womanifesto

Newsletter of the MSU-Bozeman Women’s Center
 September/October 2005
Shannon Weatherly Lecture Series presents “The Commercialization of Childhood:

How Marketers Are Targeting Kids and What Parents Can Do”

by best-selling author Juliet Schor

The Women's Center, the MSU Department of Sociology, the College of Letters and Science, and Jane and Denys Slater present the nineteenth annual Shannon Weatherly Memorial Lecture. Join us on Tuesday, October 11th, 2005 at 7:30 p.m. in SUB Ballrooms B&C on the Montana State University Campus for what is sure to be an educational lecture. This program brings scholar and author Juliet Schor who will present "The Commercialization of Childhood: How Marketers Are Targeting Kids and What Parents Can Do." Schor's research over the past ten years has focused on issues pertaining to trends in work and leisure, consumerism, the relationship between work and family, women's issues and economic justice. Her latest book is Born to Buy: The Commercialized Child and the New Consumer Culture. Other books include: The Overspent American: Why We Want What We Don’t Need, Do Americans Shop Too Much?, and The Overworked American: The Unexpected Decline of Leisure. The Overworked American appeared on the best-seller lists of The New York Times and Business Week and is widely credited for influencing the national debate on work and family.

Dr. Schor was a Professor of Economics at Harvard for seventeen years and is presently a Professor of Sociology at Boston College. Her scholarly articles have appeared in The Nation, The New York Times, The Magazine of Economic Justice, Iris: A Journal About Women, The Review of Economics and Statistics, The Journal of Economic Psychology, Contemporary Issues in Business Ethics, and numerous other journals, magazines and newspapers. There is no doubt that Dr. Schor’s work has greatly influenced the study of consumerism, leisure, work, and gender equality. She has appeared on 60 Minutes, The Today Show, and Good Morning America, has been featured and profiled in scores of magazines, newspapers and international media, and has lectured widely throughout the U.S., Europe, and Japan.

This annual lecture series honors the memory of Shannon Weatherly who was tragically killed by a hunter as she lay sleeping in her tent in Gardiner, MT in 1982. Shannon's friends and family funded an endowment with the purpose of bringing in feminist scholars or activists who, through their strong and purposeful lives, reflect the life of Shannon Weatherly.

Do not miss the opportunity to learn from this prolific and brilliant scholar. A reception will follow the lecture in SUB Ballroom D, and this event is free and open to the public. If you have any questions, please call the Women's Center @ 994-3836.

One Life at a Time:

Adoptions from Guatemala

By Aimee Kissel

Adoption consultant and adoptive parent Betty Strook began her well-attended Sack Lunch Seminar presentation September 14th with a stark picture of life in Guatemala. A beautiful Latin American country, about half the size of Montana, Guatemala has seen its fair share of political upheaval and unrest. Of its 14 million residents, only five percent own eighty percent of the wealth, leaving most to live in horrible conditions with no government safety nets. Over 300,000 children under the age of five die each year from common preventable childhood diseases, and very few people ever see a medical professional. The birth rate is extremely high, and family planning has only recently begun to be practiced. Though educating girls around the world has proven to be an effective way to lower birth rates, only 40% of the population attends school, and of these, less than one third proceed past the third grade.

Betty decided that she wanted to become a mother, and as a single woman in her mid-forties, adoption was the best choice for her. Betty’s mother was born and raised in Cuba, so it seemed logical to adopt a child of Latin American heritage. After reviewing the requirements of several different Latin American countries, she discovered she qualified to adopt in Guatemala. The long, complicated process began. Betty’s prior travels to Guatemala and fluency in the native language facilitated the adoption of her daughter. Even so, it was a difficult challenge. Over the past several years, she and her five-year-old child have spent half of their time in Guatemala - staying for two to four months at a time.

Betty’s personal adoption story has inspired her to help other families interested in Guatemalan adoptions. She has become quite adept at navigating the intricacies involved, and has formed a small business, One Life at a Time, which utilizes her first hand knowledge of the Guatemalan adoption process and key contacts in that country to offer specialized consultation services. Betty is also knowledgeable in research and advocacy regarding international adoptions. In a recent interview I conducted, she said, “It feels really good to be involved in saving children’s lives, and helping to create families for people who want these children. For helping, in some small way, solve the world’s over-population problem by saving children who have already been born…Having met my daughter’s birth mother and seeing the conditions she lived in, I just don’t see how she (my daughter) could have lived past one year.”

Betty’s love for the children and people of Guatemala does not stop with adoption advocacy and consultation. She has also started the One Life at a Time Foundation to raise money and awareness for the plight of the poor majority in Guatemala. The foundation strives to empower girls and offer them the finances needed to attend school so they can improve not only their own lives, but also the lives of their future families. Betty has been actively raising money through her foundation for individuals’ medical care. These funds, for example, helped one Guatemalan woman receive treatment for stomach cancer that would have otherwise been fatal.

Betty is indeed a brave and inspirational woman who proves that someone can, in fact, make a difference by helping others, one at a time.

Sack Lunch Seminar Schedule: Fall 2005

All Sack Lunch Seminars are held from 12:00 to 1:00 on Wednesday’s in the Student Union building on campus in room 106E. They are free, fun, informal and open to everyone! Please feel free to bring your lunch. For more information look for our flyers around the community, give us a call at the MSU Women’s Center at 994-3836 or check out our website at www.montana.edu/wwwwomen. Hope to see you there!
October 5th:
Coming Out: Going Deeper, Reverend Lois Van Leer

October 12th:
How The System Responds to Domestic Violence, the VOICE Center

October 26th:
Keeping Abreast of Your Health, Arlene Wylie, RN & Darlene Falk, RN, BSN

November 2nd:
Kids, Families, and the Wilderness – A Healing Combination, Three Rivers MT

November 9th:
“It Takes a Village to Raise a Child”: Manaia Youth Programs, Wayne Mortimer

November 30th:
A Brief History of the AIDS Epidemic, Laura Mentch

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.

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, 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, 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

WVE Sponsoring Sandra Steingraber Lecture on October 9th

Women’s Voices for the Earth (WVE) will be bringing noted ecologist, author, and cancer survivor, Sandra Steingraber, PhD, to Bozeman on October 9th. She will speak at the Museum of the Rockies at 7:00 pm and will also be available for a book signing and reception. Dr Steingraber’s book, Living Downstream: An Ecologist Looks at Cancer and the Environment, brings together the connection between human rights, health, and environmental pollution. Her latest work, Having Faith: An Ecologist’s Journey to Motherhood, reviews her investigation on fetal toxicology and the effects of environmental hazards on infant development; and gives a personal glimpse of her own pregnancy. Steingraber has been heralded as the “new Rachel Carson” and is an enthusiastic and sought-after public speaker. Tickets are $10.00 for WVE members, $15.00 for non-members, or $25.00 for a sponsorship. We recommend that you reserve your tickets ASAP by calling WVE @ (406) 585-5549 as seating will be limited.

MARK YOUR CALENDARS: TUESDAY, OCTOBER 11TH, 7:30pm

 QSA: MSU’s Queer/Straight Alliance

QSA is a campus based student organization for lesbian, gay, bisexual, transgender, queer and questioning 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 LGBTQQ students and community members are welcome at our meetings as well as parents, friends and allies. Meetings are confidential. To find out where meetings are, when the next dance or event will be held, or to get more information about QSA, contact us at 994-4551, e-mail us at q-msu@montana.edu, or visit our website at www.montana.edu/wwwqmsu.

