[image: image10.jpg]AMERICAN
ASSOCIATION OF
UNIVERSITY
‘WOMEN

Monmouth, Illinois

February 2008
Celebrating 83 Years of AAUW in Monmouth!

President’s Report

Ronda Willhardt
A snowy day in early February has me wondering what, in addition to shoveling, the month has in store. Our Monmouth Branch meeting on February 18 will feature Steve Buban from the Monmouth College sociology department. His focus will be the Grameen Bank system’s empowerment of women through micro credit. With women being 97% of its borrowers as of December 2007, this banking system based on mutual trust, accountability, participation and creativity has reversed conventional practices.

The concept of accountability and specifically mutual accountability has become a defining feature of good governance and global relations. Mutual accountability was certainly at the heart of the Millennium Development Goals (MDG) created in 2000 at the United Nations Summit. The MDGs consist of eight goals with a target completion date of 2015. The eight MDGs are: 1) eradicate extreme poverty and hunger; 2) achieve universal primary education; 3) promote gender equity and empower women; 4) reduce child mortality; 5) improve maternal health; 6) combat HIV/AIDS, malaria and other diseases; 7) ensure environmental sustainability; and 8) develop a global partnership for development.

The focus of goal three, to promote gender equity and empowerment, is education-based and uses related indicators to determine the progress and success of this goal. These indicators include: the ratio of girls to boys in primary, secondary and tertiary education; the ratio of literate women to men, 15-24 years old; the share of women in wage employment in the non-agricultural sector; and the proportion of seats held by women in national parliament.

Unfortunately, when the United Nations Secretary-General Ban Ki-moon addressed regional groups of member states in January, he stated that “passing the midpoint to the 2015 deadline for the Millennium Development Goals, we face a development emergency.” He stressed the need for mutual accountability and “putting the UN on a new track.”

Gender equity in education has been a long-standing goal of many. One of the first Americans to advocate education as a universal right was Emma Willard who in 1815 declared, “When we consider that the character of the next generation will be formed by the mothers of this, how important does it become that their reason should be strengthened to overcome their insignificant vanities and prejudices, otherwise the minds of their sons, as well as of their daughters, will be

Inside this issue

Branch Meeting
page 2

Membership Report
page 2

“F Word” Series
page 2
WITASWAN Film Group
page 3

¡Adelante! Book Group
page 2

The Taming of the Shrew
page 3

The 2008 Big Read
page 3
Art Presenter Program
page 3

New Director at BCA
page 4
Sexual Harassment and Title IX
page 4
Lobby Day 2008
page 5
Women’s Equality Day Summit
page 5
International Women’s Day Lunch
page 6
Mission and Action
page 6
AAUW-IL State News
page 7
tinctured by them!” Two hundred years later, the promotion of gender equity and empowerment of women is still a goal, not a reality.
However, step by step and person by person, change is being made. As Professor Muhammad Yunus, founder of Grameen Bank and its Managing Director affirmed, “these millions of small people with their millions of small pursuits can add up to create the biggest development wonder.” Just like all those little snowflakes seem to keep adding up outside.

​​​​​​​​​​​​​​​​​​[image: image1.png]

I was sorry to learn that Carol Bowman and Nancy Buban’s mothers passed away recently. Our hearts go out to them at this sad time.
Branch Meeting

Nancy Buban

Please join us for our branch meeting Monday, February 18, at 7 p.m. at Faith United Presbyterian Church (200 S. 8th Street). Steve Buban, professor of sociology at Monmouth College, will discuss “Empowering Women through Micro Credit: The Grameen Bank System in Bangladesh.”
In 1976 Muhammad Yunus founded the Grameen Bank to provide credit without any collateral to the poorest of the poor – mostly women – in rural Bangladesh. The women used these small loans to establish businesses to lift their families out of poverty. Muhammad Yunus won the Nobel Peace Prize in 2006 for his humanitarian efforts
Membership Report

Marilyn Van Ausdall

Hopefully the weather will be much better for our February meeting. I’m sending out postcards to some people I know who I think would be interested in Steve Buban’s presentation on the 18th. It would be a good meeting to show visitors how AAUW is interested in the welfare of women around the world, not just here in the USA. Care to join me at the mailbox? See you on the 18th!
“F Word” Series Continues at Monmouth College
Jan De Young

Rob Hale, Monmouth College associate professor of English, will give the next “F Word” series talk on
February 13 in the Poling Hall Morgan Room on campus at 7 p.m.
The March “F Word” is tentatively scheduled for March 19 at 7 p.m. in the Morgan Room. The speaker is State Senator Mattie Hunter.[image: image2.png]

WITASWAN Film Group

Donna Sproston
[image: image11.jpg]

The film group will meet in February to watch Waitress. We will have a date ready to announce at the February 18 meeting.
So stay tuned . . .
¡Adelante! Book Group
Amy Zesbaugh
[image: image12.jpg]

As part of our area’s “Big Read” program (sponsored by the National Endowment for the Arts), the ¡Adelante! Book Group will read Ernest Hemingway’s classic, A Farewell to Arms. We will meet on February 21 at 7 p.m. at the Warren County Public Library. This meeting is open to all readers in Warren County. The Warren County Public Library has many copies of the book and special readers’ guides.
For more about the Big Read program and A Farewell to Arms, visit http://www.neabigread.org/books/farewelltoarms/index.php.
The March book selection is Amy Tan’s The Kitchen God's Wife, and for April we’ll discuss Paula Huntley's The Hemingway Book Club of Kosovo.
Happy Birthday to

Joyce Hagemann!

[image: image3.wmf]
March 5

The Taming of the Shrew Performance

Jan De Young

On March 4 at 7 p.m., the Blackfriars Theatre (formerly Shenandoah Shakespeare Express) presents The Taming of the Shrew, at Monmouth College’s Dahl Auditorium. This high-energy, imaginative troupe, is not-to-be-missed!
[image: image4.wmf]
The 2008 Big Read
Jan De Young
This year’s “Big Read” book for our area is Ernest Hemingway’s A Farewell to Arms. There will be many opportunities to participate in this year’s NEA Big Read activities. For a full schedule, check NEABigRead.org and click on “Galesburg.”
These are the activities scheduled in Monmouth:

Thursday, February 21, 7 p.m., Warren County Public Library:
AAUW ¡Adelante! Book Group will discuss A Farewell to Arms, led by branch member Erika Solberg. The public is invited.

Tuesday, February 26, 7 p.m., Warren County Public Library: Monmouth College English Professor Craig Watson will speak. His topic is “Haven’t You a Father?” a possible key to understanding not only Farewell but also Hemingway’s other works – and perhaps the author himself.

Wednesday, March 26, 7 p.m., Warren County Public Library: Dan Barclay will speak on “Reading the Land: the Environmental Legacy of World War I.”

Wednesday, April 9, 2 p.m., Warren County Public Library: Paula Huntley, author of The Hemingway Book Club of Kosovo, will speak about her experiences teaching English as a second language in Kosovo.

In addition, the Monmouth College Library will have a display on Hemingway and possibly be showing a movie based on the novel. Check the Hewes Library website for dates (monm.edu).
Art Presenter Program
Lila Blum and Jan De Young

Just as our Art Presenter bank account was looking rather “lean” at the half-way mark for this school year, the long-awaited regrant funds from the Illinois Arts Council, distributed by Buchanan Center, arrived. Because of the cut in arts funding by the state, regrant funds from the Arts Council were reduced, so we felt grateful to receive $1,628 for our program. About the same time, we received a donation of $500 from the Monmouth-Roseville parent/teacher organization on behalf of the four schools in the district which we serve, $100 from the Galesburg Christian School which has borrowed Art Presenter works not currently in rotation, and $154.25 from the Warren County Retired Teachers Association. These funds will help to keep our program solvent until the end of the current year.
We are presently planning for our 35th anniversary celebration in the fall of ’08 with a centerpiece exhibit, “House and Home,” and an accompanying exhibit of “Masks,” composed of works created by children from around the world. These two exhibits will be on loan from the World Awareness Children’s Museum and on display at Buchanan Center September 6 through October 11, 2008.
We have been in contact with guest artists, a storyteller and a visual artist, who will make presentations to students and involve them in participatory art projects during the period of September 9-12. Fundraising for this event which has a total budget of approximately $6,000 is underway and we are very thankful for the support we have received so far. The Kappa Kappa Gamma alums have given $700, and the sorority actives at Monmouth College and the Panhellenic organization have each donated $150. Applications for additional grants are in preparation, so we hope to report more good news in the months to come.

Special note: We ask your help in overcoming a perception in the community that the Art Presenter Program is sponsored by Buchanan Center. Why? It has perhaps caused us to lose potential grant money from some local organizations. As many of you know, we are older than Buchanan Center. We were established in 1973 as a project of our branch. The confusion arises from the fact that we have a physical presence at Buchanan Center which serves as a pickup location for presenters and where we hold meetings and occupy storage space; however, we are a separate not-for-profit organization which receives regrant money from the Illinois Arts Council, distributed by Buchanan Center, as do other organizations in our community.
We receive no funding directly from Buchanan Center and except for our part-time coordinator, Lori Ockert, the program is conducted by volunteers, many of whom are branch members. If you should hear someone refer to the Art Presenter Program as part of Buchanan Center, please help us set the record straight. Thank you for being an ambassador for our program.
New Director at Buchanan Center for the Arts

 Lila Blum
Buchanan Center has announced the appointment of Susan Twomey as the new Executive Director, beginning March 3, 2008. Some branch members may remember Susan, a native of Monmouth, who decided recently to move back to her hometown. She has a bachelor of fine arts degree from the University of Northern Colorado where she transferred after attending Monmouth College for two years. Later she received her teaching credentials from George Mason University in Fairfax, Virginia.

In addition to kindergarten teaching, Susan has a wide range of experiences on her resume that have prepared her for the new position: professional caterer in Washington, D.C., designer for Trader Joe’s in the Chicago area, jewelry designer, and director of the Champaign County Arts Council. She has many ideas for Buchanan Center’s future role and further outreach into the community. A public reception to welcome Susan will be held on Sunday, March 9, 2 p.m., at Buchanan Center. Please join us.
Sexual Harassment and Title IX

P. Joan Larsen

Less than 10 percent of college students tell a college or university employees about sexual harassment and even fewer report it to a Title IX Officer. The cases we hear about are just the tip of the iceberg.

Sexual harassment is widespread among college students and occurs nearly everywhere on campus. A majority of students experience noncontact forms of harassment such as sexual remarks to electronic messages. Nearly one-third experience some form of physical harassment such as being touched, grabbed or forced to do something sexual. It is most common at large universities, four-year institutions and private colleges.

Men and women are equally likely to be harassed, but in different ways and with different responses. Female students are more likely to be the target of sexual jokes, comments, gestures or looks. Male students are more likely to be called gay or a homophobic name.

Female students are more likely to be upset by sexual harassment. They can feel embarrassed, afraid, disappointed in the college experience, have trouble sleeping and they avoid the person doing the harassing.

Lesbian, gay, bisexual or transgender students are more likely than heterosexual students to experience sexual harassment. They worry about graduating from college and having a successful career as a result of sexual harassment.

White college students are more likely to participate in sexual harassment because they think it is funny. Black and Hispanic students are more likely to think the sexual attention is wanted. Others believed that it was just a part of school and a lot of people did it.

Male and female students are more likely to be harassed by a man than by a woman. Most victims do not report sexual harassment, however, female students are more like to tell a friend about the experience. Why don't they report it? Fear of embarrassment, doubts that anyone will or can help and not knowing who to contact at the school are some of the reasons. Others don't report it because it's “not a big deal.”

Other than calling it unwanted sexual behavior, it appears that college students do not have a common standard for defining sexual harassment. It is not openly discussed but sometimes joked about despite their private concerns. This reticence to engage in a serious dialogue about the issue may contribute to the prevalence of sexual harassment on campus, as students interpret one another's silence as complicity.

At the very least it is an indication that college students don't have a common understanding of where to draw the line. Sexual harassment can damage the emotional and academic well-being of students, provoke and exacerbate conflict among students, and contribute to a hostile learning environment. Society as a whole is affected as graduating students bring their attitudes about sexual harassment into the work-place and beyond.

Lobby Day 2008
Diane Balin, AAUW-IL, Inc. Public Policy Co-Director
Join the members of AAUW-IL, Inc., BPW/IL, NAWBO and WIPP as we expand our horizons and advocate for the women of Illinois.

Date: Tuesday March 4th
Time: 10 a.m. – 5:30 p.m.
Place: The Illinois State Library, 300 S. Second St.,
Springfield, IL 62701
Cost: $25 (box lunch and reception, includes one drink ticket/cash bar)
Schedule of the Day’s Events
10 a.m.: Registration
10:30 a.m. – Noon: Training Session – How to Lobby Effectively and a Briefing on Bills
Noon: Box Lunch
1 p.m. – 4:30 p.m.: Meetings with Legislators
4:45 p.m. – 6 p.m.: Reception and Debriefing
To attend, send your name, address, phone number(s) and email address, along with a check made payable to BPW/IL, by March 1 to:

2008 Lobby Day
c/o Carla Tucker
BPW/IL State Treasurer
309 Eliot Drive
Urbana, IL 61801

For more information contact me at 708/447-7652 (h) or 708/297-8149 (c).
Women's Equality Day Summit and Congressional Action Day[image: image5.jpg]

Since AAUW's founding over 125 years ago, women have made great strides toward achieving equality of opportunity, and AAUW has long been a key catalyst for such change. Despite gains made in the areas of economic security, education, and civil rights, there is still unfinished business-because equity is still an issue. AAUW members recognize and are proud of the important gains women have made and remain steadfast in the commitment to creating a level playing field for all women and girls. The work of AAUW builds upon a century of responsible public participation, and AAUW encourages you to get involved and take action on issues important to you.

You have an opportunity to participate in a public policy conference and lobby day in Washington, D.C., with other AAUW members and AAUW coalition partners. The Women's Equality Summit and Congressional Action Day will bring together hundreds of women leaders and their allies for two days of issue briefings, training sessions, and face-to-face meetings with members of Congress and national women leaders.
The Summit is a project of the National Council of Women's Organizations, the largest coalition of women's groups in the country, and the Younger Women's Task Force, the grassroots movement that engages women in their 20s and 30s to act on the issues that matter most to them. This is a great opportunity to make your voice heard on Capitol Hill on issues you care about, and represent AAUW to congressional leaders and women from around the country.

Take Action!
What: Attend the Women's Equality Day Summit and Congressional Action Day
Where: Washington, D.C.

When: Monday, March 10 and Tuesday, March 11

Who: You, fellow AAUW members, your colleagues and coworkers, student leaders, and anyone who cares about women's equality

For more information, visit www.womensorgani zations.org or call Elizabeth at (202) 293-4505.
International Women’s Day Luncheon
[image: image13.jpg]AAUW Discussion-Information-Advocacy Log

Lori Switzer, AAUW Chicago branch president and membership chair

International Women’s Day began as a remembrance and celebration of the struggle faced by women around the world in the name of equality, justice, peace, and development. Though the role of women around the world has continues to evolve in the nine decades since the inception of International Women’s Day, women in the 21st century still face many obstacles in the advancement of their status worldwide. Regardless of ethnic, linguistic, cultural, economic and political differences, the desire and need for progressive change is universal.

Chicago is host to dozens of organizations focused on women’s issues, both domestic and international. You are invited to attend the Women’s Day Fair and Luncheon on March 7, 2008, to explore the vast resources available to women in the Chicago land area. From relief organizations to the arts, healthcare to technology, there will be something at the fair for everyone. For more info, go to www.ivcc.org.

The International Fair starts at 10:30 a.m., and the luncheon starts at noon at the Union League Club 65 West Jackson, Chicago. Cost is $60 per ticket. We will have an AAUW table at the fair and at the luncheon. Please join us at our AAUW table for lunch. Mail your check made out to IVCC for $60 and mail to: Barbara Zeitz, 800 Gray St., St. Charles, IL 60174. The deadline is February 28.

AAUW-IL is one of the partners for this event. Other partners are Chicago Chapter of the Organization of Women in International Trade, Chicago Chapter of The Younger Women’s Task Force, Consulate General of Canada in Chicago, The Executives’ Club of Chicago, The Musicians Club of Chicago, and the Professional Women’s Club of Chicago.
[image: image6.jpg]MISSION ACTION

uity for wom

AAUW Welcomes New Executive Director AAUW is pleased to welcome Linda D. Hallman as its new executive director. Hallman joins AAUW with a long history of executive-level association and foundation experience in the Washington, D.C., area. Most recently, she served as vice president of policy and government strategy, external and member relations, with the National Alliance for Health Information Technology in Washington, D.C. “Over the past year, AAUW has taken bold steps in new directions, and I am honored to be joining this powerful and dynamic organization,” said Hallman.
[image: image14.jpg]

AAUW Joins the Blogosphere

AAUW recently launched an online blog, AAUW Dialog, to provide timely commentary on current news and events and the way they relate to AAUW’s mission. Periodic entries from guest "bloggers," including outstanding AAUW members, fellowship and grant recipients, and donors, will help illustrate the work of AAUW at all levels. Stay up-to-date on all the latest! Visit the AAUW blog regularly at http://blog-aauw.org or subscribe to the AAUW blog RSS feed.

[image: image7.png]

Get Ready for Equal Pay Day 2008!
On January 24, the Senate Health, Education, Labor, and Pensions committee held a hearing on the Fair Pay Restoration Act (S. 1843), which addresses the Supreme Court’s recent, wrongheaded decision in Ledbetter v. Goodyear Tire and Rubber Company. AAUW has been helping to move the bill forward, and state and branch public policy chairs have been holding in-state meetings with Senate staff. On Equal Pay Day, April 22, AAUW community leaders will mobilize to educate others about pay discrimination and to unite their communities in support of this bill. Visit AAUW’s Pay Equity website for ideas, tips, and resources to use in your community. You can also urge your senators to support the Fair Pay Restoration Act through AAUW’s Two-Minute Activist. With the exciting prospect of this bill moving forward in Congress, all AAUW members must do their part to promote this legislation.

AAUW-IL State News
[image: image8.png]

Nancy K. Daugherty
Greetings AAUW Members! Plans are being finalized for another AAUW LOBBY DAY. It would be great if at least five members of every branch attend. Paula Purdue, our legislative consultant, and/or her daughter Jenni, will provide a training session on how to lobby and brief us on what bills we should lobby for. That makes it much easier for us to do a good job for our issues on equity for women and girls in Illinois. It is our goal to build up our Lobby Corp, so it is important that we have as many members as possible attending.
The AAUW-IL, Inc. Executive Committee met in January, and some important Convention planning took place. We looked at the evaluations and comments from last year’s Convention again, and we are listening. There are several things to look forward to.
Lisa Maatz is our keynote speaker, and she will also provide us with ways to build up our Lobby Corp through the Impact Grant we received. Ruth Brown, Great Lakes regional director, will also attend. Having these leaders will be a real asset for our Convention.

We are starting earlier on Friday with a Leadership Training program with interactive participation through training materials that Association is preparing for us. This session replaces the Regional Conference.
We will offer breakout sessions at two different times to give members the opportunity to attend more than one session. Some will be made available on Friday evening. A book review and discussion is also planned for Friday evening.

Please consider that there always seems to be concerns about the costs. Hopefully you will agree that we have been able to keep them reasonable and still offer a quality Convention. We have negotiated some good discounts to help keep the expenses down. We alternate between a location in the Chicago area and downstate each time to be fair and considerate to all members.

Anyone who wants me to make an announcement on their behalf should contact me prior to the Convention (this include raffles). This will keep things running smoothly.

Branch Meeting: February 18, 7 p.m., Faith United Social Hall, Monmouth.
Monmouth Swans: Date to be announced, 7 p.m., 207 S. 8th Street, Monmouth.

¡Adelante! Book Group: February 21, 7 p.m., Warren County Public Library.

Mission Statement: AAUW advances equity for women and girls through advocacy, education and research.

Vision Statement: AAUW will be a powerful advocate and visible leader in equity and education through research, philanthropy, and measurable change in critical areas impacting the lives of women and girls.
Association website: www.aauw.org
AAUW-Illinois website:
www.aauw-il.org
Monmouth Branch website: http://department.monm.edu/aauw/
AAUW Initiative Editor: Amy Zesbaugh, zestib@hotmail.com
[image: image9.png]

PAGE
1

_1248717705.bin

