womanifesto
Newsletter of the MSU-Bozeman Women’s Center
 October/November 2004
ELECTIONS 2004: DON’T MISS OUT!

Liberal is Not a Four-Letter Word

By Betsy Danforth

After having our fill of “liberal” bashing in the media, my partner and I decided to look the term up in the American Heritage Dictionary (Second College Edition, 1982) the other night. As he read the definition out loud to me, I was surprised at how agreeable the word actually is: “Having, expressing, or following political views or policies that favor civil liberties, democratic reforms, and the use of governmental power to promote social progress. Having, expressing, or following views or policies that favor the freedom of individuals to act or express themselves in a manner of their own choosing.” On the other hand, the definition of the word conservative: “Tending to oppose change; favoring traditional views and values…moderate, cautious, restrained” seems quite disagreeable and not at all representative of the ideals on which the founding of this country was based.

 As my partner and I discussed the rampant war on liberalism in the current administration and the way Republicans have seemingly made the word itself an obscenity, we asked ourselves what is so wrong with liberalism? Was this country not founded on the very principles of freedom, expression, social progress, and individualism? Was Britain not, at the time of the American Revolution, the very model of opposition, tradition, moderation, and repression? I have no intention of idealizing the American Revolution, there were clearly many inconsistencies and

contradictions in the political values and proceedings of our “founding fathers.” However, their actions were a conscious response to a set of standards, beliefs, and politics with which they strongly disagreed and were actively rebelling against.

How have we, as Americans, some of whose ancestors founded this country on the very principles of liberalism, come to this juncture where fear reigns and the idea of having enemies is so overwhelming that we willingly surrender our basic freedoms on a daily basis? When did promoting social progress become so unpopular, favoring civil liberties become a crime, or demanding democratic reforms become “unpatriotic”? It seems to me that we have backtracked so far that we have surpassed our own entrance point into history. How can we view the current administration as appropriate leaders when they so clearly lack the ability for critical thought and long-term vision, when they have no respect for the American people and our rights as citizens, basic rights such as privacy, freedom of expression and civil liberties? I will gladly be called a liberal in these times; go ahead, even add “bleeding heart” to the phrase, it sure beats consistently opposing progress or favoring a tradition that clearly has not worked for us. And it definitely beats being restrained, moderate, and cautious. Liberals unite; don’t let them make you believe that this is just another four-letter word.

And oh yeah, DON’T FORGET TO VOTE on November 2nd!

A Conversation with Chelsea Lindaman,

President of Students for Choice

 By Samantha Gilday

I had the pleasure of learning from Chelsea, Katie and Christy, members of MSU’s Students For Choice (S4C), on September 29th when they presented a Sack Lunch Seminar. If you didn’t attend this event, you missed an inspiring slideshow and discussion of the group’s experience in April, 2004 when they participated in the March for Women’s Lives in Washington, D.C. This march was the largest held in Washington’s history, a fact that surprised me since I’d not heard it before. S4C gave a lot of information about the local political candidates, and where they stand on the issue of women’s reproductive rights. I asked Chelsea to sit with me and lay it all out again so that I could include this valuable information in the Womanifesto.
Maybe you’re not terribly concerned about local politics. Maybe you don’t really know who the candidates are. Unfortunately, you’re not alone. After talking with Chelsea I am more aware of the reasons why local elections are important. Local politicians are our closest representatives in the larger world of politics. They influence the decisions of politicians who represent us on state and national levels, making it imperative for them to be aware of our values and concerns to ensure that they will be voiced at the national level. Also, as their careers advance, politicians tend to move into the broader arenas of state and national politics, again making it important for their values to be representative of our own. This way, the politicians carry our local values with them as they gain more national influence and power.

Chelsea listed the following candidates as supporters of women’s reproductive rights:

· Jarvis Brown (D) – County Commission

· Bob Hawks (D) – Senate

· Brady Wiseman (D) – House District

· Schweitzer(D)/Bohlinger(R)-Governor

· Tracy Velasquez (D) - Congress

· Jim Nelson (non-partisan) – incumbent Supreme Court Justice being challenged by Cindy Younkin, a woman opposing women’s rights to choose
GET OUT THE VOTE!

Join Students for Choice in Viewing

“Iron Jawed Angels”

October 21, 2004 at 8:00 pm in the SUB

HBO recently released the film, “Iron Jawed Angels”, onto DVD and VHS. The film is a powerful account of a group of women who fought for their rights to vote (as well as their lives) by picketing Woodrow Wilson and the White House on November 15, 1917. There are affidavits describing how guards grabbed, dragged, choked and kicked the women to beat them into submission in hopes that they would give up their struggle.

One of the leaders, Alice Paul, began a hunger strike which ended when the guards forced fed her. Woodrow Wilson and his supporters arranged for a psychiatrist to analyze Alice Paul in hopes that he would find her insane, thus giving him an excuse to institutionalize her. The psychiatrist ultimately found Paul to be far from insane, and instead, found her to be strong and brave. He is credited with saying, “Courage in women is often mistaken for insanity.” We women have not come so far in our society to be allowed to forget or deny the trauma that these women and others endured in order to make our nation more equal. Twenty-two million unmarried women did not vote in the 2000 election, but hopefully the 2004 voter registration efforts will combat this apathy and help people understand their rights and responsibilities to vote on November 2.

Did you know that…

· 22 million unmarried women did not vote in the 2000 Presidential election?

· Bush was elected by less than one percent of all votes?

· During Bush’s administration:

· college tuitions have raised an average of 35%? (just check your tuition bills over the past four years if you’re questioning this one!)

· 1.6 million jobs have been lost due to economic recession and outsourcing?

· 5 million Americans have lost their health insurance benefits?

Informal Indicator of Your Voting Probability

There is no formal scoring to this quiz, but just a few things for you to think about while making your voting decisions. Keep track of your answers and notice if they line up with more conservative or more liberal responses.

1. Do you think women should have the right to choose pregnancy termination, or that legislators should make that decision for you without having to live with the consequences of raising a child?

2. Do you think that “abstinence only education” is practical and effective, or that contraceptives need to remain available for those who choose to engage in sexual activities?

3. Do you think we should be responsible for protecting our environment, or use environmental resources solely for our profit?

4. Do you think that gays and lesbians should be allowed to legally sanctify their relationships, or continue to be banned from the many benefits of marital union?

5. Do you think the U.S. should leave Iraq, or continue to fight for reasons still unclear?

6. Are you registered and planning to vote, or are you planning to only observe November 2 as a day off?

7. Do you recall the 2000 Presidential election, and did you deem it fair and legitimate?

8. Do you know that 52% of the American population is female, and if we all exercise our power to vote, we can decide the fate of this election and influence the next four years?

9. Are you watching the Presidential debates, or are sitcoms more important?

10. Do you know what’s at stake on November 2, or are you content with the status quo?

If your answers have no obvious pattern, and/or you agreed with the second half of the question in #6, then you may be uncertain as to whom you are voting for or if you are even voting at all. The undecided voter can really make a difference in this election. Your indecision means that you may choose either candidate, or not vote at all. Either way, you hold the vote that pollsters may not be counting on and your choice could factor into the ultimate results of our presidential election. I encourage you to think about the issues, find out where each candidate stands on issues that are important to you and get to the voting booths on November 2. Exercise your power and your responsibility! Thanks- Samantha

KNOW YOUR CANDIDATES!

Presidential Race Highlights:

John Kerry (D): www.johnkerry.com

Women’s Issues

· Supports women’s reproductive rights

· Will expand after-school programs for children which will help parents

· Will ensure enforcement of equal pay for equal work

· Will increase funding for breast and cervical cancer research and treatment

· Require insurance plans to cover contraception

· Will only nominate individuals to federal branch whose records demonstrate respect for privacy and choice

Equal Rights for LGBT Americans

· Received 100% rating from the Human Rights Campaign in 1995

· An original composer of Hate Crimes Prevention bill

· Supports equal rights and benefits for same-sex couples

Health Care Plan:

· Cut family premiums up to $1,000

· Give access to every American high-quality, affordable plans

· Extend coverage to 95% of Americans

· Ensure people with HIV and AIDS receive the care needed
George W. Bush (R): www.georgewbush.com

Women’s Issues

· Opposes women’s reproductive rights

· Nominating court justices who oppose the ruling of Roe v. Wade

· Will continue to appoint well-qualified judges who share his commitment to strictly interpret the law

Social Issues

· Proposed constitutional amendment to ban gay marriages

· Supports faith-based (Christian) groups working in federal, state, and local programs

· Provided more than $1 billion in grants to faith-based (Christian) organizations to benefit the neediest of our society
Health Care Record:

· Opposes re-importation of prescription drugs from Canada

· Has cost 5 million Americans their health insurance benefits

State Senate Race Highlights:

Bob Hawks (D)

· Will make education a high priority

· Will appropriately fund education

· Support women’s reproductive rights

· Protect safe water and clean air

· Environmentally safe natural resource extraction

· Will search for ways to create affordable medical insurance coverage

Ted Washburn (R)

· Strive to improve MT schools

· Explore ways to keep MT high school graduates in MT’s university system

· Opposes women’s reproductive rights

· Revisit the Bison Management Plan and protect MT livestock producers

· Use natural resources wisely
Congressional Race Highlights:

Tracy Velasquez (D): tracyforcongress.com

· Federal funding for rural hospitals

· Will find ways to keep higher education affordable

· Work for federal funds for the No Child Left Behind Act

· Fights for women’s reproductive rights

· Opposes privatizing Social Security

Denny Rehberg (R): www.dennyrehberg.com

· Promoting prescription drug importation

· Addressing the shortage of rural healthcare providers

· Increasing access to healthcare

· Increasing Special Education funding

· Increasing the child tax credit

· Opposes women’s rights of reproductive choice

Gubernatorial Race Highlights:

Brian Schweitzer (D) brianschweitzer.com

Education

· Expanding MT’s workforce with technical and community college graduates

· Decrease the cost of tuition

· Work to change The No Child Left Behind Act in order to provide MT teachers with more resources
Social Issues

· Supports women’s right to choose - endorsed by NARAL

· Recognizes both the value and dangers of medical marijuana

· Supports gay marriage ban
Bob Brown (R) bobbrown2004.com

Education

· Plans school loan repayment for teachers

· Plans to double the scheduled increase in state aid for schools

Social Issues

· Wants to reduce access to abortions - endorsed by Pro-Life groups

· Supports gay marriage ban

· Opposes medical marijuana

· Endorsed by the NRA

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.

Look for signs about our annual Open House this Fall. But you don't have to wait that long to 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
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
Q-MSU: Lesbian, Gay, Bi-sexual, Transgender, Questioning, 994-4551
Women's Voices for the Earth, 406-543-3747 (Missoula)
QSU, MSU’s Queer/Straight Alliance (formerly Q-MSU):

 What's Happening
QSU 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 QSU, contact us at 994-4551, or e-mail us at q-msu@montana.edu, or visit our website at wwwqmsu.montana.edu.
IT’S NOVEMBER THE 2ND, AND WHERE WILL YOU BE? AT THE POLLS OF COURSE, WHERE YOUR VOICE IS KEY!

