womanifesto
December 1999

 Newsletter of the MSU Women’s Center

Letter from the Director

By Betsy Danforth

Hello everyone! We are at the close of another semester and the new millennium is quickly approaching. First of all, I would like to thank my terrific staff this year for the fine job they have done with the Women's Center's programs and services. We are lucky to have both Shelly Videon and Tracy Balcom back for their second year and Nicole Osborne has been an excellent addition to our small staff. Luckily, they will all be on board next semester! I'd also like to thank our new great volunteer Lin Sime for the work she has done organizing our library. This, I realize, is no easy task.

We have had a busy and productive semester, our Sack Lunch Seminars have been well attended and interesting, use of the Geraldine Fenn Memorial Library has increased, and Angela Ginorio's visit for the Shannon Weatherly Lecture was a great addition to our fall programming. Q-MSU has sponsored quite a few new activities and their membership is up considerably which is encouraging.

This issue of the Womanifesto focuses on body image and eating disorders. We chose this topic after speaking with Michele McKinnie and Louise Peters, interns with Counseling and Psychological Services. Why is this an important subject? National statistics show that approximately 10% of young adults struggle with eating disorders, 65% of high school girls are trying to lose weight, and children as young as 8 years of age are concerned about being overweight. Like most college campuses, MSU has students who continuously struggle with the complex issues surrounding body image and eating disorders. Since both Michele and Louise agreed to write articles on the topic, we decided to feature them in this issue.

There is help on our campus for people struggling with eating disorders. If you need to talk with someone regarding these issues, contact Jane Dubitzky, campus nutritionist at the Student

Health Center, at 994-4380, or the Counseling Center at 994-4531.

Thanks once again for everybody's support and have a great holiday season. See you in 2000!

What's Inside:

Letter from Betsy, page 1

Eating Disorders: Contributing Factors, page 1

Body Image, page 2

Q-MSU Film Festival, page 3

Our Library, page 3

Eating Disorders: A Look at Contributing Factors
by Louise Peters, M.A. of Counseling and Psychological Services

Bulimia and anorexia nervosa are the most common eating disorders for college students. These disorders are proliferating amongst middle and upper class, college educated women in westernized countries. Current prevalence rates for bulimia range between 5 and 10%; the rates for anorexia range between 1 and 4%. There are serious medical and psychological consequences associated with eating disorders and though many students' symptoms do not reach the threshold for a clinical disorder, they may share similar struggles with food, body-image, and weight.

Eating disorders usually begin in early adolescence when young women attempt to lose weight through restrictive diets. Bulimia typically involves a cycle of starving, bingeing, and purging. It may also include an abuse of laxatives or diuretics, as well as excessive exercising. Anorexia is a state of self-starvation and emaciation. Although persons with anorexia are extremely underweight they see themselves as "fat." Multiple factors contribute to the development and maintenance of an eating disorder including: psychological and personality dynamics; family pressures; and sociocultural influences. Treatment addresses both the eating behaviors and the underlying dynamics. (Continued on Page 2)

(Continued from Page 1)

Sociocultural Influences: In a society where "one can never be too rich or too thin" there is pressure to maintain an unrealistic body size. Cultural myths about thinness and beauty are destructive to women and support beliefs which propel eating disorders. These myths influence the way women view and value themselves. The anorexic fashion models, presented as the prototype for sexual desirability, are testaments to the cultural ideal of physical attractiveness. Additionally, there is a cultural legacy of women's appearance being prized above all else. Those highest at risk for eating disorders are those whose self-esteem is based on physical appearance and external approval. However, few women are immune to these sociocultural influences.

Psychological Dynamics: Common psychological issues are found amongst students with eating disorders, including: anxiety; control; perfectionism; depression; all or nothing thinking; a desire to please others; and avoidance of emotion. Excessive dieting and purging are means to achieve the perfect body size; overeating is thus viewed as failure. Psychological conflicts lead to mounting anxiety as well as anger, sadness, hurt, and fear. These emotions may become overwhelming and may be temporarily avoided by preoccupation with food, dieting, or exercising. Additionally, internal awareness of hunger and satiety seem to be diminished for individuals who struggle with eating disorders and thus control of their diet becomes critical.

Family Factors: Biological and family factors contribute to eating disorders. Research suggests that eating disorders may develop in response to inherited predisposition to mood problems. Parents of eating disordered women have an increased incidence of depression and alcoholism. The family environment is typically characterized by a strong achievement orientation and unrealistic expectations. Additionally, family members may use indirect or conflicting patterns of communication and have difficulty supporting independent decisions. This environment generally results in children feeling confused, anxious, insecure, and disconnected. Issues of assertiveness and separation from the family unit become entangled in the struggles with food.

Treatment: Persons with eating disorders may be reluctant to seek treatment. Friends and family members who become aware of eating problems are encouraged to express concern in a direct, caring, and nonjudgmental manner. Seeking help is often frightening and anxiety provoking and clients will likely need support in making the first step. Treatment for eating disorders is available in the form of individual counseling, medical and nutritional consultation, and group therapy.

More information and help is available through Counseling and Psychological Services at MSU, 994-4531.
Eating Disorders: Warning Signs

Makes excuses to skip meals and does not eat with others.

Strives to be "perfect."

Conversation is mostly focused on foods or around body shape.

Often hears other people's problems but does not share her own.

Is highly self-critical.

Worries about what others think.

Thinks about weight and body shape most of the day.

Begins to isolate more from friends and family.

Body Image: A Cross-Cultural Issue
by Michele McKinnie, M.S.,

Counseling and Psychological Services

Struggles with body image are part of disordered eating behaviors, including anorexia nervosa and bulimia. Traditionally these disorders have been thought of as a Western phenomenon, with the drive for thinness being influenced by societal norms about attractiveness. Of course, many factors influence the development of disordered eating behaviors, and a drive for thinness is merely one component of this common, complex problem. Research on the psychology of eating disorders has focused on the Western value of thinness. With this focus, it can appear as though women of color are protected by non-Western standards of beauty. However, there is now evidence that cultural values in non-white populations in the U.S. are not as "protected" as was originally thought.

Research on attractiveness with Black and Hispanic adolescent women has provided comments about being "blessed with curves." In addition, several young women commented on being worried that they were "too skinny," or smaller than other female peers of color who were more attractive (physically) to boys. The trend appears to be, however, that young women in the U.S., regardless of cultural standards of beauty, remain at risk of developing an eating disorder. In addition to common factors that influence the development of disordered eating and body image problems, such as depression, perfectionism, and power issues, when considering women of color there are additional themes.

(Continued on page 3)

(Continued from page 2)

Acculturation appears to be one issue that impacts the degree of risk young women of color face. Acculturation refers to the process one ethnic group goes through in adopting the social patterns and cultural traits of another group. Women and girls who feel great pressure to conform to White, middle class standards of beauty show increased rates of developing eating disorders. This is particularly the case when the young woman of color is living in an environment where her traditional cultural values are degraded by the dominant cultural group. Many women of color may adopt White standards of beauty because "successful" women in this country tend to have their positive attributes considered along dimensions of attractiveness.

Combined oppression is another factor that adds to the complexity of disordered eating behaviors. Even when raised in an environment where thinness was not considered a criterion for beauty, body image concerns and eating disorders may develop. This factor is applicable to White women and women of color. Body image distortion and disordered eating may arise as attempted solutions to problems faced by women, such as sexual abuse, classism (or poverty), sexism,and heterosexism. This shifts the focus of body image problems away from a drive for thinness to a consideration of coping strategies some women develop in the face of trauma. Racism is an additional factor faced by women of color. Consideration of the stressors faced by all women with eating disorders and body image concerns will facilitate a non-stereotypic understanding of these very difficult issues.

Despite that cultural standards of beauty may differ, a woman's appearance, regardless of the specific standard, continues to effect how she may feel about herself. While recovery from an eating disorder is a personal process, there are actions we can take as women and as a society to lessen the risk of disordered eating and body image concerns for all women. Working in our family and community circles to increase understanding of the complexity of this issue is one way to support women working to accept themselves and their bodies.

If you or someone you know is struggling with body image issues or an eating disorder, providing that person with nonjudgmental support and acceptance may help her to feel supported while she works through these problems. Nutritional and psychological counseling are usually important parts of the healing process for individuals with eating difficulties.
Eating Disorders: How to Help Yourself

Learn as much as you can about eating disorders.

Admit that you have an eating disorder and that you need help.

Tell someone about your problem, and ask for help.

Join a self-help group.

Understand that asking for help is a sign of strength, not weakness.

Try to recognize why you have the problem.

Recognize the importance of good nutrition and moderate exercise.

Try relaxation techniques.

Seek professional help--Health Center, Counselor, Psychologist, Psychiatrist, Nutritionist (Anyone who specializes in eating disorders.)

Be patient! Recovery takes time; but it is worth it!

Q-MSU: LGBT Film Fest, 2000

By Nicole Osborne
Q-MSU members are busy planning an exciting event for February 2000. We are sponsoring a small, experimental Lesbian, Gay, Bisexual, Transgender film/video festival. The film festival will provide an opportunity for local and national film-makers to express themselves and have a venue to show their work. This event is also a chance for the Bozeman community to expand their knowledge of LGBT issues.

 We are currently looking for people to contribute their film work. Interested persons should contact Q-MSU at 994-4551. We also are in desperate need of monetary donations in order to finance this event. Please contact Q-MSU at 15 Hamilton Hall, Montana State University if you would like to make a contribution. Please help us make this event a reality for our community!

 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 and events. Meetings are held each Tuesday evening in the Strand Union Building. Please call, e-mail or stop by the Ask-Us desk to find out where the meeting will be held. We will be meeting during the winter break. Meetings are confidential.

 Contact Q-MSU at 994-4551, email us at wwwqmsu@montana.edu or visit our website at wwwqmsu.montana.edu.

Check out the Women's Center Library for Magazines

The Women’s Center is home to a very special resource, the Geraldine Fenn Memorial Library. This lending library houses over 1900 books primarily by or about women. MSU students, staff, and faculty as well as community members are invited to check out books for free. We subscribe to some great magazines including: "Hip Mama," "Ms.," "Girlfriends," and "Women in Higher Education." We also provide a quiet, comfortable space for reading or studying. Donations of books and magazine subscriptions appropriate for our library are always welcomed. Come in and check it out.

Yes, we have a web site!

Want to keep up to date on what's happening at the Women's Center? Be sure to check out our web site at www.montana.edu/~wwwwomen to get the latest information on our programs!

The Women's Center presents a

Women's Music

and Poetry Coffeehouse

Friday, December 10th
7:00-10:00 p.m.

at the Leaf and Bean, Bozeman

 Share that little song in your heart!
 Volunteering 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.

We are fortunate to have a wonderful volunteer this semester, Lin Sime. She has been focusing on organizing our library and her efforts have been greatly appreciated. Thank you, Lin.

If you are interested in volunteering or doing an internship at the Women's Center, stop by or call 994-3836.
 * This issue of the Womanifesto edited by Shelly Videon, Christian Sarver, Betsy Danforth and Nicole Osborne *

4
1

