
BEYOND ASPIRATIONS: Advancing Equity for Women & GirlsAAUW • www.aauw.org 1

ADVANCING EQUITY FOR WOMEN & GIRLS

BEYOND
ASPIRATIONS:

BEYOND ASPIRATIONS: Advancing Equity for Women & Girls AAUW • www.aauw.org2

DEAR FRIENDS,
Since 1881, AAUW has been breaking down barriers for women in education, in the

workplace, and in our communities — locally, regionally, nationally, and globally. Our

founders refused to accept the status quo and demanded access for women at every level of

our society. Today, AAUW’s 170,000 valued members and supporters, staff, and stakeholders

celebrate and reflect on the organization’s rich past and meaningful impact to ensure our

future relevance in advancing equity for all women and girls.

The vision laid out in the accompanying

strategic plan for AAUW is more than fancy

words. It’s a call to action, with pragmatic

solutions designed to demonstrate success

and accountability at every level. The plan

also includes an implementation guide and

time line to ensure we are well poised to

take on the challenges women and girls face

now and in the future.

Our mission is bold – to advance gender

equity for women and girls through

research, education, and advocacy.

Our work at AAUW has always been fiercely

nonpartisan but not values neutral. We lead

with facts and data analysis, not conjecture. We arm

our research results with policy recommendations

and advocacy work as well as programs and training

to transform cultural perceptions and practices

throughout society.

Our vision — equity for all — can and must be

achieved.

We are not satisfied to simply document and discuss

the inequities women and girls face. AAUW aims

to achieve equity through practical solutions in

education, workplaces, and communities..

Yet, since AAUW was founded, and indeed since the

progress the women’s movement made in the late

19th and through the 20th century, a growing cadre of

respected organizations dedicated to achieving equity

have emerged around the US and the world.

In fact, nearly 400 organizations are dedicated

to gender equity in the United States alone.

While it demonstrates the significant need

that so many are in the fight with us, it is clear

we must reflect on our purpose, mission, and

impact to define why AAUW matters today

and how we can matter even more tomorrow.

This past year, AAUW assembled a Strategic

Planning Task Force — made up of AAUW

members and external stakeholders — to

focus our mission and maximize our impact.

They identified our challenges and goals,

our strengths and weaknesses, and how we

must be distinct and differentiated to thrive in the 21st

century in transformative ways.

We appreciate the engagement and input from our

members, branch and state presidents, donors, past

and current board members, and other stakeholders

throughout this robust process of research, meetings,

surveys, and reviews. We heard from thousands of

members during conventions, through the online

reviews of drafts, and through interviews, meetings,

and other forums throughout the year.

The plan gives us our path forward — to be focused on

key areas where we are uniquely positioned to make a

lasting impact, while also being nimble and flexible —

so we can chart our course and be dynamic to adapt

and grow as new situations and issues arise in our

social and economic landscape.

Julia T. Brown, Esq.

Kimberly Churches

BEYOND ASPIRATIONS: Advancing Equity for Women & GirlsAAUW • www.aauw.org 3

With the adoption of this plan by the AAUW Board of

Directors in June 2018, we are now poised, together,

to achieve our goals to advance gender equity.

We can move our mission forward by galvanizing our

grassroots power — our members ensure AAUW’s

strength — with representation in every congressional

district, state, and territory in the country. We can —

and will — lead the change we want to achieve.

For more than 137 years, AAUW has supported women

all over the globe seeking to attain educational

degrees. AAUW fellows and our alumnae will also

be engaged in the goals and objectives ahead. And,

in order to realize our dreams, we know we’ll need

to engage and grow new audiences to ensure all are

empowered to take action to achieve gender equity.

Thank you for all of your wise counsel, ideas, and

analysis throughout the strategic planning process.

We believe our 17 founders would look at AAUW

today with pride and would be eager to continue the

fight for equity. So, let’s get started. Together, we can

ensure women and girls thrive. ONWARD!

Julia T. Brown, Esq. Kimberly Churches

Board Chair Chief Executive Officer

AAUW members turned out all over the country for the January 2017 women’s marches.

BEYOND ASPIRATIONS: Advancing Equity for Women & Girls AAUW • www.aauw.org4

Our sincere gratitude to the 170,000 valued AAUW members and stakeholders who

participated in this year-long strategic planning process, adding their thoughtful input

and ideas for AAUW’s future. We wish to especially thank the following for their leadership:

AAUW STRATEGIC PLAN TASK FORCE
Julia T. Brown, J.D.
AAUW Board Chair

Peggy Ryan Williams, Ed.D.
Board Vice Chair

Joanna Amberger
Board Director

Gloria Blackwell
Senior Vice President,

Fellowships & Programs

Carolyn Garfein
Member

Anne Hedgepeth

Director of Federal Policy

Anthony J. Hill, Ph.D.
Member

Jackie Littleton
Member

Edwina Martin

Member

Jan Molino

President & Chief Executive Officer,

Aspire Ascend

Rebecca Norlander
Member

Claudia Richards

Senior Branch Relations Manager

Paige Robnett
Former Manager of College/

University Relationships, Former

Campus Leader

Leah Sakacs
Board Director

Mary L. Zupanc, M.D.
Board Director

AAUW BOARD OF DIRECTORS
Julia T. Brown, J.D.
AAUW Board Chair

Peggy Ryan Williams, Ed.D.
Board Vice Chair

Joanna Amberger
Board Director

Susan Barley
Board Director

Janet Bunger
Board Finance Vice Chair

Melody Jackson, Ph.D.
Board Director

Melissa Johnsen
Board Director

Karen Kirkwood
Board Director

Dot McLane, Ph.D.
Board Director

Eileen Menton
Board Director

Susan Nenstiel
Board Director

Leah Sakacs
Board Director

Cheryl (Cherie) Sorokin, J.D.
Board Secretary

Mardy Stevens
Board Director

Mary L. Zupanc, M.D.
Board Director

SPECIAL
THANKS

STRATEGIC PLAN LEADERSHIP
Kimberly Churches
Chief Executive Officer, AAUW

Shannon Wolfe

Managing Director & Chief of Staff,

AAUW

Sharon A. McDade, Ed.D.
Greenwood/Asher & Associates,

Principal & Senior Executive

Leadership Consultant, and AAUW

Consultant

BEYOND ASPIRATIONS: Advancing Equity for Women & GirlsAAUW • www.aauw.org 5

MISSION

To advance gender equity for women

and girls through research, education,

and advocacy.

VISION

Equity for all.

VALUES:

Nonpartisan.

Fact-based.

Integrity.

Inclusion and Intersectionality.

MISSION, VISION,

& VALUES

BEYOND ASPIRATIONS: Advancing Equity for Women & Girls AAUW • www.aauw.org6

Since our first research report in 1885, AAUW’s work is always grounded in research based on

facts and rigorous analysis. AAUW has garnered respect and earned a trusted reputation for

the integrity of our data and analysis. Within the plan, a great deal of new research is suggested

to help define our paths and ensure our proposed solutions and outcomes are clear and refined.

Based on the plan’s robust objectives, we will partner with research organizations, such as

universities, think tanks, nonprofit organizations, and others, to deliver on the proposed research

agenda. Many of the issues addressed by the plan are so large that collaboration with other

research organizations is vital to fully investigate and document current status and future impact.

In drafting this plan, it is also important to note

that these goals apply to all — the empowerment

of women and girls requires us to segment

research and data by race/ethnicity, socioeconomic

status, geography, and other factors. Inclusion

and intersectionality are not only key values for

the organization, but also are critical to our ability

to achieve our long-term vision and fulfill

AAUW’s mission.

In keeping with our mission to advance gender equity

for all women and girls, the strategic plan is focused on

four macro areas of work:

Three of these focal areas are mission-based, and one

— Governance and Sustainability — is foundational in

our ability to run the organization with best practices,

innovation, and strengthened fiscal sustainability.

Keeping our mission forefront will ensure we have

properly addressed the policy and advocacy work,

the programs to develop and scale, and the operating

model needed to ensure real impact.

STRATEGIC
AREAS OF FOCUS

Education &
Training

Economic
Security

Leadership Governance &
Sustainability

BEYOND ASPIRATIONS: Advancing Equity for Women & GirlsAAUW • www.aauw.org 7

In Education and Training, for example, we’ll focus

comprehensively on education from preschool

through graduate school, but we will also ensure we

reach all women and girls by paying closer attention

to career and technical education and other certificate

or apprenticeship programs that lead to lucrative

positions and economic security for women. And, the

core areas of focus are also interrelated: Education

and Training leads directly into our Economic Security,

leading right into Leadership, and all three require

Governance and Sustainability.

HOW WILL WE MEASURE STRATEGIC
PLAN SUCCESS?

AAUW is defined by our ability to achieve impact. Our staff,

members, partners, and stakeholders will be driven by

quantifiable and qualitative metrics on each of the goals

and objectives for the next three to five years. Annually, we

will produce a report on our progress and next steps to

demonstrate how we’ve advanced gender equity.

PROCESS AND THE STRATEGIC PLAN

Thanks to the Strategic Planning Task Force,

made up of AAUW member leaders and external

stakeholders, we analyzed AAUW’s mission and

impact, questioned our purpose and why AAUW

matters today and tomorrow, and conducted a

robust SWOT analysis asking

• Strengths: What does AAUW do better than the

competition?

• Weaknesses: What does AAUW need to

improve upon?

• Opportunities: What external trends could lead

to increased success and engagement?

• Threats: What are the advantages competitors

have over AAUW?

2017–18 AAUW Career Development Grantee Cortney Cleveland is using her AAUW funding to start a digital production company.

Education Is Foundational at AAUW

Since our founding, education has been the core

focus at AAUW. Education improves lives and

our understanding of the world and our ability to

contribute to the greater good. It also helps support

women as they develop skills and knowledge

as a pathway to professional opportunities

and economic security. This strategic plan

takes an inclusive view of education

— from preschool to postgraduate

education, as well as traditional,

vocational, lifelong learning, career

development, and other forms of

education — that help women

thrive in today’s society.

AAUW • www.aauw.org8

Inclusion at AAUW

In principle and in practice, AAUW values and

seeks an inclusive membership, workforce,

leadership team, and board of directors. There

shall be no barriers to full participation in this

organization on the basis of age, disability,

ethnicity, gender, gender identity, geographical

location, national origin, race, religious beliefs,

sexual orientation, and socioeconomic status.

Given the bold nature of the plan and the need to

collaborate with policy makers and others, we will

undertake an implementation process with work

on each goal phased in over time in a dynamic way

producing key performance indicators.

Following the analysis phase, the task force began

imagining areas where AAUW could realize lasting

impact for women and girls. Through a robust and

inclusive process, surveys, meetings, and engagement

with members, branch and state presidents, donors,

past and current board members, and more, four

strategic plan drafts between December 2017 and

May 2018 were reviewed and analyzed internally and

externally around our goals, objectives, and how we

would assess our work for maximum impact and results.

Top row, left to right: AAUW
International Fellows Ana
Montgomery-Neutze and
Oyenike Balogun-Mwangi and
college women at AAUW’s
leadership conference

Bottom left: 2017–18 AAUW
International Fellow Anca Agachi
at the United Nations

BEYOND ASPIRATIONS: Advancing Equity for Women & GirlsAAUW • www.aauw.org 9

Addressing the barriers and implicit biases that hinder advancement of women

GOAL A: Champion equal

access to all levels and fields

of education.

GOAL B: Ensure education

at every level is free from sex

discrimination.

1 Address barriers to success for girls and women through

improvement of learning environments.

2 Grow educational pathways for all women, especially those leading

to high-earning careers.

1 Protect and expand compliance with Title IX and other civil rights

laws across all U.S. states and territories.

2 Ensure Title IX coordinators are well trained and adequately resourced.

EDUCATION & TRAINING

AAUW advocates for fair play on and off the court.

BEYOND ASPIRATIONS: Advancing Equity for Women & Girls AAUW • www.aauw.org10

ECONOMIC SECURITY

Ensuring livelihoods for women

GOAL C: Deepen

women’s

retirement

security and

quality of life.

GOAL A: Achieve

pay equity by

2030.

GOAL B: Create

inclusive career

pathways for

women, free of

systemic barriers

and biases, to

attain economic

security.

1 Address inequities regarding retirement

for women at every socioeconomic level.

2 Help women in achieving their desired

quality of life in preparation for possible

retirement.

1 Champion pay equity federally and in

all U.S. states and territories.

2 Lead the nation in providing salary

negotiation programs for employees

and employers.

Train 10 million women in salary negotiations by 2022.

1 Develop a blueprint for women to

access careers, especially in high-

paying fields.

2 Support employers in advancing

higher wage pathways for all women.

3 Protect and expand compliance with

Title VII and other federal civil rights

statutes.

2017–18 AAUW
Selected Professions
Fellow Bianca Islam

BEYOND ASPIRATIONS: Advancing Equity for Women & GirlsAAUW • www.aauw.org 11

LEADERSHIP

Closing the gender gap in leadership opportunities

GOAL B: Advance the number

of women in leadership,

particularly in education and

nonprofit organizations.

1 Become a national resource on the impact of leadership development

activities for the advancement of women into leadership roles.

2 Increase the inclusion and numbers of women serving on governing

and advisory boards.

GOAL A: Bolster the

participation of girls and

women in leadership roles

throughout their lives.

1 Empower early and midcareer women to seek and succeed in

leadership opportunities

2 Expand leadership opportunities for women over 55 years of age

or retired.

Clockwise from top: AAUW members from Indiana visit Rep. Larry Bucshon (R-IN); Rep. Brenda Lawrence (D-MI) speaks at the 2017 AAUW
National Convention; AAUW members from Pennsylvania watch Gov. Tom Wolf (D-PA) sign an equal pay executive order.

BEYOND ASPIRATIONS: Advancing Equity for Women & Girls AAUW • www.aauw.org12

GOVERNANCE & SUSTAINABILITY

Ensuring the strength, relevance, and viability of AAUW well into the future

GOAL B: Enhance financial

sustainability by increasing and

diversifying revenue.

GOAL A: Implement best

practices in governance,

inclusion, and organizational

functioning.

1 Explore the feasibility of a comprehensive campaign underpinning

strategic goals.

2 Complement existing membership model to engage new audiences,

increase donor populations, and achieve greater impact through

partnerships.

1 Evaluate and competitively assess AAUW’s governance model and

ensure best practices in nonprofit board structure and service.

2 Embody the goals and spirit of inclusion, diversity, and

intersectionality across all AAUW activities and participants.

3 Modernize AAUW’s technology infrastructure and build strategic,

integrated, comprehensive, and forward-looking communications.

AAUW staff and former fellows gather to celebrate the 100th anniversary of the AAUW International Fellowship program.

BEYOND ASPIRATIONS: Advancing Equity for Women & GirlsAAUW • www.aauw.org 13

AAUW
1881–TODAY

AAUW was started in 1881 by 17 women college graduates who joined together

to find greater opportunities to use their education and to open the

door for other women to pursue higher education. The members represented a handful of

women with college degrees at a time when their first efforts were devoted to things like

countering then-perpetuated myths that a college education harms women’s health and results

in infertility. In 2018, AAUW now stands at 170,000 members and supporters strong, with

branches in every congressional district, state, and U.S. territory. AAUW has established a legacy

over 137 years across a range of issues that have all advanced equity for women and girls. Our

2018 strategic plan focuses on moving forward, building on our work in three of our historical

priority areas — education and training, economic security, and leadership.

EDUCATION AND TRAINING

• Since 1888, AAUW’s fellowships and grants program

has awarded more than $115 million to more than

13,000 women and nonprofit organizations in more

than 140 countries — making it a leading source of

funding exclusively for graduate women.

• Support for education has ranged from helping to raise

funds to buy a gram of radium for Marie Curie’s research,

to establishing the Coretta Scott King Fund following the

assassination of Martin Luther King Jr., to promoting civil

rights and the study of racial understanding and peace

• Since the 1880s, AAUW has been improving

education for women. AAUW held colleges and

universities accountable for admitting and advancing

women at a time when few had the opportunity to

pursue higher education. Our survey Campus 1970:

Where Do Women Stand? helped lead to the creation

of Title IX. Now that women graduates outnumber

men, we tackle ongoing barriers, bias, and harassment

women face on campus; the fact that women lack

professional and leadership opportunities; and that

women still incur two-thirds of the nation’s student

debt and graduate to a gender pay gap.

Clockwise from top left: Marie Curie; Coretta Scott King (far right)
celebrating the establishment of the Coretta Scott King Educational
Fund; members of the Lobby Corps established in 1975.

ECONOMIC SECURITY

• Starting 122 years ago, AAUW has published

reports documenting the gender pay gap and has

fought for fair pay and professional advancement

opportunities for women.

• The organization was at the forefront of pushing for

equal pay policies — including the landmark Women’s

Equal Pay Act of 1945,

the Equal Pay Act of

1963, Title VII of the Civil

Rights Act, the Family

Medical Leave Act in

1993, the Lilly Ledbetter

Equal Pay Act of 2009,

and other policies and

practices that support

the ability of women to

thrive in the workplace.

AAUW is still leading the fight to pass legislation across

the states and for the federal Paycheck Fairness Act to

close remaining loopholes and the gender pay gap.

• In 1962, AAUW established the College Faculty Program

to support women college graduates to retrain for

positions as university faculty and administrators. AAUW

continues to support programs for women at different

phases of their careers, including those returning to the

workforce in all fields and making career changes.

• In 2018, we launched an initiative to train 10 million

women in salary negotiations by 2022, and to continue

to advocate for fair pay laws and changes in employer

practices to aim to achieve pay equity by 2030.

LEADERSHIP

• In 1945, AAUW sent delegates to represent women’s

interests at the UN Conference on International

Organization in San Francisco resulting in the

establishment of the United Nations. In 2008, AAUW

received Special Consultative Status with the United

Nations Economic and Social Council to provide our

well-respected expertise and guidance to advocate for

UN policies that advance the economic, political and

educational development of girls and women globally.

• During World War II, AAUW was the first women’s

organization in the US to urge the government to

repeal the Neutrality Act and come to the aid of

the Allies, and the organization worked with the

International Federation of University Women (IFUW)

and British Federation of University Women (BFUW)

to help support research opportunities for female

scholars displaced by the Nazi-led occupation.

• AAUW was instrumental in the creation of the

women’s units of the armed forces and advocated for

the women who served to receive equal pay and rank.

• AAUW’s Legal Advocacy Fund has supported women

in their legal battles against discrimination since 1981

— including most recently supporting plaintiff Aileen

Rizo in a legal battle for fair pay, winning a Ninth Circuit

court victory in April 2018.

• AAUW is committed to supporting the next generation

of advocates to advance women — including through

our annual National Conference for College Women

Student Leaders.

Lilly Ledbetter

AAUW members march in support of the Equal Rights Amendment, 1978

Mildred Mc Afee, Lt. Commander, WAVES; Oveta Culp Hobby, Director,
Women’s Army Corps; and Dorothy Stratton , Lt. Commander, SPARS
(left to right) in front of their wartime home, the AAUW headquarters at
1634 I St. NW.

BEYOND ASPIRATIONS: Advancing Equity for Women & Girls AAUW • www.aauw.org14

BEYOND ASPIRATIONS: Advancing Equity for Women & GirlsAAUW • www.aauw.org 15

SOME NOTABLE AAUW MEMBERS

First Ladies Eleanor Roosevelt, Claudia Alta “Lady Bird”

Johnson, Lou Henry Hoover, and Grace Coolidge.

Nobel Prize Winner and Hull House founder Jane Addams.

Suffragists Carrie Chapman Catt and May Wright

Sewall.

Cabinet Secretaries Frances Perkins (Labor), Juanita

Kreps, Ph.D (Commerce, and AAUW Achievement

Awardee), Patricia Roberts Harris, J.D. (Housing and

Urban Development; Health and Human Services), and

Attorney General Janet Reno, J.D.

Congresswomen Edith Green (D-OR, and AAUW

Achievement Awardee), Patsy Mink (D-HI), and

Constance Morella (R-MD).

First woman elected to the National Academy of Sciences

and AAUW Achievement Awardee Florence Sabin, Ph.D.

President of the National Council of Negro Women,

Alpha Kappa Alpha President, and Obstetrician

Dorothy Boulding Ferebee, M.D.

Anthropologist and AAUW Achievement Awardee

Margaret Mead, Ph.D.

SOME NOTABLE AAUW FELLOWS AND GRANTEES

Professor, author, and former MSNBC host Melissa Harris-Perry, Ph.D.

Author, professor, humanitarian, and Oprah’s favorite guest Tererai Trent, Ph.D.

Challenger astronaut Judith Resnik, Ph.D.

Former President of Wellesley College and Duke University Nannerl O.

Keohane, Ph.D.

First woman Finance Minister of Nigeria Ngozi Okonjo-Iweala, Ph.D.

Professor, author, and artist Nell Painter, Ph.D.

Author Susan Sontag.

Physician, feminist, author, and activist Nawal El Saadawi, M.D.

Environmentalist, author, and AAUW Achievement Awardee Rachel Carson.

Columnist and pioneering media psychologist Joyce Brothers, Ph.D.

First woman to hold a full presidency of a major university — at the University

of Chicago — and AAUW Achievement Awardee Hanna Holborn Gray, Ph.D.

Former president of the Mexican American Legal Defense and Education Fund

and AAUW Achievement Awardee Antonia Hernandez, J.D.

Tererai Trent, Ph.D.

AAUW members with (left) Sen. Tammy Duckworth (D-IL) and (right) Rep. Jackie Speier (D-CA)

1310 L Street, NW, Suite 1000

Washington, DC 20005

202.785.7700

connect@aauw.org

www.aauw.org

