womanifesto

newsletter of the msu-bozeman women’s center                      
         february/ march 2006
WOMEN’S HISTORY MONTH:
A Cause for Concern?

By Betsy Danforth

Having just watched the HBO movie Iron Jawed Angels which recounts the struggle for women to win the vote, I have a renewed appreciation of our history and the rights we enjoy because of our foremothers.   For those of you who are not aware of this, March is International Women’s History Month, and though both liberals and conservatives question the concept (i.e. why do we need a special month to recognize the achievements of half of the human population vs. why should women get special consideration when there is no men’s history month), we here at the Women’s Center still believe it is cause for celebration.
Growing up in the 60’s and 70’s was certainly interesting, but, like many of my peers, I took my rights for granted.  I knew I’d be able to vote when I turned 18 and had the reassurance that I could choose any career.  I knew I could decide to marry, or, more importantly, not marry whomever I chose.  
It’s shocking to realize that only 40 years before I was born, women were struggling so fiercely for the privilege to vote.  Even more incredible is that after this great struggle and victory for the vote, the Equal Rights Amendment never passed.  What does the present and future hold for women?  The current conservative climate has us afraid that Roe v. Wade will tumble, that women will perhaps be subtly (or not so subtly) pressed upon to stay in more traditional careers and roles, and that any advances made in gay and lesbian rights will falter.  
Reading The Declaration of Sentiments, written at the Women’s Convention held in Seneca Falls, NY, July of 1848, I was struck by its radical tone.  Of course, it seemed oddly familiar, and it should; it’s a rewriting of the Declaration of Independence.  It’s really the same document reworded to include women.  Imagine how radical the very notion of including us as equals seemed then.  We must remember that it took 72 years after this document was written for the 19th Amendment to pass.  


It was a long, arduous process for women to gain the rights that we have; women did not start fighting the battle for freedom and equality in 1848 and they did not stop fighting after the vote was passed.   Our foremothers made great sacrifices; they risked life and limb and their relationships to get us where we are today.   We need to honor those women in our history who fought so hard and continue the struggle against those who resist complete equality for women.  
Get to it, sisters!  Get out there and fight the good fight, don’t be defeatist, and don’t let anyone keep you down.  Unfortunately, there is no shortage of battles left to fight: fighting sexual and domestic violence against women and children, gaining access to affordable quality health care for ourselves and our children, keeping abortion safe and legal,  opening doors to non-traditional careers, fighting racism, homophobia and sexism, obtaining equal pay for equal work,  fighting poverty, protecting the environment, electing and supporting women in politics and other power positions, protesting war (which always has devastating effects on innocent women and children), and combating body image issues and demeaning portrayals of women in the media.
March is National Women’s History Month, and while it seems quite inadequate that more than one half of this world’s population is given a month of recognition to make us feel special and appreciated, I say, what the hell, we’ll take it and make the best of it.  So join us for our Women’s History Month events and celebrate in the best way possible; fighting the good fight and struggling against oppression and injustice everywhere!
Kathy Tanner and the Office For Community Involvement
By:  Aimee J. Kissel

I recently spoke with Kathy Tanner, the Director for MSU’s Office for Community Involvement, about her job, her aspirations and goals for the future.  I realized that I had met a dedicated, inspiring employee at MSU who reminded me that, indeed, “one individual can make a difference.”  She has an impact on our community in addition to facilitating opportunities for others who want to make changes as well.

Kathy grew up in Detroit, and since then has lived in many places across the United States.   Prior to working in the Office for Community Involvement, Kathy was the warehouse manager and volunteer coordinator at the Gallatin Valley Food Bank.  During her years at the food bank she was inspired by working with student volunteers.  She watched them build confidence and self esteem as they realized that they have something important to offer.  She applied for her current position knowing that it would be rewarding to give students the opportunity to learn about themselves while providing local non-profits the benefit of student volunteers.  Despite the challenges involved, she told me that she loves her job: “I love working with the students; they give me energy and enthusiasm.  I can’t imagine not being around them. I did not know what a dream job was until I had it.”  The students are constantly motivating her with inspirational stories brought back from their volunteer experiences.       

Kathy admitted that the first three years of her position in the OCI were a little rocky.  She had to work very hard to convince the administration that the services offered were worthy of the budget necessary to keep them going.  Kathy said that the students kept her going during that rough period, and she feels that if she hadn’t persisted in the struggle, the OCI program may have disappeared.  Her hard work paid off when the administration finally recognized that the students were having valuable experiences that enhanced their academic education and let Kathy know that her funding was secure.  Though many universities around the nation had already recognized it, the benefits of combining higher education and community involvement were gaining recognition in Montana at this time, and it became clear that the OCI was providing a much needed service. Bare bones funding was secure, but Kathy continues to make her pitches for additional funding so that her program will have money that allows for expansion.  The OCI has also been working harder in the last several years to find outside funding sources from the community and grants.  Kathy’s prior non-profit experience serves her well in this capacity, as she is used to pounding the pavement for additional resources.  Having recently hired MSU graduate Erin Lynch as a Program Coordinator, Kathy can spend more time on expansion, funding and program awareness.

Kathy’s enthusiasm was obvious as she described her two favorite but most challenging programs.  She explained that “BreaksAway” is a logistical nightmare but well worth the headaches involved in setting up such a complex program.  The “Breaks- Away” program partners with non-profits in communities outside Montana.  These non-profits offer students a week long service opportunity over their spring break that will make an impact and provide them with a heavy educational component as well.  Kathy reminds the non-profits that they may be recruiting their next board member and encourages them to put in the time and effort to make the students cognizant of the issues and challenges that are unique to their organization.  Three exciting trips are being planned for this coming spring break: one to Alexandria, Louisiana to help build homes with Habitat for Humanity; another to Kanab, Utah to work at the Best Friends’ Animal sanctuary; and a third to Phoenix, AZ to work with Save the Family on housing for homeless families.  The deadline for registration is February 24th, so if you are interested in an awesome opportunity to travel and make a difference, give Kathy or Erin a call.

The other program Kathy is particularly proud of is the “MSU America Reads, America Counts” program which pairs MSU students with pre-K through eighth grade students in need of tutoring in literacy or math.  This program has 35 to 40 work study tutors, and 50 to 100 volunteer tutors who work with 200 to 350 students per year in the community.  Kathy told me, “I’m so proud of them (tutors), because they stick with it.  You can read the time sheets and see that sometimes they get discouraged, but they’re not going to give up because they know too many people have given up on these kids over the years.  By the end of it, they are fast friends and they’ve really made a connection.  The MSU students have a hard time saying good-bye at the end of the year.”  The evaluations provided by the children’s teachers also highlight the program’s success.  Kathy is creating a new sponsorship  that provides additional funding for the program - businesses or individuals can now sponsor a child for one year for only $50.  

Thanks to the hard work of AmeriCorps VISTA Volunteer, Nora Olsgaard (yes, our very own beloved Norita!), a new on-line volunteer center called “Volunteer Connections of SW Montana” is also underway, offering the community a simple system for registering  non-profits in need of volunteers.  Volunteers will have a large, easily accessible data-base of available volunteer opportunities and the web-site will allow registered users to track hours served and provide experiential comments 

For more information about any of these programs please contact the Office for Community Involvement at 994-6902, email them at community@montana.edu or visit their web-site at www.montana.edu/comminv.

The National Coalition Building Institute is Coming to Bozeman:

Violence Prevention and Prejudice Reduction

Good news, the MSU VOICE Center, Women’s Center and Diversity Awareness Office are hosting a one-day workshop on violence prevention and prejudice reduction on Friday, March 24, here on the MSU campus.  This workshop, facilitated by the National Coalition Building Institute is free and open to everyone.

     This is a great way for you to become a leader in ending individual and institutional mistreatment and violence and to discover strategies to help build a safer and stronger community.  This workshop will focus on the intersection of prejudice and violence and will consist of a series of activities that help participants identify and reduce prejudicial attitudes. We are excited to have the National Coalition Building Institute coming here to MSU.  The organization has been working towards the elimination of prejudice and inter-group conflict around the world since 1984.  

     This free workshop will run from 9 a.m. to 4 p.m. on Friday, March 24, 2006.  For further information on the program, or to register, contact the MSU VOICE Center at (406) 994-7142 or email csarver@montana.edu.  Registration forms are available at the VOICE Center, the Women’s Center and the Diversity Awareness Office.  Registration is limited.  Registration deadline is March 17, 2006.


The Women's Center is Open for You

The MSU Women’s Center is celebrating its 23rd year as an office on campus.  This is your Women's Center.  We are here to serve all students, faculty, staff and community members.  The Women's Center is a welcoming space with room to study and explore.  We house a special treasure: the Geraldine Fenn Memorial Library.  This cozy little lending library houses over 1900 books primarily by or about women and a wall of fantastic newsletters and magazines.  Anyone can check out books for free.  Donations of books and magazine subscriptions appropriate to our library are always welcomed.  Come and check it out.

When you find our office at 15 Hamilton Hall, our staff will greet you and gladly help you find answers to your questions, tell you about our programs and services, steer you to groups or other organizations that may be helpful, show you a big book full of scholarships for women, invite you to volunteer, or try to meet any other need you might have. 

 The Women's Center is open Monday - Friday, 9 a.m. - 4 p.m.  Be sure to check out our website to find out about upcoming events @  www.montana.edu/~wwwwomen or you can call us at 994-3836 to get your name added to our mailing list.


Thank You to Recent Donors


Thank you all so much for your donations to our “Twenty-three Dollars for 23 Years” campaign.   I am truly overwhelmed by the generous and immediate support shown by all our friends.  It warms my heart to know that you are out there rooting for the Women’s Center!


Katie Cady * Lynda Caine * The Community Food Co-op * Sharon Eversman * Rolf Groseth * Glenniss Indreland * Patty Inskeep * Julie Kipfer * Shirley Luhrsen * Pat McHenry * Walter Metz * Joanne Noel * Kathy Tanner * Montana Travel * Leah Schmalzbauer * Becky Sheehan * Darlene Siedschlaw * Christine Tabaczka * Clarice Walters


