womanifesto
April 2001

 Newsletter of the MSU Women’s Center

****this issue to include:

--Ann Matney article on teen feminist groups

--Blue Iguana feature (Marlene Schumann

--Nicole's prom experience

--SLS

--Betsy's article on teen's

--Women of Ach.

--fundraising

Women of Achievement 2001

The American Association of University Women and the Women's Center are pleased to announce the Women of Achievement Award recipients. We feel it is crucial to recognize those women who have contributed so much to MSU and who serve as strong role models and leaders for other students. Thanks to each and every one of you for all your hard work.

We would like to note that this list of their accomplishments is incomplete; in order to note each one, we would have to write a book!

AAUW and the Women's Center would like to thank the various departments and individuals who helped us identify these outstanding women.

Laura Beckman

Laura is a Health and Human Development major with an option in Biomechanics who will be graduating this May. She has served as an Eagle Mount volunteer, an Advocat, a Bozeman Physical Therapy assistant, a Red Cross volunteer and is involved with Expeditions MSU. Laura received a Complex Biological Systems Research Grant last May as well as an MSU Presidential Scholarship and a Horizon RHA Innovative Contributor Award. In the near future, Laura would like to continue her education in the field of prosthetics or biotechnology.

Nicole Chinadle

Nicole is a Family and Consumer Science Extension/Education major who will graduate in December of 2001. She has volunteered with Hearts and Homes, the Gallatin Valley Help Center, and 4-H. Nicole is a member of the Alpha Omicron Pi Sorority and is currently the ASMSU Vice President. She also served as the Vice-President for Mortar Board, a peer leader in General Studies and is a Septimveri Honor Society member. Nicole would like to get a job here at MSU in the Office of Alumni Affairs or New Student Services and ultimately get an MBA.

Angela Colman

Angela is a Physics major in the Honors program who is working on a double minor in both Math and German. Angela's main goal upon graduating this May is to become an astronaut and make the long journey to Mars. While studying physics, Angela has also been busy as the Vice President for the Society for Physics, Kids Day America, and an "Expanding Your Horizons" philanthropy event coordinator. In the summer of 2000, she was chosen for a position in the Air Force Summer Space Scholar program. Angela was also chosen as one of 23 students from the U.S. to attend the 1999 NASA Goddard Academy in Maryland.

Amanda Cundy

Amanda will graduate in May with a degree in Civil Engineering and University Honors. She has been involved with a group in the Civil Engineering Department whose goal is to help "disadvantaged" become interested in engineering, and has worked as a tutor in the Math Learning Center for three years. She is the public relations representative for the American Society of Engineers, a Presidential Scholar, and a Goldwater Scholarship recipient. Amanda will be returning to school next year to work towards her Master's Degree in Engineering Mechanics and will eventually continue on to get her Ph.D.

Rachel Jane Dieter

Rachel is an English Literature major in the University Honors program who will graduate in May. She has volunteered with the Gallatin Valley Food Bank, the Mortar Board and a Study Abroad Student advisor. She made the MSU Dean's List, the National Dean's list, and received an Undergraduate Scholars Program scholarship. Rachel would like to eventually become a Professor of Literature and is currently applying to graduate schools to continue her education in this field.

Virginia Lee Genito

Virginia is an English Literature major who will graduate this May. While busy caring for her elderly mother and other family members, she was recently accepted as a member of the Phi Kappa Phi Honor Society and is a member of the Golden Key National Honor Society. Virginia has received the Margaret Gina Sachs Memorial Scholarship, and has been on both the Dean's list and the President's list at MSU. She plans to earn a Master's degree in English, focusing on psychological analysis of literature.

Tasha Gibby

Tasha is a senior in Agricultural Education, with a minor in Agricultural Business, who will graduate in December. Recently, she has been working with another student to publish a newsletter outlining all the activities taking place in the college of Agriculture. Tasha is a member of the Agriculture Ambassadors and Alpha Zeta and has received several scholarships including the Harvest States Foundation Scholarship and the Montana Cattlewomen Scholarship. A Northern Cheyenne from Big Timber, Tasha sees the importance of positively influencing the agriculture industry through education and promotion and plans to pursue a career in marketing.

Katherine Graham

Katherine is a Microbiology major with a minor in History who will graduate this May. She is a member of the Chi Omega sorority where she has served as the vice president, pledge educator, and social chair. Katherine was a VOICE (Victim Options in the Campus Environment) Center advocate for two years, a member of SPURS, and a peer coordinator and peer leader for the General Studies program. Though busy making the Dean's list and the President's list, she found time to volunteer for the Red Cross and CAP. After helping raise her younger siblings, and shadowing a doctor in her home town, Katherine has decided to pursue a career in medicine or health promotion.

Kristi Graham

Kristi is a senior graduating in December with a degree in Mechanical Engineering. She is currently working with Expanding Your Horizons and MEROPE (Montana Earth Orbiting Pico-Explorer) and is a member of the Society for Women Engineers, Tau Beta Pi and the Student Engineering Council where she serves as the treasurer. Her past activities include volunteer work for the VOICE Center and Students Against Sexual Assault. Kristi has received awards from Residence Life for programming efforts and was chosen as an Emerging Greek Leader. Kristi plans to pursue work as a mechanical engineer.

Kira Kuntz

Kira is a senior who will graduate with a degree in Industrial and Management Engineering in August of 2001. She is presently our ASMSU President, a Religious Education teacher, and a Gifted Education Mentor. Kira has also worked with General Studies as a Peer Leader, and with the Science and Engineering for All program at MSU while making the Dean's list and the President's list. She was the Relations Chair for the Alpha Omicron Pi sorority, a member of SPURS, and the Industrial Engineers secretary. After graduating in August, Kira will relocate to a larger city to pursue work in the engineering field.

Krista Larsen

Krista will graduate from MSU this December with a degree in Industrial and Management Engineering and a minor in Music. She currently works with the Inermountain Opera association, the Sweet Adelines, and Up With People. She is a member of the Tau Beta Engineering Society, the Golden Key National Honor Society, the Institute of Industrial Engineers, and Campus Ministry. Krista plans to pursue a career where she can use the skills she obtained in her Engineering curriculum. She would like to work as a consultant for hospitals in both new and existing facilities and intends to take the MCAD exam next spring.

Sarah Morgan

Sarah is a senior graduating this May with a degree in Biomedical Sciences and a minor in Political Science. She currently works at the Gallatin Community Clinic, Bozeman Deaconess Hospital, and with the Montana Wilderness Society. Sarah is also the Director of the ASMSU Wellness Coalition, Founder and President of WildMSU, and a member of Mortar Board and Expeditions MSU. She has received numerous awards including the Presidential Scholarship, an MSU Alumni Scholarship and was recognized as an Outstanding Senior by the Phi Kappa Phi Honor Society. She notes that becoming a physician is the "paramount goal" of her life and looks forward to helping people within a clinical practice.

Erika Offerdahl

Erika will graduate in May with a degree in both Directed Interdisciplinary Studies and Modern Languages. She is a group leader with Expanding Your Horizons, and a volunteer with Montana Science Olympiad and at the Bozeman Senior Center. Erika is a co-coodinator with Advocats, a member of Mortar Board and the Golden Key Honors Society. During the summer months, Erika works in Hawaii teaching Physics and Astronomy in a workshop setting. She plans to pursue a career in education and public outreach, with a focus on developing innovative techniques and new ways of teaching science to minorities and women, who are vastly underrepresented.

.

Michelle Show

Michelle is a senior who will graduate in May with a degree in Microbiology. A Native American student from the Assinibone/Blackfeet tribe, Michelle has been deeply involved with American Indian groups and activities on campus. She has worked with the American Indian Research Opportunities program, the American Indian Science and Engineering Society, and has served as a Native American Peer Advisor. She is a member of Phi Kappa Phi Honor Society, Golden Key Honor Society, and has received an Indian Health Service scholarship. Michelle helped develop two web sites for Native American high school students on diabetes and cancer. She plans to attend U of W Medical School and return to Montana to work in the Indian Health Service.

April Tumey

April will graduate in December with a degree in Chemical Engineering. She currently volunteers for Habitat for Humanity and is a member of the Golden Key Honor Society, Phi Kappa Phi, Tau Beta Pi and Intervarsity. April received a 3M MSU Engineering Scholarship, the Outstanding Chemical Engineering Rising Senior Award, and a Women in Science and Engineering Fellowship. She has served as a mentor for the Science and Engineering for All program and was the Vice President for the MSU chapter of the American Institute of Chemical Engineers. April is looking into opportunities to travel to South America to serve as a volunteer and will then return to the U.S. to enter pursue a career as a chemical engineer for a consulting company.

Ashley Windsheimer

Ashley will graduate in May with a degree in Health and Human Development and Family Science. She currently works with HRDC, the VOICE Center, the Blue Iguana Teen Center, and is a volunteer at the Bozeman Area Battered Women's Network. Ashley is in the University Honors Program, on the Dean's list and received the Award of Excellence for 2001. She did an internship with Hearts and Homes last year and is presently an employee there. After graduation, Ashley will head to Denver, Boston, or Hartford to begin graduate school. Her ultimate goal is to help families reach their goals through some sort of social work program.

Q-MSU: What's Happening

By Nicole Osborne

Q-MSU has already had a lively semester, both politically and socially. The destruction of the "closet" last semester incited political activism in many Q-MSU members. Three Q members spoke on hate crimes and sexual deviance in front of the Montana Senate during this legislative session. Presently, there has been no change in the hate crimes legislation, but we plan on continuing the fight.

The recent assaults and beatings of two gay Montanans (one at Carroll College in Helena and the other outside of the Loft Bar in Billings) make it more apparent that action is still needed. This action cannot be limited to the inclusion of sexual orientation in Hate Crimes legislation; we must also recognize the need for further education of our citizens in order to stop hate against gays and lesbians on a more personal level.

With this in mind, Q-MSU has continued our efforts towards education. We've presented in a number of human sexuality classes here at MSU and

Students for Choice

MSU has a new "Students for Choice" group focusing on issues surrounding reproductive choice. We are a small but active group and plan to sponsor several events on campus this semester. On March 7th, we are co-sponsoring a roundtable discussion on feminism, its past, present and future at 7:30 PM in SUB Ballroom C. On March 22nd, we are showing the film If These Walls Could Talk in the Northwest Lounge at 7:00 PM followed by a discussion facilitated by Sarah Knell, a Bozeman therapist.

We are also holding a raffle as a fundraiser with some great prizes from The Root, Café 131, Vargo's Books and CD's, Video Rodeo, Weezie Wear and more. If you haven't bought your ticket yet, you can contact us through the Women's Center. Tickets are $1.00 each or 6 for $5.00.

If you are interested in joining Students for Choice, please contact Elizabeth at ecg@honors.montana.edu or Betsy at danforth@montana.edu or at 994-3836. Our meetings are held bi-weekly at 2:30 on Thursdays.

fielded questions from the audience about coming out and being gay. The classes were a success, and we look forward to continued participation in them. We would like to thank professor Laura Mentch for her continued support and for giving us the opportunity to speak with her students.

Q-MSU is in the midst of planning a huge fundraiser in April. We will hold a dance, and it will be quite the extravaganza. We are billing it as "the prom you never had!" Things are still in the planning stages, but we do know it will be held in the Baxter Ballroom, on April 14th at 8.00 p.m. The cost will be $8 per person and $15 per couple. We are hoping to turn this into an annual Q-MSU fundraiser. If you would like to help we need donations of time, money, and raffle items. If you are interested in attending please contact us for further information.

Q-MSU is a campus based student organization for Lesbian, Gay, Bisexual, and Transgender students, staff and community members in Bozeman. Parents, friends and allies

are also welcome at our meetings. Meetings are held each Tuesday evening at 7:00 PM in the SUB, room 106E. Meetings are confidential. Contact us at 994-4551, or e-mail us at q-msu@montana.edu or visit our website at wwwqmsu.Montana.edu

Get Involved: Opportunities at the Women's Center

The Women's Center is a great place to contribute your energy and learn valuable workplace skills. We offer exciting opportunities in program planning as well as training in general office duties--a great way to enhance your resume while working on issues that are important to you. If you are interested in volunteering or doing an internship at the Women's Center, stop by or call us at 994-3836.

This issue of the Womanifesto was edited by: Nicole Osborne, Shelly Videon, Christian Sarver and Betsy Danforth

1
1

