Womanifesto
October/November 1999 Newsletter of the MSU Women’s Center
ANNUAL SHANNON WEATHERLY LECTURE

Guest Lecturer Angela Ginorio Presents:

"Warming the Climate for Women and Girls in

Science and Engineering"
The Women’s Center is proud to present the fourteenth annual Shannon Weatherly Lecture: Warming the Climate for Women and Girls in Science and Engineering. Join us on Tuesday, November 16th at 7:30 PM in SUB Ballroom B with a reception following in Ballroom C. This lecture, cosponsored with SEA (Science and Engineering for All), will focus on current issues for women and girls in science. Parents, teachers, and peers are the key players in fostering girls’ and boys’ interest and performance in mathematics and science from grade school to college. More than half of fifth grade girls and boys say math and science are their favorite subjects. Ginorio will discuss why girls begin to falter in their science and math classes around grades 7 and 8, and what happens to girls’ interest after the fifth grade. This talk will trace the path from grade school to college and the professions and will explore current issues for women and girls in science.

 Though women have made strides in many non-traditional fields of study and work, we still have a long way to go in the sciences. Science and engineering programs are still largely comprised of male students, and technology jobs continue to be dominated by men.

Angela Ginorio is the director of the Northwest Center for Research on Women, associate professor in Women’s Studies, and adjunct professor in the Department of Psychology and American Ethnic Studies at the University of Washington in Seattle. She teaches courses on Women and Girls in Science, Issues for Ethnic Minorities and Women in Science and Engineering, Gendered Technologies, and Women and Violence. Angela’s scholarship focuses on factors affecting access to and experiences in science and engineering of under-represented groups (including students and faculty of color, women, and students from rural backgrounds). She pays particular attention to the impact of socially defined identities, parental involvement and mentoring.

Angela developed and currently directs the Rural Girls in Science Program of the University of Washington, which is supported by grants from the National Science Foundation’s Programs for Women and Girls, Microsoft and the Discuren Foundation.

The Shannon Weatherly Lecture series features major feminist scholars and activists who, through their strong and purposeful lives, reflect the life of Shannon. This lecture series is made possible by an endowment created by Shannon's friends and family after her untimely death in 1982.

As she lay sleeping in her tent in Gardiner, Montana, Shannon was shot by a hunter who mistook her tent for a bear. Her sudden and tragic death left her family and friends in a state of shock. Yet to feel only grief at her loss would deny us the opportunity to honor the strength and beauty of this exceptional woman. Each November, the Women's Center celebrates Shannon's life with this special event. We would like to thank her family and friends for the endowment that allows us to sponsor this lecture series.

Contributions to the endowment, which are tax-deductible, may be sent to the Shannon Weatherly Fund in care of the Foundations Office at Montana State University.

What's Inside:

Thank you to our supporters, page 2

Sack Lunch Seminar schedule, page 2

Greetings from the Assistant Director, page 2

Q-MSU update, page 3

Fair Workplace Project, page 3

New books in our library, page 3

A Student in Engineering: An Interview with

 Kara Boettcher, pages 4-6

Who's on Board?, page 7

Science: Now that spells fun, page 7

THANK YOU, THANK YOU, THANK YOU!

The Women’s Center Staff would like to say thanks so much to all of you who have contributed to our “Sweet 16” fundraising campaign. These donations will go towards keeping our beloved Shelly on staff, buying new books for our library, and helping with programming efforts. Once again, thank you! The following is a list of contributors as of September 23rd.

Lea Acord
Wes Lynch & Linda Bell
 Al Bertelsen
 Celia Bertoia
 Brenda Binkerd Phyllis Bock Barbara Boik Neil Bricco Alanna Brown Katie Cady Jain Davis Jill Davis Rudy Dietrich Dorothy Eck Margret Elson Sharon Eversman

Joseph & Wendy Fedock Karen Grigry Rolf & Jaynee Groseth Mary Hamilton

Sharon Hapner Pamela Hill Mary Hunter Patty Inskeep Glennis Indreland

Linda Karell Colette & Steve Kirchhoff Denny Klewin Sheryl & Randall Knowles Kathie Lang Mary Lukin Colleen Mack-Canty Ramona Marotz-Baden

Michelle Maskiell Catherine McCoy Pat McHenry Lynne Merrick Montana Travel Merik Morgan Carolyn Parker Patricia Paynich Shaun Phoenix Clara Pincus Adele Pittendrigh Helen Porter Beth Quinn Edis Schneider Frances Senska

Lynda & Michael Sexson Herva Simpson Doug & Billy Smith Liz Muhs Stone

Linda Svensrud Ada Giusti & Eric Szemes Kathy Tanner Jo Anne Salisbury Troxel Julie & Fred Videon Ginny Watts Margaretha Wessel Marilyn Wessel Cara Wilder Margaret Woods Melody Zajdel

Fall 1999 Sack Lunch Seminars

Each Wednesday, at noon, for the past 16 years, the Women’s Center has sponsored weekly Sack Lunch Seminars. These informal presentations feature local and occasionally, national speakers. They cover a wide variety of topics and convene every Wednesday at Noon – 1 p.m. in the Strand Union Building.

If you would like to present a Sack Lunch Seminar in the spring of 2000, please give us a call at 994-3836. The Women’s Center staff would like to take this opportunity to thank all of our Sack Lunch presenters from this year’s program and to invite you to the remainder of this semester’s offerings:

Oct. 27 Writing Gallatin Valley History Local author Phyllis Smith will discuss the challenges of writing her book, “Bozeman and the Gallatin Valley: A History.” SUB 106E

Nov. 3 Leaky Pipelines, Chilly Climates, Glass Ceilings and the Battle for Gender Equity in Sciences: Are We Winning? Members of the Science and Engineering for All (SEA) project will discuss current strategies and hopes for the future. SUB 275

Nov. 10 Managing Stress: New and Innovative Techniques Join Sheila Devitt, R.N. and John Christopher, Ph.D., co-founders of Awareness Interventions, an eight-week course which teaches mindfulness of breathing and movement for stress reduction. SUB 106E

Nov. 17 Books, Baby Food, Busted Flat and Lovin’ It: Issues and Challenges for the Non-Traditional Woman Student Join Bob Waters and Brenda York of the Resource Center for a discussion of issues and resources (including the student organization SOTA, Students Over Traditional Age). SUB 106E

Dec. 1 Global Experiences: Exciting Adventures Abroad Listen to students who have studied abroad talk about their experiences and offer practical tips. Co-sponsored by the Office for International Programs. SUB 106E

Dec. 8 Hate Speech and Hate Crimes: What’s the Connection? Christine Kaufmann, Policy and Research Director for the Montana Human Rights Network, will give an overview of hate groups in Montana. SUB 106E

A Note from the Assistant Director

by Shelly Bunde Videon
In every issue of "The Womanual" our director, Betsy Danforth, writes a cheery article telling readers about what's happening at the Women's Center. I'm filling in for her since she has a cold.

We have a staff of four fabulous women this year. Our newest staff member is Nicole Osborne, a work-study student and a sophomore in Anthropology with a Women's Studies minor. She is also co-chair of Q-MSU. Tracy Balcom is a returning work-study

assistant majoring in Family Science with a minor in Women's Studies. Betsy Danforth is in her ninth year as Director of the Women's Center. She continues to lead and inspire. And I am here as Betsy's assistant with a focus on organizing our library and coordinating volunteers.

We're excited about our fall programs. Our

Annual Shannon Weatherly Lecture will address girls and women in science (see page one). This lecture will have appeal for all people interested in women's issues, the sciences, and education, and will continue the tradition of bringing in top-notch presenters.

Finally, dear reader, I'd like to invite and encourage you to find your way to your Women's Center (15 Hamilton Hall, as a reminder). Here you will find a welcoming space full of great books, a wall of fantastic newsletters from other women's centers, and organizations, smiling faces eager to help you find answers, groups, scholarships, volunteer opportunities or a cup of coffee. Drop by for our Open House on October 27 or anytime.

Q-MSU: What’s Happening?

By Nicole Osborne
October has been busy for Q-MSU. October 11th was National Coming Out Day and we celebrated with two events. A candlelight vigil was held on Centennial Mall on the MSU campus. This was a quiet yet moving event. Tony Doxtater, co-chair of PRIDE! Montana, gave an eloquent speech on the importance of coming out and always being true to oneself. It is a message that many of us struggle with everyday, but for the lesbian, gay, bisexual, and transgender community it can be a difficult struggle that often isolates us. Tony's positive words of encouragement were much needed and welcomed.

Pastor Don Derryberry, from the Center for Campus Ministry, offered words of love, compassion and encouragement. His message reminded us that there is no place for hate in religion and that many Christians embrace the gay community. Pastor Derryberry effectively bridged any gaps between us in a manner that moved some to tears.

 Our last speaker, Jo Ann Salisbury Troxel, made many of us wish she were our parent. This amazing woman has shown her lesbian daughter nothing but love and support; all our parents should try to emulate her compassion, understanding and love. She spoke of the fact that her daughter should not be defined solely by her sexuality, but by the many varied and rich qualities she possesses. The evening turned out to be a beautiful celebration, and we all had the opportunity to be heard. This was a time to come together and feel a true sense of community as the candlelight drew us close and the words bonded us together.

Tuesday night, October 12th, we were fortunate to have Lee Tierney Jr., former ASMSU senator and MSU graduate, come speak about being an "out" professional. As many of us approach graduation, we are struggling with what we want to be when we grow up, Tierney offered good advice about avoiding the pitfalls of being an openly gay professional. Tierney did not limit himself to discussing the corporate climate, but also talked about his experiences as an MSU student, and the significance of National Coming Out Day. He gave us some good ideas for reaching out to other students and the administration.

Q-MSU (formally the LAMBDA Alliance) continues to meet on Tuesday nights @ 7:00 PM in the SUB. Because of a rapidly growing membership, our meetings are no longer regularly held in the Multicultural Center. We usually meet in one of the SUB rooms upstairs; check with the Ask Us Desk personnel for room numbers. More information can be obtained at 994-4551 or wwwqmsu.montana.edu. We look forward to meeting new faces and continue to offer a safe space for the lesbian, gay, bisexual, and transgender community. As always, our straight friends and allies are always welcome to these confidential meetings. Happy National Coming Out Day to everyone, and thank you to all who helped to make these events possible. (

Montana Fair Workplace Project

Did you know that lesbians and gay men could be fired from their jobs simply because of their sexual orientation? The Montana Fair Workplace Project is looking for a few good humans to help ensure a fair workplace for all. For more information about how you can turn your business into a fair workplace or about how you can get involved, call PRIDE! in Helena at (406) 442-9322.

Find it in the Women's Center Library

There is a treasure tucked away in the Women’s Center: The Geraldine Fenn Memorial Library. This lending library houses over 1300 books by or about women. MSU students, staff, and faculty as well as community members are invited to check out books for free. We also subscribe to several feminist magazines and provide a quiet, comfortable space for reading. We welcome donations of books and magazine subscriptions that would be appropriate for our library. Some of our recent acquisitions include:

Education: Ms. Mentor’s Impeccable Advice for Women in Academia by EmilyToth
Fiction: Alias Grace by Margaret Atwood

Financial Aid: Directory of Financial Aids for Women by Gail Ann Schlachter

Health: Women’s Bodies, Women’s Lives by Christaine Northrup, M.D.
Relationships & Family: The Complete Single Mother: Reassuring Answers to Your Most Challenging Questions by Andrea Engber & Leah Klungness, Ph.D.

Science: Women Scientists in America: Vol. I: Struggles & Strategies to 1940 and Vol. II: Before Affirmative Action 1940-1972 by Margaret W. Rossiter

Violence: Dating Violence: Young Women in Danger edited by Barrie Levy, MSW

Women’s Studies: What Women Want by Patricia Ireland

Women’s History: The American Women’s Almanac: An Inspiring and Irreverent Women’s History by Louise Bernikow

Work: 101 Best Cover Letters by Jay A. Block & Michael Betrus

From "Mad Scientist" to Student Engineer: An Interview with

Kara Boettcher

by Betsy Danforth
Since we're focusing on women in science and engineering, we present this interview with Kara Boettcher, a junior in Chemical Engineering with a music minor. Active in many aspects of MSU life, Kara serves as a mentor for first year students in engineering. She was also an Interhall Residence Association officer, is an AdvoCat, a Child Abuse Prevention volunteer, and plays intramural softball. Kara plans to graduate in May of 2002.

As we discussed her interest in science, it occurred to Kara that she always had some interest in science, more perhaps than other children did, but she began actively pursuing scientific studies in high school. The support that Kara has received from professors, family members and mentors has been very important to her, and continuously encourages her to stay in the engineering program. As we know from the results of many studies on women in science and engineering, it is, in fact, this support that is one of the key ingredients to a successful career for many women.

Womanifesto (WM): Kara, can you tell me a little about yourself, how you became interested in science, and when you first realized that you really liked science?

Kara Boettcher (KB): I would say that my interest really began in high school. I liked all my classes in grade school, but my chemistry and physics classes really drew me to the sciences. I enjoyed doing lab work, and thinking about abstract ideas. Physics and chemistry interested me because you can't really put your hands on them; you often have to imagine concepts. One day, my dad suggested chemical engineering as a major because of my interest in science and math, and I thought, "Sure, I could do this!"

WM: Describe some of your classes and what you like or dislike about them.

KB: My freshman year, I took an engineering seminar that was a little discouraging because we were presented a limited field of career options. The idea was that most chemical engineers would be working in a chemical plant, and that didn't really appeal to me. However, during my second semester I took a class called "Fundamentals of Engineering," which taught me how to think like an engineer. I especially enjoyed that class because it focused on problem solving. I'm taking a class now called "Societal Impacts of Chemical Engineering" that deals more with some controversial topics like environmental issues and the impact that engineering does and can have on the earth. The class made us think about how we can have a positive impact as engineers.

I went to a conference this summer where the speakers talked about engineering as a creative science. I had never thought about engineering being creative until I got into it more extensively. One of the jobs of engineering is to constantly try to improve things, to come up with solutions that are better for the environment or better for the industry in which you are working. One project I worked on at the Center for Biofilm Engineering focused on reducing contaminants in ground water, finding a natural way to clean the water instead of using chemicals.

WM: Did you feel supported by your teachers, parents and friends as a girl who was interested in science?

KB: Yes, I would say so. I initially became interested because my physics and chemistry teachers were both very enthusiastic about their subjects, and that enthusiasm sort of spilled over to all the students. There aren't many scientists in my family so science wasn't really discussed as a career option, but there is no doubt that my parents always encouraged me to work hard at whatever interested me.

I can actually remember being a little girl, you know how you play schoolteacher, or house, or with Barbies, to entertain yourself. I'd do that for awhile but then I'd get bored and go on to playing mad scientist! (Laughter) I'd stir up bowls of soap or other liquids and pretend I was inventing things. It's funny to think about that because at the time I thought I was just a normal little girl, not that girls playing mad scientist is abnormal, but you typically don't see that portrayed in movies or read about it in books. It didn't strike me as unusual at the time and I didn't think of it in terms of liking chemistry or science, it was just fun to me.

WM: To skip ahead a few years, tell me a little about the SEA (Science and Engineering for All) program at MSU.

KB: The SEA program was designed to support and encourage women and minorities to enter into non-traditional fields such as science and engineering and retain them in the programs once they get there. I think one of the reasons there haven't been more women in engineering is because traditionally, the field hasn't looked all that appealing.

SEA is funded through the National Science Foundation. WISE (Women in Science and Engineering) in collaboration with SEA offer fellowships for women to pursue research on a topic of their choice as long as they find a faculty mentor to guide them in their project. I did research last summer with funding from one of those fellowships. Since May 1998, I have been working with a graduate student on his research in the Center for Biofilm Engineering. I get paid through the Undergraduate Scholars Program from a grant funded by the National Science Foundation.

 SEA also brings speakers in occasionally, coordinates events and announces activities of interest to scientists all over campus. They also have an office with computers and typewriters that they make available to the students as well as scholarship information. There's always someone their to talk to if you're discouraged, or have a question or problem.

One of the best things I've gained from the program has been getting to know my mentor of two years, now one of my best friends. She is also in chemical engineering and is great to talk to when I feel that I can't do the work or when I get discouraged with school. She shares her experiences and lets me know that it wasn't always easy for her either. There have been times when I thought I wasn't smart enough to be in the program and she always tells me, "Yes, you are, Kara." I totally admire her and it helps to hear about her struggles with some of the classes I've had a hard time with.

WM: Who do you consider to be role models for you, at MSU or in the science world?

KB: My mentor (Rebecca) is certainly a role model for me. I also consider Sara Young to be a role model. She's the director of SEA and has a lot of ideas about the program and where she'd like to see it go. She works hard to make SEA successful. She doesn't let anything discourage her; she is a very powerful and accomplished woman.

Robert Marley, the Associate Dean of Engineering, is also someone I look up to. He always takes time to talk with students about their studies or research. I've talked with him about his career path because I am considering pursuing a university teaching career. There are faculty members who are so busy with their research or other work that they don't often take time to connect with students. He always takes that time and still does an excellent job as an administrator. I truly admire those faculty members and administrators who enthusiastically interact with students. Some spend time with students, and others come to class, present the material and leave. I get very worked up about those professors. It bothers me because they have such an opportunity to enlighten, encourage and inspire these students.

WM: It sounds as though you feel pretty well supported here at MSU as a woman scientist, do you think this is typical?

KB: Yes, I do feel supported. I also am conscious of contributing to my college career, too. Being involved with the SEA program has been helpful. Having a mentor and other people to talk with helps a lot. They keep me informed about things I may not be aware of in a less formal manner.

Now I'm a mentor for the SEA program, and I do that because I love interacting with and helping the newer students because I was so fortunate to have those connections myself and I see how important they really are.

WM: What are your plans after graduation?

KB: Well, I have a lot of plans and I have no idea in what order they will happen! I would like to pursue university administration/teaching. I would say one of my biggest passions besides music is interacting with and mentoring people. Then I have an interest in going into the Peace Corps and maybe a long way down the road, going back to school for Music Education and retiring as a music teacher.

WM: That's right, the music minor. What instrument do you play?

KB: I sing and am in a couple of choirs here in town. This summer I actually traveled to Italy with one of the choral groups. That was an incredible experience; I fell in love with Italy. I'd love to work overseas one day.

WM: Do you know what the percentage of women to men is in the engineering program?

KB: Chemical Engineering actually has one of the higher percentages of women in the program, about 35% women. [The numbers from last spring show that there were 45 women and 117 men in the undergraduate program and 14 women and 20 men in the graduate program.] Mechanical engineering and electrical engineering are a lot different; there are far fewer women in those programs. [Numbers from spring 1999 show that there were 16 women and 241 men in the undergraduate program and 3 women and 17 men in the graduate program in electrical engineering.]

WM: What advice do you have for other women pursuing an engineering education or career?

KB: My advice is for people to take the time to look around and find out the career possibilities in engineering. The sciences are changing and expanding so fast, and the opportunities are endless. Engineering is used everywhere, and it's a matter of finding your niche and discovering how you can use the skills you have in your area of interest to pursue a challenging and rewarding career.

WM: Thanks so much Kara for joining us for this interview! Good luck to you in your college career and keep up the great work.

Science--Now That Spells Fun

By Shelly Videon

"Mom, does Luka live in the same solar system as we do?" Hazel asked me one day, regarding her best friend. My daughter is three and filled with amazing and original questions about the natural world. I am struck by the power of parents: explaining this inexplicable world to our children, our planet's newest inhabitants. It's got me feeling goose bumps and staring in wide wonder at the night skies and at things like the busy activity of ants.

Kids, by their very nature, are interested in science. They are little scientists observing their world, trying to understand how it all works and fits together. We have a responsibility to nurture that enthusiasm and provide tools for finding answers and encourage them to keep asking questions. You might find, like me, you're excited about science again too!

Hazel and I are big fans of Scholastic's "The Magic School Bus" series of books. The stories feature "the weirdest teacher ever," Ms. Frizzle. Her wild orange hair and sense of adventure ("Let's get messy!") make her a dream teacher for every kid. Ms. Frizzle wears outrageous "theme outfits" that coordinate with what the students are learning and offer clues about what adventures might lie ahead: a dress showing a coral reef scene with octopus earrings for the deep sea field trip. Adventures abound in Ms. Frizzle's class, including trips to the center of the earth, outer space, inside the human body and into a beehive.

Readers of all ages can learn far-out scientific "stuff" from these books. Information is presented in three ways: goofy dialogue between characters (in bubbles above their heads like in comic strips); narrative that keeps the action moving along (just right for younger readers); and sidebars that reveal fascinating information about phenomena like how bees dance to communicate, why Saturn has rings and what makes a volcano blow its top.

In the television series and on video, Lily Tomlin provides the voice of Ms. Frizzle. The television show airs on Fox TV at 7:00 a.m. weekdays and the videos are available at Hastings. Books are available through any bookstore that carries children's books. For information, coloring pages and available products check out the "The Magic School Bus" on the Web. Scholastic's website can be found at http://place.scholastic.com/magicschoolbus.

Our Board of Advisors
The Women’s Center has a Board of Advisors that serves the important function of advising the staff on programming, fundraising, and budgeting issues. We are looking for two new Board members. If you are interested in joining the Women’s Center Board, or know of someone who might be, please call Betsy at 994-3836. A big thank you to our board members!

Cecelia Britton

Kristi Campbell

Kathy Coles

Sharon Hapner

Colleen Mack-Canty

Edis Schneider

Jo Anne Troxel

Shelly Videon

Clarice Walters

Melody Zajdel

You are invited to attend the

Women's Center

and

VOICE Center

Open House

Wednesday, October 27, 1999

4:00 p.m. - 6:00 p.m.

Refreshments, tours and fun.

Rooms14 & 15, Hamilton Hall

This issue of the Womanifesto was edited by Christian Sarver, Betsy Danforth and Shelly Videon.

8
3

