[image: image3.emf]

	

	

[image: image4.emf]
March’s General Meeting

 Thursday, March 13, 2014 (note day change)
1:00

McChesney Room, Schenectady County Public Library

[image: image5.png]

[image: image6.png]

Speaker: Elizabeth Kahn Kaplan
NY Council for the Humanities
 Of America's 46 First Ladies, nine were born in New York State.
This illustrated lecture explores the lives and legacies of these women, each with a different, fascinating tale to tell. The most recent are also the most well-known: Eleanor Roosevelt; Jacqueline Kennedy Onassis, Nancy Reagan, and Barbara Bush. But the others have stories deserving to be re-discovered.
One saved Mme. de Lafayette from the guillotine during the French Revolution, while another, the "Rose of Long Island," married a President 30 years her senior. And a First Lady from New York State gave birth to a daughter whose name was affixed to a candy bar -- a treat that's still popular today, even as the story behind it has been almost forgotten.

This entertaining yet informative talk introduces audiences to the nine intriguing First Ladies of America born in New York State, and explores the social, political, and economic differences among them.

Invite your friends and relatives to this very informative meeting.
[image: image7.jpg]\"AY/

empowering women since 1881

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]Photo # 80-G-424329 LtCdr. Mildred McAfee, circa 1942-43

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

CO-PRESIDENTS’ MESSAGE
“Remember the ladies . . .”
This sentiment was expressed by Abigail Adams, on March 31, 1776 in a letter to her husband, John Adams, urging him and the other members of the Continental Congress not to forget about the nation’s women when fighting for America’s independence from Great Britain. Her letter continues in part:

“I long to hear that you have declared an independency. And, by the way, in the new code of laws which

I suppose it be necessary for you to make, I desire you would remember the ladies and be more generous

and favorable to them than your ancestors. Do not put such unlimited power into the hands of the husbands.
Remember, all men would be tyrants if they could. If particular care and attention is not paid to the ladies,
we are determined to foment a rebellion, and will not hold ourselves bound by any laws in which we have no
voice or representation.”

John Adams wrote in reply: “As to our extraordinary code of laws, I cannot but laugh...

 Depend upon it, we know better than to repeal our masculine systems.”
This month we continue to fight the battle as we pay tribute to the ladies who went on before who fought for Women’s Rights. We celebrate Women’s History Month to highlight the many accomplishments that women have achieved in the past 94 years, since the enactment of the 19th Amendment. We have come a long way but still have much to accomplish. Legislation pending before Congress is in need of our support so that we can finally get equal pay for equal work in The Paycheck Fairness Act, justice for sexual assault in the military in the Military Justice Improvement Act and paid leave for situations such as a serious illness of your own, your child, parent or spouse (including domestic partner) and the birth or adoption of a child, the Family and Medical Insurance Leave Act (Family Act), all legislation strongly supported by AAUW.

[image: image14.jpg]

Some Notable AAUW Members of the Past

 Katherine Lee Bates (1859-1929) was a graduate of Wellesley College and later became a professor
 of English Literature. She was a songwriter who is widely known for writing “America the Beautiful”.

[image: image15.jpg]

Mary Church Terrell (1863-1954), daughter of former slaves, was one of the first African-American women
to graduate from college. After she got her masters, she became a college professor and wrote her
autobiography, "A Colored Woman in A White World". She was a leading civil rights activist and suffragette
[image: image16.jpg]- -

and became one of the founding members of the NAACP.

Lou Henry Hoover (1874-1944) was the wife of President Herbert Hoover, a two-term president

of the Girl Scouts, led the first Girl Scout cookie drive in 1935 and the first woman to receive

a geology degree from Stanford University.

[image: image17.jpg]

Katharine Houghton Hepburn (1878-1951) was the mother of the famous actress, Katharine Hepburn,
member of the Association of Collegiate Alumnae (the organization that eventually became AAUW)
[image: image18.jpg]

and of the National Women's Party, Hepburn proved to be an ardent suffragist in her time.

Jeanette Rankin (1880-1973) the first woman to be elected to Congress in 1916, representing

Montana in the House of Representatives.
[image: image19.wmf]

Helen Taft Manning (1891-1987) daughter of William Howard Taft, graduated
[image: image20.emf]

	

	

from Bryn Mayr in 1915, and in 1917 at age 26 became Dean of the college.

Mildred McAfee (1900-1994) was the first director of WAVES and at age 36, became

president of Wellesley College.

[image: image21.wmf]

Helen Thomas (1920-2013), a pioneer in journalism. She was the first woman
[image: image22.jpg]

to cover the White House and covered eleven administrations.

Representative Patsy Mink (1927-2002) was the first woman of color and the first Asian American

woman, elected to Congress in 1965. While in Congress, she co-authored the Title IX Amendment,

Early Childhood Education Act and the Women’s Educational Equity Act.
Along with these notable women we celebrate all AAUW women who are striving to improve the status of all women; women who are stirring the pot and not afraid for their voices to be heard.
We applaud you all who are Moving the Mission Forward. ~ Robin Eddy and Bobbi Richardson
MEMBERSHIP NEWS

As we approach this “taxing” time of year (as if the weather wasn’t challenge enough!), it’s a good time to remind you of your national dues’ tax deduction. National membership dues are $49, but of that amount $46 is tax deductible as a charitable contribution. The $3 remaining is not deductible because it supports the AAUW Action Fund’s section 501©(4) Lobby Corps and get-out-the-vote activities.
If you have a friend or relative who joins AAUW on or after March 16th, their membership is good until July 31, 2015.

[image: image23.jpg]

We want to mention a further reminder of the relevance and importance of AAUW: Pearl S. Buck, the Pulitzer Prize and Nobel Prize-winning author, has been revealed in AAUW’s archives as Mrs. Richard J. Walsh who
contributed greatly to the early fight for the ERA. She wrote and spoke in behalf of the amendment and
authored “Of Men and Women”, a collection of nine essays in which she mourned the fact that women
were satisfied to stay home and let their aspirations lapse. She felt that women needed to come forward
and cry out for equal opportunities.
How proud we can be that AAUW provided the forum for her ambitious and innovative thinking.
“Lean In”, anyone?

Pat Gregory and Carolyn Montorio

Public Policy: WOMEN'S EQUALITY ACT

Many women groups support the ten point Women's Equality Act which strengthens laws requiring equal pay for women, protection against sexual harasssment, sex discrimination, familial status discrimination, domestic violence, and reproductive health protections. The American Association of University Women (AAUW) strongly supports the women's equality agenda for New York State. It is very disappointing that the New York State Senate did not pass all ten points of this bill during the last legislative session. The reproductive health section afforded women protection if a serious complication jeopardized her health later in pregnancy. However, it is also disconcerting that the Assembly failed to pass nine other sections of the Act which passed unanimously in the Senate. They adjourned without even considering the passage of other nine points. These points would have eliminated many barriers by promoting equality for women in New York State.

Because of this lack of compromise, none of the Women's Equality Act was passed during the last legislative session. The reproductive health section could have been handled during the 2014 session. It is time that political "lip service" regarding these issues turn into positive political action. Both the Senate and Assembly share responsibility for the defeat of the Women's Equality Act. Hopefully, there will be compromise during the 2014 session on these very important issues. Women in New York State deserve better from their elected legislative representatives. ~ Linda Rizzo
	SAVE THE DATE for
	[image: image24.png]

Quote of the Month
	[image: image25.jpg]

NYS AAUW Convention

	Our GARAGE SALE
	
	April 25-27

	SATURDAY, May 31st
	“If you think you’re too small to
	A World of Wellness

	Start saving your donations
	have an impact,
	Honor’s Haven Resort

	for this big event!
	Try going to sleep with a mosquito.”
	Ellenville, N.Y.

	
	
	See aauw-nys.org for details.

	Pat Terry
	Anita Roddick
	You can register NOW!

Study and Interest Group Meetings for March 2014
If you’re interested in attending a meeting, contact the leader.
Will March come in like a LION…

 and go out like a LAMB?

Book Exchange I

Leader: Dottie Potochnik (399-3854)

No regular meetings

Couples Gourmet
Leader: Jennie Pennington (372-7503)

Co-Leader: Jackie Mendini (869-3816)

Friday, March 14, 2014

Theme: Cambodian Cuisine

Hosts: Barbara and Frank Piliere

 Bobbi and Max Richardson

Diverse Topics
Leader: Gail Karl (393-7590)

Monday, March 17, 2014, 1:30 p.m.
Program: "Booth Home of the Salvation Army"

Speaker: Marcy Hausman

Hostess: Jean Wildgrube
Location: 1234 Coburg Village Way, Rexford
Co-Hostess: TBA

Mah Jongg

Leader: Robin Eddy (346-1683)

Monday, March 10, 2013, 1:30 p.m.
Hostess: Jackie Mendini

Location: 5 Durham Court, Niskayuna
Monday, March 24, 2013, 1:30 p.m.
Hostess: Judy Block

Location: 27 Edison Drive, Niskayuna
Modern Literature
Co-Leaders: Joan Amell (399-4709)

 Andrea Versaci (370-1455)

Monday, March 10, 2014, 7:30 p.m.
Book: There are No Children Here
 by Alex Kotlowitz
Reviewer: Bobbi Richardson

Hostess: Austra McLane

Location: 1209 Hedgewood Lane, Niskayuna
Co-hostess: Susie Leon
Niskayuna Book Exchange

Leader: Ellie Rowland (250-4302)

No regular meetings
Quilting

Leader: Pat Terry (372-8431)

Tuesday, March 25, 2014, 7:00 p.m.
Program: Fabric Painting

Hostess: Pat Terry

Location: 1059 Garner Ave, Schenectady

Science Topics
Leader: Sally Dewes (346-1781)

Monday, March 3, 2014, 7:30 p.m.
Program: Presented by Julie Burgess

Hostess: Nancy Walden
Location: 1930 Clifton Park Road, Niskayuna

Scotia-Glenville, Burnt Hills Varied Interests

Co-Leaders: Arlene Maranville (384-1639)

 Toni Walsh (372-8764)
Thursday, March 6, 2014, 12:30 p.m.
 (note change of date)
Program: Paul Grondahl, Times Union Writer
Hostess: Carol Reynolds
Location: 609 Engleman Ave., Scotia, NY

Co-Hostess: Arlene Gollmer

Serendipity

Co-Chairs: Jennie Pennington (372-7503)

 Reba Mehan (374-7886)

Next program TBA

Word Games

Leader: Eleanor Aronstein (265-2500 - cell)

Hostess: Maxine Borom

Tuesday, March 11, 3:00 p.m.

Location: 2171 Fox Hill Drive, Niskayuna

[image: image1.wmf][image: image2.png]

V

I

S

I

O

N

S

March 2014

Vol. XXXIV

 No. 6

Mark Your Calendar �
�
March is Women’s History Month!

For more information about extraordinary women check out our website at

� HYPERLINK "http://schenectady-ny.aauw.net/more-information-2" �http://schenectady-ny.aauw.net/more-information-2�

Wednesday, March 5

 Board Meeting: 6:45 p.m.

 Niskayuna Town Hall (second floor)

Thursday, March 13

 General Meeting: 1:00 p.m.

 Program: America’s Nine First Ladies

 from New York State

 Speaker: Elizabeth Kaplan

 N.Y. Council for the Humanities

 Location: McChesney Room

 Schenectady County Public Library

Wednesday, April 2

 Board Meeting: 6:45 p.m.

 Niskayuna Town Hall (second floor)

�

Tuesday, April 8

 Equal Pay Day – The sympolic day when

 when women’s earnings finally catch up

 to men’s earning from the previous year.

Wednesday, April 13

 General Meeting, McChesney Room

 Schenectady County Public Library

Friday-Sunday, April 25-27

 AAUW NYS Convention, Ellenville, N.Y

 For more info. go to:

 www.aauw-nys.org/convention.htm.

Saturday, May 17

 Niska-Day Plant Sale

Wednesday May 21

 Annual Dinner at the Mohawk Club

Saturday, May 31

 Garage Sale at Maxine’s house

�
�
�
�
�

to Rayn Boncie, our Dec. speaker, for being chosen as WGNA's Hometown Hero!

For more information about this award, go to � HYPERLINK "http://wgna.com/hometown-heroes/" \t "_blank" ��http://wgna.com/hometown-heroes/� and scroll down to � HYPERLINK "http://wgna.com/local-children-in-crisis-founder-a-hometown-hero/" \o "Read Local Children in Crisis Founder a ‘Hometown Hero’" \t "_blank" ��Local Children in Crisis Founder a ‘Hometown Hero’�

to Linda Rizzo, our public policy vice-president,

who got her letter-to-the-editor about the Women’s Equity Act published in the Sunday Times Union and making more people aware of AAUW mission!

AAUW

Schenectady Branch

C/O Robin Eddy

1222 Hempstead Road

Niskayuna, NY 12309

�

�

VISIONS

Schenectady Branch Newsletter AAUW

(published monthly except

January, July, August)

The deadline for newsletter items is the

1st week of the month

 prior to publication.

Editor Linda Zuckerman

Circulation: Reba Mehan

Co-Presidents

Bobbi Richardson and Robin Eddy

Website: schenectady-ny.aauw.net

AAUW's Mission

AAUW Advances Equity for women through advocacy, education, philanthropy and research.

AAUW's Vision

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.

AAUW's Promise

By joining AAUW, you belong to a community that breaks through educational and educational barriers to so that all women have a fair chance.

In Principle and in Practice AAUW Values and seeks diverse membership.

There shall be no barriers to full participation in this organization on the basis of gender, race, creed, age, sexual orientation, national origin, disability or class.

March 2014, Page 4
March 2014, Page 5

