

WORLD ACADEMY
FOR THE FUTURE OF WOMEN

APPLICATION

Please read and sign and attach to your application

Applicants who do not fully complete the application will not be interviewed and forfeit their opportunity to become a member of the World Academy at this time.

I understand that the World Academy for the Future of Women is a bold and rigorous program that is designed to develop leadership to advance and accelerate women's leadership worldwide.

I understand that students selected for any of the World Academy programs:

- **First Year – World Academy for the Future of Women**
- Advanced Academy for the Future of Women – Year 2
- The Academy in Action
- The Men's Academy for the Future of Women

are admitted to the World Academy through their 1) application, 2) recommendations, and 3) interview.

I understand World Academy members do not receive university credit for their World Academy work and do not pay any fees to be a member. Leadership is for service, not for credit. ***I understand I must be between the ages of 17 and 26 and UNMARRIED.***

I understand The World Academy for the Future of Women is committed to advance and accelerate the leadership of women and men who are selected as World Academy members.

I understand my commitment, as a member is to abide by the World Academy Oath. **My weekly responsibilities are to attend 4 hours of seminar sessions (2 sessions), 1.5 hours of interactive project lab (1 session), one 1-hour coaching session, and the Open Forum (1.5 hour talk).** In addition, members become a member of a World Academy Project Team that addresses one or more of the United Nations Sustainable Development Goals, or create their own Project and form a Project Team. This schedule and these activities are for both the fall and spring semesters.

I understand my academic program and my university classes are my first responsibility, and I will manage my time and resources in order to fulfill my university requirements, as well as the World Academy assignments. I will communicate immediately, in writing, should my classes change and it is not possible for me to attend Academy classes. Should I experience difficulty in maintaining my schedule and attain high performance in my classes and in the World Academy I will seek support from the World Academy in order to achieve the balance necessary to continue. If this cannot be resolved, I will excuse myself from the Academy program and relinquish my membership so another student can participate.

Signature: _____

Date: _____

Phone: _____

World Academy for the Future of Women

Application

2019 - 2020 Academy Year

Please fill below information for your application in printed English,
Incomplete applications will not be accepted.

WORLD ACADEMY
FOR THE FUTURE OF WOMEN

The World Academy for the Future of Women invites ULAB and students from other universities to participate in the World Academy program to promote and accelerate the leadership of women worldwide. Applications will be reviewed and top-scoring applicants will be interviewed between now and July 31th for the 2019-2020 Academy year. This application is a critical component of the selection process.

Read the application thoroughly before you begin.

Be thoughtful and deliberate in your responses.

Incomplete applications will not be accepted.

Photo Here

Section 1: Information

How Did You Hear About WAFW?

Name in English:	Name in Bengali:
Email: Facebook ID:	Cell Phone:
Gender:	Major or Area of Study:
Level of College: __ Year 1 __ Year 2 __ Year 3 __ Year 4	
English Skills: __ Excellent ___ Moderate __ Fair	

Section 2: Resume

Please attach a one-page resume (CV or Bio data):

Signature: _____

Date: _____

Section 3: Questions
(Use more space if necessary)

1) Why do you want to be a member of the World Academy for the Future of Women?

2) Describe the qualities that make you a good leader.

3) Have you done volunteer work or been part of a team? What was your role?

4) In your opinion what makes women strong leaders?

5) In your opinion what stops women from getting leadership roles like men?

6) Share your ideas on how the academy can help women be leaders?

Section 4: Student Signature

I, _____, (English and Bangladesh Name) indicate by signing below that I understand the rigor and time commitment of the World Academy for the Future of Women, and that by submitting this application, if selected, I give my word to fulfill my responsibility as an Academy Member and pursue my path to becoming a leader.

Name: _____

Address: _____

Phone number: _____

Email address: _____

Single or Married

Experience

[Date of School or Service] [Student or Volunteer] [Company or School]

List responsibilities below:

-
-
-

Education

Date: _____ Course: _____ School: _____

- Certificate:

Date: _____ Course: _____ School: _____

- Certificate:

Date: _____ Course: _____ School: _____

Certificates

Skills and Achievements

Achievements:

-
-
-

Skills:

-
-
-

Interests

Briefly outline your hobbies and interests:

- _____

