womanifesto
Newsletter of the MSU-Bozeman Women’s Center
 February/March 2004
Spotlight on Women’s Voices For The Earth

By Aimee Kissel

Do you feel overwhelmed and defenseless against the onslaught of issues that humans face about the environment and health concerns? If so, you are not alone. This is one of the biggest challenges many groups working for social and environmental change must face. Women’s Voices for the Earth (WVE) is an organization that takes major environmental issues and whittles them down to problems we can all fight in our own communities.

Aimee Boulanger, executive director of WVE, recently shared with me her enthusiasm about some of the environmental health issues with which WVE has been involved. Aimee points out that highlighting issues close to home, and educating and supporting those citizens who want to effect change in their own communities, is a goal of WVE’s. Recently, they helped a group of people in Livingston find a safer, more cost effective solution to garbage disposal than the public incinerator that was causing pollution. The incinerator, which had no pollution controls, was the largest source of airborne lead and the second largest contributor of mercury and dioxin in Montana. Action is still pending on the proposed burning of tires in the Three Forks area, an activity that would drastically undermine the air quality of the entire Gallatin valley.

Aimee and the team at WVE are passionate about increasing women’s leadership roles. They recognize the importance of empowering young girls to reach their full potential and make them aware of issues that affect their lives. Girls 11-17 are invited each summer to the GUTS! program– Girls Using Their Strengths. This outdoor adventure helps girls develop self-confidence and leadership skills, while fostering an appreciation of nature and effecting positive change in their communities and throughout the world. The experience and skills they build through GUTS! serves them both in the present and the future.

WVE recognizes that most women are concerned about the health of their families, but often feel overwhelmed by the demands of daily life and resist taking on more. With this in mind, WVE has created an e-mail list to inform people about environmental issues that may affect them and of opportunities to volunteer for upcoming events. This way, people can choose which causes they feel the most strongly about, and help out as time allows.

Still wondering how you can make a difference? The Backyard Women’s Conference will be held during a weekend in late spring in Bozeman. Topics will include environmental issues and legal rights and resources. This is a chance to network with other women who care about environmental issues as well as a place to find out how we can each make an impact.

WVE’s founding office is located in Missoula, but there is also now a Bozeman office. Aimee is happy to announce WVE will soon be branching out into other areas of the US. The organization will continue to offer support to women who live in communities where environmental issues are often swept under the rug and help empower women to fight for their rights.

To learn more about WVE or to find out more about how the environment affects your health, please log on to www.womenandenvironment.org, or give WVE a call at (406)585-9009.
Women of the World

“Women of the World” is an informal social group of women who get together to celebrate their diverse cultures. The first and third Friday of the month the group meets at 3:00 p.m. to participate in various “socializing” activities. Some of the past activities have included touring the Museum of the Rockies, learning how to write in Chinese characters, making Origami, cooking a Thanksgiving dinner and designing scrap books. We invite all women to join us this Spring Semester at the Family & Graduate Housing Computer Lab located in Julia Martin 101 A right off of Garfield Street. If you have any questions regarding Women of the World please contact Mariah Allen, Family & Graduate Housing Program Coordinator at 994-3730. This program is brought to you by Family & Graduate Housing and the Office of International Programs.
Q-MSU: What's Happening

Q-MSU is a campus based student organization for Lesbian, Gay, Bisexual, and Transgender students, staff and community members and allies in Bozeman. Weekly meetings are held on Monday evenings throughout the academic year. These meetings are an opportunity to get to know one another, discuss current issues, offer support and plan events. All LGBT students and community members are welcome at our confidential meetings as well as parents, friends and allies. To find out where they are or to get more information about Q-MSU, contact us at 994-4551, e-mail us at

 q-msu@montana.edu, or visit our website at www.qmsu.montana.edu.

Q-MSU will be holding our Big Easy Mardi Gras gay/straight dance on Saturday, March 6th at 9:00 p.m. in the Baxter Ballroom downtown Bozeman. Call 994-4551 for info.

Single Parent Support Group

If you are a single mom or dad, join the new single parent support group that meets the last Tuesday of every month from 6:00 pm to 7:30 pm at the Parent Place, located at 400 E. Babcock. (Right next to The Bowl.) Free daycare and dinner will be provided. Please call The Parent Place at 587-4734 to pre-register each month.

Co-sponsored by the MSU Women’s Center and The Parent Place.

 With all that is happening in the world, the Women’s Center is the place to be. We are always happy to see you and we don’t charge any fees for our services. Feel free to stop by, check out our library, engage in some stimulating conversation and see what resources and programs we offer to all students, faculty and staff of MSU.

 Local Resources for Women
AIDS Network of Southern Montana, 582-1110

The Network (24-hour Shelter & Crisis Line), 586-4111

Bridger Clinic, Inc. (Reproductive Health Care), 587-0681

Child Care Connections, 587-7786

HELP Center (24-Hour crisis line), 586-3333

MSU Campus Police (24-hour emergency), 994-2121

MSU Counseling and Psychological Services, 994-4531

MSU Student Health Service, 994-2311

MSU VOICE Center (Victim Options In the Campus Environment), 994-7069 (24-hour line)

MSU Women's Center, 994-3836

Parents, Family & Friends of Lesbians & Gays (PFLAG), 723-7251 (Butte), 252-5440 (Billings)

PRIDE, www.gaymontana.com/pride, 1-800-610-9322

Q-MSU: Lesbian, Gay, Bi-sexual, Transgender, Questioning, 994-4551

Women’s Voices for the Earth, 585-9009

Students for Choice/VOX…

…empowers students to make informed reproductive and sexual health decisions and to participate in the process that shapes our reproductive choices, rights and freedoms.

Our meeting schedule for the semester:

Thursday, March 4th, 8pm, SUB 271

Thursday, March 25th, 8pm, SUB 106E

Thursday, April 8th, 8pm, SUB 271

Thursday, April 22nd, 8pm, SUB 271
For more information or to find out how you can help support students attending the March For Women’ s Lives in Washington D.C., contact us at prochoicemsu@yahoo.com
Sack Lunch Seminars

Spring 2004

Wednesdays Noon to 1:00 p.m. in the SUB

 Sponsored by MSU Women's Center

March 3
Hey Third Wavers!

SUB 106E

Want to find out about new opportunities for Women’s Studies on campus? Join Professor Susan Kollin and members of Humanities 301: Youth Feminism and Popular Culture for an informal discussion about MSU's newly updated Women’s Studies Minor.

March 10
Miwivery in Montana: A Time Honored Tradition

SUB 106E

Stacey Haugland, Certified Professional Midwife and President of the Montana Midwifery Association, will take a look at midwifery in Montana over the ages. From frontier times to the present, midwives have welcomed the next generation of Montanans. She welcomes your tales of early Montana midwives!

March 24
Recycling and Beyond: Make A Difference Now!

SUB 106E
Come join the MSU Recycling Club in a discussion about reducing your waste, reusing materials, and being more environmentally friendly. Find out where to recycle everything around Bozeman and on campus. Every little bit makes a difference, and it's fun and easier than you might think.

March 31
The New Face of Feminist Science

SUB 106E

As more women become scientists, and new feminist theories emerge, a new typet of study and practice is slowly developing. This is not a replacement of science as we know it, rather it suggests how we might improve the ways we conduct scientific inquiries and how we use them in our society. Join Joy Fritschle Mason, Ph.D candidate in Geography, for this discussion on what feminism can contribute to science and how we can make it more accessible, inclusive, and self-aware.

April 7
Women’s Rites

SUB 106E

For as long as human's have existed, we have created rituals and ceremonies to mark the passage from one life stage to another. What rituals do we create now to honor our growth and changes? What rites of passage are we missing? Join Shaun Phoenix, a licensed counselor specializing in healing work that integrates body, mind, and spirit, for this exploration of women’s sacred journeys
April 14
The Role of Collegiate Athletics in Native American Women's Lives
SUB 106E

Celebrate Native American Awareness week and join us for this panel discussion on collegiate athletics and the role they have played in the lives of several American Indian women here at MSU. This discussion is co-sponsored with the ABC Office and Native American Studies. Be sure to join us in the SUB Ballrooms tonight for a presentation on the 1904 World's Champion Indian girls basketball team.

April 21
Just Say No: Sexual Assault and the Problem of Consent

SUB 106E

This seminar will look at the MSU Sexual and Relationship Violence Attitudes Survey, to be conducted in the Spring of 2004 by the MSU VOICE Center. We will focus on the survey as a tool for understanding attitudes on campus about violence against women and applying those findings to prevention activities. This presentation is part of Sexual Assault Awareness Month, for information about other activities, call 994.7142.

Sack Lunch Seminars are free, fun, informal, and open to everyone! Feel free to bring your lunch and join us!
Thank you to donors

$21 for 21 years

Darlene Siedschlaw

Kathryn Tanner

Colette Kirchhoff, MD

Sheryl & Randy Knowles

Brad Kemph

Naomi Fink

Sharon Eversman

Mary Murphy

Dorothy Eck

Corky Bush

Victoria O’Donnell

Edis Kittrell

Clarice Walters

Rolf & Jaynee Groseth

Suzanne Christopher

Robyn Nygumburo Bridges

Pat Oriet

Sara Jayne Steen

Montana Travel, Inc.

Patricia Gamble

Christian Tabaczka

Glenniss Indreland

Al & Janet Bertelsen

Joseph Fedock

Jane Schumacher

Colleen Mack-Canty

Mary Lukin

Katie Cady

Pat McHenry

Jo Anne Troxel

Shirley Luhrsen

Linda Karell

Adele Pittendrigh

Roberta Kerr

Laurel Yost

Lynda Sexson

Phyllis Bock

Cheryl Blank

Billy Smith

Michelle Maskiell

Fred & Julie Videon

Catherine Ebelke

Julie Hitchcock

Chrysti Smith

Wendy Bianchini

Alanna Brown

Mem Schultz

Joanne Jennings

Nancy Beebe

Patty Inskeep

Karen Grigry

We appreciate all the help and support that everyone has offered to the Women’s Center and look forward to the next 21 years! (
I am very excited to be enrolled in Susan Kollin’s Humanities 301 course: Youth Feminism and Popular Culture. To facilitate our lively discussions in class we are reading several extraordinarily interesting books that I thought you all might enjoy. Here are some titles to entice you to dive into the fabulous world of Women’s Studies.

Pretty in Punk

Larraine Leblance

The Tribes of Palos Verdes

Joy Nicholson

Dangerous Angels

Francesca Lia Block

Black Noise

Tricia Rose

Black, White and Jewish

Rebecca Walker

Feminism is for Everybody

bell hooks

Branded

Alissa Quart

A Girl’s Guide to Taking Over the World

Karen Green, et al., eds.

Ladies of Labor, Girls of Adventure

Nan Enstad

Happy reading to you all and I hope you enjoy some, if not all, of these books. If you have any other suggestions for interesting literature, let us know and we will add them to our own lists or will try to purchase them for our library.

 Enjoy! (
-Nora

I’d like to thank my excellent staff and volunteers: Nora Olsgaard, Josie Davis, Nicole Osborne, Joy Fritschle Mason and Aimee Kissel. I would also like to thank Christian Sarver for her help in editing this issue of the Womanifesto. You are all awesome! -Betsy
Get that Grant!

Join the Women’s Center and Community Systems of Bozeman, Montana for this exciting grantwriting workshop opportunity. This internationally acclaimed training program is designed for those who want to develop effective grant proposals, find new funders, and successfully manage the grantseeking process. Workshop participants receive extensive individual assistance and follow-up critiques of their grant proposals. The workshop will be held April 5-8, 2004, the cost is $675, and the registration deadline is March 12, 2004. The course is limited to 30 participants and tends to fill early. If you are interested, call the Women’s Center @ 994-3836 for registration information.

A thought for spring-

“You find lots of little things going on in every community in the country. If there is a world here in a hundred years, it will not be due to any big organization of any sort, no big political group, no big church, no big government. It is going to be saved by millions upon millions of little organizations. It might just be that what Jesus and Jeremiah and Mohammed and Buddha talked about will come true.”

-Pete Seeger (The Sun, March 2003)

