[image: image6.jpg]

Monmouth, Illinois

September 2011
Celebrating 88 Years of AAUW in Monmouth!

President’s Report

Amy Zesbaugh
Welcome back to another great year of AAUW! It was so nice to see many of you at our Kick-Off Dinner last month at my house. (And my children were thrilled to sample so many tasty leftovers!)

Cocktails and Convos
This fall, AAUW is doing something special nationwide to celebrate our 130th anniversary. Branches are asked to host a “Cocktails and Convos” event on Tuesday, November 8, at a local restaurant. The focus is AAUW’s new “My Vote” campaign, with emphasis on registering young women to vote. The plan is for this to be an annual event, so we may want to join the fun. La Tapatia has $1 margaritas on Tuesdays ...

Bring a Guest
This year, any new members who join at one of our meetings or events will receive 50% off the national membership rate. Also, current AAUW members can give recent college graduates a free national membership.

Facebook
Our Monmouth Branch is now on Facebook! Thanks to Marilyn Van Ausdall for setting up the account. If you are on Facebook, you can “like” us at: https://www.facebook.com/pages/AAUW-Monmouth-Branch/130072417085628 (or search “AAUW Monmouth Branch”).

I look forward to seeing you next week as we hear from Dr. Audra Sostarecz and Dr. Joanne Eary about STEM (Science, Technology, Engineering and Mathematics) classes at Monmouth College’s “College for Kids” summer program.
[image: image1.wmf]
[image: image2.wmf][image: image3.wmf]
fb

Inside this issue

President’s Report
page 1
September Program
page 2
Public Policy
page 2
Book Group
page 2
Film Group
page 3

Membership News
page 3

Art Presenter Report
page 4

Mission Statement
page 4

September 19, 2011 Program
Jan DeYoung
STEM Classes at Monmouth College’s College for Kids: a Report
Drs. Audra Sostarecz of the Chemistry Department and Joanne Eary of the Math and Computer Science Department will present a report on their College for Kids STEM course, “Math/Science Interface for Girls,” at our September meeting. As you know, Dr. Sostarecz, along with two other Monmouth College math and science faculty women, spoke to us last year about ways to get more girls and young women involved in science. This time she and Dr. Eary will give us a report on specific activities and methods they used in their classes with girls from 3rd through 8th grade. Some of the challenges they addressed include forming effective groups for collaborative work and fostering a productive learning environment for inquiry-based activities. Girls’ attitudes toward the STEM disciplines were assessed both before and after the two-week classes.

Since promoting girls’ participation in STEM (Science, Technology, Engineering, and Math) courses is a high priority for AAUW, this would be an excellent program for potential new and returning members. Please think about bringing at least one guest to this stimulating meeting at 7:00 p.m on Monday, September 19th at Faith United Presbyterian Church, 200 South 8th Street!

(((((((
Public Policy
Jan DeYoung
Options for Women: Career or Children?
The Economist reports this week that there is a growing trend in some Asian countries for women to delay or choose not to have families in lieu of a career. Asian women are marrying and giving birth at an older age compared to previous generations, potentially altering the current political and social landscape in some of these nations. Playing a role in all of this are existing policies and cultural mores that impact women’s independence and ability to divorce or take on non-motherhood related social roles.
The Huffington Post comments that this relationship between work-life policies and shifting birthrates holds true in other parts of the world as well. Countries with the highest birthrates usually provide mothers and fathers with the greatest support, including nations such as Norway and Sweden. Research shows that when poor work-life balance policies force women to choose between career and motherhood, they will often prioritize a career.
AAUW strongly believes that creating a work environment that helps balance the responsibilities of work and family is good public policy for all the players involved --- workers, families and businesses. AAUW's 2009-2011 Public Policy Program supports "greater availability of and access to benefits and policies that promote work-life balance," which are critical for women for "equitable access and advancement in employment.”
Book Group
Erika Solberg
The September meeting of the Adelante! Book Group will meet on September 29 at Jan DeYoung’s house. We will be discussing The Immortal Life of Henrietta Lacks by Rebecca Skloot. Here’s a blurb from the author’s website:

Her name was Henrietta Lacks, but scientists know her as HeLa. She was a poor black tobacco farmer whose cells—taken without her knowledge in 1951—became one of the most important tools in medicine, vital for developing the polio vaccine, cloning, gene mapping, in vitro fertilization, and more. Henrietta’s cells have been bought and sold by the billions, yet she remains virtually unknown, and her family can’t afford health insurance.

Soon to be made into an HBO movie by Oprah Winfrey and Alan Ball, this New York Times bestseller takes readers on an extraordinary journey, from the “colored” ward of Johns Hopkins Hospital in the 1950s to stark white laboratories with freezers filled with HeLa cells, from Henrietta’s small, dying hometown of Clover, Virginia, to East Baltimore today, where her children and grandchildren live and struggle with the legacy of her cells. The Immortal Life of Henrietta Lacks tells a riveting story of the collision between ethics, race, and medicine; of scientific discovery and faith healing; and of a daughter consumed with questions about the mother she never knew. It’s a story inextricably connected to the dark history of experimentation on African Americans, the birth of bioethics, and the legal battles over whether we control the stuff we’re made of.

We hope you’ll join us!
Film Group
Nancy Buban
Film group will start the year with the 2010 film, The Kids Are All Right. Billed as a comedy, this film has bittersweet moments. A married couple Nic and Jules have each given birth to a child using the same anonymous sperm donor. When their children decide to meet their biological father the family dynamic becomes complicated. It is a look at family values. Written by Lisa Cholodenko and Stuart Blumberg and directed by Lisa Cholodenko, this film was nominated for Academy awards for Original Screenplay, Best Picture, Best Performance by an Actress in a leading role and Best Performance by an actor in a supporting role. The film stars Annette Bening, Julianne Moore and Mark Ruffalo. Please join us at Bubans’, 207 S. 8th Street on Monday, September 26 at 7:00 p.m. The corn will be popped.

Membership
Marilyn Van Ausdall
AAUW has been breaking through barriers for women and girls for 130 years now! Help celebrate this great organization's 130th Anniversary by recruiting new members to continue the progress many dynamic women have worked so hard for over the years. A special anniversary celebration membership campaign continues nationally through next June. Branches that increase their membership by 7% will earn one free membership to give to a new member. Two free memberships will be awarded for a 13% increase. For our branch, that means just adding 2 or 4 new members, respectively. Branch members who recruit at least one new member will have their names entered in a drawing on June 30. Sixty-five branch members across the nation will each win one free membership to give to a new member. Graduate students will receive a special membership rate of $18.81 (can you guess why the odd amount?) during the anniversary campaign, rather than the normal $49 national dues. Do you know a current grad student who might benefit from this?

Another AAUW membership campaign happening currently is the Member-Get-A-Member Campaign. When a new member joins, the name and membership number of the current member who recruited her also goes on the application. Nationally, the individual bringing in the highest number of new members will receive a $100 gift certificate. All individuals who have recruited at least one new paid member will be entered in a drawing to win $1,000!

As a member of AAUW, you belong to a community that works to ensure that all women are given a fair chance educationally and economically. Through the years, members recruiting other members have helped to keep the numbers of the organization strong. So call an old friend or invite a new acquaintance to come to one of our branch meetings. Tell her about our mission, the research AAUW has done (by the way, I have several copies to share of the latest - Why So Few: Women in Science, Technology, Engineering and Mathematics), the assistance AAUW has provided victims of sexual discrimination through our Legal Advocacy Fund, and the financial awards given to help provide opportunities for graduate education, community projects, and career development. Then invite her to become a part of this strong community of women that continues to work for positive societal change, as it has for the last 130 years.

Remember, anyone with an Associates Degree or equivalent or higher is eligible for membership. No one with such a degree should be saying, "What's AAUW?" Be proud that you are a member of AAUW, and share that pride with others. Hope to see you on the 19th!

AAUW ART PRESENTER PROGRAM

Lila Blum & Jan DeYoung
A new year is getting underway! Art Presenter is getting ready to launch the ’11-’12 year with a kickoff meeting for presenters Wednesday, September 28 at 6:30 p.m. in the studio room at Buchanan Center for the Arts. As part of the recruitment effort, we participated in open houses at three Monmouth Schools on the evening of August 22, the night before the first day of school. Lori Ockert is now in the process of contacting potential presenters for the program. Please help her by providing names of persons you know such as a friend, neighbor or new person in the community who would enjoy interacting with children as an Art Presenter. You can reach Lori at lori.ockert@gmail.com or at 734-7743. Many thanks to our loyal supporters who assisted us with portfolio cleanup in June: Alice Lawson, Amy Zesbaugh, Kathy Lowe-Arthur and Marilyn Van Ausdall.
The maintenance of the portfolios is an important part of the program’s continuity and longevity. We appreciate branch members’ support as we enter our 39th year.
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.

Value Promise: By joining AAUW, we belong to a

community that breaks through educational and economic barriers so that all women have a fair chance.

Association Web site: www.aauw.org
AAUW-Illinois Web site:
www.aauw-il.org
Monmouth Branch Web site: http://department.monm.edu/aauw/
AAUW Initiative Editor: Sharon Gilbert, sharongilbert1484@comcast.net
[image: image4.wmf][image: image5.png]

PAGE
1

