ernment and serves as a support network for its members. BWN provides its members with a wide variety

of social, cultural, educational, artistic and professional networking activities, as well as local excursions,

interest groups and special events. BWN holds two annual fund raising events for local charities.

The BWN's philanthropic efforts focus on women and children in the local community. Current recipients

for a two-year period are:

Casals dels Infants, a center for families and their children to help them avoid social exclusion; Fundacio

Arc Musica Xamfra, which promotes self-improvement and community responsibility through music,

theatre and dance workshops and; Maggie´s Place, a center for practical, social and emotional support for

cancer patients and their families.

BWN members have generously contributed to numerous FAWCO initiatives over the years. Members

enthusiastically supported the Target Program for Wells in Cambodia and for the last two years have made

contributions to The FAWCO Foundation NEEED Scholarship. Inspired by the FAWCO Heart Pillow

Project, they hold a monthly pillow stuffing workshop to make heart shaped pillows for a local cancer hos-

pital. FAWCO Rep Arline Coward and her strong FAWCO Committee organize Sharing Culture Experi-

ences throughout the year, where they come together to share experiences and learn more about the various

cultures in their membership.

 AWC Madrid

The American Women’s Club of Madrid is a social and charitable organization. A diverse offering of ac-

tivities are held both in the club and in the Madrid area. Activities cover a spectrum of interests, including

social, cultural, historical, charity and well-being.

AWC Madrid’s mission is fourfold:

 To help women adapt to the challenges and stresses of living in a new country through support, encour-

agement and friendship;

 To provide an opportunity for interaction between women of all nationalities;

 To help members understand and appreciate the Spanish culture;

 To engage in charitable activities emphasizing the needs of women and children.

The list of organizations that have received assistance from AWC Madrid is indeed impressive.

FAWCO Rep Maureen Beals was more than pleased to have been able to attend the regional meeting in

Bordeaux and to meet other FAWCO enthusiasts. She returned to Spain with an abundance of FAWCO

information and ideas to share with her club.

Congratulations to all of the wonderful Region 3 FAWCO Reps and club members for your continued en-

ergy, enthusiasm and creativity!

Respectfully submitted,

Kim Mousseron (AWG Languedoc-Roussillon)

FAWCO Regional Coordinator, Region 3

France

American Women's Group Languedoc Roussillon

Website: http://www.awglr.org

Frankfurt 2016 Annual Report 2015

66

Year founded: 1986 Year joined FAWCO: 1987 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 69

Dues: 45EUR (€)

Club mission: AWG-LR is a friendly network of American and Anglophone women integrating into

French society, using our joint skills to enrich our lives. We read, hike, cook, garden, blog, enjoy wine-

tasting, share our knowledge about France and the Languedoc-Roussillon, discuss life issues and work

with local charities. We have many families with young children who convene for family-related activities,

and our annual Thanksgiving luncheon brings everyone together. More than half of our members are long-

term residents of the Languedoc-Roussillon region. Recent successful fundraisers have included wonderful

in-home dinners, a Celtic ceilidh with music and dancing, on annual Thanksgiving raffle, and the sale of

used books. We continue to run our service bank, Flamingo Friends, which allows members to help each

other, while at the same time raising funds for local charities.

What specific charities has the Club supported during the past year?
FAWCO Foundation Donation: 2611EUR (€)

FAWCO DRF Liberia Ebola Donation: 400EUR (€)

FAWCO DRF Nepal Donation: 215.30EUR (€)

Jeevika Trust (India) Donation: 1500EUR (€)

Resto Bébés (Montpellier) Donation: 474.60 EUR (€)

South African Women's Guayule Project Donation: 300EUR (€)

La CLE (Montpellier) Donation: 200EUR (€)

l'Arche (Montpellier) Donation: 120EUR (€)

American Club of Lyon

Website: http://www.americanclublyon.org

Year founded: 1987 Year joined FAWCO: 1996 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 220

Dues: 60EUR (€)

Club mission: The American Club of Lyon was founded in 1987 to bring American expatriates together

to share their common cultural background and to share American traditions with our members, their

families, and friends in the Rhône-Alpes region.

American Women's Group in Paris

Website: http://awgparis.org

Year founded: 1949 Year joined FAWCO: 1931 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 240

Dues: 90EUR (€)

Club mission: AWG Paris is a secular, non-profit volunteer organization.Our purpose is to foster and

encourage social, education and cultural activities among English speaking women in France and to assist

in furthering Franco-American relations.One of our principal goals is to support organizations that serve

woman and children in need.

What specific charities has the Club supported during the past year?
Ceour des FemmesDonation: 300 USD ($)

The Women’s Microfinance Initiative Donation: 3,500 USD ($)

The Dharavi School in India Donation: 3,500 USD ($)

The Morning Star Children’s Center in South Africa Donation: 3,500 USD ($)

Free the Girls Donation: 500 USD ($)

Soup Kitchen at Trinité Church Donation: 300 USD ($)

Association of American Wives of Europeans

Website: http://www.aaweparis.org

Year founded: 1961 Year joined FAWCO: 1965 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 517

Dues: 85EUR (€)

Club mission: AAWE is a non-profit volunteer association of American women who, as permanent

residents of France, share interests specific to bicultural living. AAWE’s mission is to: - support its

members at all stages of life - provide information relevant to their evolving needs,including bilingualism,

Frankfurt 2016 Annual Report 2015

67

education, citizenship, voting and legal rights - create bonds, lifelong friendships and support networks -

maintain American cultural heritage and promote its transmission to members’ children - contribute to the

wider community through public events, publications and community service - encourage cross-cultural

understanding. AAWE’s vision is to be the reference for women with strong American ties looking for a

cultural “home”, an advocacy base, an information source, a support and social network, and an avenue for

community service.

What specific charities has the Club supported during the past year?
Association Halte Aide aux Femmes Battues Donation: 1500EUR (€)

SOS Help Donation: 200EUR (€)

Mouvement Ni Putes Ni Soumises Donation: 700EUR (€)

DePaul France Donation: 600EUR (€)

American Aid Society Donation: 200EUR (€)

Friday Mission Lunch Program Donation: 800EUR (€)

Spain

Barcelona Women's Network

Website:http://www.bcnwomensnetwork.com

Year founded: 1998 Year joined FAWCO: 1999 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 174

Dues: 60EUR (€)

Club mission: The purpose of the BWN is to foster friendship, goodwill and understanding among

women of all nationalities, to provide a support network for women living in Barcelona and environs, and

to engage in educational, cultural, social activities and fundraising for charities. We socialize with a social

purpose.

What specific charities has the Club supported during the past year?
Casal de Infants Donation: 4500EUR (€)

XAMFRA Donation: 4500EUR (€)

Maggie's Barcelona Branch Donation: 4500EUR (€)

Water Target Project Donation: 4000USD ($)

Heart Pillow Project Donation: USD ($)

Doctors Without Borders Donation: 500EUR (€)

The FAWCO Foundation NEEED Scholarship Donation: 450USD ($)

American Women's Club of Madrid

Website: http://www.awcmadrid.com

Year founded: 1954 Year joined FAWCO: 1956 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 197

Dues: 95EUR (€)

Club mission: The American Women’s Club of Madrid is a social and charitable organization. A diverse

offering of activities are held both in the Club and in the Madrid area. Activities cover a spectrum of

interests, including social, cultural, historical, charity, and well-being. Our fundraisers include a monthly

second-hand sale at the Clubhouse, an annual book sale, and an annual Christmas Bazaar. The Clubhouse

functions as a home away from home for those Americans and others who are now living here, temporarily

or permanently. Our Mission -To help women adapt to the challenges and stresses of living in a new

country through support, encouragement and friendship -To provide an opportunity for interaction between

women of all nationalities -To help members understand and appreciate the Spanish culture -To engage in

charitable activities emphasizing the needs of women and children

What specific charities has the Club supported during the past year?
ACOGEM

ASIONComedor Social San Simón de Rojas de Móstoles

Fráy Damián Coll

Obra Social Ascensión Sánchez

Parroquía Espíritu Santo y Ntra. Sra. de la Araucana

Santa María de la Paz

Frankfurt 2016 Annual Report 2015

68

Region 4: Belgium, Luxembourg and The Netherlands

In my first year as RC, I have witnessed the continued strength of Region 4 as a group. Region 4 has some

of FAWCO’s oldest clubs in it, with the AWC of Amsterdam dating from 1927 and AWC The Hague (one

of FAWCO’s first clubs!) celebrating their own 85
th

 this year. Our region covers the relatively small area

of the Benelux with 6 clubs, three in the Netherlands, two in Belgium and one in Luxembourg. Our won-

derful women, our long history and the proximity of our host countries help keep our region strong.

Am I allowed to say that Region 4 rocks!? These are great clubs of fabulous women who each have their

own unique strengths. The clubs' own yearly reports are below, but Region 4’s clubs, of varying sizes, are

for the most part very active, providing fun activities, contact and camaraderie, and opportunity for philan-

thropic action for their members. Facebook pages, email blasts and monthly magazines are all ways they

keep in touch in their own clubs, while we use a group email to maintain contact between us.

Over the years, many of our clubs have begun to loosen restrictions for non-Americans to join (if they

hadn’t already). This trend is reflected in the current rebranding of FAWCO and in turn the rebranding will

allow these members to feel fully included in the world of FAWCO. I suspect this will have long-term

benefit for all clubs in Region 4.

We continue to discuss planning joint events, though it can be a challenge for even the strongest of clubs to

attract members to their own events; attending another club’s event is yet another step. We do however

advertise and inform each other of large events and there has been some cross-region attendance; although

small scale, it demonstrates the continued potential for collaboration. We encourage sharing of newsletters,

and one call out for ideas on helping with the refugee crisis was immediately answered with information

from all corners of the region. Our email chain is open in the hope that the Reps and Presidents of the re-

gion will reach out to one another even more. In October, we held a regional meeting that really showed

how much the women of Region 4 have to talk about.

This year’s regional meeting was held in Brussels, with the theme "Leave the Ladder Standing: Women

Together Reaching New Heights". The FAWCO presentations left the ladder standing by guiding first tim-

ers through the halls of FAWCO, and for all attendees to hear for the first time the focus and goals of our

new FAWCO and TFF Boards. Much emphasis was placed on Human Trafficking, through our own Tar-

get Project as well as two intense speakers on the subject from Stop The Traffik and from the Samila

Foundation. We were also thrilled to hear from a FAWCO Youth Program participant, just returned from

Mumbai. In keeping with the ladder theme, AWC Brussels President Stacy Shedivy presented the “Ladder

of Inference” – a very well received presentation and perfectly on theme. It’s been suggested that this be

re-presented for a larger FAWCO forum so keep your eyes open. The “breakout sessions” discussing hot

topics for the region’s clubs were well received, though are never, ever long enough.

With around 30 participants, there was a warm, engaged and enthusiastic atmosphere and we together en-

joyed the meeting as well as the relaxation, which included delicious meals, detox drinks (needed after

those meals!), and for many, a great trip to Waterloo.

Region 4 looks forward to continued collaboration on various levels and to front row involvement in the

upcoming Symposium to be held in our midst.

Respectfully submitted,

Susan Ailleris (AWC Amsterdam)

FAWCO Regional Coordinator, Region 4

AWC Amsterdam

In 2015 we saw a great surge in membership. We appointed two new FAWCO Reps who have taken to

their role with great interest and enthusiasm and who will be our esteemed speakers at the next General

Meeting (which will highlight to AWCA members what FAWCO is all about along with the benefits of

FAWCO membership). We had an impressive turn out at the Region 4 conference with close to 10 mem-

Frankfurt 2016 Annual Report 2015

69

bers participating; we now look to repeat a high attendance at the Interim Meeting in Frankfurt. Other club

activities (around 40 events per month) include: book clubs, social gatherings, art and history excursions,

Q & A and helpful hints for newcomers, and informative sessions on US Taxes and Banking.

AWCA philanthropic activities for 2015 included the BlijfGroep toy drive (we were the top BlijfGroep

fundraisers for a second year in a row), the Heart Pillow Project, the Dam to Dam run and a charitable col-

lection at our interfaith Thanksgiving Service. Our Executive Board and many of our members have been

especially busy since September 2015 organizing the AWCA Winter Gala (February 6, 2016), which will

raise a significant amount of money for the FAWCO Target Project, Free The Girls as well as another

women’s rights charity, Women Win. As always, we continue to raise money for the AWCA scholarship

at our monthly General Meetings and at our end-of-season “June Luncheon”. In 2015 we introduced the

new AWCA Youth Program, which organizes meaningful work/life experiences for our members’ teen-

aged children. For more detailed information on AWCA philanthropic activities, please see our Regional

Club Profile.

AWC Antwerp

Our club raised €6,300 at our Holiday Market organized together with the Antwerp International School.

Money raised will be divided between Make-a-Wish Vlaanderen and our own Caring Hearts charity.

We had an Orange Juice Toast to kick off 16 Days of Activism Against Gender-Based Biolence. During

the 16 days members received frequent reminders and information about gender-based violence. At the

end of the 16 days, guests at our Christmas luncheon each received an orange pomander as a reminder.

We collected bras throughout the year for Free The Girls. One of the fundraisers was a Sunday Brunch for

the project.

We held several fundraisers for the Royal Ballet School Antwerp, culminating in special recognition for

our club at the school’s 1st annual fundraising gala (€2,200). Members went to Rome for the FAWCO

Biennial Conference and five members went to regionals in Brussels and Bordeaux.

We raised €1,000 for Sisters of the Little Ones children’s shelter.

One of our daughters attended the FAWCO Youth Cultural Volunteers in Mumbai and was selected for a

Leadership Program with the US Ambassador to Belgium.

Two quilt squares were donated for the FAWCO Friendship quilt and Beach and City houses for the

FAWCO Foundation night were also donated.

Members knitted hats for the "Innocent Smoothie" hat campaign, benefitting premature infants.

Our new online Chit Chat blog was launched to keep members informed with up to the minute about news,

events and club activities.

Five members participated in the Walk for Heart Disease and 25 in the Race For The Cure.

We supported the FAWCO Disaster Relief Fund in Nepal, held a fundraiser for an Orphanage in Nepal,

outside Katmandu and another fundraiser for a local Antwerp girl to return to her hometown in Nepal to

help rebuild a local school.

Caring Hearts, for the eighth year, continues to be our primary focus. This year we have had another suc-

cessful fundraiser. February 2015 saw the culmination of efforts to raise money for the University Hospital

of Antwerp. 16,000 Euros were raised and was presented in June to the Hospital Administrators for the

building of a "Breast Room" for the purpose of education, relaxation, clinical and family discussions dur-

ing the process post-breast cancer diagnosis. This will be the second time that the AWC Antwerp has ac-

complished this.

Frankfurt 2016 Annual Report 2015

70

Approximately 500 heart pillows were made last year in our bi-weekly pillow parties. We collaborated

with several local nursing homes and also a local Belgian school where several hundreds of pillows were

made.

AWC Brussels

In March 2015, our charity partner, the battered women's shelter in Brussels, received the 2015 Around the

Corner, A World Away FAWCO development grant, giving them $4500 to update receiving rooms. We

also:

 Supported (with volunteer hours and donated items) many local charities including

Red Cross Refugee Center  in Alsemberg, the orphanage La CitéJoyeuse, Centre Nos Pilifs

for at-risk children, Home Leopold for the  elderly, and Grain de Vie - a bakery providing

employment to disabled persons to promote social integration.  

 Supported Syrian refugee crisis by supplying backpacks and blankets, and other re-

quested supplies. Gave job experience to a Syrian refugee in our clubhouse during the

whole summer.  

 Supported the FAWCO Target Campaign "Backing Women" with a Christmas Cock-

tail fundraiser.

 Served an under-served American and English-speaking community with a multitude

of social events and enrichment classes, including a childcare option.

 Hosted the International Study Group (ISG) in monthly meetings to explore many

topics cascading history, science, medicine and the arts.

 Bestowed Community Service awards to the youth of our membership in recognition

for their service to the AWCB and/or our greater community in June 2015.

 Hosted FAWCO Region 4 Regional Meeting in October 2015, "Leave the Ladder

Standing, Women Together Reaching New Heights."

 Hosted 50th annual Holiday Market & Charity Tombola in December 2015 to pro-

mote community festivity as well as to raise funds  for AWCB sustainability, our charities

mentioned above, and 2016 grant applications.

AWC Luxembourg

2015 was another busy year for our club with a lot of successful activities occurring throughout the year,

from language classes to hiking to scrapbooking.  We have a very active Kids group that has arranged nu-

merous events throughout the year, including the clubs' first Trick or Treat.  Our activities coordinator

again outdid herself by finding some lesser-known locations for events and great fun was had by all!  The

annual Gifts for Kids was again a success and we raised money for numerous charities including the Inter-

national Bazaar, Animal Welfare, the Red Cross and Médecins du Monde, Last but not least, 2015 saw the

launch of the 17th Edition of the popular Living in Luxembourg book which provides practical advice for

expatriates living and moving to the Grand Duchy. This book is an invaluable source of information and

reference for so many and it grows and expands with every edition, making this a must have for any

household. We look forward to 2016 being every bit as successful as 2015.

 AWC The Hague

85th and Counting. That was the theme of the American Women’s Club of The Hague’s 85th anniversary

party. It was a marvelous event featuring highlights of the Club’s history, a Distinguished Service Award

to Georgia Regnault, and entertainment by FAWCO’s own, Robin Goldsby. The auction items helped raise

€17,500 for four charities, including Free The Girls, the FAWCO Foundation’s Target Project. 

This was just one of the many high points of our last year. We continued with our ever popular weekly

Chat, Craft, and Cake. For the 23rd year we had our Indonesian lunch while watching the Dutch Royal

Family’s procession to open Parliament. This year our annual Christmas market trip was to Düsseldorf.

And each week there are on-going and one-of-a-kind activities to gather our members together.

Our community service works continued. Our Heart Pillow program was honored by the local hospital

with a lovely high tea for those who make the pillows. A team delivered over 130 packages of toiletries

Frankfurt 2016 Annual Report 2015

71

and 95 children’s gifts to a local outreach shelter for Dutch Sinterklaas, and six gingerbread houses deliv-

ered to hospitals and care homes at Christmas time.

We enjoy our rented accommodations that provide us with a versatile clubhouse. We are delighted that our

membership is slowly growing and is now at 185 members, and we hope we are meeting their needs.

ANCOR Rotterdam

Unfortunately ANCOR Rotterdam was unable to submit a report at this time. 

Belgium

American Women's Club Antwerp

Website: http://www.awcantwerp.org

Year founded: 1929 Year joined FAWCO: 1931 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 124

Dues: 80EUR (€)

Club mission: Our purpose is to create a center for social, cultural and philanthropic activities for

American women in the Antwerp area.

What specific charities has the Club supported during the past year?
University Hospital Edegem/Caring Hearts Donation: 16000EUR (€)

Caring Hearts Donation: 1000EUR (€)

Make a Wish, Vlanderen Donation: 6000EUR (€)

Royal Ballet School Flanders Donation: 2500EUR (€)

American Women's Club of Brussels

Website: http://www.awcb.org

Year founded: 1949 Year joined FAWCO: 1950 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 225

Dues: 175EUR (€)

Club mission: The Club’s primary objectives have remained the same throughout the years: to organize a

center for philanthropic, social and cultural activities for its members, to engage in welfare and cultural

activities which will contribute to closer Belgo-American understanding, and to foster fellowship for the

American women resident in Brussels and environs.

What specific charities has the Club supported during the past year?
Home Leopold

Alsemberg Refugee Center

Battered Women's Shelter

Free the Girls

Luxembourg

American Womens Club Luxembourg

Website: http://www.awcluxembourg.com

Year founded: 1959 Year joined FAWCO: 1961-65, 1985 Membership Type: Regular - 60% of your

club’s voting membership is American

Membership Total: 281

Dues: 50EUR (€)

Club mission: The American Women's Club of Luxembourg was founded in 1959. It's mission is to

foster and encourage social, educational, cultural and philanthropic activities amoung its members in

Luxembourg and to assist in furthering American-Luxembourg relations.

What specific charities has the Club supported during the past year?
Fischer House Donation: 21000EUR (€)

International Bazaar Donation: 1000EUR (€)

Handi Chien Donation: 2500EUR (€)

Make-a-wish Donation: 2000EUR (€)

Frankfurt 2016 Annual Report 2015

72

Toys for Tots Donation: EUR (€)

Misc Donation: 250EUR (€)

The Netherlands

American Women's Club of Amsterdam

Website: http://www.awca.nl

Year founded: 1927 Year joined FAWCO: 1971 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 250

Dues: 90EUR (€)

Club mission: The AWCA emphasizes a cohesive and nurturing community for American women and

international women with close American ties. The Club works closely with local charities and liaises with

Dutch/American businesses and organizations. The AWCA is about: Experiencing the Netherlands while

honoring American traditions • Involving members in the community and with philanthropic causes •

Participating in cultural, educational, sport, and family activities • Supporting one another and building

lifelong friendships • Networking with other professionals

What specific charities has the Club supported during the past year?
Blijf Groep Donation: 21500EUR (€)

Habitat for Humanity Donation: EUR (€)

Leefkringhuis Donation: 600EUR (€)

FAWCO Water Target Donation: EUR (€)

FAWCO Backing Women Target Donation: 350EUR (€)

Scholarships Donation: 2000EUR (€)

Member Charities

American Women's Club of The Hague

Website: http://www.awcthehague.org

Year founded: 1930 Year joined FAWCO: 1931 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 155

Dues: 110EUR (€)

Club mission: Our primary goal is to serve as a support network for American women living and working

in The Netherlands.

What specific charities has the Club supported during the past year?
FAWCO Water Project Donation: 2721USD ($)

Lighthouse Special Education Donation: 3500EUR (€)

Heart Pillow Project

Ipse de Bruggen Donation: 2500EUR (€)

Laat Ze Maar Lachen Donation: 2000EUR (€)

Tak Tiek Keramiek Donation: 1000EUR (€)

Het Residentie Orkest Donation: 500EUR (€)

Stichting Willem-Alexander Kinderfonds Donation: 1000EUR (€)

American Netherlands Club of Rotterdam

Website: http://www.ancorotterdam.com

Year founded: 1955 Year joined FAWCO: 1976 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 39

Dues: 70EUR (€)

Club mission: The purpose of this Club is to promote and encourage friendship and understanding

between women who are citizens of the United States of America and women from The Netherlands. We

also welcome women of other nationalities who reside in The Netherlands. English is the language of the

Club. ANCOR also supports various charities through the Club's Philanthropic endeavors.

What specific charities has the Club supported during the past year?
TARGET Program Donation: 1000EUR (€)

Heart Pillow Workshops

KIVA Micolending Donation: 100USD ($)

Frankfurt 2016 Annual Report 2015

73

Region 5: Austria and Germany

Region 5 kept rocking in 2015, each club in its own way and together at the Regional Meeting hosted by

AWC Düsseldorf from November 6 to 8. The meeting was very work-intensive and FAWCO, fact and fun

filled. We also discussed how each club could contribute to the upcoming Interim Meeting in March 2016

since it is going to take place in our region without a hosting club.

Excerpts from the individual club reports:

Augsburg AIWA

A very international club, had a very active year and proudly announced an increase in their membership.

They continue to offer activities for families and are involved in local charities.

Berlin

The AWC Berlin went through a re-launch in June 2015 with a new Board and a new Constitution. The

constitution was changed to allow non-US persons to join as Associate Members, which is limited to a

max of 40% of voting members. Associate Members enjoy all membership benefits and can hold any posi-

tion except president and first vice-president. We increased our membership from 5 in May 2015 to 98 by

the end of the year, with the perfect age bell curve – 26% members are under 40 years old, 56% are 40-55,

and 18% over 55. We introduced a discounted multi-year membership. Locally, the Club continues to sup-

port the Ronald McDonald House with quarterly dinners for the families. Globally, we supported the

FAWCO Target Project by raising €565 in 2015, which was matched by the Foundation, resulting in a

€1130 donation to Free The Girls.

Cologne

For the AIWC Cologne, 2015 was an especially active and creative year for charity work. Due to changing

demographics in our club, we have decided against organizing a large-scale charity gala in the last several

years. Nevertheless, we managed to do a lot of successful fundraising for charity. Also new this year, two

of our members, Arandeep Degun and Carol-Lyn McKelvey, stepped into their roles as Co-Chairs of

FAWCO’s Education Task Force. They started off with a pilot project of three interactive education work-

shops for children aged 7-13. In honor of December’s 16 Days of Activism Against Gender Violence cam-

paign, they also hosted a special “Evening With Malala”. We were also thrilled to have four of our mem-

ber children participating in the FAWCO Youth Cultural Volunteers program in Mumbai in 2015. It was

an eye-opening and life-changing experience for all of them!

Of course, the AIWCC also had plenty of activities “just for fun” in 2015.

Düsseldorf

The AWC Düsseldorf provides a means for Americans and English speaking people to network and social-

ize while living in the greater Düsseldorf area. They organized a very successful Regional Meeting in No-

vember.

Hamburg

The purpose of the AWC of Hamburg (AWCH) is to assist American women and their families living in

the Hamburg area. The focus of the Club is primarily social, but we also pursue charitable goals. The

AWCH had an average of 125 members in 2015, which is a significant decrease from 137 in 2014. We

addressed this decline in membership by making several changes. Charitable Events included a Silent Auc-

tion at our Annual General Meeting; an Open House with Bags, Books and Bras; and a coffee donation

raised a total of €854 for the Target Project, Free The Girls. We have also started an apron project: 100

aprons beautifully embroidered with our logo will be sold through March 2016 to benefit the Target Pro-

ject. We have a very active Heart Pillow Group that has made more than 160 pillows for breast cancer pa-

tients. We donated our 2014 budget surplus of €1250 to Amnesty for Women e.V. A charity drive for

Frankfurt 2016 Annual Report 2015

74

Kid’s Stuff to commemorate Universal Children’s Day took place at our annual Thanksgiving celebration,

and we started an action to distribute the SASHAA (Sexual Assault Support Help for Americans Abroad).

Munich

Munich International Women’s Club highlighted its 25th Anniversary with a year of celebration in 2015.

Starting with a birthday toast at our January meeting, celebrated with a Robin Goldsby concert and fund-

raiser mid-year, and ending with the largest gathering in our history at our December Anniversary lunch-

eon, the MIWC tipped its collective hat to the women who had the foresight to start our club and to those

who have tended the fire since.

Our club remains strong in number with more than 230 members, strong in activity with over 15 social

options each week, and strong in charity with donations exceeding expectation in 2015. The variety of

social and charitable activities grows as members bring and embrace new ideas and opportunities.

As we begin our second quarter century, we look forward to our many continuing weekly activities as well

as our biennial Auction of Talents. This fundraiser has become an MIWC highlight that provides not only

funds for our coffers, but also many social gatherings throughout the year.

Frankfurt

The AIWC Frankfurt, Taunus, Rhein-Main is pleased to announce that their re-branding from the Ameri-

can Women's Club Taunus to the American International Club of Frankfurt, Taunus, Rhein-Main is now

official. The new title, which promotes how very diverse we are in nationality, location and more, helps

keep our 300+ members involved. In 2015 we donated over €11,000 to charitable causes and offered a

multitude of social events for our members: from book clubs to tennis league; museum visits to wine tast-

ings; day, weekend and longer trips to Mother's Corner events for families - the AIWC is proud to serve

our diverse member population.

Vienna

The AWA Vienna launched the new 2014 edition of our publication Living in Vienna, now published on

demand and available on Amazon. In 2015, we re-designed our website (Danke schoen to FAWCO's Cat

Conner). We started to offer more activities for families, and expanded evening activities (bar night once a

month) and have attracted younger members. We developed a new membership category – 40 under 40:

new members under age 40 pay a reduced €40 annual membership until they reach the big 4 – 0. A new

group was formed: MAWA or Men of AWA, which meets once a month. Our charitable giving focused on

assisting refugees with a collection of winter clothing, toiletries and non-perishable food which volunteers

sorted, packed, and delivered to the Vienna main train station depot. We modified the way we did our an-

nual Give a Gift drive for toys for disadvantaged kids, and volunteers collected money or gifts, then pur-

chased appropriate toys for different ages boys and girls, gift-wrapped them and donated them to Caritas to

distribute.

Respectfully submitted,

Angelika McLarren (AWC Berlin)

FAWCO Regional Coordinator, Region 5

Austria

American Women's Association of Vienna

Website: http://www.awavienna.com

Year founded: 1924 Year joined FAWCO: 1931 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 250

Dues: 96 Regular, 60 Senior (over 60) or Student, 125 FamilyEUR (€)

Frankfurt 2016 Annual Report 2015

75

Club mission: AWA Vienna is an international community of English-speaking women with over 250

members from 40 countries. Our purpose is to provide a social network for international women, and to

enhance cultural exchange and cooperation between our members and our Austrian host country

community. We also raise funds and provide assistance to community organizations that help women,

children and families.

What specific charities has the Club supported during the past year?
FAWCO Target Project Donation: 1000USD ($)

Clemens Reutter Foundation Donation: 1300EUR (€)

Caritas Donation: 2000EUR (€)

Die Gruft Homeless Shelter Donation: 500EUR (€)

Frauenhaeuser Vienna Donation: 5000EUR (€)

Germany

Augsburg International Women's Association e.V.

Website: http://www.augsburg-iwa.org

Year founded: 2010 Year joined FAWCO: 2010 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 36

Dues: 50EUR (€)

Club mission: The Augsburg International Women's Association e.V. (AIWA) was founded in 2010 to

bring together women of all nationalities who reside either temporarily or permanently in Augsburg and to

adjust newcomers to their life in Augsburg and Germany. It promotes social and cultural exchange

between women of all nationalities in the spirit of mutual friendship and understanding through meetings,

activities and presentations. AIWA is a non-religious, non-political and non-profit organization, and

membership is open to women of all nationalities and ages. The working language of the club is English.

AIWA offers a wide range of activities and services to our members, including social, cultural and

professional enrichments. All of these activities and programs are designed to get members involved and

connected. In joining the Club and participating in its activities, women can meet other members from

around the world reflecting their varied interests, talents, experiences and professions.

What specific charities has the Club supported during the past year?
Gluehwuermchen Lauf Donation: 50EUR (€)

American Women's Club of Berlin

Website: http://www.awcberlin.org

Year founded: 1931, 1994 Year joined FAWCO: 1994 Membership Type: Regular - 60% of your

club’s voting membership is American

Membership Total: 99

Dues: 50EUR (€)

Club mission: Further social contact, provide information about the community, reach out to German

hosts and promote charitable programs

What specific charities has the Club supported during the past year?
Ronald McDonald House Donation: 900EUR (€)

V-Day

VfW of the US

American International Women's Club of Cologne

Website: http://www.aiwccologne.org

Year founded: 1961 Year joined FAWCO: 1971 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 212

Dues: 60EUR (€)

Club mission: The American International Women’s Club of Cologne e.V. (“Club”) shall pursue,

exclusively and directly, social and charitable goals relating to furthering understanding among peoples,

within the meaning of the section of the German tax laws defining “steuerbeguenstigte Zwecke” (tax

privileged purposes). A. The purpose of the Club shall be achieved as follows: 1. The support of members

and their families living in the Cologne area as they adjust to life in Germany, through information and

advice relating to life in Cologne, as well as through the provision of contact persons with common

cultural interests etc. 2. The provision of a forum in which to speak English. 3. The advancement of

cultural exchange among Americans, Germans, and other nationalities via discussion and activities relating

Frankfurt 2016 Annual Report 2015

76

to themes of common interest, as well as through the offer to make instruction in the English language

available to schools in Cologne. 4. The support of local and world-wide initiatives which help

What specific charities has the Club supported during the past year?
FAWCO DRF Nepal Donation: 2545EUR (€)

Frauen Helfen Frauen - women's shelter Donation: 1000EUR (€)

FAWCO DRF - Ebola Donation: 1820EUR (€)

Medica Mondiale (directed corporate donation) Donation: 5140EUR (€)

The FAWCO Foundation - NEEEDS Donation: 1100EUR (€)

Target Project: Free the Girls Donation: 1000EUR (€)

FAWCO Youth Donation: 800EUR (€)

Malala Fund Donation: 470EUR (€)

American Women's Club of Düsseldorf, e.V.

Website: http://www.awcduesseldorf.org

Year founded: 1959 Year joined FAWCO: 1971 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 200

Dues: 65EUR (€)

Club mission: Our Constitution states: The purpose of the Club is: 1. To advance international

understanding; to assist Americans and their families living in the Düsseldorf area; to provide support as

they adjust to life in Germany; to advance cultural exchanges among Americans, Germans, and other

nationalities; and to inform members about issues of interest to Americans; 2. To support education, the

upbringing of minors, the care of the elderly, and the assistance of those in need within the scope of

Section 53 of the German Tax Code (AO).

What specific charities has the Club supported during the past year?
Friedensdorf International Donation: 2500EUR (€)

Frauenberatungsstelle Neuss Donation: 2500EUR (€)

German-American Friends Niederrhein Donation: 500EUR (€)

International Library Donation: 500EUR (€)

HiSKO Donation: 500EUR (€)

Frauen Helfen Frauen Düsseldorf Donation: 500EUR (€)

Knackpunkt Donation: 500EUR (€)

Youth Compass Donation: 500EUR (€)

American Women's Club of Hamburg

Website: http://www.awchamburg.org

Year founded: 1956 Year joined FAWCO: 1976 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 129

Dues: 39,00EUR (€)

Club mission: Our club purpose is to advance international understanding; to assist American women and

their families living in the Hamburg area and to provide support as they adjust to life in Germany; to

advance cultural exchanges among American, German and other nationalities; and to inform members

about issues of interest to Americans. We support education, the upbringing of minors, the care of the

elderly, and the assistance of those in need within the scope of the German tax laws. The AWC Hamburg

pursues, exclusively and directly, social and charitable goals.

What specific charities has the Club supported during the past year?
Heart Pillows for Breast Cancer Survivors Donation: 200EUR (€)

Munich International Women's Club

Website: http://munichiwc.wordpress.com

Year founded: 1980 Year joined FAWCO: 2010 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 230

Dues: 50EUR (€)

Club mission: The Munich International Women's Club e.V. (MIWC) is a social club acting as a source

of contact to English-speaking women of all ages and nationalities living in Munich and the surrounding

Frankfurt 2016 Annual Report 2015

77

region. We became a member of FAWCO in 2010 and through this umbrella organisation have contact

with other German groups, as well as those in other countries.

What specific charities has the Club supported during the past year?
Frauenhaus Donation: 5800EUR (€)

NEEEDs Burkina Faso Donation: 500EUR (€)

Neeeds Burkina Faso Donation: 500EUR (€)

FAWCO Foundation Target Project Donation: 1000EUR (€)

Evan. Method. Friedenkirche Donation: 2200EUR (€)

Thomas Heinrich Scholarship Fund Donation: 1000EUR (€)

Shelter Box Germany Donation: 750EUR (€)

Dental Hygenists for India Donation: 1000EUR (€)

American International Women's Club Frankfurt Taunus Rhein-Main

Website: http://www.aiwcfrankfurt.org

Year founded: 1971 Year joined FAWCO: 1978 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 315

Dues: 75.00EUR (€)

Club mission: The AWCT provides friendship and support amongst women and families, who are living

in the Rhein-Main area, and facilitates their efforts to integrate into the German community and stay

connected with a variety of activities, services, and social, sports, and hobby groups. Additionally, we take

great pleasure and pride in serving our community throughout the year. Every year we raise money from

our AWCT events, such as at our yearly Spring Charity Event, to give to local charitable organizations.

Our members have volunteered in a variety of ways such as supporting children’s pediatric units, training

dogs for the disabled, establishing scholarships for local children and assisting women’s organizations.

What specific charities has the Club supported during the past year?
2AID Donation: 12000EUR (€)

Frauen Helfen Frauen Donation: 12000EUR (€)

Region 6: Liechtenstein and Switzerland

“Every Woman CAN Make a Difference” was an inspiring two day Regional held October 22-24 in Zur-

ich. The meeting was hosted by AWC Zurich Club President Ellen Frick-Delman and her Board, and was

organized by FAWCO Rep Marie-Bénédicte Luxem and her Committee of Paula Daeppen, Elaine Vautier,

Luciana Fava-Giles and Shyla Girglani. As Moderator, Kathleen Simon welcomed 34 participants and

spoke of how each of us present speaks to FAWCO’s mission which is to be inclusive, defining members

not by where they come from, but based on where they are today. A panel of women gave “Insights in to

FAWCO”. Lucy Laederich, FAWCO US Liaison, updated us on the impact of our voice in Washington;

Leslie Collingridge as FAWCO 2nd VP for Member Clubs shared her new video presentation now consid-

ered the FAWCO manual, while Mary Adams, The FAWCO Foundation VP for Fundraising spoke of how

the two organizations enable club members to make positive social change by giving their “whole hog”

commitment. David Fritz, Head of Communications for BioVision Foundation for Ecological Develop-

ment, presented “Nourish the People -Nurture the Planet” capturing communities growing food in difficult

landscapes with simple techniques and hard work aiding their efforts. Another panel discussion included

Paula Daeppen, UN NGO Representative and Anne Riz, Treasurer of the NGO Committee on the Status of

Women, Geneva. Together they spoke of the Sustainable Millennium Goals and what they mean to FAW-

CO, our support of CEDAW and efforts focusing on women’s health. Sheila Ohlund (AWC Zurich), Man-

aging Director, Grove Financial Services GmbH, set exercises that gave participants insights into how

women make financial decisions.

Region 6 covers the countries of Liechtenstein and Switzerland, and includes the American Women’s Club

of Basel, American Women’s Club of Bern, American Women’s Club of Liechtenstein and American

Women’s Club of Zurich. Total membership of these four clubs is 587 members.

Previous FAWCO clubs included AIWC Lausanne from 2001-2009 and AWC Ticino 1983-1990 which

then rejoined 1992 and dissolved as a club in 2015.

AWC Basel, founded in 1947, joined FAWCO in 1952 until 1967 and rejoined in 1968. Membership

stands at 150 and 75% are American citizens (112 members).

Frankfurt 2016 Annual Report 2015

78

AWC Bern was founded in 1949 and joined FAWCO in 1986. At least 75% of its 120 members are Amer-

ican citizens (90 members) and 5-10 other nationalities are represented.

AWC Liechtenstein founded in 1994 joined FAWCO in 1994, has a total of 21 members of which 50% are

Americans (11 members). Members are from Switzerland, Liechtenstein as well as Austria.

AWC Zurich was a FAWCO founding member and will celebrate the club’s 85th anniversary in 2016.

Currently there are 296 members and approximately 75% are American citizens (222 members). The club

does have members from 10-20 other countries.

 Club Missions

AWC Basel states "Our purposes are to further social relationships among women of all nationalities with

ties to America to promote friendly relations with our host country and the greater English-speaking com-

munity in the Basel area, and to contribute financial aid primarily to Swiss philanthropic organizations. We

offer a wide range of educational and social activities to our members". The Clubs purpose is specifically

social and philanthropic.

AWC Bern is a non-political organization sponsoring social, cultural and charitable activities in and

around Bern, Switzerland. Major programs include speaker program, family events, coffee mornings, holi-

day celebrations, tours, discussion groups and charity fund raisers. Their specific purpose is both social

and philanthropic.

AWC Liechtenstein is mostly social and is located in the Rhine Valley with members from three coun-

tries: Liechtenstein, Switzerland and Austria.

AWC Zurich identifies their purpose as social and philanthropic highlighting their modern 600 square

meter clubhouse in the center of Zurich with full-service English language library. The clubhouse is the

venue for most club activities including member events, celebrations (Thanksgiving/Halloween/Santa’s

Visit), lectures, presentations, cocktail parties, local artist exhibitions, fundraising and community service

programs, language and continuing education classes and children’s programs. Additionally, the clubhouse

is a popular venue for private usage by members and non-members, local businesses and other social or

religious organizations.

Respectfully submitted,

Kathleen Simon (AWC Bern)

FAWCO Regional Coordinator, Region 6

296

150

120

21
Members

Zurich Basel

Bern Liechtenstein
50%

75%

75%

75%

Liechten-
stein

Bern

Basel

Zurich

Americans, %

Frankfurt 2016 Annual Report 2015

79

Liechtenstein

American Women's Club of Liechtenstein

Website: http://www.awcliechtenstein.org

Year founded: 1994 Year joined FAWCO: 1994 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 21

Dues: 70USD ($)

Club mission: We are located in the Rhein Valley and have members from three countries: Liechtenstein,

Switzerland and Austria.

What specific charities has the Club supported during the past year?
Frauenhaus FL

Doctors without Borders

Local Dental Heath Support

Switzerland

American Women's Club of Basel

Website: http://www.awcbasel.org

Year founded: 1947 Year joined FAWCO: 1952 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 135

Dues: 80CHF

Club mission: Our purposes are to further social relationships among women of all nationalities with ties

to America, to promote friendly relations with our host country and the greater English-speaking

community in the Basel area, and to contribute financial aid primarily to Swiss philanthropic

organizations. We offer a wide range of educational and social activities to our members.

What specific charities has the Club supported during the past year?
SAHARA Donation: 12000CHF (CHF)

Future For Ritschow Donation: 5000CHF (CHF)

American Women's Club of Bern

Website: http://www.awcbern.org

Year founded: 1949 Year joined FAWCO: 1989 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 120

Dues: 60

Club mission: AWC Bern is a non-political organization sponsoring social, cultural and charitable

activities in and around Bern, Switzerland. Major programs include coffee mornings, holiday celebrations,

speakers, tours, family events, discussion groups and charity fund raisers.

What specific charities has the Club supported during the past year?
FAWCO Foundation Donation: 500USD ($)

KIDS Support Groups Donation: 500USD ($)

Profinic

American Women's Club of Zurich

Website:http://www.awczurich.org

Year founded: 1931 Year joined FAWCO: 1931 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 294

Dues: 175 CHF

Club mission: Founded in 1931, the American Women's Club of Zürich is a not-for-profit volunteer-run

organization. The purpose of the AWCZ is to promote friendship and cooperation among AWCZ

members, to enhance their relationships with the greater Zürich community, and to contribute to and

support service opportunities not only within the local Zürich area, but throughout our host country and the

greater global community.

What specific charities has the Club supported during the past year?
FAWCO Target - Free The Girls Donation: 3500CHF (CHF)

Tischlein Deck Dich Donation: 3800CHF (CHF)

Frankfurt 2016 Annual Report 2015

80

FIZ (Advocacy and Support for Migrant Women and Victims of Trafficking)

Terre des Femmes

Flying Croissant

Region 7: Africa

Region 7 had a successful year with its three clubs in Morocco and the clubs in Kenya, Nigeria and Ango-

la. The three clubs in Morocco continued to have their yearly inter-club meeting that was held in Rabat

early 2015.

Region 7 was unable to have a regional conference in 2015, so therefore the conference was held in early

January 2016. Members from Kenya, Nigeria and Angola were unable to attend due to distance.

AIWC Casablanca

AIWC members continued their charities visits and the club supported two Fundraising Fairs to raise mon-

ey. Funding was given to the following projects:

-Dar Lamima – orphanage near SidiOthmane – 17 Kg washing/drying machine

-AMES – Deaf school – 2 photocopiers

-EL FIDA – Center for handicapped orphans – interactive numeric board as teaching aid for mentally

handicapped children

-ALCS – Association de Lutte contre le Sida – milk and nappies for HIV infected babies

-Centre pour le Développement Inclusif et la Promotion de la Recherche sur le Handicap (CIPRH) –

Centre Selmia – equipment for resuscitation, speech therapy, psychotherapy, 2 electricbeds

-AmicaleMarocaine des IMC (InfirmitésMotricesCérébrales) – special mobile chair for severely handi-

capped

-UMPA – sterilization and drugs for cats and dogs

AIWA Marrakesh

AIWA Marrakesh has a new vice president and new members.

We did many “potluck” fundraising events to raise money for ABEED, an association that deals with chil-

dren with diabetes, as well as for AMANY, an organization that helps women and children infected with

AIDS/HIV virus. We were able to raise money and get a donation to furnish their new center with toilets

and sinks.

The FAWCO Youth Ambassador, Julia Goldsby, visited us in Marrakesh and we hosted her for three

nights. She was able to go visit The AMAL association, winner of the 2014 DG.

During Ramadan members were asked to fill a basket of the basic grocery needs that could help a family

during this month. More than 23 baskets were delivered by our president and vice president to needy fami-

lies.

AIWA Rabat

Through the CDC (Community Development Committee), AIWA Rabat is helping more than 20 associa-

tions; most of them located in the Rabat area. The following are our major community projects.

Frankfurt 2016 Annual Report 2015

81

In 2015/2016, the CDC of AIWA-Rabat helped:

- The Badil Association of Diabetic Children

The club sponsored a special event and collected 140,000 dh for them, in addition to another 8000dh to

buy some much needed medicine.

- Children's Hospital in Rabat

The AIWA ladies regularly collect diapers and snacks for children. We also organized a special event for

the religious holiday of Achoura and bought them a TV and refrigerator. In addition, we organized many

small events during the General Meetings and afternoon get together to raise money to paying the monthly

salary of the woman who takes care of the AIWA room at the hospital.

- The Fraternity Association

CDC takes care of ladies and their children in poor area of Rabat. It also sponsors a kindergarten class for

the children.

- AMINO

This association takes care of lodging and provides a place where people with cancer can live during their

chemo treatments in Rabat. We had a Chaabana party and raised 10,000dh to help with the cost of housing

the cancer patients.

- Amos

Amos is a kindergarten in a suburb of Rabat. Every year we sponsor 12 children’s schooling for a total of

10,000dh a year.

- Ain Atiq Center

This is a center for elderly people. CDC visits twice a year bringing them clothes (cost is 5,500 dhs), as

well as snacks.

- Louis Browsky Center.

This center offers education for handicapped children. The CDC bought 25 chairs and 3 sewing machines

(costing about 8000dh).

- CDC also gave 6 tables for free to associations during our annual Christmas Bazar.

The rest of the associations receive smaller monetary donations from CDC.

AWA Kenya

AWA Kenya continued to give donations to long established food support programs: Hope House Babies

(abandoned babies); Kariobangi-Cheshire Home for 154 destitute elderly; Pat Dixson’s 400 families of

elderly and grandparents taking care of their orphaned grandchildren; Franciscan Sisters of the Heart of

Jesus --- slum school and day care for 175 children; SJT AMKA Health --- HIV/aids program. Members

distributed Christmas gifts to the kids at the NEST, a home for minor children and babies whose mothers

are in jail. Weekly, AWA members teach young women from poor backgrounds reading and cooking skills

so they are able to find work to support themselves. The club raised about $750 from Bake Sale and about

$925 from Christmas event at Muthaiga Country club.

Frankfurt 2016 Annual Report 2015

82

AWA Kenya hosted FAWCO President, Monica Jubayli, and her mother. She was able to visit a couple of

projects that the club has been supporting.

The club checking and savings accounts were frozen due to fraud at the bank so until the club is able to

earn its funds back, the budget is not available for our members to attend any FAWCO events.

The AWC Lagos

The year 2015 was filled with activities for TAWC. The theme for the year 2015-2016 is focused on

Health, Wealth and Building Bridges to Common Ground.

The 2015 highlights included a program on Personal Finance held by the Women’s Development Program

with Financial sponsorship from Stanbic Bank in March 2015, our Leadership Retreat in June 2015 to

bond the new and former Board members and Chairs, and our Out of the Box Membership Tea with Jazz

in September 2015.

In November, we were guests at the International Women's Society's Annual Luncheon. They honored us

by being our Guest at the First Annual Thanksgiving Holiday Dinner where partial proceeds benefitted our

Charity of Choice- GENESIS House. The House helps to rehabilitate formerly trafficked women.

In December, we were able to donate food, sweets and toys to 3 children’s charities. In addition we gave

out a bagged toy to each of the 37 children at one charity and 30 bagged toys to another charity. The chari-

ties that benefitted The Arrow of God, Sought After Children Foundation and the Children Development

Center (CDC) which caters to autistic children.

We have a quarterly newsletter that keeps us in touch with the membership and the community as well a

great presence on Facebook. We recently also started a WhatsApp chat group for TAWC to stay interac-

tive given that many members are either traveling or busy with work and family. It helps us communicate

a lot more than waiting for emails.

Respectfully submitted,

Sahar Elhallak (AIWA Marrakesh)

FAWCO Regional Coordinator, Region 7

Angola

American Women's Association in Angola

Website: http://www.awaangola.org

Year founded: 2003 Year joined FAWCO: 2008 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 74

Dues: 60USD ($)

Club mission: The American Women’s Association in Angola is a non-political, non-profit group

organized to support American women in developing friendships and to help expatriates assimilate into the

community by providing opportunities for social, cultural and philanthropic endeavors, thus fostering a

positive experience living in Angola and resulting in a positive reflection on American women.

What specific charities has the Club supported during the past year?
Arnaldo Jensen Orphanage Donation: 11300USD ($)

Kambamba Neighborhood Donation: 5600USD ($)

Mussulo Day Care Donation: 1200USD ($)

Meninos Pintores de Angola Donation: 800USD ($)

Mama Muxima Orphanage Donation: 300USD ($)

Kenya

American Women's Association of Kenya

Frankfurt 2016 Annual Report 2015

83

Website: http://www.awakenya.org

Year founded: 1958 Year joined FAWCO: 1980 something Membership Type: Regular - 60% of your

club’s voting membership is American

Membership Total: 127

Dues: 30USD ($)

Club mission: American Women’s Association of Kenya is a nonprofit, charitable organization -

established 1958. We are "Focused on Uniting Women from around the world", by introducing new

friends and enriching your time in Kenya through community services and volunteering opportunities in

the Nairobi Area. We raise funds through our many social and educational activities.

Morocco

American International Women's Club of Casablanca

Website: http://www.aiwccasablanca.com/

Year founded: 1962 Year joined FAWCO: 1979 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 95

Dues: 55USD ($)

Club mission: To provide financial and other support to those, in Morocco, who are most vulnerable. To

promote a better understanding of Morocco. To unite English-speaking women of all nationalities,

especially in welcoming newcomers to our community.

What specific charities has the Club supported during the past year?
Dar Lamima – orphanage near Sidi Othmane – 17 Kg washing/drying machine Donation: 4200USD ($)

AMES – Deaf school – 2 photocopiers Donation: 3000USD ($)

EL FIDA – Centre for handicapped orphans – interactive numeric board as teaching aid for mentally

handicapped children Donation: 2000USD ($)

ALCS – Associaion de Lutte contre le Sida – milk and nappies for HIV infected babies Donation:

3000USD ($)

Centre pour le Développement Inclusif et la Promotion de la Recherche sur le Handicap (CIPRH) – Centre

Selmia – equipment for resuscitation, speech therapy, psychotherapy, 2 electric beds Donation: $5000

USD

Amicale Marocaine des IMC (Infirmités Motrices Cérébrales) – special mobile chair for severely

handicapped Donation: 7000USD ($)

UMPA – sterilization and drugs for cats and dogs Donation: 1000USD ($)

American International Women's Association of Marrakesh

Year founded: 2011 Year joined FAWCO: 2011 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 14

Dues: $30USD ($)

Club mission: AIWAM Mission Statement · To provide financial and other support to those, in Morocco,

who are most vulnerable · To provide a better understanding of Morocco · To unite English-speaking

women of all nationalities, especially in welcoming newcomers to our community

What specific charities has the Club supported during the past year?
Association ILA NAJAH (kids for success is directed towards kids in very poor neighbourhoods in

Marrakesh Medina)

Amal Women's Training Center

ABEED Donation: 300EUR (€)

American International Women's Association of Rabat

Website: http://aiwarabat.com

Year founded: 1962 Year joined FAWCO: 1996 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 100

Dues: 60USD ($)

Club mission: AIWA-Rabat has a dual mission. The first is to support and encourage intercultural

exchange and understanding. The second mission is to provide humanitarian assistance to those in need in

the Rabat community.

Frankfurt 2016 Annual Report 2015

84

Nigeria

The American Women's Club of Lagos

Website: http://theawclagos.com

Year founded: 1961 Year joined FAWCO: 2009 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 97

Club mission: The American Women’s Club (The AWC) strives to: provide a ‘soft place to land’ for

American Expatriate Women in Lagos. foster goodwill and mutual understanding between our Nigerian

Host Country and the American Expatriate Community. promote philanthropy, scholarship and the rights

of women and children.

Region 8: Greece and Italy

Region 8 has one member club in Greece and five in Italy: AWOG of Greece, AILO Florence, AIWC

Genoa, the AIWC of Naples, AWA Rome and IWCT Torino. A Rep from each club of the Italian clubs

was present at the Rome conference.

A regional meeting was not held this year as the Biennial Conference was in our region.

Given the distance involved it is difficult for the clubs to hold regional meetings or visit each other. Invita-

tions are always extended from one club to the other to participate in their activities. We maintain contact

with each other by sharing newsletters, Skype, Facebook and via the FAWCO website.

All of our clubs continue to support the FAWCO projects to which they are committed. Each club has been

very successful with their fundraising efforts and Christmas bazaars. The charity fundraising is a continu-

ous project as the clubs are all very active in their local communities.

Each club has its own special charm and they all extend a warm welcome and a helping hand to newcom-

ers trying to settle into their new environments. The refugee crisis has also become of very special interest

to all of us as we have new arrivals every day to each of our host cities.

FAWCO is an amazing organization with which we are proud to be affiliated. This network enables us to

share ideas with other clubs and learn about important issues affecting all women.

The success and strength of Region 8 comes directly from the wonderful FAWCO women who continue to

give of themselves. We are thankful for their support and friendship.

Respectfully submitted,

Ann De Simoni (AIWC of Genoa)

FAWCO Regional Coordinator Region 8

Greece

American Women's Organization of Greece

Website: http://www.awogreece.org

Year founded: 1948 Year joined FAWCO: 1952 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 115

Dues: 45EUR (€)

Club mission: The Organization was formed in 1948 in order to help the people of Greece after World

War 2. It was founded by the then Ambassador's Wife Mrs. Henry F. Grady, and sponsored by the then

Secretary of State, George Marshall, of the Marshall Plan which was to help rebuild Europe. As the Club

began to grow and as more Americans moved here, another purpose was added: to help acculturate the

Frankfurt 2016 Annual Report 2015

85

American ex-patriots living in Greece. Since then, the acronym AWOG has also come to mean A Way Of

Giving! We are celebrating our 66th Anniversary as a cultural/philanthropic organization.

What specific charities has the Club supported during the past year?
Amymone Donation: 1000EUR (€)

Kivotos tou Kosmos Donation: 2500EUR (€)

Ag.Christoforos help for persons w/ muscular dystrophy Donation: 1400EUR (€)

Penelopean Day Care Center Donation: 1000EUR (€)

American Farm School Scholarship Donation: 500EUR (€)

Deree College Scholarship Donation: 500EUR (€)

American Girl Scouts Donation: 500EUR (€)

Kalo Samaritis Donation: 1000EUR (€)

Italy

American International League of Florence

Website: www.ailoflorence.org

Year founded: 1975 Year joined FAWCO: 1977 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 159

Dues: 80EUR (€)

Club mission: The sole purpose of this non profit organization shall be to contribute to the community

well-being through programs of social assistance and fundraising for charity.

What specific charities has the Club supported during the past year?
Banco Alimentare della Toscana

LILT

ERAM

Pro Animals

APES Onlus

OASI

Associazione Insieme Onlus

Associazione Toscana Cure e Ricerche Oncologiche

American International Women's Club of Genoa

Website: http://www.aiwcgenoa.org

Year founded: 1957 Year joined FAWCO: 1975 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 61

Dues: 90EUR (€)

Club mission: Founded 1957. Dedicated to fostering the appreciation of the cultural riches our host

country has to offer and supporting the following Genoese charities: Patronato S. Vincenzo, Piccole

Sorelle dei Poveri, G. Gaslini, La Scaletta and emergencies as they arise.

What specific charities has the Club supported during the past year?
Casa Famiglia Belvedere Donation: 4200EUR (€)

La Scalletta Nursery Donation: 1200EUR (€)

Spina Bifida Department at Gaslini Children's Hospital Donation: 5000EUR (€)

The Anglican Church in Genoa Donation: 750EUR (€)

Le Piccole Sorelle dei Poveri Nursing Home Donation: 1200EUR (€)

Project Girineza Burundi Donation: 350EUR (€)

WOMEN for GIRLS Donation: 350EUR (€)

FAWCO Foundation Grants Donation: 2000USD ($)

American International Women's Club of Naples

Website: https://www.facebook.com/AmericanInternationalWomensClubOfNaples

Year founded: 1970 Year joined FAWCO: 1972 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 31

Dues: 33USD ($)

Club mission: AWC Naples thrives on the positive aspects of Naples, offering a haven for old-timers and

a resource for bewildered newcomers.

Frankfurt 2016 Annual Report 2015

86

American Women's Association of Rome

Website: http://www.awar.org

Year founded: 1955 Year joined FAWCO: 1964 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 220

Dues: 60EUR (€)

Club mission: Promotion of friendship among its members and understanding between Italy and the

United States through community service, cultural and social activities.

What specific charities has the Club supported during the past year?
Oasi Celistina Donati

Citta Della Ragazzi Donation: 500EUR (€)

Alzheimers Association

Casa di Kim

Americans in Distress

Differenza Donna

International Women's Club of Torino

Website: http://www.iwct.it

Year founded: 1960 Year joined FAWCO: 1978 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 290

Dues: 55EUR (€)

Club mission: The purpose of this self-governing, non-profit organization is to promote friendship and

professional networking between its members and the Italian community as well as to provide social and

philanthropic opportunities.

What specific charities has the Club supported during the past year?
IO STO CON IL REGINA MARGHERITA

DONNE & FUTURO

Region 9: Middle East

Region 9 covers a wide geographical area from Lebanon on the Mediterranean to Qatar on the Gulf to

Saudi Arabia on the Arabian Peninsula. The region continues have a large population of expats from

around the world. The current clubs in the FAWCO network have listed their details in the profiles be-

low.

The region's profile is changeable as regulations in many countries regarding group assembly are debated

and new laws are enacted. Despite the challenges, the members of Region 9 clubs continue to network,

fundraise, and provide social support with fun events for their club members. Most clubs have Facebook

groups and other media to communicate. In all clubs you will find myriad activities from social to serious.

Region 9 members are very generous with their time and money in helping local organizations, club mem-

bers' chosen charities, the FAWCO Target programs and the FAWCO Foundation Development Grants.

In 2015 the number of refugees and displaced persons has exceeded 4.5 million people from Syria and

Iraq. There are also hundreds of thousands from other parts of the Middle East and North Africa. FAWCO

clubs in the area continue to support projects to assist refugees in Jordan and Lebanon.

In answer to FAWCO 's Call To Action for the 16 Days Campaign of Activism against Gender-Based Vio-

lence, two clubs held coffees to discuss the Human Rights Task Force's “Strength of a Woman tour” led

by Therese Hartwell. Both AWEP and the American Women’s Association of Qatar had a great turnout for

the discussion groups.

AWA Qatar has a welcoming coffee once a week for newcomers.

Frankfurt 2016 Annual Report 2015

87

AWC Lebanon fundraised for Free The Girls, the FAWCO Target Project, and also had awareness events

and fundraising for domestic violence projects. AWC Lebanon continues to support refugees from Syria

through various projects and fundraising. The needs of the refugee population are many and overwhelm-

ing. Consider partnering with the club to help.

The AW Eastern Province continued the Heart Pillow project as our in-Kingdom philanthropic charity.

Hundreds of heart pillows have been distributed to local hospitals in Saudi Arabia. In addition to the heart

pillows this year AWEP was able to arrange donations of prostheses and mastectomy bras in conjunction

with a hospital in the USA. Three charities were chosen to receive a donation of $3000 each: Aziza’s

Place- is a home and learning center transforming lives of some of the poorest children in Phnom Penh’s

slums. Collateral Repair Project -a grassroots effort to bring assistance to refugees from Syria located in

Jordan. The third charity was Mountain Child based in Nepal to help with shelter and water projects for

victims of the devastating earthquake. AWEP also donated $1000 to the FAWCO Disaster Relief Fund to

help victims of the earthquake last spring. AWEP continues to co-sponsor the Skills for Life Development

Grant (along with AILO Florence).

We have introduced a pilot program for individual members for areas where a FAWCO club is not availa-

ble due to country restrictions. We continue to keep communications open to our sister clubs not yet mem-

bers of the FAWCO global network and hope that we can continue to share experiences and support one

another.

Respectfully submitted,

Louise Greeley-Copley (AW Eastern Province)

FAWCO Regional Coordinator, Region 9

Lebanon

American Women's Club of Lebanon

Year founded: 1953 Year joined FAWCO: 2000 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 68

Dues: 100USD ($)

Club mission: To give the AWC members an opportunity to contribute to Lebanese society through

charitable activities as well as to bring a sense of American culture to AWC members.

What specific charities has the Club supported during the past year?
Alzheimer’s Association, Lebanon Donation: 1000USD ($)

The Amlieh Association for the Care of Orphans Donation: 1000USD ($)

Restaurants du Coeur Donation: 1000USD ($)

SANAD Donation: 1000USD ($)

YWCA Donation: 1500USD ($)

Compassion Services Donation: 2000USD ($)

The Child and Mother Welfare Society Donation: 1000USD ($)

Qatar

American Women's Association of Qatar

Website: http://www.awaqatar.com

Year founded: 1979 Year joined FAWCO: 2010 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 140

Dues: QAR 400 = $110Other

Club mission: The purpose of AWAQ shall be • to promote friendship and cooperation among American

women living in Qatar and • to provide a voice for American women there, • to contribute actively to the

local community by supporting education, the rights of women and children, the natural and human

Frankfurt 2016 Annual Report 2015

88

environment, • to promote multicultural goodwill, and • to work towards better understanding between

the United States of America and other nationalities.

What specific charities has the Club supported during the past year?
Breast Cancer

Community Schools Project

CRP in Amman. Jordan

Saudi Arabia

American Women of the Eastern Province

Year founded: 1993 Year joined FAWCO: 2003 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 101

Dues: $40 initiation fee & $27 annual duesUSD ($)

Club mission: To serve North American women in attaining a positive, dynamic living experience in the

Kingdom of Saudi Arabia, by providing an atmosphere of assistance, learning, growth and community.

What specific charities has the Club supported during the past year?
FAWCO Foundation DG "Skills for Life Donation: 3500USD ($)

Heart Pillows for Breast Cancer Donation: 2000USD ($)

Aziza's Place Cambodia Donation: 1100USD ($)

Women for Women International Donation: 1100USD ($)

Fistula Foundation Donation: 1100USD ($)

The Children's Place in Jordan Donation: 1100USD ($)

Target Water: Wells for Cambodia Donation: 1200USD ($)

Collateral Repair Project Donation: 2000USD ($)

Region 10: The Americas

Our region welcomed two new FAWCO clubs in 2015: AWC of Toronto and AWC in the Bahamas. While

new to FAWCO, both of these clubs have plenty of history: they were founded in 1917 and 1959, respec-

tively. We are happy to have them join us and we wish them every success.

AWC of Toronto held 2 business and 8 program meetings in 2015. Its numerous activity groups catered to

the varying interests of the 132 members. A Wine and Cheese Reception was held to welcome new mem-

bers. Service projects are a club priority. Members funded the purchase of bed kits for "Sleeping Children

Around The World", stamps for OXFAM, baby formula and toiletries for local shelters, a musical concert

for seniors and 3 bursaries for U of T students. This enthusiastic club has already begun to plan and raise

funds for its 100th Birthday Celebration in 2017!

AWC in The Bahamas is excited about being part of FAWCO. 2015 has been a year of challenges: job

relocations and repatriations resulted in a decrease in membership. This was ameliorated by the addition of

some new members with new ideas and enthusiasm. On October 5th, Category 4 Hurricane Joaquin hit the

Bahamas leaving flooding and devastation in its wake. The club was able to assist with donations to local

charities which addressed the needs of displaced persons. The club has worked to update its website site

and Facebook page. In addition to monthly meetings, several AWC and US Embassy sponsored social

events were held.

There are 42 registered members in AWC Curacao. It operates with a "rotating board" of 10-15 active

members. Club activities are mainly get-togethers for coffee and planning for fundraisers. Two fundraisers

collected close to NAF 10,000.00 ($3700.00) in 2015. This money was donated to local charities which

met the needs of children and families, special care groups and animal shelters. At Christmas, gifts were

distributed to underprivileged children, thereby brightening their holidays and continuing a 50 year old

AWC of Curacao tradition.

Frankfurt 2016 Annual Report 2015

89

AWC Bogotá was Region 10's largest club with over 280 members. Several newcomer events were held in

2015 to welcome and inform. General meetings addressed issues such as safety, security, children and the

lives of women in the city. Social outings in the evening, as well as daytime events "added even more

ways for members to plug in." The club's financial support declined due to a slump in the gas and oil in-

dustries. However, increased effort and multiple fundraising events enabled the club to continue to provide

support to 15 local charitable foundations. Funds raised were used to provide milk, groceries and a few

school scholarships. AWC Bogotá members "rallied together" to build a better Bogotá in 2015 by donating

clothing, toiletries, children's and household items to the needy.

2015 was filled with friendship, fun, philanthropic endeavors and learning for the members of IWC of An-

tigua & Barbuda. Monthly meetings featured a wide range of topics and activities. We participated in an

art therapy session, delved into Women's Health Issues, learned about Antigua's Environment and Global

Warming and 10 Steps to Home and Neighborhood Security. Field trips took us to Government House to

visit with the Governor-General and to a local farm/market. As a result of our Annual Golf Tournament

(fundraiser), 8 local women received scholarships to continue their studies in the fields of health care, edu-

cation, social work and meteorology. 216 Christmas Hampers were distributed to needy seniors and fami-

lies. Finally, a mini raffle was held using items from the Backing Women online boutique as prizes to raise

funds for the Target Project: Free The Girls.

Respectfully submitted,

Kathi Savoury (IWC of Antigua & Barbuda)

FAWCO Regional Coordinator, Region 10

Antigua and Barbuda

International Women's Club of Antigua and Barbuda

Website: http://www.iwcantiguabarbuda.org

Year founded: 1986 Year joined FAWCO: 1992 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 66

Dues: 20USD ($)

Club mission: Our club membership is open to women of all nationalities. We gather to form new

friendships, learn more about the history, culture and landscape of our twin island nation and to contribute

to its future by funding worthy causes and projects that will benefit the people of Antigua & Barbuda.

What specific charities has the Club supported during the past year?
IWC of Antigua & Barbuda Annual Scholarships for Women Donation: 15000USD ($)

Annual Christmas Hampers for Needy Seniors Donation: 8000USD ($)

Project Hope Adult Literacy Donation: 400USD ($)

Back to School Backpack Project Donation: 100EUR (€)

St.John's Hospice

Bahamas

American Women's Club in The Bahamas

Year founded: 1959 Year joined FAWCO: 2015 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 62

Dues: 30USD ($)

Club mission: To provide a place for American women and women who are friends of America to gather

to network, learn about their host country and engage in civic and charity work.

What specific charities has the Club supported during the past year?
Red Cross Donation: 1000USD ($)

Children's Homes of Nassau Donation: USD ($)

Hurricane Joaquin Relief Donation:

Children's Scholarships Donation: USD ($)

Frankfurt 2016 Annual Report 2015

90

AIDs Foundation Donation: USD ($)

Unity House Donation: 500USD ($)

Canada

American Women’s Club of Oakville

Website: http://www.awco.ca

Year founded: 1977 Year joined FAWCO: 2014 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 75

Dues: $50 CAD

Club mission: A non-profit organization founded in 1977, provides fellowship and social activities to

members and encourages participation in service to the community, both civic and philanthropic, to

Americans who live in or have recently relocated to the Greater Toronto Areas of Peel and Halton.

American Women's Club of Toronto

Website: http://www.awcto.com/

Year founded: 1917 Year joined FAWCO: 2015 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 132

Dues: CAD $75Other

Club mission: To increase the scope of our intellectual life; To contribute to the welfare of the

community; To cooperate with other local organizations to in supporting civic and philanthropic causes;

To form special interest groups for our members

What specific charities has the Club supported during the past year?
Students at University of Toronto Dept of Speech-Language Pathology Donation: 4400USD ($)

Nellie's Women's Shelter Donation: 1600USD ($)

New Circles Donation: USD ($)

Sleeping Children Around the World Donation: 245USD ($)

Colombia

American Women's Club Bogotá

Website: http://www.awcbogota.org

Year founded: 1947 Year joined FAWCO: 2003 Membership Type: Associate - Americans make up

less than 60% of your club’s voting membership

Membership Total: 153

Dues: Col 120,000 pesos or 34.80USD ($)

Club mission: Our club is well known throughout the Colombian community for its fundraising and

charitable activities.

What specific charities has the Club supported during the past year?
ASSOCIACION BARRANQUILLERA DE CARIDAD Donation: 5000USD ($)

CASA DE LA ESPERANZA Donation: 5000USD ($)

FUNDACION AMIGOS DE JESUS Y MARIA Donation: 5000USD ($)

FUNDACION EL SOL DE LOS ANDES Donation: 2600USD ($)

FUNDACION FE Donation: 2600USD ($)

HOGAR DE LA NINA DE VERACRUZ Donation: 1800EUR (€)

HOGAR SAN MIGUEL Donation: 2600USD ($)

HOGAR SAN RAFAEL CARRERA Donation: 2600USD ($)

Curaçao

American Women's Club of Curaçao

Website: http://www.awc-curacao.com

Year founded: 1938 Year joined FAWCO: 1989 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 40

Dues: 40USD ($)

Club mission: We focus on a tremendous amount of education for our members and our community.

Frankfurt 2016 Annual Report 2015

91

Region 11: Asia Pacific

Our Region consists of active clubs in Mumbai, India; Perth, Australia; Shanghai, China; Seoul, Korea;

and Manila, Philippines. We remain challenged to come together given the large distances between our

clubs and the ever-changing nature of our population. Although Region 11 did not meet face to face in

2015, we are hoping to organize a virtual meeting sometime in 2016.

Our Region experienced the normal changes in leadership and representatives during the past term. The

FAWCO website continues to be a useful tool and a means to stay connected. Each club tries to utilize

content for club newsletters. FAWCO communications are helpful summaries to share information with

our clubs. In addition to their own work, Region 11 Club members participated in such FAWCO projects

as the Target Project, were encouraged to use iGive, and to apply for FAWCO Foundation Development

Grants and Education Awards. Given our far-flung locations, Region 11 appreciates the support of the

FAWCO Board of Directors and we will continue to seek opportunities to connect with each other and our

sister organizations worldwide.

Respectfully submitted,

Kath Balfour (AWC Perth)

FAWCO Regional Coordinator, Region 11

Australia

American Women's Club of Perth

Website: http://www.awcperth.com

Year founded: 1967 Year joined FAWCO: 1968 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 140

Dues: AUD$40.00, $30 retired ladies

Club mission: To promote good fellowship and cooperation among women of Western Australia To

promote & facilitate communication between American Women To sponsor social, recreational, cultural

and welfare activities. To encourage and promote understanding and goodwill between the people of the

United States and Australia. To do all such other things as are incidental or conducive to the attainment of

the objects and exercises of the powers of the club.

What specific charities has the Club supported during the past year?
FAWCO Foundation Donation: 500USD ($)

Guide Dogs WA Donation: 5000USD ($)

Operation Christmas Child Donation: 500USD ($)

China

American Club Shanghai

Website: http://www.acshanghai.org

Year founded: 1997 Year joined FAWCO: 2000 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 400

Dues: 75USD ($)

Club mission: AWCS is a non-profit social club whose focal point is to assist expatriates in Shanghai

with adjusting to, living in and embracing the new environment.

What specific charities has the Club supported during the past year?
Giving Tree

Morning Tears

Mifan Mama

Frankfurt 2016 Annual Report 2015

92

Shanghai Sunrise

Eden Ministry

Renewal Center

FAWCO Foundation Development Grant

TARGET Program

India

American Women's Club of Mumbai

Website: http://awcmumbai.org

Year founded: 1928 Year joined FAWCO: 1954 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 165

Dues: $18 joining feeUSD ($)

Club mission: To promote social and cultural activities within the Club, to encourage members to support

charitable and cultural activities in Mumbai and to welcome and assist all newcomers to Mumbai.

Korea

American Women's Club of Korea

Website: http://www.awckorea.com

Year founded: 1964 Year joined FAWCO: 1987 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 120

Dues: 50USD ($)

Club mission: AWC Korea serves a dual role in Seoul. It is a community for expat Americans providing

social, familial and daily living support as well as engaging in fundraising activities to support the local

Korean community.

Philippines

American Women's Club of Philippines

Website:http://www.awcphilippines.net

Year founded: 1979 Year joined FAWCO: 1979 Membership Type: Regular - 60% of your club’s

voting membership is American

Membership Total: 186

Dues: 58USD ($)

Club mission: A strong community based philanthropic club that supports local charities with enthusiasm

and joy to help others.

What specific charities has the Club supported during the past year?
Kaibigan Ermita Outreach Foundation Inc

Missionaries of Charity – Home of Joy

Missionaries of Charity – Home for the dying and the destitute

Concordia Children’s Services Concordia Children’s Services

Gabriel Taborin

St. Anthony’s Boys School(Cavite)

Sikat T’Boli (Cotabato)

Welcome Home Foundation (Negros Occidental)

Frankfurt 2016 Annual Report 2015

93

THE FAWCO FOUNDATION REPORT

Annual Report 2015

The FAWCO Foundation is the philanthropic arm of FAWCO and is a not-for-profit 501(c)(3), incorpo-

rated in the state of Missouri.

2015-2017 FAWCO Foundation Board of Directors

President Patti Meek AWC Dublin
VP Communications Janet Davis AIWC Cologne
VP Fundraising Mary Adams AWC The Hague
VP Programs Tracy Moede AWC Hamburg
Treasurer Jodi Gentilozzi AWA Qatar,

 FAUSA
Secretary Liz Janson Munich IWC
Parliamentarian Suzanne Wheeler AAWE Paris

Special Appointment to the Board (non-voting)
FAWCO President Monica Jubayli AWC Lebanon

Presidential Appointments (non-Board members)
Awards Administrator Tessa Wheeler FAUSA

DG Administrator Nan de Laubadère AAWE Paris,

 FAUSA
Target Fundraising Coordinator Marie-Bénédicte Luxem AWC Zurich
Historian Roberta Zöllner Munich IWC
Counselors’ Liaison Michele Hendrikse DuBois Munich IWC

In March of 2016, The FAWCO Foundation will retire our NEEED program after six successful years.

The new FAWCO Target Program for Education will begin at this time and The Foundation has agreed to

discontinue active fundraising for projects that operate within the Target focus area. We are so proud of

NEEED and I would like to take this opportunity to pay tribute to its achievements.

At the request of FAWCO Member Clubs, The FAWCO Foundation started searching for an opportunity

to team with a need-based scholarship program in 2008. The Lambs Project, a 2007 Development Grant

recipient, had been developed by Association NEEED (Nimbus, Enfance, Environnement, Education et

Dévelopement). NEEED was also involved in providing scholarships to fund post-secondary education for

girls in the fields of primary school teacher training, nursing, midwifery and university studies. The girls

who had completed their primary and secondary education with support from the Lambs Project DG were

eager for further education that they could not afford. It was decided that The Foundation would work with

NEEED to offer scholarships to these young women.

Since 2010, The FAWCO Foundation has financed the complete education (including living accommoda-

tion, books, tuition and transportation) for 38 young women to become teachers, nurses, midwives or to

undertake a university degree. All of our scholars have stayed in their chosen courses, some coming at or

near the top of their classes, and all of the graduates are currently employed. This is an amazing rate of

success and a reflection on how well NEEED has administered this program. It has been an honor for The

FAWCO Foundation to be involved with NEEED and we would like to extend our sincere thanks to the

clubs and individuals who have been so generous in their support. We will continue to forward all dona-

tions we receive for this program to NEEED.

During the Board’s first seven months in office, it was necessary to recruit two new Board members. Cyn-

thia Smith-Ayed volunteered to stay on as Acting VP Communications until we were able to recruit some-

one for the position. I cannot thank her enough for her dedication to The Foundation and her generosity of

time and spirit. In October, Kathy Coughlan retired from the Board after five years of devoted service to

Frankfurt 2016 Annual Report 2015

94

The FAWCO Foundation. On behalf of everyone who worked with Kathy, I would like to commend her

for her deep, big-hearted commitment to the work of The Foundation and for steering the finances to a

strong and stable position. I would also like to offer sincere thanks to Janet Davis, who stepped forward to

become VP Communications and Tracy Moede, who agreed to join us as VP Programs. We were very

lucky to find two such able and courageous volunteers to join our Board in mid-flow.

Here are some of the highlights from 2015:
- Total fundraising efforts at the 2015 Conference in Rome netted $52,351.
- All of our 2015 Development Grants were fully funded by donors.
- At least one Board member attended all Regional Meetings and the FAUSA Getaway this autumn.
- Arising from our involvement with the Target Program, The FAWCO Foundation and FAWCO agreed to

jointly host a Symposium on the subject of sustainable rescue for victims of human trafficking. It will take

place in The Hague on October 7-9, 2016.

2015 BOARD REPORTS:

VP PROGRAMS - TRACY MOEDE

DEVELOPMENT GRANTS (DGs)
The Interim Reports from the 2015 Development Grant recipients are due at the end of January so as of

this writing, they are not yet available. Details of their progress will be announced in March at the Interim

Meeting in Frankfurt. These projects, in total, received $36,000, ALL of which was provided by FAWCO

Club and member support. The recipients and their sponsoring clubs were:

AW OF SURREY HOPE THROUGH EDUCATION, Collateral Repair Project (CRP),
www.collateralrepairproject.org - Nominated by AW Eastern Province. The project provides school fees,

uniforms, backpacks and school supplies for 45 refugee children in Jordan who otherwise could not afford

to attend school.

PAM DAHLGREN EDUCATING AFRICA’S CHILDREN, Project Mwangi,
www.stahilifoundation.org - Nominated by AWC The Hague. Stahili reunites Kenyan children with fami-

lies and provides education through to post-secondary school.

FAUSA WATER RUNS THROUGH IT - There were no nominations for this grant in 2015.

AWC SHANGHAI A WORLD OF POSSIBILITIES, Trees Grow in the Sahel,
www.womenforgirls.org - Nominated by AIWC Genoa. The project will provide all training and follow-up

support, for 55 participants, in a 4-day Farmer-Managed Natural Regeneration workshop in Senegal.

CRITICAL HEALTH CONCERNS, fully sponsored by an anonymous FAWCO Member

Club, KIDS Support Groups, www.ifbc.info - Nominated by AWC Bern. The project will set up and

run groups that counsel children who are affected by their parents' substance abuse across three states in

Southern Brazil.

THE COUGHLAN FAMILY FOUNDATION PREVENTION OF INFECTIOUS

DISEASE - There were no nominations for this grant in 2015.

AMERICAN WOMEN OF THE EASTERN PROVINCE SKILLS FOR LIFE, sponsored

in part by AILO Florence, Aziza’s Coffee, www.azizasplace.org - Nominated by AW of Eastern

Province. Aziza’s Coffee provides more employment opportunities for women in Cambodia and fosters

sustainability through expansion.

AROUND THE CORNER, A WORLD AWAY, sponsored in part by Julie Mowat, Lau-

rence and Margaret Hilditch and AIWC Genoa in memory of Carol Bordoni, Prevention

Center for Family & Marital Violence, www.cpvcf.org - Nominated by AWC Brussels. This Belgian

project will remodel accommodation for battered women and their children.

http://www.womenforgirls.org/
http://www.azizasplace.org/
http://www.cpvcf.org/

Frankfurt 2016 Annual Report 2015

95

The Foundation thanks Kelly Al-Nashmi and her committee for overseeing the 2015 DG

program.

In 2016, The FAWCO Foundation is pleased to be able to offer eight DGs, each worth $4,500. Almost all

received full or partial sponsorship by FAWCO Clubs or members. These grants are:

AW of Surrey Hope through Education
Pam Dahlgren Educating Africa's Children
Mother Earth, sponsored in part by AWC Shanghai
The Coughlan Family Foundation’s Support in Sickness and Health
Critical Health Concerns, sponsored in part by Renuka Matthews
Breaking the Cycle, sponsored in part by AWEP and AILO Florence
FAUSA Displaced Women and Children
Safe Haven

EDUCATION AWARDS (EAs)
Progress reports from the 2015 Education Award recipients are due at the end of January so updates about

them and their programs will be announced at the Interim Meeting in March. The recipients were:

AWG PARIS IT AWARD FOR YOUNG WOMEN $3,500
Emilie de Bree - her mother is a member of American Women's Club of Surrey
Emilie is currently enrolled in Computer Science at the Technology University Delft in the Netherlands.

Once she graduates, she wants to apply for an exchange program with a university in the U.S.

SCIENCES AWARD $3,500 sponsored in part by AIWC Genoa, in memory of Frieda Baciga-

lupo Natali, and AWC Zurich.
Brennan Todd - his mother is a member of AWC Düsseldorf
Brennan wants to work in the field of Mechanical Engineering and take his education to an innovative,

global and collaborative level.

HUMANITIES AWARD $3,500 Sponsored in part by AAWE, in memory of Gertrude de Gal-

laix. Although presented, this award was never claimed.

VIOLA WHEELER ARTS AWARD $4,000
Gabi Fagen - her mother is a member of FAUSA
Gabi has been singing since she was a child and is currently enrolled in the Indiana University Jacobs

School of Music in the Vocal Performance, which is her passion. Her dream is to apply to opera studios in

Europe.

DUAL CULTURAL AWARD $3,000 sponsored in part by Donna Erismann and AWC Bern, in

memory of Suzanne Erismann
Allison Moede - her mother is a member of the AWC Hamburg.
Allison is a German and U.S. citizen who is spending the 2015-2016 school year at an American high

school in Ohio. She is interested in learning American history, participating on the track team and immers-

ing herself in American culture.

FAWCO and FAUSA Member Awards

AWC BASEL AWARD FOR UNIVERSITY DEGREE STUDY PROGRAMS $5,000 Spon-

sored by Shirley Kearney
Pat Danahey Janin, member of AAWEParis
Pat's work in the non-profit and philanthropic areas propelled her to continue her studies in a Ph.D. pro-

gram. She hopes to gain a framework and perspective which will allow her to be a more effective leader in

the nonprofit or philanthropic field on either side of the Atlantic.

Frankfurt 2016 Annual Report 2015

96

FAUSA SKILLS ENHANCEMENT AWARD $4,000
Christina Carrari, member of AILO Florence
Christina has enrolled in the International Pediatric Chiropractic Association 200-hour certification course.

She hopes to empower and encourage women and their families to learn how to care better for themselves.

WOMEN IN TECHNOLOGY AWARD $3,500
Christine Funke, member of AIWC Cologne
Christine has enrolled in a Web Design Professional Certificate program. This program will give her the

hands-on practice that she can immediately put into use in her business and volunteer work.

The Foundation thanks Tessa Wheeler and her committee for overseeing the 2015 Educa-

tion Awards.

In 2016, The FAWCO Foundation is thrilled to offer eight Education Awards which are:

AWG Paris IT AWARD FOR YOUNG WOMEN $4,000
Viola Wheeler ARTS AWARD $4,000
SCIENCES AWARD $4,000 Sponsored in part by AIWC Genoa, in memory of Frieda Baciga-

lupo Natali
HUMANITIES AWARD $4,000 Sponsored in part by AAWE, in memory of Gertrude de Gal-

laix
DUAL CULTURAL AWARD $4,000 Sponsored in part by Donna Erismann and AWC Bern,

in memory of Suzanne Erismann

FAWCO and FAUSA Member Awards:
AWC BASEL AWARD FOR UNIVERSITY DEGREE STUDY PROGRAMS $5,000 Spon-

sored by Shirley Kearney
FAUSA SKILLS ENHANCEMENT AWARD $4,000
WOMEN IN TECHNOLOGY AWARD $4,000 In honor of the AWA Dubai’s 21 years

serving the international community in Dubai.

NEEED SCHOLARSHIPS
NEEED is our program based in Burkina Faso. This September, through the generosity of our donors, we

were able to provide full funding for one university scholarship in medicine, one three-year midwifery

scholarship and two three-year nursing scholarships in the amount of $20,186.

VP FUNDRAISING – MARY ADAMS

2015 was a handover year for outgoing VP Fundraising Suzanne Wheeler. It is with sincere appreciation

that I acknowledge the terrific job of fundraising Suzanne has done in her term(s); her financial savvy and

creativity in developing new fundraising tools, her generosity of spirit, and her patience in mentoring me

as her successor. In addition, I’d like to acknowledge The FAWCO Foundation Treasurer, Jodi Gentilozzi,

for her financial assistance.

The primary sources of funding for The Foundation are through Club/individual donations and money

raised during Foundation Night at annual conferences. The VP Fundraising is responsible for developing

The Foundation’s fundraising strategy that includes Foundation Night, projects, and FAWCO Target Pro-

gram fundraising. The total net proceeds from these fundraising objectives in 2015 is $116,744.

ROME CONFERENCE FOUNDATION NIGHT:
The theme for The FAWCO Foundation Night was “Three Coins in the Fountain: Make a Splash.” The

suggested dress was to come as your favorite “eternal woman.” Kristin Dubbel Haanaes (AWC Oslo) won

the prize with her apron and spatula-bearing Julia Child costume. The evening was a sweeping success,

raising a total of $61,198 generated from grab bags, coin toss, auctions, a high-end raffle, and benefactors.
Grab Bags - We began with a wine tasting and a “Lucky Dip” grab bag. Judy Furukawa took in 118 dona-

tions, raising $593.

Frankfurt 2016 Annual Report 2015

97

Coin Toss - Table décor included tiny replicas of the Trevi Fountain. Members tossed their spare change

into these fountains; this resulted in $635.
Auctions - Suzanne managed the three auctions - online, silent, and live - associated with Foundation

Night at the Rome Conference. Auctions cannot run themselves – it is with gratitude that I thank all the

members who donated items, the auction volunteer staff, cashiers and the Treasurer Team of Kathy

Coughlan and Jodi Gentilozzi.
Online Auction - The 2015 Online Auction, which closed at the conference, generated $13,675. Special

thanks to the dedication of the Online Auction volunteer team of Suzanne Wheeler (Manager), Colleen

Gilbert (Online Auction Coordinator), and Catherine Conner (Online Auction Web Administrator).
Silent Auction - We had a record number of over 250 Silent Auction items. Thanks to the expertise of

Barbara Bühling (Silent Auction Coordinator) and her assistant Alena Nesbitt, overall sales were $16,926.
Live Auction - Michele Hendrikse DuBois, The FAWCO Foundation President, sold three 6-day South

African safaris with the Zulu Nyala Heritage Group during her opening remarks. As the Live Auctioneer, I

promoted the sales of four wonderful destination experiences, two exclusive fashion accessories that were

donated by host club AWA Rome, as well as a very special painting donated by the renowned French art-

ist, Christian de Laubadère. Generated sales were approximately $24,800. I’d like to give a special thanks

to Tessa Wheeler for coordinating the runners and the bidding process.
High-End Raffle - This is the fourth year we’ve run a high-end raffle. We netted approximately $2,575

from the sale of an emerald bracelet. The lucky winner was Wendy Warren-Schueremans of AWC Brus-

sels. The Foundation would like to express gratitude to the anonymous bracelet donor. This initiative’s

success is contingent upon receiving a suitable donation for the raffle far enough in advance to properly

advertise the article.
Benefactors - Our Benefactors program, which offers quilt and high-end raffle tickets as an incentive for

participation, saw a successful net of $1,995.

OTHER FUNDRAISING PROGRAMS
Quilt - The 2015 quilt, “Backing Women” (52” x 82”), was designed and completed by Roberta Zöllner,

based on the painting by renowned French artist, Christian de Laubadère. Special thanks to the 58 donors

from 28 clubs, including the Free The Girls organization and FAUSA, who contributed their sewing skills

to make the quilt. Their efforts helped The Foundation raise $3,430. Lee Sorenson was the winner of this

coveted quilt.
Charms - The charm bracelets are a wonderful reminder of the FAWCO Conferences, commemorating

both the event and the venue. I’d like to recognize Ann De Simoni, who presented a replica of the Rome

Coliseum as the 2015 charm. Special thanks to Suzanne Wheeler for developing and coordinating the sales

of charms and bracelets; which netted $622 at the conference.

TARGET PROGRAM:
The Target Program is a unique way that FAWCO and The FAWCO Foundation focus and unite our

membership on a single philanthropic venture to make a significant impact on the critical issues to support

the UN Sustainable Development Goals. In 2015, our fundraising focus was centered on the Target Project

Free The Girls. We started the year with a base of $67,000 raised in 2013-2014 through the Backing

Women Campaign. I am pleased to report we have generated $81,000 in 2015. This brings our Total Tar-

get Program fundraising to $148,000. We want to recognize the collaboration with the FAWCO Target

Chair, Johanna Dishongh, for her compassion, diligence and participation in the fundraising arena. It is this

winning combination of FAWCO local, regional, and global generosity that has enabled Free The Girls to

provide economic empowerment to women in developing countries.

The Backing Women Campaign strategy consists of the following components:
Backing Women Boutique - The Backing Women Boutique, which incorporated the powerful female

image from the Christian de Laubadère painting as a logo on items for sale, continued to be a successful

venture. The Boutique offered handmade merchandise managed and sold by Marie-Bénédicte Luxem

(Target Fundraising Coordinator) online, during the Rome conference, and at worldwide regional meet-

ings. In 2015, through her careful inventory management and innovative sales spirit, Marie-Bénédicte net-

ted $6,413, raising the total gross profit to $12,000 sales. It is with great respect that I acknowledge her for

her time and effort in making the Boutique a resounding success.

Foundation Night Contributions: During the Foundation Night fundraising, a portion of the proceeds

were earmarked for the Target Project based on a “Free The Girls” category in all three auctions. The Tar-

get proceeds were $17,150. Special thanks to Julie Meyerson who managed the photo competition that

enabled the membership to visualize and express Backing Women through photography. We were honored

to receive 59 applications. This raised $300 for the Target project.

Frankfurt 2016 Annual Report 2015

98

Club and Individual Donations - Throughout the Target Program, it has been the generosity and crea-

tivity of our membership that is helping to bring economic empowerment to women in developing coun-

tries by organizing local and regional fundraising and donation drives. The FAWCO Foundation set a

$3,000 matching grant challenge for individual donors in the 4th quarter, using the social marketing skills

of Christine Funke to develop a Facebook ad that could be shared on any site. It was a tremendous success

– not only did the membership match the goal; we exceeded it!

2016 FUNDRAISING STRATEGY
The Fundraising Team identified several projects in 2016: launching another online auction, exploring the

use of an auction management software to streamline the operational process at conference sites, incorpo-

ration of social media as a fundraising tool, collaboration with FAWCO in developing a symposium on

Sustainable Rescue, and improving online sponsor tools such as iGive and Amazon Smile.

VP COMMUNICATIONS – JANET DAVIS

Cynthia Smith-Ayed generously agreed to stay on as Acting VP Communications when the elected candi-

date was unable to serve. I agreed to join the Board as VP Communications at the end of the summer and

Cynthia and I have been working together during our transition.

We have continued to use the archive feature of Constant Contact to post the News You Can Use (NYCU)

on The Foundation, FAWCO, FAUSA, FAWCO Reps and Club Presidents Facebook pages making it eas-

ier for members to read and share. NYCU is emailed monthly to some 200 contacts including Club Presi-

dents, Reps and donors.
Any club member who wishes to receive the NYCU can sign up through a link on the home page of the

website.

A great deal of information for the Target project was added to the website over the last year including

fundraising resources for Reps, printable brochures, and a new Donor Club Wall recognizing clubs which

have raised money for the Target project. Catherine Conner, the FAWCO Web Manager, has been very

helpful with the technical aspects of changes and additions to the website. We are all very grateful to Cat

for her knowledge, patience and willingness to teach.

PayPal buttons for raffle items, such as the Friendship Quilt and high-end jewelry pieces, have been added

to make it easier for everyone to purchase tickets online. This is especially useful for Club members who

are not attending the yearly conference but still want to support The FAWCO Foundation. Cat also set up a

page for online auction bidding. Training was held for the various committee members and the site was

opened in January prior to the Rome conference.

I, myself, wish to wholeheartedly thank Cynthia for all the patience she has shown, time she has volun-

teered, and encouragement she has offered as I have transitioned into the role of VP Communications. Our

training is an ongoing process and she continues to be readily available to assist me with what is a rather

steep learning curve! She is always happy to help and handles every situation with efficiency, tremendous

grace and a smile. The entire FAWCO Foundation Board joins me in extending our warm and sincere

thanks to Cynthia for a job very well done.

SECRETARY – LIZ JANSON

In addition to preparing and circulating the minutes of the monthly Board meetings, maintaining motions

and proxy logs, and other standard secretarial tasks, I have also accomplished the following:
• implemented the infrastructure for Board members to use Google Drive for collaborative sharing of

documents, set up a shared Google calendar, and provided training in their use

• created a shared Action Items spreadsheet to track Board to-do’s

• purchased a replacement seal and completed 2015 annual registration with the state of Missouri

I have been working, as well, on two long-term research projects: the use of Google Apps for Work and

identifying a storage solution for The FAWCO Foundation’s archives. I researched and then discussed

using Google Apps for Work as a collaborative sharing platform for The FAWCO Foundation (TFF) with

our technical advisor, Cat Conner, investigated its pros and cons, and presented and discussed this infor-

Frankfurt 2016 Annual Report 2015

99

mation with the Board. I successfully applied for official non-profit status for The Foundation from Google

Apps for Work, should we decide to use this service.

The previous Board approved a Document Retention policy, leaving it up to our current Board to imple-

ment. Working with Roberta Zöllner, TFF Historian, we have begun the process of reviewing paper files to

compare them to what is currently stored electronically, determining how to comply with the Document

Retention policy, and scanning, filing and indexing documents. I uploaded the hard/thumb drives contents

to the Secretary’s Google cloud storage and shared access with the Board. We still need to decide on the

cloud platform and service for archival storage and are discussing using the services of a professional or

graduate student with experience in current archiving technology. Special thanks to Margaret Hilditch, past

TFF Secretary, for her ongoing advice and help with this project. Both of the previously mentioned pro-

jects are ongoing.

PARLIAMENTARIAN – SUZANNE WHEELER

My roles in the position of Parliamentarian have been varied. I have assisted the President regarding the

management of meetings using Robert’s Rules of Order and prepared draft revisions to the Bylaws and

Administrative Guidelines as necessary. As I am the only remaining member of the previous Board, my

primary role has been to advise the President and current Board members of historical precedents and in-

place processes. This has been particularly necessary as we work towards automating manual procedures,

better reflecting today’s technology. I have worked with the President to develop a TFF conference manual

which will complement FAWCO’s Events Manual and facilitate The Foundation’s participation in future

conferences and interim meetings.

Target Project Participation:
I assisted the VP Fundraising and the Target Fundraising Coordinator on various aspects of the fundraising

campaign. Acting as Target Corporate Donor Coordinator, I was able to procure sponsorship for the

new Target Program fundraising campaign. This will allow the new Target Fundraising Coordinator to

focus on the campaign’s kickoff while allowing VP Fundraising to focus on TFF’s other core programs. I

continued in my previous role working with the “Backing Women” Fundraising Campaign for the Target

Project as well as assisting with the human rights Target Program Deep Dive report.

Other: I have continued to assist VP Fundraising by coordinating the charm, quilt, and high-end raffle

projects, as well as assisting with the startup of the online auction. I am currently working with the Archive

team for both document retention and historical records. One of my major projects with this ongoing effort

has been to develop a fundraising analysis database. This allows the Board to have a factual record of

fundraising initiatives and their results.

TREASURER – JODI GENTILOZZI

On the following pages are the financial statements for the FAWCO Foundation for this calendar year with

a comparison to the prior calendar year. Our accounts are reviewed each year by an independent account.

This review takes place a few months after year end. Therefore, the 2015 accounts presented are not yet

reviewed while the accounts for 2014 were reviewed in May 2015. The independent review report letter

for the prior year (which covers the years 2014 and 2013) is attached.

Overall, income in 2015 increased mainly due to some significant donations from private individuals and

organizations as well as club donations to Target and The Foundation’s fundraising efforts. The Founda-

tion donations increased mainly due to the receipt of two private donations totaling $65,000 for Awards

which The Foundation administers for the benefit of certain member groups. These funds will be disbursed

over the next five years. These two donations offset the overall decrease in donations from clubs and indi-

viduals to our Education Awards and Development Grants programs. The Foundation also received a pri-

vate donation of $20,000 to fund Foundation programs in 2016, specifically NEEED and the new Target

Program: Education, which has been allocated to those programs. In addition, $23,000 in funds was rec-

orded as revenue this year from private donations made by a private donor in 2014. Again, these funds

were designated for specific Foundation programs including NEEED and the Target Program.

Frankfurt 2016 Annual Report 2015

100

The Target Project revenues are a combination of club and individual donations as well as sales from the

Backing Women Boutique and the proceeds of certain auction items from Foundation Night. Target dona-

tions increased mainly due to an increase in club donations, offsetting the decreases in individual donations

and Backing Women sales. In addition, due to the generosity of a private donor, the Target Project Dona-

tions total includes funds received and to be used for the next Target Program: Education.

“In-Kind” Donations are donations made by Board members in lieu of being reimbursed for expenses they

incur carrying out their board work. The majority of these expenses are travel related but may also include

other operating expenses that a Board member wants to “donate” to The Foundation. The amount of “In-

Kind” donations is highly correlated to the home location of the Board members who are required to attend

two Board meetings per year. In addition, the Board aims to have one Foundation representative attend

each Regional Meeting. There is a budget for this purpose and any costs over that budget are “donated” by

the Board members. In 2015 The Foundation was present at every Regional Meeting. In 2015 $10,222 of

expenses ($17,705 in 2014) were “donated” by Board members and $10,029 of travel expenses were reim-

bursed ($9,857 in 2014).

Fundraising Income includes revenues from Foundation Night as well as the revenue from raffles. Reve-

nue from fundraising increased in 2015 due to the successful efforts of the auctions. Other Income in-

cludes interest income on The Foundation’s cash accounts as well as Education Award fees. The increase

is mainly due to an increase in Education Award application fees.

The Foundation Program Disbursements decreased mainly due to the fact that two Development Grants

were not awarded. NEEED Disbursements decreased in line with NEEED donations. Target Project Dis-

bursements for 2014 include $11,057 which was disbursed in 2015. Adjusting for this and adding the

$29,063 that was paid in 2016 yields approximately $81,000 disbursed for 2015. The FAWCO Foundation

Donations represent the funds donated to the host club charity at the Annual Conference.

Fundraising expenses increased due to the increased auction activities. Net proceeds from fundraising in-

creased approximately $11,000 over 2014. Operating expenses increased slightly due to attendance at Re-

gional Meetings. $1,800 of these operating expenses was donated by Board members. The increase in Con-

ference Expenses is due to the fact that The Foundation paid $2000 for the 2016 Conference Fees for

Board members in 2015. “In Kind” Expenses were lower in 2015 due to lower travel costs incurred by the

2015 Board to travel to the Board Meeting. Contract Services increased slightly due to increased account-

ing fees relating to the 2014 financial review.

Following the financial statements, we have included 2 pie charts. The Sources of Income chart shows

that our main support comes from individuals, Member Clubs and Foundation fundraising efforts. The

Disbursements and Expenses chart shows payments made for our programs as well as and administration

and fundraising expenses and administration expenses donated by the Board.

Frankfurt 2016 Annual Report 2015

101

Frankfurt 2016 Annual Report 2015

102

Frankfurt 2016 Annual Report 2015

103

Frankfurt 2016 Annual Report 2015

104

In closing, I would like to thank the FAWCO Board for including me in their Board meetings and to Mon-

ica for attending ours. I would also like to thank FAUSA President, Janet Darrow and the FAUSA Board

and membership for their continuous support of The FAWCO Foundation. FAUSA remains one of The

Foundation’s greatest supporters, sponsoring both an Education Award and Development Grant. The three

Presidents have begun to meet quarterly, which has enhanced the harmonious and cooperative relation-

ships of our organizations.

The FAWCO Foundation’s success is always predicated on the generous support we receive from individ-

uals, FAUSA and FAWCO Member Clubs. As always, we would like to express our deep gratitude to all

who support The FAWCO Foundation’s programs.

Patti Meek (AWC Dublin)
FAWCO Foundation President 2015-2017

Frankfurt 2016 Annual Report 2015

105

2015 Friends of The Foundation
Thank you to our generous FAWCO Clubs, club members and friends!!

Benefactors
($1,500 -$100,000)

Patrons
($750 - $1,499)

Donors
($250-$749)

Supporters
($150-$249)

AAWE Paris
AIWC Cologne
AIWC Genoa
AC Shanghai
AW Eastern Province
AW Surrey
AWC Bern
AWC The Hague
AWC Oslo
AWC Zürich
AWG Languedoc-

Roussillon
Chilterns AWC
FAUSA
Munich IWC

❧

Shirley Kearney
Renuka Matthews
Hugh and Sue Ripps
Lee Sorenson
Viola Wheeler

Members from the former

AWA Dubai

AILO Florence
AWC Hamburg
AWC Lebanon
AWC London
IWC Torino

❧

Cheryl Steenman-Bash

Members from AWA Qatar

AWC Basel
AWC Dublin
AWC Perth
AWG Paris
Barcelona Women’s

Network
IWC Antigua and Bar-

buda
North American Con-

nection

❧

Massimo Bacigalupo
Sallie Chaballier
Nan de Laubadère
Donna Erismann
Louise Greeley-Copley
Michele Hardman
The Jubayli Family
Lauren Mescon

Members from AW Eastern

Province
Members from AWC Am-

sterdam
Members from AWC Berlin
Members from AWC The

Hague

AIWA Rabat
ANC Rotterdam
AWC Antwerp
AWC Amsterdam
AWC Bogotá
AWC Brussels

❧

Mary Stewart Burgher
Maggie Palu
Judith Treanor

Members from AWC Zürich

Frankfurt 2016 Annual Report 2015

106

FAWCO ALUMNAE USA REPORT

FAUSA is the alumnae arm of FAWCO, and is a not for profit 501(c)(4), incorporated in the state of Tex-

as.

Current FAUSA Board - elected Saturday October 3, 2015

President: Janet Darrow (second term)

1
st
 Vice President Communications: Rick Chizmadia

2
nd

 Vice President Membership: Carol Boren (second term)

Secretary: Leslie Nelson

Treasurer: Kathy Coughlan

 Philanthropy: Liz Hemminger (appointed by President)

Parliamentarian: Karen Snedeker (appointed by President)

Informally established in the late 1970s to encourage returning FAWCO Club Members repatriating to

keep in touch with one another and to assist them by giving them current information on various issues

pertinent to adjusting to life back home, FAUSA eventually went on to become a 501(c)(4) not-for-profit

corporation in the State of Texas. It celebrated its 15
th

 anniversary as a corporation in 2015. Like The

FAWCO Foundation, FAUSA operates under its own bylaws, administrative guidelines, Board of Direc-

tors and financial responsibilities. It holds an annual meeting somewhere in North America and does not

pay dues to FAWCO.

Despite the name, membership is not limited exclusively to previous or current members of a FAWCO

network Member Club, although most members are alumnae of those Clubs. FAUSA welcomes others

who have lived abroad, have a global perspective and a passion to do their part to change the world for the

better through keeping apprised of world events, contributing to educational and philanthropic endeavors

and volunteering to work toward those aims. Its members share a connection and have been changed by

their experiences living outside of their home country.

The FAUSA Year

The new Board members were elected at, and commenced their two-year terms during, the annual meeting

during the FAUSA Getaway in October 2015. Returning Board members included the President and the

2nd VP for second terms and Rick Chizmadia and Karen Snedeker in different positions.

Communication: The 2015 year was a busy one. Much of the year was devoted to the development and

implementation of our new web site. It is more up to date and functional than our previous web site. How-

ever, we are still having glitches, particularly with PayPal and payment features.

As a virtual organization, communication is vital to our survival. Our Board meets monthly via freeconfer-

encecall.com. We have a monthly newsletter published via Constant Contact and we publish a yearly mag-

azine, Highlights. Lee Sorenson again was our editor. In addition to our web site, we use our Facebook

page, Twitter account and now Pinterest to interact with our members. Rick Chizmadia published our

Frankfurt 2016 Annual Report 2015

107

FAUSA Getaway Program once again. We are considering switching our Highlights magazine to his pub-

lisher this year. Highlights will be included in the FAWCO Conference Swag Bag this year.

Membership: Our membership numbers have remained stagnant. We would like to see more growth. We

continue to offer gift memberships which are available on our web site. To prevent membership attrition

we now offer lifetime memberships.

Getaway and Annual Meeting: Our 2015 Getaway and Annual Meeting was held in October in the

charming town of Niagara-on-the-Lake, Ontario Canada. Yolanda Henry organized the event at the Oban

Inn. Highlights of the Getaway included talks by British Major General Sir Isaac Brock, hero of the War of

1812, a visit to Niagara Falls and a fundraising dinner at a local winery.

We had a breakfast brainstorming session about membership and our annual meeting included a demon-

stration of our new web site presented by member and web master, Debbie Hastings, via Zoom Meeting

from her home in Maine. Next year’s Getaway will be held October 20-23 in Scottsdale AZ.

FAWCO and The FAWCO Foundation and Philanthropy: As one of the three sister organizations of

FAWCO, we are pleased to share a spirit of cooperation with both FAWCO and The FAWCO Foundation.

The Presidents of the three groups participate in a quarterly telephone call to share information. FAUSA

has again sponsored both an Education Award and a Development Grant. We hope to become more active

with the Cities for CEDAW Campaign.

FAUSA held our third annual bra drive for the Target Project, Free The Girls. This year we sent over 700

bras to the organization. Our Philanthropic Grant winner, announced at the Getaway, was École Paradis

des Indiens, a school located in Haiti.

Our primary goals for the year are to increase membership and to revise our bylaws to be consistent with

what is necessary for a 501(c)(3) tax-exempt organization. A committee, led by Parliamentarian Karen

Snedeker, was formed at the Annual Meeting to review the bylaws to bring us closer to our goal of becom-

ing a tax exempt organization. The committee is working closely with Kellie Kemp, a pro bono attorney,

to help us reach that milestone.

 FAUSA will be holding a workshop on Repatriation at the Frankfurt Interim Meeting.

 Respectfully submitted,

Janet Darrow-Winter

President 2015-2017

FAWCO Alumnae USA

