womanifesto
March 2000

 Newsletter of the MSU Women’s Center

Women's History Month 2000: Adventure and Travel

By Betsy Danforth

Welcome once again to National Women's History Month. Each March is set aside to recognize women's history, accomplishments and contributions. This year, we are focusing on the thrill of adventure, travel, and international experiences.

I would like to thank my terrific staff for the fine job they have done with the Women's Center's programs and services. Thanks to Shelly Bunde Videon, Tracy Balcom and Nicole Osborne, our programs continue to be a success. I'd also like to thank our volunteer Lin Sime for consistently being a dependable and productive volunteer. The semester has started off with a bang and we look forward to a successful Women's History Month.

CALENDAR OF EVENTS

 Women's History Month, March 2000

STRANGERS IN GOOD COMPANY: A Film

 Wednesday, March 1 @ 7:00 PM, SUB 276

"This film is a wonderfully heartwarming homage to the spirit of women, and to the wondrous application of one's continual self-discovery." From The Discerning Film Lover's Guide.

EMERGING VOICES: Reflections from Female Students About Their Travels Together in Ireland.
 Tuesday, March 7 @ 7:00 PM, SUB 275

Join Jill Davis and female student travelers as they share discoveries they have made on their summer journeys through Ireland .

POETRY AND POLITICS IN JAPAN

 Wednesday, March 8 @ Noon, SUB 106E

 Brett Walker, Japanese History professor at MSU, will compare and contrast Japanese poets from the past and the 20th century. He will also discuss how poetry has empowered women in Japan over the decades.
HER SWEET FAITH: Our Lady of the Rockies and the Berkeley Pit

 Wednesday, March 22 @ Noon, SUB 106E
Our Lady of the Rockies is a ninety-foot statue of the Virgin Mary in Butte, Montana. The statue stands above the Berkeley Pit--at one time the world's largest open pit copper mine, now part of the country's Superfund site. In a discussion of cultural and environmental history, Christian Sarver, MS in Environmental Studies and director of the MSU VOICE Center, will look at the ways in which these entities are conceptually linked.

"WHITEWATER, CROCODILES AND MALARIA: Slide Presentation on Guiding the World's Wildest Rivers" Friday, March 24 @ 6 PM, SUB 106E
Join Bridget Findley, seasoned international whitewater river guide and owner of Mukuni, Wilderness Whitewater Expeditions, as she presents slides of wild rivers from around the globe. Find out how Bridget got her start in the rafting industry, and hear intriguing tales from her exciting world travels.

WHO SAID THAT?: Speeches Throughout History

 Wednesday, March 29 @ Noon, SUB 106E

Join us for a presentation by the Bozeman High School Speech Team that will include oral interpretations and speeches by contemporary women and historical figures. Directed by David Gay, Bozeman High's Speech and Debate coach.

MSU WOMEN, PAST, PRESENT & FUTURE: Women’s History Month Reception Thursday, March 30 @ 5:00 PM, Great Room, Alumni Building

Join us for the eighth annual Women’s History Month Reception offered by the Women’s Center and The Office of Alumni Affairs. We will discuss MSU’s Women’s Studies Minor program and announce our Women of Achievement Award recipients. Treats will be provided, bring a friend!

Women's History Month
CALENDAR OF EVENTS
Women's History Month

Girls on the Move: The Road to

Self-Esteem
By Carly Boynton

Women's history will be made this fall when sixty-five women bicycle 3,883 miles across America to proclaim the strength of girls. Called "Girls on the Move," this special project is sponsored by Outward Bound USA, the largest non-profit, adventure-based, organization in the world. The event aims to raise awareness of the issues facing girls and women in this nation, and help girls define their "true selves" as unique young women. The event will also promote athleticism and fitness.

I am excited to be one of the riders on this trip. I see it as an excellent opportunity to serve as a role model and to train for a goal about which I feel passionate. Riders range in age from 18 to 75 and are from all over the United States. Most are educators or teachers who want to help empower others.

Girls continue to face hurdles in our culture, including: depression, body image issues, negative media and cultural stereotyping, abusive relationships and teen pregnancy. However, there are many reasons to celebrate girls' strengths, and "Girls on the Move" will recognize these strengths at the point in their lives when self-esteem and confidence are so vitally important.

Spokeswomen and advisors for the event include female athletes Summer Sanders, Jackie Joyner-Kersee, Billy Jean King, Mia Hamm, and Picaboo Street. Others are JoAnne Deak (author, How Girls Thrive), Mary Pipher (author, Reviving Ophelia), Diane Nyad (Fox Sports), Mirian Wright Elelman (founder, Children's Defense Fund), Isabel Stewart (president, Girls Inc.) and many more. All around the country, "Girls on the Move" is raising enthusiasm and support; you, too, are encouraged to become involved!

As one of the riders, I am responsible for raising $2,500, and am currently looking for tax-deductible donations of any amount. We are raising money to create scholarships for girls. You may also support the project by riding along on certain parts of the route, sharing ideas for successful and supportive programs for girls and women, or attending Girls' Festivals. These festivals will include a variety of educational components and workshops, celebrity participants, athletic challenge courses, booths from sponsors and supporting organizations, and performances by local and well-known female musicians.

"Girls on the Move" will kick off in Portland, Oregon, on September 9, 2000 with an opening ceremony. On September 17th we will be in Boise, Idaho, continue on through Jackson, Wyoming (the closest we will come to Bozeman) on our way to Denver (October 7). We plan to be in Chicago on October 28th, Philadelphia on November 13th and will finish in New York City with a closing ceremony on November 18, 2000.

Any donation you can make will be greatly appreciated and formally recognized. Make checks payable to Outward Bound and be sure to include your name, address, email, and name of sponsored rider (Carly Boynton). Visa or Mastercard are accepted, and official pledge-cards are available. Send to: Girls on the Move, 2582 Riceville Road, Ashville, NC 28805. If you have questions or want further information, please contact Carly Boynton at 582-5198, carlyboynton@hotmail.com

Let’s Celebrate:International

Women's Day

By Claudia Ulbrich

International Women’s Day is March 8th. When I was asked to write something about this day, my childhood memories came back and I remembered March 8th when I was in kindergarten and elementary school. At the time, I lived on the east side of the Wall in Germany, and it was always a very special day. My dad went to buy flowers not only for my mom but also for our female neighbors in the five-story apartment building where we lived. I would have made small presents or drawn pictures for my mother and grandmother weeks ahead of time. Sometimes we would prepare a little show or program in honor of our mothers at school, and they would watch us pensively, smiling, while sitting in our classroom.

Everything changed after the reunification of Germany, and celebrations on days like International Women’s Day or Labor Day on May 1st were labeled as socialist remains and were more or less forgotten. With capitalism, suddenly Mother’s Day was introduced, a day that hadn’t been celebrated at all in East Germany. I thought it was unjust because not all women were mothers. Since my father was quite traditional, he still gave my mother and even me a bouquet on March 8th.

When I started going to university and became involved with the local Women’s Center, I was surprised that this holiday still seemed to be important. Today, in the U.S. and other countries, March 8th is connected to issues of equality, political rights, women’s education, and independence. I hadn't thought about these things while living in a socialist country where such issues were not discussed at all; where it was normal for women to work full-time while raising their kids.

I found it interesting, fascinating, depressing, thought-provoking, and encouraging last year when the women involved with the Halle Women's Center stood in the city’s marketplace, trying to raise awareness of regional and federal political problems concerning women. We tried to communicate with uninterested, indifferent, or even offended passers-by. Some listened, some did not stop at all, some just smiled, and others shared their own experiences and memories.

It was hard to stand there, 15 women, almost vanishing in a mass of rushing people who were mostly concerned with themselves. I found myself thinking about ignorance, disappointment, and senselessness. Yet I knew we were successful because we were doing something, and even though people were not very communicative, they had noticed us. It was a success because we were able to represent ourselves as a community of very different women with different backgrounds and different aims, united towards celebrating women, our movements and efforts, being active and engaged; celebrating our past, present, and future.

This year I’m very excited to be in another country, in another culture, and to find out what problems women face in American society, what ideas they have to solve these difficulties and what I can learn from these issues. I know that there are still a lot of questions and issues that need to be addressed, but isn’t it also necessary to step back from time to time and be proud of the things that we have achieved? On this account: Happy International Women’s Day; let’s celebrate!
Want to keep up to date on what's happening at the Women's Center? Bookmark this: www.montana.edu/~wwwwomen
exposure.

By Nicole Osborne

On February 11th and 12th, Q-MSU premiered exposure., the first annual lesbian, gay, bisexual and transgendered experimental film festival on our campus. Overall, the film festival was a dazzling success; and we showed a wide range of films to a diverse audience. We were excited to see so many new faces at the Saturday viewings and hope to continue to offer events that interest different people and help to bring our whole community together.

We are currently looking for ideas and films for next year's festival. We hope to expand this event and aim to present more local filmmakers as well as more films by and about women. I heard a rumor that this festival has inspired a lesbian film club that might begin meeting in Bozeman. Contact me if you are interested in participating.

I am impressed that we were able to coordinate and sponsor this event. Q-MSU has had a history of problems with homophobic reactions from various students and the occasional administrator, but through perseverance we are managing to have our voices heard. In this instance, fears of negative repercussions and nervous administrators were unfounded and MSU and the Bozeman community were really quite supportive.

I would like to express my gratitude to everyone who donated money, time, films, and equipment for exposure.; without you this event would not have become a reality. I would like to especially thank Jackie Billings, Adam Forslund, Betsy Danforth and the Women's Center staff, Paige Geldhoff and the M.U.S.E. coordinators and staff, Patty Inskeep and the Student Activities staff, Ms. Kitty's, The Wellness Coalition, Walker Smith, S.M.A.C., GALS, MSU faculty and staff, and the community of Bozeman.

Q-MSU is a campus based student organization for Lesbian, Gay, Bisexual, and
Transgender students, staff, and community members. Parents, friends, and allies are also welcome at our meetings and events. Meetings are held each Tuesday evening in the Strand Union Building at 7.00 p.m. Please call, e-mail, or stop by the Ask-Us desk to find out where the meeting will be held. Meetings are confidential. Contact Q-MSU at 994-4551, email us at wwwqmsu@montana.edu or visit our website at wwwqmsu.montana.edu.
The Women's Center presents a

Women's Music

and Poetry Coffeehouse
Friday, April 14, 2000

7:00-10:00 p.m.
at the Leaf and Bean, Bozeman

Share that little song in your heart!

As a part of their lecture series, "Twisted Society: Marching Toward the Millennium," MSU Department of Art presents:

Visiting Artist Lecture with

Faith Wilding

Discussing her work--feminist, political, beautiful

March 28, 2000, 7:00 p.m.

Room 215 Cheever

Faith Wilding

Assoc. Prof. in Art, Carlow College, Pittsburgh; Fellow, Carnegie Mellon Univ.

Awarded 3 NEA Grants
Founding member of the Feminist Art Movement in NYC, 1970s

This issue of the womanifesto was edited by Christian Sarver, Betsy Danforth and Shelly Bunde Videon.

4
1

