womanifesto

Newsletter of the MSU-Bozeman Women’s Center
 April/May 2006
 IT’S A LIVINGSTON SATURDAY NIGHT!

A Better World for Us All:

Corporation For The Northern Rockies

and the 2006 Sustainability Fair

Written by: Aimee J. Kissel

Corporation for the Northern Rockies (CNR) is a non-profit created by people who recognized a need to protect not only the Montana landscape, but the western way of life we all enjoy. Each year the hard working women of the CNR staff collaborate to create innovative programming that helps people transition to a more sustainable way of life. Sustainability is the central focus of CNR, as their mission states: “Sustainability means living in ways that protect the integrity of the Earth’s biological systems while meeting human economic and social needs. It recognizes our relationship to the world around us and our responsibility to future generations. We have the power to attain sustainability through the choices we make every day.”

You might believe that “sustainability” is too abstract a concept to be put into practice every day, but you would be mistaken. Everyone can contribute to the ideals of sustainability without giving up quality and profitability. A program for ranchers and other landowners offers an opportunity to increase profits by learning about stewardship techniques that create healthier rangelands and riparian areas, and another helps local businesses find a market for the goods they have produced using the sustainability model. The Livingston Farmers’ Market is a more visible service provided by CNR. Not only is it a great place to buy local produce and foods, but it is also a fun place to shake your booty to the live bands playing during and after the market. (And it’s a great place to meet some of the free-thinking, spirited people that live in or around Livingston.)

Speaking of free-thinking, spirited people, I had a chance to catch up to the ever-busy Jody Allen, coordinator of CNR's annual Sustainability Fair. Jody is one of the many women at CNR wearing multiple hats and juggling various responsibilities. She is currently in the midst of preparations for the 2006 Sustainability Fair that will be held on July 8th that she has coordinated for the past seven years. I recently
asked Jody about her favorite part of coordinating the fair. She replied that: “People tell me they have hope again after attending the Fair. That makes all the hard work worthwhile.”

What exactly is a Sustainability Fair? This innovative event showcases a wide variety of businesses, organizations, information, consumables, and ideas that help us make choices that are responsive to the planet and our wallet. The different choices include alternative fuels and vehicles, apparel, books, community groups, education, energy efficiency, health, land, water and habitat management, plants and landscaping, recycling, renewable energy, sustainable agriculture, sustainable building ideas, sustainable food, and sustainable home products. Last year, the fair attracted 4,200 people to view over 75 booths, learn about innovative ideas from two speakers' pavilions, and treat their kids to fun and stimulating youth activities. You don’t have to be a granola-eating, tree hugger to enjoy this event. The products and ideas are so diverse that a rancher and a city dweller will surely both appreciate their value.

This year’s Sustainability Pavilion will focus on water. Lectures scheduled include a builder who will speak on green roofs, water permeable driveways, and a home water collection system for irrigation; ways to keep our rivers clean and minimize whirling disease; and how to build a solar water heater. The kids can also get in on the action with the help of Montana Watercourse and Montana Outdoor Science School (MOSS) and learn about water while having fun at the Children’s Pavilion.

CNR is always looking for volunteers to help with this event. If you are interested, give them a call (222.0730) or send an e-mail (info@northrock.org) and get involved. (I am volunteering to coordinate the solar booth. I love it! I get to play with solar products all day and cook with solar cookers.)

Schedules for the two speakers’ Pavilions will be posted at www.northrock.org as soon as they are completed. Information on all of the other programs the Corporation for the Northern Rockies has is also on their web-site.

Mark your calendar for July 8th, because the Sustainability Fair only comes around once a year and it is an event you do not want to miss!

A Livingston Saturday Night

 By Betsy Danforth

I found myself alone and bored on a recent Saturday night and realized that I needed to “get out of Dodge” as they say (and why do they say that exactly?) Anyway, I thought I’d take a drive over the pass to pick up the painting I’d recently purchased during an outstanding art show at the B. Civilized gallery. Why I don’t get over to Livingston more often, I’ll never know. I ended up having a great time and was once again reminded of what a cool town Livingston really is. Windy yes, but honestly, I’ve never noticed. After visiting Heather at the gallery and shopping for various birthday gifts, I wandered over to 2nd Street Bistro (not woman owned, I’m sorry to say, but excellent all the same!) and had some very tasty dinner while chatting with the very friendly bartender, owner, new trainee, and two locals. I don’t really need to give you any ordering tips at the Bistro, everything I’ve had there is fabulous, but you do need to order one of their special pineapple/jalapeño margaritas!

After dinner, I considered an invitation to join the guys at the Owl Lounge across the street, but decided since I had to drive back over the pass, I’d skip the drinks and instead check out the Independent Media Room I’d been hearing so much about since they were open late. What a wonderful place - it’s my fantasy come true! Owner Susan Connell is quite pleased with business so far and has hand picked an intriguing and well thought-out selection of books and magazines that are at best difficult, but more likely impossible, to find anywhere in Montana. This is a great place to find gifts for those more liberal and radical minded friends and relatives.

When I got back to work the next week, I asked Aimee if she thought we should feature Livingston in our next newsletter. She thought it was a grand idea and agreed to call her mom who lives over the hill to find out some more information on women owned and run businesses. Well, that’s how this whole thing got started…it’s not because of Jimmy Buffett, although we are more than happy to borrow his lyrics for the cause. So forget Plonk, Boodles, and Ale Works tonight and get on over the pass, girls…there’s good times a’waitin’! And another hint, there are super cheap rooms at The Guest House Motel if you want to stay.

Some Women Are All Business!

Livingston is a pretty kick-butt town made especially unique by all of the awesome women who call it their home. Quite a few Livingston businesses are woman owned and/or run, and every one of them is dedicated to more than just the bottom line. Here is a quick list of some of them.

A+ Insurance: Lucy Kincaid, owner. 301 E Park, 222.4940

B. Civilized Gallery – Gwen and Heather, co- owners. 113 West Park Street, 223.4015. Features funky art (including pieces by Tina Struble), jewelry, handbags, hats and fun and functional artifacts.

Corporation For The Northern Rockies: This sustainable development nonprofit is staffed by Lill Erickson, Jody Allen and Kira Pascoe. (See article in this issue to learn more.) 222-0730, or www.northrock.org.

Danforth Gallery and Park County Friends of the Arts – 106 N. Main St. This non-profit gallery promotes the arts in our community and Montana. All of the current officers are women.

Horse Medicine, Nan Van Horn, owner. Call 222.7221, or contact www.horsemedicine.org, 151 Cokedale Rd Equine Assisted Growth, Learning and Education. Individual sessions or adult and youth group summer sessions help you get in touch with your inner self.
Independent Media Room – 106 North 2nd, owned by Susan Connell. Call 222-5447 or website at geocities.com/independentmedia.room. Featuring books and magazines that wake up your mind, outspoken t-shirts and posters you are not likely to find anywhere else in this area.

Livingston Dry Goods: Maggie McGuane, owner. 113 E Callender, call 222.0905.
Anne Milkovich Personal Management : Anne Milkovich, owner. Contact her @annemilkovich.com. Personnel management and business development facilitation. This is the woman you need to keep your business flowing.

Montana Edge: Sharon Walker, owner. 108 N 2nd, 222.0773

Mountainview Travel: Chris Wistey. 126 D 2nd, 222.6206

The Owl Lounge: Maria and Melissa, owners. 110 N. 2nd, 222-1322. Be sure to check out the drag show on Saturday, April 29th at 7:00 p.m. $5.00 admission, all proceeds will benefit breast cancer research.

Synchronicity Coaching – synchronicitycoaching.com, “Adding the spirit of adventure to your life.”

Western Home Mortgage Corp, Cyndy Rigler, 222-3900, 125 S. 2nd

MSU Women’s Center

2006 Student of Achievement Award Recipients
The Women’s Center is proud to highlight these fourteen students who have enriched our campus through their hard work, compassion and activism. We are honored to have an opportunity to recognize them. Thanks to each and every one of you and the best of luck after graduation!

Rachel Hergett is from Bozeman, Montana, and will be graduating in December with a degree in Liberal Studies and a minor in English Writing. Rachel has served as the Editor-In-Chief for the Exponent for the past year, is involved with the College Democrats, the English Club and the United Methodist-Presbyterian Campus Ministry. Last summer, she was one of 12 students selected for a student editor trip to Israel and Poland by the Anti-Defamation League. She is volunteering for the American Association of University Women’s book sale and the American Cancer Society’s Relay for Life. When the semester ends, Rachel will head to New Orleans on a mission trip to help rebuild houses. She is considering a journalistic law degree, but has learned conclusively that her “passion lies not in editing, but in the writing itself.”
Kelly Hoerger is from Boise, Idaho, and will graduate in August with a degree in Political Science and a minor in English Writing. She is currently a VOICE Center (Victim Options in the Campus Environment) volunteer and was on the Vagina Monologues production team. Kelly has skied on the Bridger Bowl Freestyle Ski Team and skied in the Nationals, U.S. Sectionals, and the U.S. NorArms. She is a features writer for the Exponent and will be going to Cambodia this summer to participate in the Global Youth Connect human rights delegation and workshop. Kelly is glad she balanced her academics with her involvement in various volunteer activities and work and feels this is what has helped her integrate into the Bozeman community.
Hala Hlaibeih is from Latakia, Syria, and will graduate in May with a degree in Liberal Studies with Global and Multicultural Emphases and a minor in Global Studies. She has been active promoting cultural awareness through several presentations in various settings about Syria. After Hurricane Katrina devastated the Gulf Coast, Hala assembled school bags with educational materials for children affected by the disaster. She volunteered with the Amnesty International Film Festival and set up letter writing campaigns during the festival. Hala is currently the President of the Global Culture Club, a member of the Arabic Culture Club, and a member of the Lotus Fire Belly Dancing Club. She is busy applying to graduate schools in Canada and the U.K. and hopes to pursue her studies in a globalization related field. She is greatly interested in a future career working with NGO’s that aim to better the human condition in the Global South.

Tiffany Jackson is from Butte, Montana, and will graduate in May with a degree in Graphic Design. She is currently the vice president of the Mortar Board Society, and is involved with the Golden Key Honor Society and the National Society of Collegiate Scholars. She works as the Senior Student Associate for the MSU Leadership Institute where she says she has learned valuable skills that will guide her throughout her life. She states: “Involvement with the Leadership Institute has become the capstone of my professional and leadership development and experience at MSU.” She won the MSU License Plate Scholarship last Fall and has been on the National Dean’s list for the past three years. In 2005, Tiffany attended the Salman Rushdie Master Class and was a Big Brothers/ Big Sisters Annual Report group Contest winner.

Abby Johnson is from Bozeman, Montana, and will graduate in May with a degree in Psychology and a minor in Women’s Studies. Abby has spent many hours volunteering and working for the VOICE (Victims Options in the Campus Environment) Center and Students Against Sexual Assault. She coordinated the volunteers for this year’s production of the Vagina Monologues and performed in it as well. She is the Head Usher for the Bozeman Symphony Orchestra and a DJ at KGLT Radio station. She says: “My goal for the future is to raise awareness about women’s issues. At this point, that covers a variety of topics, but my most immediate goal is to gain experience by working in Washington DC at the Institute for Women’s Policy Research.” Eventually, she wants to attend a graduate program focusing on women’s policy issues and pursue a career in that field.

Aimee Ja’Roi Kissel is from Bozeman, Montana, and will graduate in May with a degree in Health and Human Development with a Family Science and Consumer Science Option. Currently, she is a “Befrienders” volunteer and an organizer with the Corporation for the Northern Rockies’ 2006 Sustainability Fair. Aimee is the Vice President of Phi-Upsilon Omicron Honor Society and a member of the American Association of University Women. She is currently assisting a sociology professor with her research on the Grandparents Raising Grandchildren Project and has presented at the Sack Lunch Seminar series on Children and Consumerism. She founded a single parent support group and has been the recipient of numerous scholarships and awards during her MSU career. Being a single mother has highlighted the importance of Family Science for Aimee, and she states that: “Family systems must be supported and enriched so that society can heal and become stronger.” Aimee will continue her studies in MSU’s Family and Consumer Science Master’s program.

Audrey Lee is from Butte, Montana, and will graduate in May with a degree in Business Marketing and Honors and a minor in International Business. She is very involved in numerous extracurricular activities including her role as the Treasurer of the Mortar Board, SPURS, and the International Business Club, a member of the Finance Board and the Student Advisory Panel for the MSU News Service, and is an MSU Advocat. Audrey also volunteers for the Circle K Service Club which coordinates book drives, clean up days, blood drives and dozens of other activities in the Bozeman area. She is in the Marketing Club, the Collegiate Tennis League and is a Septemviri member. Her short term goal upon graduating is to find a great job in the international business world and prepare for graduate school.

Bridget Mullins is from Helena, Montana, and will graduate in May with a degree in Spanish and Honors, and a minor in Women’s Studies. She is the Founder and Co-chair of the “F Word” club, a feminist discussion group, a member of the conversational Arabic Club, the Queer-Straight Alliance, and the Global Culture Club. Brie is also the programming coordinator for the Diversity Awareness Office at MSU and has presented a Sack Lunch Seminar on Whiteness Studies and was a panelist for the Leadership Institute’s discussion on race. After she graduates, Bridget plans to move to Argentina to teach English for a few years to improve her language skills. Her plans in the distant future include graduate school in either Spanish or Gender Studies. Bridget comments that she treasures her time at MSU which has lead her to her desire to do social justice work. Her comment that “the more I learn, the less I know” is telling, Brie will always be yearning to educate herself.

Arika Sari is from Jakarta, Indonesia, and will graduate in May earning a degree in Chemical and Biological Engineering. Arika has been very busy during her years at MSU, she is currently the Secretary for the Society of Women Engineers, is the Webmaster of Engineers without Borders, and is involved with the Bozeman Friends International Students and United Christian Fellowships. She worked on last year’s Expanding Your Horizons Engineering conference and the Engineer-A-Thon Experiment. Arika is a Math tutor for College Algebra Students and helped coordinate the Cargill Women in Engineering Dinner. Arika says that “during my undergraduate years, I have learned about applying the education I gained in the classroom to the field through my summer internships.” Her next step is to enter the chemical engineering job market at Micron Technology as a Junior Shift Engineer.

Francoise Monet Lee Saurage is from Sheridan, Wyoming and will graduate in May with a degree in Applied Psychology and English Literature with a minor in Women’s Studies. When not studying, Francoise is busy volunteering in the “cat room” of the Heart of the Valley Humane Society or reading to seniors at local retirement homes. She is a trained volunteer in pre- and post -abortion counseling and is a member of NOW, NARAL, Students for Choice, and an affiliate of AAUW. Francoise is the Treasurer of the English Club, and Vice-President of Sigma Tau Delata (the English Honor Society). She has contributed to the Exponent as the Arts and Entertainment Editor and Opinions Writer. She states that: “I have been singularly focused on the goal of obtaining a doctorate in Women’s Studies since the age of thirteen. I intend to become a professor, researcher and traveling lecturer of Women’s Studies because it has been the consuming passion of my life.” You go girl!

Megan Seaton is from Great Falls, Montana and will graduate in May with a degree in Modern Languages (Spanish) and History. She is currently a CAP (Child Advancement Program) Mentor, a volunteer Spanish Teacher at Morningstar School and a French and Spanish Club member. Megan studied in Riobamba, Ecuador during her senior year in high school where she gained her proficiency in the Spanish language. In 2005 she studied abroad once again through MSU’s National Student Exchange program in San Juan, Puerto Rico. During her freshman year, she joined the Office for Community Involvement for their annual Breaks Away trip to Oakland, California to volunteer in elementary schools. All this travel, work and study in Latin communities has given Megan the bug to pursue a career assisting Hispanic people. After traveling extensively through Latin America, she plans to build a career as a Spanish-English Translator in the medical field.

Erika Swanson is from Miles City, Montana and will graduate in May with a degree in Business-Marketing with a minor in English Literature. Erika has most recently been active in Bowl for Kids Sake, the Marketing Club, Cat Crew , as the ASMSU Concerts Chair Assistant and a Bridger Clinic Volunteer. She received the David and Dorothy Patterson Scholarship for Business and the Haynes-Worthy Scholarship. Erika was very involved in the residence halls as a Resident Advisor, an RHA Participant and Facilitator. Assisting first year students is important to Erika and she served as a University Studies Peer Advisor and Coordinator. Erika notes that:” By advising students of all ages…I learned the benefits of goal setting and the awesome power of being open to unconsidered possibilities.” She plans to pursue a career in advertising and very much appreciates the confidence her academic career at MSU has given her.

Amanda (Syljuberget) Mead is from Plentywood, Montana and will graduate in May with a degree in English with Literature and Teaching Options and a minor in Library Media, K-12. She has been active in Students for Choice, Students Against Sexual Assault , the honor society Phi Kappa Phi, and the Golden Key International Honor Society for which she has served as President. Amanda also spends her extracurricular time as the English Club treasurer, the Sigma Tau Delta president and was a member of the Vagina Monologues cast earlier this year. As a senior in the English department, Amanda has found her education to be both stimulating and rewarding. She has found deep fulfillment in being involved with the MSU campus and the Bozeman community. Amanda hopes to teach at a school for underprivileged children, perhaps on a Reservation or in an inner city. Eventually she would like to travel abroad, obtain a Masters from Oxford and then a PhD in Medieval literature.

Laaziza Toumma is from Beni Tajjit, Oujda, Morocco and will graduate in May with a degree in Political Science. She is currently a CAP mentor, a VOICE Center advocate and a Women’s Center volunteer. Laaziza is the Vice President for MSU’s chapter of Amnesty International, Vice President of the Golden Key International Honors Society, and a member of the College Democrats and the Global Culture Club. She is currently developing a Morocco-U.S. pen pal program which she sees as crucial to international understanding and tolerance. She coordinated a panel discussion on Women in Islam for the Sack Lunch Seminar series. Laaziza states that: “living in the united States for two and a half years helped me discover the power of the individual.” She will return home, degree in hand, and try to implement her knowledge and experience by reaching out to people through community service.

Take Action to Save Organic Standards!

Two of the largest organic dairy companies in the nation, Horizon Organic (a subsidiary of Dean Foods), and Aurora Organic (a supplier of private brand name organic milk to Costco, Safeway and others) who control 65% of the market, are purchasing the majority of their milk from feedlot dairies where the cows have little or no access to pasture. In addition, it is routine practice on these giant dairy feedlots, many with thousands of cows, to constantly import calves from conventional farms, where animals have been weaned on blood, fed slaughterhouse waste and genetically engineered grains, and injected or dosed with antibiotics. Send a message to the National Organic Program of the USDA to stop the labeling of factory farm milk as “organic.” For more information, related newspaper headlines and petition go to � HYPERLINK "http://www.organicconsumers.org/nosb2.htm" ��http://www.organicconsumers.org/nosb2.htm�.

Also, a great website with a short cartoon film that explains what is happening at milk factories is � HYPERLINK "http://www.themeatrix2.com" ��www.themeatrix2.com�. This is a must see website! Informative, sad, funny and sick all at the same time. You will never stray from small, organic dairy farms again!

Local Women's Resources:

The Network Against Sexual and Domestic Abuse (24-hour Shelter & Crisis Line), 586-4111

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

Career Transitions, Inc. 388-6701, careertransition.com

Child Care Connections, 587-7786

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

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

MSU Counseling and Psychological Services, 994-4531

MSU Student Health Services, 994-2311

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

MSU Women's Center, � HYPERLINK "http://www.montana.edu/wwwwomen" ��www.montana.edu/wwwwomen�, 994-3836

Montana Women Vote! Project, (406) 543-3550 (Missoula), montanawomenvote.org	

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

PRIDE, � HYPERLINK "http://www.gaymontana.com/pride" ��www.gaymontana.com/pride�, 1-800-610-9322

QSA (Formerly Q-MSU): Lesbian, Gay, Bi-sexual, Transgender, Questioning, 994-4551

Women's Voices for the Earth, 585-5549

