womanifesto

Newsletter of the MSU-Bozeman Women’s Center
 February/March 2003
A Short History of National Women's History Month and International Women's Day

International Women's Day and Women's History Month reveal a great deal about the role women have played in history, as well as how women have struggled to preserve that history.

International Women's Day (March 8th) was first celebrated in the United States in 1909 by socialist working women who wanted to improve conditions for female laborers. In Russia, Lenin proclaimed International Women's Day a holiday in 1922. Afterwards, U.S. government wanted to avoid acknowledging a holiday that was linked with communism and International Women's Day was not recognized in the U.S. until the 1960’s, when the women's movement, searching for connections to the past, rediscovered International Women’s Day.

As the modern women's movement swept across the United States, so did a new recognition of International Women's Day. In 1969 Berkeley feminists paraded through their city dressed in early 20th century costumes, taking the phrase "Bread and Roses," which was first used by American workers in 1909, as their slogan. By 1970, 30 cities and towns were celebrating March 8th, and by 1978 many elementary and secondary schools were doing so as well. Even in the midst of the cold war, despite its earlier associations with socialism, March 8th became an officially recognized holiday.

Meanwhile, feminist activists and historians were agitating for all of March to be celebrated as Women's History Month. In 1977, Gerda Lerner, a pioneer in women's history, organized a Summer

Institute on Women's History. The institute joined 45 women representing 37 national women's organizations for 17 days of study. Lerner believed deeply that women needed to know about their past--to know what analyses and organizational strategies have and have not worked--to be effective activists in the

present. Without that knowledge, she warned, the women's movement would not build on gains already made. Molly Macgregor was one of the women at the summer institute. Inspired, MacGregor returned to her home in California where she and other activists formed the National Women's History Project. The project successfully lobbied Congress to recognize a Women's History Week in 1981, and in 1987 women activists lobbied Congress to expand Women's History Week into National Women's History Month.

This is how we came to celebrate International Women's Day and National Women’s History Month. With the fall of Communism, International Women's Day shed the last of its cold-war associations, and is currently celebrated around the world. In more recent times, it has increasingly become linked to the global movement that has defined women's rights as basic human rights.

It's often easy to take our victories for granted. Studying the history of International Women's Day and Women's History Month reminds us of the battles women had to fight to gain recognition for ourselves and our past. Nothing is set in concrete; gains can easily be lost. Every new generation must be aware of and remember the past and continue the fight. Spread the word about these victories to your colleagues, friends and families, and, in the truest sense of being an educator, show them that the past can truly set us free.
[image: image1.wmf]

The Women's Center is Open for You
The MSU Women’s Center is celebrating its 20th year as an office on campus. This is your Women's Center. We are here to serve all students, faculty, staff and community members. In the Women's Center you will find 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 present.

Enjoy your Women's Center, we are open Monday - Friday, 9 a.m. - 4 p.m.

Local Women's Resources:

AIDS Network of Southern Montana, 582-1110

Battered Women's Network (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

Montana Hotline for Domestic Violence & Sexual Assault (24-hour line), 1-800-655-7867

MSU Campus Security (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, 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, 406-543-3747 (Missoula)

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 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 Monday night meetings as well as parents, friends and allies. Meetings are confidential. To find out where meetings are or to get more information about Q-MSU, contact us at 994-4551, or e-mail us at q-msu@montana.edu, or visit our website at www.qmsu.montana.edu. Be sure to keep an eye out for information about our Gay Prom in April 2003.

Women's History Month Events

March 2003

1 

Wednesday, March 5: Walter Metz—“Feminism and the Spring Break Film”

Join us for this Sack Lunch Seminar offered by Walter Metz from MSU’s Media and Theater Arts department which will draw on feminist critical tools in order to assess women’s roles in both male-centered (1983’s Spring Break) and female-centered (Where the Boys Are) spring break movies. The talk will both assess the historical development of spring break as represented in the cinema as well as the theatrical significance of the gender relations depicted in these films.

Noon-1:00 p.m. SUB 106E

2 
Wednesday, March 19: Shelly Wickstrom----"Also in God’s Image"

Join local pastor, Shelly Wickstrom, for this Sack Lunch Seminar focusing on the ordination of women in the Christian Church. She will give a brief overview of the historical issues surrounding leadership, authority and gender within the Christian Church.

Noon-1:00 p.m. SUB 106E

3 

Thursday, March 20: “Dick and Jane as Victims and Beyond”

Join us for a viewing of this treasure we found in our archives: a slide show (Dick and Jane as Victims) and script depicting and analyzing the images and gender roles of boys and girls in children’s literature. The slide show was originally produced in 1972 by Women on Words and Images and was updated in 1975. A discussion focusing on current children’s literature led by Cindy Christian and Joyce Herbeck, who both teach Children’s Literature at MSU, will follow the slide presentation.
 7:00 P.M. SUB Ballroom B

4 

Wednesday, March 26: Bozeman High Students: “Who said that?”

Celebrate National Women’s History Month by joining us for this presentation by the Bozeman High School Speech Team that will include speeches by contemporary women and historical figures. Come check out these enthusiastic performances by students directed by David Gay, Bozeman High’s Speech and Debate Coach.
Noon-1:00 p.m. SUB 106E

5 

 Monday, March 24: Greg Mortenson—“Where Spirits Soar: Beyond K2’s Summit"

This presentation and slide show by founder and director of the Central Asia Institute, Greg Mortenson will focus on the ways in which education has changed women’s lives in rural Pakistan. Greg’s own world changed immensely after he went to Pakistan to climb K2 in 1993. Since then, he has devoted his life to promoting girls’ education and conservation in remote mountain communities, amid war and turmoil, to start 28 schools.

7:00 p.m. SUB ballrooms B & C

6

Thursday, March 27: Women's History Reception and Student of Achievement Awards

Join us for the annual Women's History Month Reception where we will present this year's "Student of Achievement Awards." Jaynee Groseth, Director of Alumni Affairs, will present the entertaining and educational slide show entitled:

“MSU Fun and Follies Through theYears.” Co-sponsored with the Office of Alumni Affairs.

5:30 p.m. Alumni Building--1501 South 11th Avenue)

Sponsored by the Women's Center, 15 Hamilton Hall, 994-3836 

Upcoming Events…

March: Women’s History Month—see calendar inside for details. Student of Achievement Awards Banquet on March 27th.

April: Annual Shannon Weatherly Lecture, April 7th with Frida Waara who recently participated in an all female unsupported ski trek to the North Pole.

April 28-May 1: Get That Grant! Grantwriting Workshop. Cost is $645. Call 994-3836 for more info.

Thursday, February 27th, 2003

7:30-9:30 pm

@ The Leaf in Bean in downtown Bozeman

�

Women’s Coffeehouse

