
The University of Maine The University of Maine

DigitalCommons@UMaine DigitalCommons@UMaine

Archival Materials Archival Materials

1-1-1985

Women's Organizations Presidents folder 1985-1987 (League of Women's Organizations Presidents folder 1985-1987 (League of

Women Voters Records, box 53, folder 9) Women Voters Records, box 53, folder 9)

Maine League of Women Voters Staff
Maine League of Women Voters

Follow this and additional works at: https://digitalcommons.library.umaine.edu/

maine_women_archival_all

Repository Citation Repository Citation
Staff, Maine League of Women Voters, "Women's Organizations Presidents folder 1985-1987 (League of
Women Voters Records, box 53, folder 9)" (1985). Archival Materials. 24.
https://digitalcommons.library.umaine.edu/maine_women_archival_all/24

This Other is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for
inclusion in Archival Materials by an authorized administrator of DigitalCommons@UMaine. For more information,
please contact um.library.technical.services@maine.edu.

https://digitalcommons.library.umaine.edu/
https://digitalcommons.library.umaine.edu/maine_women_archival_all
https://digitalcommons.library.umaine.edu/maine_women_archival
https://digitalcommons.library.umaine.edu/maine_women_archival_all?utm_source=digitalcommons.library.umaine.edu%2Fmaine_women_archival_all%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/maine_women_archival_all?utm_source=digitalcommons.library.umaine.edu%2Fmaine_women_archival_all%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/maine_women_archival_all/24?utm_source=digitalcommons.library.umaine.edu%2Fmaine_women_archival_all%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:um.library.technical.services@maine.edu

LEAGUE of WOMEN VOTERS of MAINE
STATE BOARD 1985-87

* OFFICERS
PRESIDENT: Marlee Coughlan

Box 279, Rte.85, Raymond
04071 * 655-3321

V. PRESIDENT: Jan e Saxl
Voters' Service 37 Pond St., Bangor 04401

945-5786
V. PRESIDENT: Alvin Moss
Election Box 305, Sorrento, 04677
Process 422-3627
SECRETARY: Charlotte Wilbur

112 Mabel S t „ Portland
04103 * 773-9072

TREASURER: Katharine Meeker
196 Winn Rd., Falmouth
04105 * 797-8191

DIRECTORS
MEMBERSHIP: Irma Bell

4 Franklin St., Hallowell
04347 * 622-6925

NATURAL RESOURCES: Pat Cypers
(Air/Water) Sear Rt.,Boxl76,Hancock

04640 * 422-3625
VOTER EDITOR: Judy Frost

131 Broadway, Bangor
04401 * 947-0221

PUBLIC RELATIONS: Judy Harrison
27 Popular St., 8angor
04401 * 942-1545

NATIONAL SECURITY: Persds Hope
R#2,Box 70,Turner 04282
225-2978(H),786-6199(W)

LWV DAYS IN AUGUSTA:Judy Johnson
R#6, Box 718, Augusta
04330 * 445-2695

SOCIAL POLICY: Stephanie Martyak
25 Belmont St.,Brunswick
04011 * 729-6868

PUBLICATIONS: Wini Mott
Paris Hill Rd., Paris
04271 * 743-6216

&LOCAL PRESIDENTS
BANGOR/BREWER: No president-contact:

Leigh McCarthy
132 Grant Street, Bangor
04401 * 947-1633

BRUNSWICK:

Joyce Bancroft
80 Hennessey St.,
Brunswick04011 729-8423

LEWISTON/AUBURN:
Persis Hope
R#2,Box 70,Turner 04282
225-2978(H),786-6199(W)

MT. DESERT ISLAND:
Patti. Letcher
Southwest Harbor, 04679
244-7347

O R O N O - O L D T O W N - V E A Z I E : No
president-contact:

Alma Otto
430 College Ave. Orono
04469 * 866-4860

PORTLAND AREA:
Bonnie Anderson
451 Blackstrap Rd.
Falmouth 04105*797-3883

ELLSWORTH MEMBER-AT-LARGE UNIT:

I Alvin Moss
Box 305, Sorrento, 04677

A B M 422-3627

LEAGUE ofWOMEN VOTERS of MAINE
STATE PROGRAM 1985-87

GOVERNMENT
State: A continuing responsibility-to achieve
reform of Maine's Legislature

Election Process: Continued evaluation of
campaign financing to enable candidates to
compete more equitably for state offices

*To monitor with a view to action of the
absentee balloting process

County: A continuing responsibility-to
achieve reform of county government

Citizens1 Rights: To monitor and act on
legislation consistent with the national
position on reproductive rights,

gQCIAL^PQUCY ^

Equal Rights; Continued action to support
ratification of the Equal Rights Amendment
and to bring laws into complicance with the
goals of the ERA

Comparable Worth: * * Action to achieve
comparable worth

Child Care: ‘ Action to assure the
availability of quality child care

Educational Finance: Continuing
responsibility: to pursue equal educational
opportunity, adequate and relatively equal
funds must be available on a per pupil basis
in every school district.

J IE S Q U R C E S ^NATURAL

Air/Water/Pesticides: Action to promote
wise use and prevent degradation of water,
and air resources in Maine.

Waste Management: Action to ensure the
safe treatment, storage, and disposal of all
wastes (low and high level, solid and
hazardous)

Land: Continued support for comprehensive
land use planning in Maine

Energy: Action to promote consevation by
r e d u c i n g wa s t e in t r a n s p o r t a t i o n ,
residences, commerce, and industry. Action
to develop renewable resources for power
production in Maine; clean, decentralized,
and native

Farmland; Action to promote policies that
preserve farmland and make farming
economically and environmentally feasible.

National Security: ‘ Action to promote use
of computer program developed to teach
decision making on avoiding nuclear war.

* Indicates new program

The League,of Women Voters is a national,
n o n p a r t i s a n , p o lit ic a l ed u cation and
advocacy organization which promotes
informed participation in government. It is
open to any citizen over 18 years old.______

not present - p l e a s e s e n d i n f o Donna Leland, Presiden t - E l e c t , B P W M a i n e , 1 9 7

W. Broadway, Bangirm NE 94491

?Betsy Sweet - MCW -
S t a t e H o u s e S t a t io n # 9 3 , A u g u s t a 0 4 3 3 3

S o c i a l W o r k , 2 0 1 F e r n a l d H a l l , U . o f M a i n e , O r o n o 0 4 4 7 9

Jane E. Fisher, Family Planning

A s s o c . , A u g u s t a , M E 0 4 5 3 0

<T

Marlee Coughlin, LWV Maine, Rte 85, Box 279, Raymond 04071 Sally Ann

Parks, Immediate Past President BPW Skowhegan Rd., Hinckley, ME

P a t t i B o u r g o i n , 2 n d V P o f B P W M a i n e ,

2 8 0 S t a t e S t . , A u g u s t a , M E 0 4 3 3 0

M a rg e C la rk 5 Q u a rry R d . B ru n sw ic k
04011, Coordinator NOW

B e t h E d m o n d s , 9 G u p t e l , F r e e p o r t M E 0 4 0 3 2 , I n c o m i n g C o o r d i n a t o r N O W

Jeanne Bailey McGowan, Family Planning Assoc., PO Box 587, Augusta, ME

Cleo S. Berkun, Pres. FPA Dept of Sociology &

Carol Young, UMA Community Programs,
Augusta, ME 04430

1 A O ii.-W *
L e a g u e of W om en V oters of M ain e

Route 85, Box 279 • Raymond, ME 04071

Cleo S. Berkun, D.S.W. Preside"*-

Stillwater, ME 04489

Jeanne Bailey McGowan
Executive Director
Family Planning Associates
Pikes Street
Augusta, ME 04330

Debby Detrich
Office of Dental Health
Department of Human Services
State House Station 11
Augusta, ME 04333

F. Celeste BRANHAM
Chair, Maine Commission for Women
314 Lane Hall
Bates College
Lewiston, ME'

Clare Burgess
President Elect
BPW/Maine
11 Lawrence St.
Waterville, ME 04901

P.0. Box 134

Womens

Org Agenda NotesSept 13Winter OlympicsOrg plansGoalsCandidatesLegislative UpdateWorkshop in AMInvite Candidates to LWVQ&A endClosureFPA
& take UMA will hostHave child careTwo piz - Women & welfare, work &

family policyPay Equity BPW ,
Dept

of Hum S, Women in Gov'tStif W, Educated F(Guests only)Health O - FPA WozWomen & Family - MCL

 _

 ^ J)
vU tJ v A U v O----- _ £Tf>/ft A *>*-
\sj *s~ -M c v>.

fpA gb shys & us Holiday Inn
A u g 2 2 P la n s fo r S e p t 1 3

U p d a te o f w h a t e a c h O rg . is d o in g

u

the
Maine
federation
of Business and Professional Women’s Clubs

June 17, 1986

Marlee Coughlan
335 Water Street
Augusta, ME 04330

Hi Marlee,

Unfortunately I will be unable to attend the
Presidents meeting on the 26th. As I explained
I will just be returning from Maryland. Noon
meetings might be a problem for me to attend as I
have an 8:30 to 5:00 job and can't just pack up
and leave, however I will do my best.

For the meeting on the 26th I have asked the State
2nd Vice President, _Patti^ B o n r g o i and the State
Legislation Chairman^ Louise Hinkley, to represent
me.

Sincerely,

Clare Burgess
BPW/ME President

BPW Maine

U J O Tfi 'Z K .

Family Planning Association of Maine, P.O. Box 587, 12 Pike Street, Augusta ME 04330 622-7524

From the Executive Director:
Family Planning Funded by Legislature

Writing articles for newsletters sometimes
poses the problem of what topic to cover. But
not this time. This spring’s request to the
Legislature for additional State funds for fami-
ly planning provides ample subject matter.
Most readers will have already heard (especial­
ly those who received the FPA Membership
Alert) that the family planning request was
partially funded for $215,000 of an original
request of $490,000. In these economic times
and during a legislative session short on new
dollars, the funding of family planning was a
tremendous victory to be celebrated!

The process, however, should cause all
those who support health and social services
for low-income and other high risk citizens
to pause and reflect. As more cuts occur over
the next two years, either through Gramm-
Rudman or otherwise, states will be forced to
make difficult decisions regarding what pro­
grams receive additional necessary support.
And since much of a state’s budget includes
dollars for health, social service or education,
these programs will, more and more, be pit­
ted against one another.

Mimi Marchev, Lobbyist for the Maine
Women’s Lobby and an invaluable supporter
of Family Planning during the past session,
did an excellent job of summarizing the issue
in an article entitled, “Family Planning vs.
AFDC?”... or, “Why Are We Always Fighting
Over The Crumbs?” With her permission, I
have edited it slightly and present if for you
to ponder.

The Second Regular Session of the 112th
Legislature came to a dramatic close with a last-
minute battle over funding for family planning and
an increase in AFDC benefits. Family Planning
survived the battle; AFDC did not.

In the Governor’s Budget, $165,000 for Family
Planning had originally been included. A separate
bill requested $490,000 over two years to make
up for federal cuts and to maintain services at cur'
rent levels. It was anticipated that the Appropria'
tions Committee would add money to the Gover­
nor’s Budget and drop the separate bill. Although
the Family Planning funding had the support of
eight (of 13) members of the Appropriations Com'

mittee, it was removed totally from the Gover­
nor’s Budget during a work session from which
three supporters were absent. This action meant
that Family Planning had to be funded through
the separate bill and the matter would be debated
on the floor of the Legislature. Almost no one
wanted to debate this matter so late in the ses­
sion. And, almost everyone wished that the Ap'
propriations Committee had left the money in the
Governor’s Budget. At this point in time (one
week before the end of the session) there was a
general feeling that there would be no money
available to fund any bills other than the Gover­
nor’s Budget.

A request came from at least one member of
the Appropriations Committee to “leave to
withdraw”. However, three of the sponsors did not
want to withdraw the bill because loss of the fund'
ing would mean that 1,000 to 2,000 Maine
women would not get critical family planning ser~
vices. The Appropriations Committee denied the
“leave to withdraw” and voted the bill out with
a majority “ought'tO'pass” report.

It was really at this point that the process
became a “battle”—and not a battle of values and
issues, not a question of whether or not family
planning should or should not be funded, or what
priority it would have in relation to other
programs —but rather a battle of pride and politics.

In spite of the fact that the family planning bill
had the bipartisan support of the majority of the
Appropriations Committee, the majority of the
Senate, the overwhelming majority of the House
(the vote in the House was !03'tO'l7 in favor!)
and the majority of leadership, it was in jeopardy
from that point on — even after it was funded
during the special appropriations process. An un-
successful attempt was made to put an emergem
cy preamble on the bill which would have required
a two'thirds majority vote for passage. The bill
was tabled several times in the Senate when it was
obvious that it would pass if voted on.

Meanwhile, the situation was set up so that
either AFDC or Family Planning would be fund'
ed, but not both. This was never explicitly stated,
but the implicit message was clear. The AFDC
increase had been voted out of committee with
a unanimous “ought'tO'pass” report, and passed
both Houses of the Legislature without debate,

and had been funded by the Appropriations Com'
mittee. The funding still had to be approved by
leadership, and by a five to five vote by leader'
ship, the funding was withdrawn. At this same
meeting, leadership overwhelmingly voted to fund
the Family Planning Bill.

Unfortunately, all attempts to reverse the deck
sion on AFDC failed and fortunately, all attempts
to kill the Family Planning Bill failed. Whatever
the outcome, this battle should never have hap'
pened. Issues of vital importance to the people of
Maine should be decided on their merits. Both
these bills had the support of the majority of the
Legislature. Only one survived and it was in
jeopardy up to the last half hour before the
end of the session. If, in fact, this is “business
as usual”, then we should not subject a basic
maintenance program, like AFDC, to becoming
a political football at the end of every legislative
session.

The success of the Family Planning Bill is
an excellent example of how programs that
have broad public support can prevail, despite
the opposition of a small minority. Many citi­
zens, organizations and legislators spoke out
on behalf of this modest request. Many legis­
lators in'particular put themselves at political
risk and deserve credit for doing so. It is clear
that Maine citizens and policy-makers con­
sider family planning services to be effective,
essential services. It is also clear that we will
need to build upon our successes thus far to
face the challenges ahead of us.

Also In This Issue...
Update on Federal Legislation:

Title X ...2
IUD Sales C ease 2
Nurse Practitioner Training

A Special Report..............................3
The Maine Ingredient 4
Carol Cassell Featured At

15 Year Anniversary....................... 4

The Family Planning Association Newsletter
is published quarterly in Augusta, Maine fund-
ed through private contributions and
distributed to members, donors, and
employees of the organization. Readers’ com­
ments and suggestions are welcome. Send to
the Editor, FPA Newsletter, d o The Family
Planning Association of Maine, Inc., P.O.
Box 587, 12 Pike Street, Augusta, ME 04330.

BOARD OF DIRECTORS

Brenda Anderson, Brunswick
Kenneth Baily, Portland

^ Cleo S. Berkun, President, Old Town
Susan Bouchard, No. Vassalboro
Joan Carr, Millinocket
Cecile Carver, Scarborough
Margaret P. Clark, Brunswick
Sheila Comerford, Augusta
Jean Cox, Camden
Herschel Good, Monticello
Kathleen Hanson, Vice President,

Vassalboro
David Huber, Falmouth
Mark Jose, Treasurer, Waterville
Ruth Lawson-Stopps, Bath
Lisa Miller, Coopers Mills
Valerie Morin, Secretary, Gardiner
Betsey Plummer, Farmington
Sally Sutton, Portland
Jane Van Keuren, Waterville
Margaret D. Vaughan, Hallowed
Mabel Wadsworth, Bangor

STAFF

V Jeanne Bailey McGowan, Executive Director
Elaine Badershall, Grants Management
Donna Bailey-Miller, Special Projects

Consultant
Renee Curry, Teacher Trainer
Jane Fisher, Public Information and

Resource Development
Joni Foster, Teacher Trainer
Cathryn B. Knox, Training and Education
Lawrence Niles, Finance
Cathy Jo Perkins, Administration
Joyce St. Pierre, Administration
Dolores Wendell, Administration
Loretta Weston, Administration
Susan Wysocki, Program Services

In Our Next Newsletter...

This fall the Newsletter will take an indepth
look at involving males in family planning.

Update on Federal Legislation:
Title X Report Filed in Senate

On May 13, the Senate Committee on
Labor and Human Resources filed reports on
S.881, a bill to reauthorize the Title X family
planning program.

Filing of the committee reports was delayed
for five months while staff worked to resolve
a number of contentious issues which arose
during committee consideration of the bills.
The filing of the reports clears the way for
consideration of Title X by the full Senate.

Although Title X could be brought up for
consideration as early as three days after the
report has been filed, a heavy Senate schedule
and the upcoming Memorial Day recess (May
21 - June 2), appear to preclude any likelihood
of consideration before June. When the
Senate returns from its recess on June 2, the
first order of business is likely to be the tax
reform bill. The Senate recesses again from
June 27 - July 14 for the fourth of July.

Senator Jesse Helms (R-NC) has indicated
that he will offer three amendments to S.881
when it is brought to the floor: 1) Kemp-
Hatch type language to prohibit Title X fund­
ed organizations from counseling or referring
for abortion, 2) language to require mandatory
parental consent for family planning services
to minors and 3) language to prohibit the use
of Title X funds for school-based clinics.
Other amendments which may be offered in­
clude an amendment by Sen. Alan Cranston
(D-CA) to strike or alter the Grassley adop­
tion services provision and an amendment by
Sen. Chris Dodd (D-CT) requiring the state
of Utah to provide or arrange for confiden­
tial services to minors who assert that paren­
tal consent would result in physical harm to
the minor.
The Committee report, which will accom­
pany the bill to the floor, describes the pro­
gram and the two amendments adopted in
committee: the so-called Utah compromise
which provides up to $600,000 to the Utah
health department to conduct a demonstra­

tion project for the provision of family plan­
ning services to teenagers with a parental con­
sent requirement, and the Grassley adoption
amendment which permits Title X clinics to
offer adoption services. The report makes
clear that Title X agencies are not required
to offer such services, which are described in
the committee report as adoption education
programs, training, counseling, referral and
placement services. Title X funds can only be
used for adoption placement services if the
agency is also a licensed child placing agency.

The Committee report also contains
language in suppoort of training for nurse
practitioners and contraceptive research. In
addition, the Democratic members of the
Committee filed a set of additional views with
the report which are critical of the Utah
compromise.

The Association will continue to provide
updates on Title X legislation through regular
membership alerts.

IUD Sales Cease
Both A.H. Robbins and A.D. Searle have

ceased sales of intrauterine devices (IUD’s) in
the United States. Both companies discon­

tinued sales due to excessive litigation costs
and unavailability of liability insurance. These
costs are due to increasing numbers of women
suing companies for physical damage believed
to be caused by IUD’s. This leaves only one
IUD on the market, Progestasert, produced
by the Alza Corporation. For the 2.3 million
IUD users in the U .S., the choices of con­
traceptive methods have become severely
limited. At the same time little private or
public funding is being spent to develop new
birth control methods.

Nurse Practitioner Training...
A Special Report________

Attracting and retaining qualified nurse
practitioners (NP’s) to staff family planning
clinics throughout the state has been a
chronic problem. For the past two years, the
Family Planning Association of Maine has ad­
dressed the problems of continuing shortage
of one of the most important staff in its system
through a grant of over $102,000.00 from the
Jessie Smith Noyes Foundation. These funds
have been the backbone of a multi-faceted
training, in-service and peer review program
and has provided continuing education to 35
nurse practitioners who work in Maine’s 33
family planning clinics. The grant provides
scholarship assistance to prepare registered
nurses as certified family planning nurse prac­
titioners (FPNP’s), funds participation in out-
of-state and in-state conferences, provides
quarterly nurse practitioner meetings and sup­
ports rotation of NP’s among clinic sites where
peer review occurs.

The Family Planning Association recently
has learned that the Jessie Smith Noyes Foun­
dation grant will not be renewed past 1986
due to a change in the Foundation’s area of
interest. Funds for family planning projects
will now go to areas with very high popula­
tion growth in the Third World.

According to Susan Wysocki, R .N.C.,
Director of Program Services and the train­
ing program’s administrator, nurse practitioner
education is one of the keys to high quality,
cost-effective services at family planning
clinics.

“All counseling and treatment at family
planning clinics are carried out by nurse prac­
titioners who serve tens of thousands of
women each year,” says Ms. Wysocki. “Their
approach is unique. They combine skilled

nursing and medical models with sensitive
counseling to help women make decisions
about contraceptive methods that best match
individual lifestyles. The NP’s medical exper­
tise and specialized counseling assure our
clients the most effective use of their
methods.”

The need for nurse practitioner training
grew in part out of the special characteristics
of clinic work in a rural state. In the past,
nurses, who in rurally isolated clinics had lit­
tle contact with their peers and other pro­
viders, and had limited funds for continuing
education. Additionally, while there has been
an adequate supply of local registered nurses
(RN’s) interested in nurse practitioner train­
ing, they are generally unable to afford the
cost of the training or the time away from
their families. Prior to the training grant, NP’s
were recruited outside local areas and outside
the state. These factors resulted in a cycle of
high attrition rates, inadequate clinic
coverage, and the expense of training new
staff.

Now in its third and final year, foundation
funding has decreased, as planned, by about
$20,000.00 In the prior two years, the pro­
gram emphasized preparing a core of registered
nurses as certified family planning nurse prac­
titioners in a nationally recognized, post­
graduate, OB/GYN program through the
University of Pennsylvania. The Pennsylvania
program includes four months of didatic study
and clinic experience in addition to a six
month internship with a sponsoring physician
in Maine. The course provides nurses with
skills to perform comprehensive clinical func­
tions, including disease prevention, psy­
chological and physical assessment and

management of health and illness needs. A c­
cording to Ms. Wysocki, the FPNP training
program is successfully meeting its goal of
stabilizing the nurse practitioner group and
will add five new NP’s to the clinic system
by July. “Their skills, professionalism and com­
mitment has strengthened the entire family
planning system and its ability to deliver the
best possible services. The very positive im­
pact of this new core of nurse practitioners
allows us to continue our focus on education,
improve existing skills, expand clinic manage­
ment capabilities, and address the ongoing
problem of isolation.”

The FPA’s commitment to providing clients
with high level family planning services ex­
tends naturally to nurse practitioner training.
With foundation funding in its third and final
year, the Association intends to actively pur­
sue new sources of funds for scholarship
assistance to NP’s. “We will need to raise
about $40,000.00 annually to continue the
program” says Ms. Wysocki.

Future funding will likely be comprised of
a variety of sources including new foundation
grants and private contributions.

An Invitation
to Join..,________

If you are not already a member of the
Family Planning Association, please join us
today. The Association’s advocacy efforts to
promote clinical and community education
services are supported entirely by private
dollars. Your membership gift allows us to
continue our work to ensure a positive en­
vironment for the delivery of family planning
services. Please use the coupon below to help
as much as you can. Your gift, large or small,
means so much to us.

The Family Planning Association of Maine, Inc,
P.O. Box 587 • 12 Pike Street • Augusta, Maine 04330

Yes, I would like to join the Association and help you provide low and marginal income women with the information and means they
need to effectively plan their families.

PLEASE PRINT
Name __
Address__

(Zip)

□ Individual $15 □ Contributing $75 □ Benefactor $500
□ Family $30 □ Sustaining $100 □ Underwriter $1000
□ Supporting $50 □ Patron $250

□ I would like to make an additional contribution of $______________________to the---------------------------------------
Family Planning Program.

All contributions are tax deductible.

Carol Cassell
Featured At Gala 15
Year Anniversary
Celebration

Reserve the evening of October 7, 1986 on
your calendar today! This day marks the
Association’s 15th Anniversary Celebration
and Annual Meeting. Association members
will receive a special invitation to join the
Board of Directors, supporters and staff in
celebrating fifteen years of progress for fami-
ly planning in Maine. The celebration will
be held at the Senator Inn, Augusta.

Dr. Carol Cassell, author of the best sell­
ing Swept Away: Why Women Fear Their Own
Sexuality will deliver the keynote address, “A
Poignant Pause in the Sexual Revolution”. Dr.
Cassell is president of the American Associa­
tion of Sex Educators, Counselors and Thera­
pists and is a leader in the field of sexuality
education. She has been the recipient of the
prestigious Margaret Sanger Award given by
the Institute of Family Research and Educa­
tion to individuals who contribute most to
enlightened sexuality in the last decade. Ar­
ticles about her research have appeared in
several national publications including The
New York Times, McCalls and Glamour.

In her presentation Dr. Cassell will explore
the ambivalence of women’s attitudes toward
their sexuality through social, historical and
behavioral perspectives. With much humor
and many amusing anecdotes, she sheds light
on how women can begin to look more
realistically at what they want in relationships
and how men and women both can become
more comfortable with each other’s desires
and expectations.

The Association hopes its members will
plan to join in this special anniversary year
celebration. For more information call Cathy
Jo Perkins, Family Planning Association,
622-7524.

FPA Plans Training
for ’86-87

Another successful training season ended
April 30 when the Family Planning Associa­
tion presented a one-day workshop, Under-
standing The Adolescent Male: Roles And Rela­
tionships, with trainer Chuck Rhoades, Direc­
tor of Strafford County Prenatal and Family
Planning Program. This year the Family Plan­
ning Association training department had a
33% increase in the numbers of participants
at our 10 trainings offered to the public.

Plans are already set for the 86-87 training
season. The topics will include:

Touch, Communication and Intimacy
Talking, Listening and Communication -

Skills for Kids
Human Sexuality
Understanding the Adolescent Male:

Roles and Relationships
Attractive calendars detailing all the

specifics will be sent to thousands of Maine
individuals during late summer. For informa­
tion about the Family Planning Association
training program contact Cathryn Knox,
Director of Training and Education at
622-7524.

The Maine
Ingredient

There’s another great cookbook on the
market to add to your collection and when
you buy it the proceeds will go to support the
Southern Coastal Family Planning Program.

The Maine Ingredient is a unique collection
of oveC250 favorite recipes ‘-from the famous
and not so famous” including public officials,
leaders in the Arts, business, and social ser­
vices and just plain folks. The cookbook is
part of a fundraising effort by Southern
Coastal’s Board of Directors to raise money
to support sexuality education and parent pro­
grams. The Maine Ingredient boasts recipes
from former Senator Margaret Chase Smith,
WCSH-TV’s meteorologist Joe Cupo, and the
Wicked Good Band, as well as local citizens.

Ingredient has many unique features
including:

• Elegant line drawings and cover art by
Maine silkscreen artists

• Special order for the cook including a
substitution chart and equivalency tables

• A listing of Maine festivals and agri­
cultural fairs

• Washable vinyl cover
• Cross indexing for easy reference------
To acquire a copy of the book, send $8.95

per copy (plus $1.50 postage and handling per
book, and, if you are a Maine resident, 5%
sales tax) to The Maine Ingredient, Southern
Coastal Family Planning, 500 Forest Avenue,
Portland, ME 04101.

The Family Planning Association of Maine
P.O. Box 587, 12 Pike Street
Augusta, Maine 04330

Marlee Coughlan
335 Water Street
Augusta, ME 04330

NON-PROFIT
U.S. Postage

PAID
Augusta, Maine

04330
Permit No. 513

ADDRESS CORRECTION REQUESTED

U.O.M.A.

call back

Carol Young

U M A
Augusta. ME

the
Maine
federation
of Business and Professional Women’s Clubs

June 9, 1986

Marlee Coughlan, President
League of Women Voters of Maine
Route 85, Box 279
Raymond, ME 04071
Dear Marlee:

Thank you for taking part in the Opening Ceremonies for our
Maine Federation of Business and Professional Women’s Clubs, Inc.
65th Annual Convention last Friday in Brunswick.

I have certainly enjoyed networking with each member of our
President’s Group this past year and I was indeed very pleased that
all three of you could participate in our Opening Ceremonies.

I look forward to my final meeting with each of you on June
26th in Augusta at 12 noon at Hazel Greene’s.

Very truly yours

BPW/Maine President 1985-86
SAP:pd

Sally Ann Parks, Maine BPW President
Skowhegan Road, Hinckley, Maine 04944
(207) 872-5111 office (207) 453-6004 home

BPW Maine

ask Clare Burgess | re Jun 24 Hazel Green
r% 2 M &*€***.

the
M a in e
federation
of Business and Professional Women’s Clubs

May 30, 1986

To those participating in BPW Maine's 19C6 Convention Opening Ceremonies:

Thank you for agreeing to participate in the opening ceremonies for
our 65th Annual Convention to be held on Friday, June 6, 1986 at the
Atrium Inn and Convention Center at Cooks Corner in Brunswick.

Please find enclosed a copy of the agenda for the opening ceremonies.
If possible we would like to have you arrive by (6:30 p.m. on Friday^)
evening. We are in the process of setting up a press c o n fe r e n c e for
that evening prior to the official opening ceremonies. Plus we want
to make sure that each of you have front row seating for the ceremonies.

For those giving a welcome from the Bath-Brunswick area, we would
like to have you give two to three minutes of greetings. Also for the
presidents of other women's organizations in Maine, we would like to

For those bringing greetings from Senators Cohen and Mitchell and
Representative McKernan, we would like these to be about five minutes
in length. Since Governor Brennan is planning to be there in person,
we would like him to give a fifteen to twenty minute speech.

We are looking forward to having all of you participate in our
opening ceremonies.

If you have any questions, please call me at my office number listed
rough Thursday afternoon. From Thursday evening on I can be
at the Atrium Inn in Brunswick.

Sally Ann Parks, Maine BPW President
Skowhegan Road, Hinckley, Maine 04944
(207) 872-5111 office (207) 453-6004 home

BPW Maine

Enclosure
BPW/Maine President

_y

j

BPW M A IN E

7:00 p.m.
CONVENTION OPENING

Entrance of State Officers (Ballroom)
Call to Order

Sally Ann Parks, President, presiding
Collect

Clare Burgess, President-Elect
Presentation of Colors

Naval Honor Guard, Brunswick NAS
Pledge of Allegiance

Elizabeth Briggs, Recording Secretary
Presentation of BPW Banners
State of Maine Song

Sally Pickering, Past State President

Welcome
Mary Beth Burbank, Brunswick Town Councilor
Nancy Randall Clark, State Senator
William E. Haggett, Chief Executive Officer,

Bath Iron Works
Roy Greason, President, Bowdoin College, Letter

of Greeting
Response

Dawn Orr, Treasurer

Greetings
Marlee Coughlan, 1985-87 President, League of

Women Voters of Maine
Marge Clark, 1984-86 State Coordinator, National

Organization for Women
Molly Brown, 1984-86 President, Maine Division

American Association of University Women
Response

Clare Burgess, President-Elect

Greetings
Jan Anderson, Senator Cohen's Augusta office
Leslie B. Anderson, Representative McKernan's

Sanford office
Marcia LaRochelle, Senator Mitchell's Augusta

office
Governor Joseph Brennan (or his representative)

Response
Donna Leland, First Vice President

Introduction of Officers
Sally Ann Parks, President

Greetings from National Representative
Beth Wray, National First Vice President

Response
Betty Hill, Second Vice President

the
Maine
federation
of Business and Professional Women’s Clubs

Skowhegan Road
Hinckley, ME 04944
April 23, 1986

Marlee Coughlan, President
League of Women Voters of Maine
Route 85, Box 279
Raymond, ME 04071

Dear Marlee:

As president of BPW/Maine, I would like to invite you to
participate in the opening ceremonies for our Maine Federation of
Business and Professional Women's Club State Convention to be held
on Friday. June 6f 1986 at the Atrium Inn and Convention Center in
Brunswick, Maine.

The opening ceremonies will begin at 7 PM on Friday and last for
approximately one hour. We would like to have yougive two to three
minutes of greetings. 1..

Please let me know by May 5 if you are going to be able to
address our BPW state convention. If you have any questions, please
feel free to call me at my office. We hope you will be able to join
u s .

A
/

BPW/Maine President
207 872-5111

SAP:mat

BPW Maine

Family Planning Association of (Tlaine

May 16, 1986

Dear Friend of the Family Planning Association:

Teenage pregnancy is a tragedy...a tragedy that occurs
every day in Maine.

Did you know that Maine ranks ninth of all 50 States
with the highest percentage of births to single teens?

Did you know that according to the Governor's Task Force
on Adolescent Pregnancy last year teenage pregnancy may have
cost the State of Maine over $60 million dollars?

Society simply cannot afford to bear these heavy costs
any longer.

All of us are affected when teenagers have babies. I am
particularly alarmed by these facts because at the Family
Planning Association we believe that rather than only
treating the problems that result from teenagers having
babies, our first priority should be to promote teens'
ability to make responsible decisions about their sexuality.

Scientific research tells us that when children receive
sexuality education and can talk about sex with their
parents, they are more likely to delay becoming sexually
active and less likely to become pregnant. We also know that
the overwhelming majority of parents strongly support sex
education for their children: According to a recent Lou
Harris poll 85% of parents believe that sexuality education
should also be taught in the schools.

This year, as the Family Planning Association celebrates
its fifteen year anniversary, I am proud of one of the
Association's most significant accomplishments: Since 1979
when the Association first convinced the Maine Legislature of
the importance of community sexuality education, we have been
providing funds for local family planning agencies to help
communities organize such programs. Since then, family
planning community educators have been on the front lines
statewide, helping parents, teachers, churches, and community
members develop sexuality education programs.

The experience of community
findings of the Lou Harris poll:
requests for help in establishing
programs.

educators bears out the
They are overwhelmed with
local sexuality education

P.O. Box 587,12 Pike Street, Augusta, Maine 04330 Telephone: ((207) 622-7524

\

Page 2

In spite of the strong support of most Maine citizens,
sexuality education is not a priority in the minds of some of
our policymakers. In this year's Maine Legislative session,
our request for six new community educators was slashed in
half. We received funds for three educators which will do
much to help new communities respond to the problem of
teenage pregnancy. But much more needs to be done.

Please join us as a member of the Family Planning
Association. We need your financial help so that we can
continue our work to keep these important prevention services
going. Your membership contribution will be earmarked for
the Association's advocacy in support of family planning
sexuality education programs. With your help we can make it
happen.

P.S. The benefits of membership in the FPA include a
subscription to our quarterly newsletter and regular
Legislative Alerts on issues concerning reproductive health
and family planning. This year members will receive an
invitation to our October 7th gala Fifteen Year Anniversary
Celebration featuring Dr. Carol Cassell, author of Swept
Away Why Women Fear Their Own Sexuality. I hope to see you
there.

CU P

(Q v { f ,
MAINE

NATIONAL ORGANIZATION
FOR WOMEN

Margaret Pruitt Clark
Coordinator
(207) 729-4378

5 Quarry Road
Brunswick, Maine

04011

i
\

i May 1, 1986
Clare Burgess
President Elect t
BPW/Maine
11 Lawrence St. ' ?
Waterville, ME 04901
Dear Clares
* Welcome to your new position soon as President of BPW/Maine! As you may know, the presidents of major women's organizations
have Been meeting regularly to exchange information of mutual interest and to promote joint projects twice a year.
Currently, the following women's groups participates AAUW f
(American Association of University Women), Business and
Professional Women, League of Women Voters, Maine Commission for Women, and NQty (National Organization for Wqmen). In February, we
co-sponsored a workshop for Women Candidates at the University of
Maine at Augusta. In September, wd co-sponsored a Leadership Workshop for Women.

The next meeting of the presidents will be at 12:00 noon,
Monday, June 24, 1984 at Hazel Green's Restaurant, Water St.,
Augusta. If you are unable to attend, perhaps you could send
Sally Ann Parks as your representative. We have important work
to plan for a Gubernatorial Candidates Forum and Workshop on
September 13.

I hope to meet you spon!
Sincerely,

*: t
i ' • -V

K & 4

> Marlee T. Coughlan; President,
„■ ; ■ v, ’ '• teague of Women Voters,v • •* ' ' Maine

coi Parke, Brown, Clark, McGowan, Sweat, Young , ,
. ' ■ o ^ o ,

BOARD OF DIRECTORS JUNE 1985
, ... - -

CLEO S. BERKUN, D.S.W., PRESIDENT
201 Fernald Hall
UMO
orono, ME
581-2385 (o)- 827-7751 (hK
Home: 263 Center Street t

P.O. Box 134 Old Town, ME 0 4 -44MTq w a v ME 044$f 'S t illw a te r , M E *. *

VALERIE MORIN, SECRETARY
109 Washington Avenue
Gardiner, ME 04345
582-3246

KATHLEEN HANSON, VICE-PRESIDENT
Oak Grove Coburn School
Vassalboro, ME 04989
872-2741 (6) ’872-9.517 (h)

MARK JOSE, TREASURER
KVMHC
North Street
Watervi1te 7 ME 04^01
872-1000 .ext. 4354

MABEL WADSWORTH
145 Elm Street
Bangor, ME 04401
947-1090
SUMMER RESIDENT:
RFD 1, Box 1408
Belfast, ME 04915
338-5005
MARGARET D. VAUGHAN
Elm Hill Farm
Hallowell, ME 04347
623-4706 (h)

HERSCHEL GOOD
Monticello Housing, Apt. 5
Monticello, ME 04760
538-9568 (h) 538-9500 (o)

CECILE CARVER
Marion Jordan Road
Scarboro, ME 04074
883-2379 (h)/

BEVERLY BUSTIN
6 Colony
Augusta,
289-3601
622-6903

Road
ME 043
(1eg i si
(h)

30
ature)

DAVID HUBER
430 Blackstrap Road
Falmouth, ME 04105
797-4454 (h) 772-3416 (o)

JEAN COX, R.N.
32 Pearl Street
Camden, ME 04843
236-2169 (o) 236-2417 (h)

MARGARET P. CLARK, PH.D.
5 Quarry Road
Brunswick, ME 04011
729-4378 (h)

SALLY SUTTON
Maine Civil Liberties Union
97A Exchange Street
Portland, ME 04101
774-5444 (o) 761-0421
108 Noyes Street, #C, Portland,

JANE VAN KEUREN
31 Kelsey Street
Waterville, ME 04901
873-5961 (h)

RUTH LAWSON-STOPPS
1444 High Street
Bath, ME 04530
443-6430 (h)

ME 04101

KENNETH F. BAILY
180 High Street, #31
Portland, ME 04101
879-0309

LISA MILLER
RFD # 2
C o o p e r s M i l l s , ME
5 4 9 - 7 4 2 0 (h)

04 34 1

c*w K,the
Maine
federation
of Business and Professional Women’s Clubs

° /

pc
Hh c— t w;\t

7̂ MA*

April 1, 1986

Marlee Coughlan, President
League of Women Voters of Maine
Route 85, Box 279
Raymond, ME 04071

Dear Marlee:
I enjoyed our presidents’ meeting on Monday with you and Marge; I was

sorry that Molly wasn’t able to attend.
Thanks for sending me the article from the January 1986 Ms. Magazine

on Pay Equity.
On the day after our meeting I received a letter and bill from Judy

Harrison on the ’’Women Winning" seminar held February 1 at UMA, copy
enclosed.

f

P

It was my understanding that all bills for expenses were to be given
to UMA for payment out of the receipts from the seminar. UMA had agreed
to the $100 for running the seminar. The money from the registrations
plus the approximately $35.00 left over from the Leadership Seminar last
fall were to cover the meals for the people registered and the speaker
with the balance remaining available to cover expenses of the sponsoring
groups. Why w asn’t this bill submitted to UMA for payment instead of
divided among the~Sponsoring groups? ~

Would you please check on this and let me know at our next meeting
on April 28. Thank you for checking.

0 '

Very truly yours,

L'y Ann Parks
President, BPW/Maine

Speak
.Ini

cc: Marge Clark, NOW
Molly Brown, AAUW
Betsy Sweet, M.CW

BPW Maine

Sally Ann Parks, Maine BPW President
Skowhegan Road, Hinckley, Maine 04944
(207) 872-5111 office (207) 453-6004 home

League of Women Voters of Maine
325 Garland St., Bangor, Me. 04401 • (207) 947-4737

Judy Harrison
Public Relations Director
League of Women Voters of Maine
27 Poplar St.
Bangor, ME 04401
Feb. 14, 1986

Dear BPW Treasurer,
Enclosed is a list of expenses for PR for the "Women

Winning" seminar held Feb. 1 at the University of Maine at
Augusta. The event was sponsored jointly by the LWV, NOW, AAUW,
BPW and the Maine Commission for Women. It was my understanding
expenses would be shared equally by these five organizations.
Checks should be sent to me. If there are questions I can be
reached at 942-1545 before noon and after 4 p.m. most days.

Sincerely,

Judy Harrison

Women Winning" PR Expenses

Intial Release Copying $4.00

Stamps Postage $8.80

Second Release Copying $1.00

Stamps Postage $4.40

Press Advisory Copying $1.00

Stamps Postage $4.40

Telephone Calls $15.00

TOTAL $38.60

Each organization's contribution is: $7.72

I n i t i a l . P R copies
S t a m p s

Deadline E x t e n s i o n P R copies>

..................

..-Press Advisoryc o p i e s ?

..(noreceipt) ...

___ ________________ t o t a l

__ M arlee -B etsey Sw eetsuggested

I give this to you and
____ o r g a n i z a t i o n s ...split

t h e c a r d s I t w o u l d ...b e
e a s i e r f o r m e L W V M E .. r e i m b u r s e d _

m e } t h e n _. o th e r 7...groupspaid

,t o ______r e i m b u r s eme that's okay to o
J u s t <let._KathyP tZ d T and______ _____________ I ___

know which __ we're/ . Z M A Tdoings t C r Z - l ^ c _____ _____ _Z

______________ __. ____ _ See you soon....... ___

P R for Women. W inning
V '•O

Women
Voters

of Maine

From the desk of the President
...... Marlee Coughlan

Dear Kathy,

I agree with Judy Harrison that

LWVME should pay her back expenses of

$23.60. I will seek collection from

the co-sponsors at our meeting on 2/11/86 and will send
such reimbursement money to you!

Thanks - Marlee P.S. Did you see all the fine media on this fine workshop?! See you Wednesday 2/12 A

lot to cover the board. I'll welcome your help!

JULY—AUGUST 1985

Published by The Maine Commission for Women
mi i inn mm— i

IN AND AROUND MAINE
COMMISSION FOR

WOMEN:
There have been a number of new Com­

missioners appointed and interns working
since you last heard from us. Starting with
our next issue, we will profile Commis­
sioners and what they do, but in the mean­
time, a hearty welcome to the following
newcomers.

Joanne D’Arcangelo—Executive Direc­
tor, Maine State Democratic Party-Portland

Patti Burgoin—American Word Process­
ing Consulting Services-Augusta

Gena Canning—Sales Representative
for Pine Tree Tobacco and Candy-Augusta

Gwen Gatcomb—Carlton Mills, Vice
President AFL-CIO-Winthrop

Mary Cathcart—Director of Spruce Run
Shelter for Women-Bangor

Also Wendy Kindred (Ft. Kent) has just
been elected to serve on the statewide
board of the Maine Civil Liberties Union.
Congratulations.

The Commission is fortunate in that we
have attracted some very fine interns and
work-study students who help the Commis­
sion tremendously.
Cyndie Lamoreau (Bowdoinham) served as
an intern from the University of Southern
Maine this spring. She is a junior major­
ing in Political Science with a concentra­
tion in Women’s Studies. She is a
volunteer counselor with the Portland Rape
Crisis Center. While with us, Cyndie did
a great deal of legislative work and
research during the session that was in­
valuable to our success.
Sally Rose lives in Union. Sally comes to
us as a work-study student from the Univer­
sity of Southern Maine. She is a junior ma­
joring in Women’s Studies with a minor in

continued on page 2

FROM THE DIRECTOR
It has been a long time since you have

heard from us. With the busy legislative
session, our two-person office could not
produce Inform. We are now back on track
and you will be receiving Inform regularly.

The summer is a very exciting time at the
Maine Commission for Women. Although
it is usually a time for vacation and relax­
ing it is the time here when we can get
started on all non-legislative projects that
were forced to the back burner during the
legislative session.

Before I outline the projects in which we
are involved, let me introduce myself to
those of you who don’t know or haven’t met
me. I am Betsy Sweet and am pleased to
have been the Executive Director of the
Maine Commission for Women since Oc­
tober 1. (I replaced Jeanne Bailey
McGowan who now serves as the Ex­
ecutive Director of the Family Planning
Association in Augusta). Formerly I was
the Executive Director and lobbyist for the
Maine Women’s Lobby and a national Pro­
gram Director for the Women’s interna­
tional League for Peace and Freedom. I
am very excited about the Commission’s
work and have enjoyed working with you
so far and look forward to working with all
of you whom I’ve not met.

What follows is a brief section of some
of the projects in which the Commission is
involved. If you are in any way interested
in one or more of these projects and would
like to get involved, please call or write us.

Fall Public Hearings: This fall the Com­
mission will hold a series of public hearings
around the state to inform people of what
MCW is doing, and more importantly, to
gather testimony and information from
Maine citizens on what they believe are the

most vital issues women face. We held
one very successful ‘pilot’ hearing in
Portland and are excited about the rest of
the hearings. The information gathered
from the hearings will be compiled and us­
ed as a basis for forming the MCW’s
1986-87 agenda. Please join us and tell us
your views. The schedule is as follows:

• Presque Isle—September 23
• Rockland—October 1
• Farmington—October 8
• Bangor—October 29

If you cannot attend one of these meetings,
please feel free to submit your comments
in writing.

New England Association of Commis­
sions for Women Meeting: The annual
NEACW meeting will be hosted by MCW
this year, October 25 and 26 in Portland.
Final plans have not been set, but the
theme is Women and Economic Power.
Tentatively the schedule will include a
series of issue workshops on Friday fol­
lowed by the development of the New
England Action Strategy and a reception
and a keynote speaker Friday night. All of
Friday’s events will be open to the public.
Please mark your calendars now.

Economic Development: The MCW has
as one of its top priorities economic
development and power for women. We
have taken on a wide variety of approaches
to this area and are currently looking at the

continued on page 2

INSIDE THIS ISSUE
State Legislative Wrap-up. . page 4
"Marital Rape’Vlllegal........ page 6
"Talking with ME.’ ’ page 2
Essay Contest..................... page 3
Sisterhood is Global........... page 7
The Aging Woman: On the

Road to Economic Parity. page 7

TALKING WITH ME.
Interview and article by Sally Rose

With this issue, INFORM begins the
regular column “ Talking with ME. ” We will
highlight women in Maine: famous—
infamous, extraordinary—ordinary, well
known and “not-so-well” known, so that we
can all know the people and personalities
who are working so hard for equality.

If you have suggestions for featured peo­
ple or would like to do an interview and write
the article, PLEASE let us know!

Judy Guay is a woman of self-
determination, focused energy, and a
sense of empathy for the poor and disad­
vantaged. In her position as outreach
worker for the WEET, Welfare, Employ­
ment, Education Training program in
Bangor, she uses these skills to instill a
sense of strength and positiveness in the
welfare recipients she councils.

When asked to talk about her philosophy
on women who make the transition from
low income or poverty to financial comfort,
two phrases kept surfacing—get involved,
and support network.

Judy’s main task at the WEET program
is to encourage welfare recipients to find
jobs or begin a training program. In a soft
spoken, polite but firm voice her first sug­

gestion to a client is to build herself a sup­
port network. Judy feels when a woman
is fearful and unsure, a support group can
provide the impetus to make that first im­
portant decision to change your life. Just
recognizing the fear of the unknown as a
universal one is the first step forward for
many. This support group can be family,
neighbors, or one of the many organiza­
tions formed for welfare recipients such as
Displaced Homemakers or a group from
the WEET program itself. Judy puts it
simply, “ People who don’t have a support
network, don’t succeed.’ ’

Once the client has built the support
around her, Judy’s next and perhaps
strongest suggestion is “ to get involved
somehow in your life, in your
neighborhood, your child’s classroom, a
community club.” Getting active in and ex­
cited about your life seems to be the key
that brings a sense of accomplishment and
self-confidence that will be carried on into
the job market.

In her words, “ You can do almost
anything for one day—you don’t have to
plan out the whole year.” She encourages
her clients to take one step at a time, set
goals by having one large goal, and then
using plateaus or steps to reach that goal.

IN & AROUND MOW
con’t from page 1

Communication. This summer, working
four days a week, Sally plans to put as
much energy as possible into a public in­
formation project and also a MCW referral
service for women and children in the state.
In the fall she will be spending two days a
week in the office.
Stacey Kabot is a senior Economics major
at Bates College, who just returned from
London where she was interning for the
Amnesty International. In London, Stacey
became very aware of how important
legislation was to protect and provide
women’s equality and looked up the Com­
mission as soon as she returned. She is
now on independent study and working on
the public information project.

FROM THE DIRECTOR
con’t from page 1
relationship between economic develop­
ment and employment/training/welfare pro­
grams and how that relationship can be im­
proved. This inquiry includes working with
a group from Coastal Enterprises, Inc. on
developing a strategy of cooperation with
the Displaced Homemakers around en­
trepreneurship for women and doing
research as to “ what works” —looking
around the country for successful women’s
economic development models that can be
adapted to Maine. Women’s number one
problem is economic inequality and we are
determined to redress that inequity.

Publications: We are pleased with the
success of our updated “ Job Search
Guide” a guide for people seeking employ­
ment. By mid August, our Non-Traditional
Occupation brochure and our Maine Com­
mission for Women information brochure
will be available for distribution. We are
just beginning to deve lops brochure foT
pregnant teens—guiding them to peo-
ple/agencies who can help and encourag­
ing them to seek emotional support from
parents, family, friends, and clergy.

. . .And the list goes on. We continue
to answer lots of phone calls on a daily
basis from women and men who want in­
formation, need statistics, need help, a
referral, you name it. We also continue to
serve on the Advisory Council for AFDC,
Displaced Homemakers Advisory Council,
the Rape Coalition and of course have
already begun work with the Women’s
Legislative Agenda Coalition in preparation
for next year’s legislative session.

I hope you enjoy this issue of Inform—
so much is happening. I look forward to
seeing you all at our public hearings this
fall.

TITLES
My grandmother was a lady.
My mother was “ one of the girls.”
I am a woman
My daughter is a doctor.

Natasia Josefowitz’

The fight to climb financially upwards is
not an easy one for women. Judy speaks
of this difficulty: “ It’s hard for women to­
day. Society is really set up for them not
to succeed. The combination—being on
AFDC; being a single parent; no education;
no incentive to be free of help money; and
the realization of once you get a job,
chances are you will get paid less than a
man for the same work. You have to
almost be made of steel to succeed. But
it can be done.”

And no one knows this better than Judy
Guay herself. She is married, 43, has a
high school diploma, and is the mother of
5 children. Judy was brought up in a foster
home and graduated from Old Town High
School. She married, and with five
preschoolers, she and her husband de­
cided to move to Bangor in the hopes of
finding subsidized housing they could af­
ford for their large family. After four years
on a waiting list, their move to Bangor paid
off and Judy soon after launched herself
in a chain of community action programs.

When her oldest child started school,
Judy went into the school volunteering so
she could “ remain involved in her
ch ild re n ’s lives .’ ’ This com m unity
volunteering has blossomed and turned in­
to a life of advocating economic justice and
equal opportunity for the disadvantaged.
After several years of volunteering, she

 ̂ founded the Parent Teacher Organization
and presided over it for six years. During
those six years, Judy became increasingly
more aware of the school system’s pro­
blems. As President of the PTO, she
began taking the organization’s questions
and suggestions to the School Committee.
in front of this Committee she found her
own voice and realized her capabilities.
The thought began to hound her, “ Can I
be one of them—Can I be a School Com­
mittee member?” As she heard her ideas
being accepted and watched her own ef­
fectiveness with this School Committee,
she gained the self-confidence to run for
election. Now, four years later, Judy is
considering running for her third term on
the Bangor School Committee where she
serves on the Region 4 Vocational Educa­
tion Board as well as the Region 4 Special
Education Board. In her words, “ The
School Committee was a breakthrough
because I was a female. There had been
only one or two other females elected to
any of the Bangor city committees. I was
also the first low-income elected official.”

Judy also served for 20 months as a
Vista worker where she helped organize
Community of Pride, a tenants organiza­
tion in the Bangor area. She is vice­
chairwoman of the Board of Pine Tree
Legal; president of the Maine Association
of Interdependent Neighborhoods, a
statewide coalition of low-income organiza­
tions. Judy has been an active Sunday

continued on page 5

NATIONAL WOMEN’S HISTORY
WEEK REPORT

“Real Women’’ Essay Contest
In January, the Maine Commission for

Women sponsored an essay contest for
Maine students, grades K-12. The topic
was “ Real Women.” The purpose was to
raise the awareness of teachers and
students about the wealth of women’s
history that has been left out of standard
texts used in public schools today.

One goal of the contest was to have
students focus directly on women in
history, to dig out some of the information
which has been relegated to the back
shelves. The impression has been given
that throughout history women stayed
home, nursed babies, and dipped candles.
If one were to take the average high school
history book seriously, you might be lead
to believe the world was settled and
developed single-handedly by white men.
History books pay token attention to a few
women. Most have heard about Rosa
Parks, Jane Addams, Harriet Beecher
Stowe. Everyone knows of the midnight
ride of Paul Revere. However, few people
know that a 16 year old girl accomplished
virtually the same feat in 1777 in
Fredericksburg, New York, to summon
militia reinforcement for Connecticut troops
(Sybil Ludington). A woman, Caroline
Green was instrumental arid vital to the
development of the cotton gin. As women
couldn’t file a patent in those days, it was
Ely Whitney who filed the patent and
history has ever since given sole credit to
Whitney for the invention.

A 17 year old woman, Vinnie Ream,
sculpted the statute of Abraham Lincoln
that today is in the Capital Rotunda. We’ve
all heard about Harriet Tubman, who in
1845 escaped from slavery and returned
repeatedly to the south to rescue other
slaves. However, relatively little is heard
about Elizabeth Blackwell, who, that same
year (1845) graduated as the first licensed
female doctor in the U.S. (after being re­
jected by 29 medical schools) and then
went on to establish the first women’s
medical college in this country.

The Maine Commission for Women was
very pleased with the results of the contest.
Over 200 essays were received from
students of all ages, from Kittery to Fort
Kent.

It was not only the students who
benefited from this contest, however. The
judges and staff were enlightened about
previously unknown facts and feats, both
serious and not-so-serious. For example,
it was new information to the staff that there
is a famous opera singer from Farmington;
that Harriet Tubman had a “ dent in her
head;” and that Jackie Kennedy Onassis
was “ paid a lot of money to stay married
to President Kennedy.”

On March 25th, finalists, winners,
parents, school superintendents, teachers
and legislators were invited to join Maine
Commission for Women members at a
Blaine House reception for the top
essayists. Governor Brennan gave out
awards to the students in a ceremony held
in his office later that same morning.

The winner of each category was
awarded a trip to Washington, D.C. to meet
with members of the Maine Congressional
Delegation.

The Maine Commission for Women
wants to extend its heartfelt thanks to the
members of the panel of judges for their
time and patience in reading and rating the
essays, all of which were winners in their
own right.
The 1985 judges were:

Robert Boose, Commissioner
Department of Educational and
Cultural Service
Senator Larry Brown
Senate Chair of the Education
Committee
Elaine Kruse
Women in the Curriculum Program
University of Maine
Dorothy Healey
Curator of Women Writers Collection
Westbrook College
Jane Riley, Title IX Coordinator
Department of Education
Gloria Skinner
President’s Office
University of Maine-Augusta
Joanne Clarey
Women’s Studies Director
Commissioner, MCW
Stephanie Irvine
University of Maine at Orono
Commissioner, MCW

The 1985 “ Real Women Essay Contest”
Winners and Finalists Are:

ELEMENTARY
1st Place Winner:
Allison Hewett, Pownal, Maine
School: Pownal Elementary
Woman Featured; Joan Benoit—Maine
woman, first to win in the Women’s Olym­
pic Marathon in LA last summer
1st Honorable Mention:
Lisa Boudreau, Wells, Maine
School: Oqunquii Village School
Woman Featured: Mother Teresa—75
year old woman who in 1979 won the Nobel
Peace Prize for her work with the poor and
hungry in India
2nd Honorable Mention:
Ricky Brochu, Brewer, Maine
School: State Street School
Woman Featured: Margaret Chase Smith

JUNIOR HIGH SCHOOL
1st Place Winner:
Elizabeth Luetje, Portland, Maine
School: King Middle School
Woman Featured: Prudence Crandall— In
1833, she admitted a black girl to an elite
all white school, which she ran, in Connec­
ticut. Crandall was severely criticized,
stood trial, had her school closed, yet still
managed to overcome all, and succeeded
in having the student enrolled and attend
school.
1st Honorable Mention:
Heather Lee, Wayne, Maine
School: Maranacook Community School
Woman Featured: Laura Lee—(Maine
woman) great great aunt of the student.
Was an artist, designer of women’s
clothing and an ardent worker in the
women’s suffrage movement.
2nd Honorable Mention:
Tammy Snowdeal, Rockland, Maine
School: Rockland District Junior High
Woman Featured: Thelma Marr—{Maine
woman) grandmother of the .student.
Founder of Toys for Tots in Maine

HIGH SCHOOL
1st Place Winner:
Katherine Raymond, Augusta, Maine
School: Cony High
Woman Featured: Frances Perkins—Was
Secretary of Labor under FD Roosevelt.
Was the first woman ever to be appointed
to a presidential post.
1st Honorable Mention:
Sharon Duchesneau, Bangor, Maine
School: Bangor High School
Woman Featured: M argaret Chase
Smith—First woman to serve in both the
House and the Senate.
2nd Honorable Mention:
Rebecca Zorach, Brunswick, Maine
School: Waynflete
Woman Featured: Harriet Tubman—
Abolitionist, head of the underground
railroad, union spy, guide and liaison be­
tween the black and white soldiers.

continued on page 6

Essay Contest Winner—Elizabeth Luetje ac­
cepts award from Governor Brennan

3

112TH LEGISLATIVE
WRAP-UP

The Maine Commission for Women was
very active in the state legislative process
during the first session of the 112th
legislature. On the heels of the ERA defeat
in November, we felt it was more critical
than ever to utilize the legislative process
to move the State of Maine toward the goal
we believe all Mainers share: full social,
political and economic equality for all of
Maine’s citizens.

With that goal in mind the Maine Com­
mission for Women joined with the
Women’s Legislative Agenda Coalition
(WLAC), a coalition of twenty-one organiza­
tions in its second year, to introduce an
“ Agenda for Equality.” We held a press
conference at the beginning of the session
to announce our ambitious agenda: ten
pieces of legislation designed to provide
“ equality ineconomic matters, equality in
the workplace and equality and safety in
the home.”

Eizabeth Crandall, Representative to the
Coalition from American Association of
University Women and the Maine Home
Economics Association, reminded people
of the absolute necessity of these
measures in thek press statement:

“ Throughout the past year, one thing
was clear—the people of Maine want
equality. We have not achieved equality
in this state:

When AFDC families in Maine currently
receive only 75% of the poverty line
established in 1975—a decade ago.

When child care and support services
are not adequate for the needs of women
in the labor force, for those returning to
school, or for those in job-training pro­
grams; and

When equitable pay for women is con­
sidered to be “ the looniest idea since loony
tunes came on the screen.”

“ There is not equality in this state:
When harrassment and discrimination on

the job remain commonplace, but women
do not know their rights or are afraid to file
complaints because of adverse publicity;
and

There is not equality in this state:
When older women are barred from ap­

prenticeship programs because of arbitrary
age limits; and

There is not equality in this state:
When rape laws are so antiquated that

a man can rape his wife without legal
conseuences;

When battered women and children in
our rural areas have no place to go;

When our communities’ response to all
domestic violence and abuse is totally
inadequate.

The legislation which makes up our
agenda includes specific, concrete and

practical steps toward eliminating these in­
equalities. In addition, we will vigorously
oppose any attempts to erode a woman’s
“ right to choose” or attempts to take away
rights or programs that women currently
have.

This is an ambitious agenda, but the
Coalition is larger and stronger than last
year and more committed than ever to see
that these specific pieces of legislation
become law. The people of Maine want
equality, and we are confident that the
112th legislature will enact these legislative
recommendations and move us further
toward that goal.

Apparently the legislature and the peo­
ple did hear our message and do want
equality. Of the WLAC legislation and ad­
ditional legislation the Commission worked
on this session, we can count eleven wins,
five partial wins and five losses. 15-5 is a
record we are proud of, particularly at a
time when political analysts told us the
“ tides were against our issues.” What
follows is a brief summary of and comen-
tary on legislation that the Commission was
involved in this session. (WLAC bills are
starred, MCW commentary in italics)
VICTORIES:
LD 69
An Act to Remove the Small Business Ex­
emption in Pregnancy/Disability Insurance.

This bill removes the exemption in
business of 15 employees and under from
providing disability insurance on pregnant
women if (and only if) they provide this type
of disability insurance for other purposes.
LD 235
An act to Designate the Third Week in Oc­
tober as Maine Business Women’-S-Wdekr—

This was a bill sponsored by Maine
Business and Professional Women. In con­
junction with them, the Maine Commission
for Women will help to celebrate and pro­
vide resources for that week.
LD 607
An Act to Amend the Statute of Limitations
in Cases Involving Incest. This Bill Extends
the Statute of Limitations in Incest Cases
to Six Years from the Time of Majority.

This is a very important law which not on­
ly recognizes the trauma of incest, but the
denial mechanism which operates for so
many victims. By extending the statute of
limitations more victims will be able to talk
about and prosecute perpetrators of incest.
★ LD 660
An Act to Establish a Living Will. This bill
allows people to write a “ living will” which
states their desires to not be kept alive on
artificial life support systems.

Originally this bill had a pregnancy ex­
emption clause that would take the right to
have a living will from a pregnant woman.
The Maine Commission successfully argued
that such a decision should be left to a
woman, her family, and her doctor and the
clause was deleted.
★ LD 710
An Act to Increase AFDC Benefits. A 5%
increase for one vear was passed.

A

The original bill requested a 10% in­
crease in both years in an attempt to raise
the level of payment above a 72.5% of a
1975 standard of need. Since we were told
nothing would be granted because of lack
of funds, we were pleased with a 5% in­
crease as a start.
★ LD 772
An Act to Amend the Statutes on Sex Of­
fenses. This Bill Removes the Spousal Ex­
emption in our Rape Statutes.

The Maine Commission for Women was
heavily involved in this bill, drafting it, for­
mulating a strategy and getting it enacted.

★ LD 780
An Act to Fund Children’s Programs of the
Maine Coalition for Family Crisis Services.
Money was moved into the Part II budget
to provide services for children of abused
and battered women. $247,043.00 given
over two years.

Currently the children who arrive at bat­
tered women’s shelters fall through the
cracks, with no one available to help these
kids who are often witnesses or victims of
abuse themselves. These funds will provide
staff specifically for the children at the
shelters.
LD 784
An Act to Provide Adequate Assistance for
Victims of Rape and Incest. The bill re­
quires Department of Human Services to
provide a listing of physicians who will pro­
vide medical services free of charge to vic­
tims of rape and incest.

Originally, this bill would have provided
medical aid funds for victims of rape and
incest who wished to terminate their
pregnancy. * ★
- A LD 13 t1?------ - "
An Act to Fund Community Response Pro­
grams to Reduce Spouse Abuse in Maine
Communities. This bill provides $175,000
to develop pilot community response
projects.

This money was requested to train com­
munity officials, health care workers, police,
etc. on how to deal with the problem of
domestic abuse. The pilot projects will be
based on a similar and very successful pro­
gram in Minnesota.
★ LD 1390
An Act to Establish an Office of Child Care
in Maine. Two positions granted to Depart­
ment of Human Services to establish an Of­
fice of Child Care.

This bill originally called for three positions
in the office and three additional licensing
workers. The bill was a result of the recom­
mendations in the Department of Human
Services/Department of Educational and
Cultural Services report “ Child Care in
Maine: An Emerging Crisis.’ ’ The Maine
Commission for Women was heavily in­
volved in both the report and the legislation.
We are very disappointed with the failure of
DHS/DECS to include recommendations of
the report in their own legislative packages.
There is much work to be done with
legislators to make them realize the
economic necessity of child care.

★ LD 1559
(Redraft of LD 1202). An Act Relating to
Collective Bargaining over the Compensa­
tion System for State Employees.

In essence this bill allows for the
negotiability of the comparable worth study
now underway in Maine. Results are ex­
pected this fall.

STATE BUDGET PART II
★ Displaced Homemakers Project:
$90,000 requested over two years to
upgrade staff and expand Displaced
Homemakers Project to rural areas. The
legislature added more funds to establish
an Aroostook County project.
★ Welfare, Education, Employment
Training (WEET) Program: Received
$200,000 to provide support services (child
care, transportation, etc.) to AFDC clients
who are training for work.
★ Maine Commission for Women: Re­
ceived $36,000 to upgrade current clerical
staff to program staff and add a clerical
position.

LEGISLATION SUCCESSFULLY
DEFEATED
★ LD 134
An Act Requiring Presence of Second
Physician when Abortions are Performed
after Viability—Withdrawn
★ LD 387
An Act Relating to Parental and/or Court
Consent Prior to Performing an Abortion on
a Minor—dies in non-concurence.

This bill was defeated as the House and
Senate agreed to different versions of the
bill. Already 75% of those minors seeking
abortions have talked with their families.
While everyone agrees that good family
communication and support for these young
women is critical we did not believe that
good family relations can be mandated by
law. The Maine Commission for Women is
currently working on a brochure for preg­
nant teens as to where they can turn for
help beginning with, of course, their
parents.
LD 804
An Act to Establish a Maine Commission
for Men.—Withdrawn

This bill was introduced by men and
women particularly concerned with the in­
equity in custody laws. While the Maine
Commission for Women agrees that there
are inequities that must be addressed, we
did not feel the establishment of a Commis­
sion for Men was the proper vehicle.

LOSSES:
Bills Defeated—
★ LD 72
An Act to Remove the Age Limitations for
Apprenticeship Program in the Maine
Human Rights Act.

This bill would have removed arbitrary
age limits from apprenticeship programs.
These age limits—often set with no par­
ticular reason—have the effect of keeping
older women who must return to work out
of the higher paying trades.

★ LD 1001
An Act to Fund New, Expanded, Innovative
Child Care Programs in the State—With­
drawn

See comment for 1390. The establish­
ment of adequate day care in Maine is, and
will remain, a top priority for the Maine Com­
mission for Women.
★ LD 711
An Act to Allow a One Time Energy and
Clothing Allowance for AFDC Recipients
—Withdrawn
LD 1015
An Act to Extend Medical Assistance to
Families moving from AFDC to Employ­
ment-W ithdrawn
LD 1247
An Act to Include the Term “ Sexual Orien­
tation” to the Maine Human Rights Act
—Defeated

Already, the work must begin for the se­
cond half of the 112th session. The MCW
will continue to work with WLAC to provide
information and to see that equality in
Maine becomes a reality. If you have ques­
tions or ideas, please call us at 289-3417.

TALK WITH ME.
con’t from pg. 2
School teacher, as well as the recipient of
a twenty-year pin for working with the Girl
Scouts of America.

Guay has been very active in the
legislative process, lobbying for the policies
she believes in. Her greatest victory was
successfully lobbying two years ago for a
landlord-tenants law to prevent discrimina­
tion in renting to families with children.

She presently sits on the Haymarket
Funding Board of Boston, a group that
funds community organizations.

Judy adds that her interest in poor peo­
ple stems, at least in part from the fact that
she has been a low-income person and
feels she has a natural trait for dealing with
people. “ I had all the fears that everyone
else has, fear of the unknown. I learned
these things through trial and error.” And
she quickly adds, “ You haven’t lost
anything by trying. To make my life bet­
ter, I had to become part of it. The past
has made me the person I am. I love what
I am doing and I feel good about it.”

The Governor signs LD 69 “An Act to Remove the Small Business
Exemption Regarding Medical Benefits Because of Pregnancy
Under the Maine Human Rights Act.” Present at the signing
(from left to right) Rep. Carol Allen (D. Washington), Betsy Sweet
(Executive Director, MCW), Rep. Charlene Rydell (D. Brunswick),
Ken Baily (lobbyist, Maine Women’s Lobby), Governor Joseph
Brennan, Pat Ryan (Executive Director, Maine Human Rights
Commission), and Charles Priest (D. Brunswick).

MARITAL RAPE:
SOON TO BE A CRIME IN MAINE

Right now, in Maine, a person is acting
within the law (MRSA Title 17-A, Section
252) if he compels his wife to have inter­
course with him by “ use of physical force,
a threat of physical force or a combination
thereof which makes a person unable to
physically repel the actor or which pro­
duces in that person a reasonable fear that
death, serious bodily injury or kidnapping
might be imminently inflicted upon that
person or upon another human being.”

In September of this year, as a result of
legislation supported by MCW, men who
rape their wives or live-in girlfriends, will no
longer be protected from prosecution for
rape.

The Maine Coalition on Rape submitted
a bill in December, an Act to Amend the
Sexual Assault Statutes, sponsored by
Senators Nancy Clark and Charlotte
Sewall, Representatives Patricia Stevens
and Ed Kane.

The Rape Coalition consists of the 8 rape
crisis centers around the state, several
family planning centers, the sex offender
project at the Maine State Prison, the
Maine Commission for Women, Franklin
County Sheriff’s Department, mental
health professionals and individuals.

Each of the rape crisis centers provide
24 hour crisis intervention and counselling
for victims of rape. In fiscal year ’84,-tbe
centers provided 59,066 hours of emer­
gency service. At minimum wage, that
translates into a quarter of a million dollars
of services provided free of cost to victims
of sexual assault. In July of ’83, the rape
crisis centers began keeping formal and
uniform statistics. From July of ’83 to
February of ’85 the centers reported a total
of 1,153 rape victims. The Uniform Crime
Reporting Division of-the Department of
Public Safety indicated a total of only 919
rapes were reported to the police over the
past six years.

The people rape counselors see are:
—victims of ‘stranger rape,’ a person

whom they’ve never seen before that has
jumped out from the bushes;

—victims of incesteous rape; unable to de­
fend themselves from a determined
relative;

—victims of ‘date rape’ or ‘acquaintance
rape,’ women who were unable to con­
vince or fend off a person with whom
they had hoped to spend a pleasant
evening;

—and they are victims of marital rape.
Women who have been forced by use of
weapons, threats against their lives or
the lives of their children, or through
brutal beatings to engage in sexual acts
with their husbands against their will.
Forty-nine states have removed this

spousal protection from their laws in one
form or another. In.twenty-seven states,
marital rape can be prosecuted even if the
couple are living together (as in Maine’s

new law). In twenty-two states the couple
must be living apart or have filed for divorce
before a charge of rape can be prosecuted.

IF YOU NEED HELP
If you are a woman who is or has been

a victim of sexual assault by your husband
or live-in partner and want to talk with a
specially trained counselor, call one of the
24-hour hotlines listed below. ALL CON­
TACT IS CONFIDENTIAL* AND ALL SER­
VICES ARE FREE.
PORTLAND

Rape Crisis Center, Inc.
HOTLINE: 774-3613

BANGOR:
Rape Crisis Center
HOTLINE: 942-7442

NORWAY/SOUTH PARIS:
Rape Counseling Project, Inc.
HOTLINE: 743-9777

BATH/BRUNSWICK:
Rape Crisis Helpline, Inc.
HOTLINE: 725-2181

LEWISTON/AUBURN:
Sexual Assault Crisis Center
HOTLINE: 795-2211

WATERVILLE:
Rape Crisis Assistance, Inc.
HOTLINE: 873-0270

FARMINGTON:
Sexual Assault Victims Emergency
Services
HOTLINE: 778-9767

PRESQUE ISLE:
Sexual Assault Helpline
HOTLINE: 1-800-432-7805

*Rape Crisis Counselors m ust-repo rn rr
Department of Human Services incestuous
assaults that involve a minor child.

MARITAL RAPE: FACT OR FICTION
1. Fiction: “ MARITAL RAPE ISN’T AS

SERIOUS AS RAPE BY A
STRANGER”
Fact: Marital rape is just as violent, just
as degrading, and more traumatic than
rape by a stranger. It is perpetrated
with knives, at gunpoint, repeatedly,
brutally, in front of others, and often is
the final violent act culminating a series
of physical abuses.

2. Fiction: “ MARITAL RAPE ISN ’T
OFFENSIVE—AFTER ALL, A WIFE
HAS HAD SEX WITH HER HUSBAND
BEFORE.”
Fact: A woman raped by a stranger has
to live with the memory of that ex­
perience. A woman raped by her hus­
band has to live with her rapist. Many
wife victims, trapped in a reign of ter­
ror, experience repeated sexual
assaults over a number of years.

3. Fiction: “ MARITAL RAPE IS A
BIZARRE AND UNUSUAL ACT AND
DOESN’T NEED LEGISLATIVE
ACTION.”

Fact: Most experts consider rape to be
the most under-reported of all crimes
and marital rape even more so. Over
a third of women who appear at bat­
tered women’s shelters report being
sexually assaulted by their husbands.

4. Fiction: “ WHEN A WOMAN MARRIES,
SHE CONSENTS TO SEXUAL INTER­
COURSE WITH HER HUSBAND.”
Fact: Sexual expression in love is one
thing. No one consents to violence by
marrying.

NATIONAL WOMEN’S HISTORY
WEEK ESSAY COMPETITION

1985 Quotable Quotes

—in the eighteenth century women had many
hardships. They couldn’t vote and they couldn ’t
get many jobs. In 1920, a wave came over
women .as the century went on women got
tired of staying home, (elementary student)
—when I was a little boy. . . my mother said that
I would probably have a better chance at being
famous than my Aunt Becca (the artist) because
I am a male. I wondered, to myself, what that
had to do with it. I asked.my mother. She told
me about male chauvinism. I thought to myself
how unfair it was, how women could never get
a shot at a good life, (elementary student)
—One family has a husband who is the kind of
man who likes to keep his wife barefoot and preg­
nant (if you will excuse the expression), (elemen­
tary student)
— I ’m glad I have the right to be what I want to
be, due to the women that have fought because
they wanted their rights to be equal for better pay,
better jobs and equal opportunity, (junior high
student)
— Women are the most important thing on this
earth. They’ve helped it in so many ways that
I would take up so much room just naming them.
(junior high student)______________________ _

~— women have the most responsibility in the
world today. They have to watch their children
and their career too. (junior high student)
—my mother possesses many leadership
qualities which I admire, besides being the co­
coordinator of our home (junior high student)
—/ live in a family with four males and two
females. There is a somewhat large amount of
discrimination in my family, especially between
my brother and me. He never thinks I ’m strong
enough to lug wood or things like that. It ’s the
same with my father who teases me because he
doesn’t think I ’m strong enough to do certain
things. In a way that is a type of discrimina­
tion. . . they don't give me a chance to prove
myself, (junior high student)
—Some of the countries most famous and impor­
tant females in our history are more important
then the males, such as our first ladies. They are
the ones who kept our Presidents in line, (junior
high student)
— “ General” Tubman commanded their respect.
It is in some ways a failure of society that the
greatest compliment paid to her was to refer to
her as a man. . . Perhaps it is because of this that
she even appears in history books at all, her life
generally condensed to one sentence. Other
women of similar spirit are not granted even this,
(high school student)
— The time is right to bring memories of Anna
Shaw and other women of history, who have slip­
ped from frontpage news to a tiny paragraph on
an encyclopedia page, back to American minds.
Anna Howard Shaw is not the only woman lost
in the depts of time. . . (high school student)

6

THE AGING WOMAN: ON THE
ROAD TO ECONOMIC PARITY

by Sheila Comerford, Research Associate
Romaine Turyn, Director
Maine Committee on Aging

Noted gerontologist Robert Binstock has
stated, “ Elderly are representative of soc­
iety: some are very well off, many are
moderately comfortable, many are extraor­
dinarily poor.” Just as single female heads
of households are the poorest of the non-
elderly, so single elderly women are the
poorest of the elderly.

The aging woman, it has been said, is
at a double disadvantage. She not only
faces the narrowing horizons of old age,
but also must deal with the traditional
discrimination against her sex. Is this the
reality for older women in Maine today? If
it is, how can we help modify this reality to
allow all aging women to enjoy the re­
mainder of their lives in social and
economic security.

According to the Department of Human
Services’ Bureau of Health Planning
Development estimates in 1984, there are
approximately 90,550 women 65 and over
residing in Maine. Compare this number
with the male population over 65—59,600
and it is immediately evident that women
far outnumber men in this age group. The
disparity in numbers grows even more
dramatic with increasing years. Sixty-four
percent of the 75-84 age group is female,
and a whopping 73% of the 85 + group is
comprised of women.
In economic terms, women also differ from
men. In 1979, the average yearly income
for males age 65 and over was $8,161, for
a female 65 and above, only $4,770. Sixty-
five percent of widows would be poor
without government transfers. Yet, even
with government transfers such as Sup­
plemental Security Income, nearly a
quarter (22%) of widows remain in poverty
(only 7% of married aged women are poor).
And 90% of those receiving minimum
benefits under Social Security are women,
many of them elderly and living near the
poverty line.

According to Jean Rosenblatt in her
book, Women and Aging, the social realities
for a significant number of elderly women
today are very grim. Let’s look at some na­
tional statistics:

—Women over 65 are the poorest segment
of the American population.

—Sixty percent of all single and widowed
women over 65 have as their sole source
of income Social Security benefits
averaging under $300 a month.

—Only 20% of retirement age women
receive either public or private pensions
based on their own or their rftisband’s
employment record.

—While men’s earnings potential in­
creases with age. Women’s earning
potential stagnates and even declines in
later years.

As one can clearly see from those
statistics, in order to allow women the
economic dignity deserved in retirement
years, it will require the restructuring of
pensions, insurance and the Social Sec­
urity system, which women pay into while
they are young. The policies that
discriminate against younger women
employed in the work force must be cor­
rected to enable older women to live in
economic security.

Additional pressures are threatening
older women’s already stretched incomes.
The Medicare Program, the health in­
surance program for older persons, has
been paying a decreasing portion of an in­
dividual’s health care bill. The Medicare
Program now pays only 45% of the elderly
individual’s medical expenses, and older
people are expending as much out of
pocket for their health care as they were
before Medicare was enacted. Medicare’s
protection has seriously eroded, with older
persons paying a full 20-25% of their in­
come (probably a higher percentage of
average income for women) on health care.
An adequate income is becoming increas­
ingly necessary for an older person to
maintain essential health care.

Fortunately some restructuring has
already begun. The 1984 Economic Equity
Act, P.L. 98-397, will precipitate some ma­
jor changes in pension requirements.
Under the EEA, widows cannot be denied
survivor pension benefits because of ar­
bitrary age and length of service re­
quirements. The age for participation and
vesting in pension plans is to be lowered.
The EEA also gives courts the right to take
pension benefits into account in a divorce
settlement. In addition, the Act ensures ac­
crued pension benefits despite maternity
/paternity leaves. Other significant gains
through the EEA are the inception of
spousal IRA’s and nondiscrimination in
insurance.

The Economic Equity Act is a major step
forward for the economic survival of older
women. Future legislative battles that
need to be won include the “ Discrimina­
tion in Insurance Act” and the “ Fair In­
surance Practices Act,” both of which were
introduced but not acted on in the last ses­
sion of Congress. Both will be reintro­
duced in the next session of Congress.
Each bill was designed to ban limited ac­
cess to insurance and different rate struc­
tures for the same coverage for males and
females.

Another priority for the next session of
Congress will be enactment of legislation
to provide women with greater equity under
Social Security. The Task Force on
Women and Social Security of the U.S.
House Select Committee on Aging held
hearings on the various proposals during
the 98th Congress. The Task Force hopes
to see the 99th Congress make significant
progress toward the goal of economic
equity under the Social Security program.

Legislative efforts both at the state and
federal level to address economic ine­
qualities which manifest themselves in a
women’s later years have just begun. Fur­
ther advances are necessary to bring
women up to economic par with their male
peers. Such advances, in order to be suc­
cessful, require the collective effort of
women, young and old, to advocate against
discriminatory policies, however subtle,
which create barriers to full economic
equity.

SISTERHOOD IS
GLOBAL

The 1985 World Conference to Review
and Appraise the Achievements of the
United Nations Decade for Women: Equal­
ity, Development and Peace will be held in
Nairobi, Kenya on July 15-26. The World
Conference will be composed of official
government delegations, representatives of
inter-governmental agencies, and official
observers. The conference will review and
appraise the achievements of the United
Nations Decade for Women, 1976-1985,
and develop strategies for improving the
status of women, and make recommenda­
tions to the United Nations General

Assembly. Non-governmental organiza­
tions (NGO’s) will sponsor a parallel inter­
national meeting called Forum ’85 in
Nairobi, July 8-17. Everyone concerned
with the status of women may participate
in Forum ’85. Topics related to the themes
of the United Nations Decade for
Women: equality, development, and
peace, and the subthemes: employment,
health, and education will be discussed.
The purpose of Forum ’85 is to exchange
information and plan for action to improve
the status of women. The Forum will not
take positions or adopt resolutions.

NON-TRADITION AL
OCCUPATIONS

The Maine Commission for Women is
pleased to announce that our Non-
Traditional Occupations brochure will be
available for use and distribution on
September 1.

The NTO brochure is a mailer/poster that
is useful for schools, guidance and career
counselors, job training participants,
anyone who is interested in obtaining or
promoting non-traditional work for women.

The brochure includes a “ work force
quiz,” the positive and negative aspects of
non-traditional work, and interviews with six

7

Maine women who hold non-traditional
jobs.

Consider that the overwhelming majority
of working women work in low-paying,
deadend jobs. The NTO brochure is a first
step up-and-out of the “ women’s work’ ’
ghetto.

Order from Maine Commission for
Women, Station #93, Augusta, Maine
04333. Single copies free. Contact us for
bulk order information and cost.

NEW ENGLAND ASSOCIATION OF
COMMISSIONS FOR WOMEN

MEET IN MAINE!
The New England Association of Commissions for

Women’s annual meetng will be held in Portland, hosted by
the Maine Commission for Women, October 25 and 26, this
year.

The focus of the meeting will be Women and Economic
Power. Our primary objective will be to formulate an educa­
tional plan for the women of New England and to develop
strategies to implement such a plan. Friday night we will
have a keynote speaker and public meeting. Please join us.
Mark your calendar now and watch for details in the
September newsletter.

EVENTS CALENDAR
If your organization is planning an event, of particular in­

terest to worpfn, send us a sheet containing the informa­
tion listed below. All information received 4 weeks prior to
publication of Inform, will be printed in each issue.

ALSO, while planning an event, if you want to check a date
to avoid conflicting with other happenings, call the MCW at
289-3417.

DATE (list first, please), Event, sponsoring organization,
who/where to call/write for further information and no more
than three standard lines of event description.

MAINE COMMISSION FOR WOMEN
STATE HOUSE STATION 93
AUGUSTA, MAINE 04333

4 'L *

<*> C_ JL-J ^
‘ " M S-Ptisi/

'AUGIS-85
\ , I : .I 8

-iiTpflSlAI-f!

A,» A J F.3 mete a
3307302*-

Penny H a r r i s
325 G a r l a n d S t
B a n g o r Mb J'

8

AA
AA

AA
fcW

 A
A A

 A
A

d
MAINE

NATIONAL ORGANIzATION
FOR WOMEN

Margaret Pruitt Clark
Coordinator
(207) 729-4378

5 Quarry Road
Brunswick, Maine

04011

THE M ISS IO N ________________
To take a lead role in the development,
implem entation, and evaluation of public
policy at the State (local and national,
when appropriate) level in all areas of
importance to the social, economic, legal,
educational and personal well-being of
Maine women and girls. In perform ing
this role, the Commission also seeks to:
identify and research issues of importance
to women; educate policy-makers and
the public about these issues; act as an
advocate fo r women and girls; and actively
promote the increased participation
of women in policy-m aking.

THE O B JEC T IV ES____________
\ To Identify and Research issues of

Concern to Women.

2 To Influence Governmental Decision-
Making.

3 To Educate Decision-Makers, Women
and the Public: To Publicize Issues of
Concern to Women as well as the Role
of the Maine Commission for Women.

4 To Promote the Increased Participation
of Women in Governmental and
Policy-Making Roles: To Increase
Awareness of Women's Contributions
in the Political/Governmental Arena.

5 To Ensure the Viability of the Commis­
sion's Organizational Structure and
Staff to Promote the Growth, Develop­
ment and Effectiveness of the Maine
Commission for Women.

THE C O M M IS S IO N
The Maine Commission for Women
(MCW) is comprised of 17 members who
are appointed by the Governor (9 mem­
bers), the President of the Senate (4) and

THE ISSUES__________________
■ CHILD CARE
Participation on the jo in t Department
of Human Services/Department of Educa­
tion Child Care Task Force; Labor Manage­
ment Child Care Committee; publication
of “ Child Care: State & National, A Pre­
lim inary Report."

■ TECHNOLOGY
Participation on the Governor's “ Tech­
nology Strategy for Maine Task Force,"
“ Technology Strategy for the Women
of Maine Com m ittee."

■ INSURANCE & PENSIONS
Publication of “ Insurance, Pensions
and Gender Bias" report.

■ LEGISLATION
Participation on Maine Women's Legislative
Agenda Coalition; testified & worked for
passage of: State Equal Rights Amendment;
an increase in the State minimum wage,
State education equity law, Apprenticeship
opportunities in State Government, In­
crease in AFDC payments, Joint custody
of children, Confidentiality of certain
documents of the Maine Human Rights
Commission, Increasing access to mental
health services, Sexual preference, Private
employers' leave policies.

■ CHILD DEATH STUDY
Endorsed recommendations set forth
by the Dept, o f Human Services Special
Advisory Committee, especially as they
pertain to economic security.

■ VIOLENCE AGAINST WOMEN
Participation on the “ Coalition on
Rape,” SURVIVE; co-sponsor of a State­
wide Conference on Violence Against
Women.

■ ADVISORY COMMITTEES
Participation on: Displaced Homemaker,
AFDC, State Affirmative Action Task Force,
New England Coalition of Commissions
for Women.

the Speaker of the House (4). Originally
created by executive order in 1964 as
the Governor's Advisory Committee on
the Status of Women, the Legislature in
1975 made the Commission a permanent
agency w ith in State Government changing
its structure and placing it w ith the Execu­
tive Branch.

PUBLICATIONS & FILMS
■ PUBLICATIONS
Inform (MCW Newsletter)
The Legal Rights of Maine Women
Job Search Guide, Non-Traditional
Occupations, and “ Violence Against
Women: Rape, Incest & Battering.”

■ FILMS
Collected by the Commission and available
from the Maine State Library; collection
examines the historic and current roles
of women; also includes slide-tape “ Maine
Women in Agriculture” developed by
the Commmission.

Clearinghouse and referral source for
information about programs, services,
issues, laws, etc. that affect women and girls.

MAINE COMMISSION FOR WOMEN
State House Station 93
Augusta, M aine 04333
207-289-3417

THE FU TU RE

The MCW sees as its primary goal the
economic equality fo r women. This in­
cludes addressing the issues of economic
development, comparable worth, job
training and child care.

The MCW considers its role in promoting
the appointment of women to boards/
commissions and positions with State
government employment to be of vital
importance. The Commission has moni­
tored the appointment of women to such
positions and makes recommendations
and advocates for those candidates when
it is both appropriate and timely.

MCW recommendations have included
appointments to advisory councils such
as the State Training Council and the local
Private Industry Councils (PIC's) required
under the new Job Training Partnership
Act. The Commission has made numerous
recommendations regarding the appoint­

ment of women to key administrative
positions w ithin State government.

The Maine Commission for Women
believes it must continue to keep govern­
ment informed about its responsibility
to appoint women to public policy posi­
tions and the availability of qualified
women for appointment, as well as to
inform women of the opportunities avail­
able in government.

In addition, the MCW continues to work
with individual women and political
parties to encourage women to run for
elective offices at all levels of government,
particularly through sponsorship of issue
forums as well as the W inning With
Women conference, a biannual event
which assists women in attaining the
necessary information and skills to run
for office and organize political campaigns.

Maine Commission for Women
State House Station 93
Augusta, Maine 04333

Typesetting: The Type Room, Portland,'-Mainfc

the
Maine February 6, 1986

federation
of Business and Professional Women’s Clubs

Editor
Kennebec Journal
Western Avenue
Augusta, ME 04330

Gentlemen:

On Monday, February 3, 1986, your Kennebec Journal published
an article on page 9 entitled "Women study political ropes." As
president of the Maine Federation of Business and Professional
Women's Clubs, Inc., I was pleased to see that you had given so
much space along with a picture to our joint workshop.

However, when I read the complete article, I was very upset
that the name of my organization was not listed as one of the spon­
sors of the workshop. There were only five sponsors along with the
University of Maine at Augusta. Your writer managed to somehow
mention two groups (League of Women Voters and Maine Commission for
Women) and slight the other three organizations by saying "and
several other groups." There were not several other groups; there
were three others and if your paper could give that much space to
the workshop, you could have, in fairness to all, allotted enough
space to mention the names of all the sponsoring organizations 1 I!I!!
Membership-wise, our Maine Federation of BPW has over a thousand
members, which is more than any of the other groups that you listed
(we have twenty-six local organizations throughout Maine).

Please refer to the enclosed copy of the workshop program. You
can see that the American Association of University Women and Business
and Professional Women were both listed ahead of the two organizations
that your writer used. Since all five groups worked jointly on this
workshop, I, as president of the Maine Federation of BPW, do not ap­
preciate the way your paper did not include our organization's name
when you biasly mentioned some by name.

The morning panel consisted of five panelists. Your writer
only managed to use the name of four of them and quote from the
speeches of four panelists. The fifth one was Representative Susan
Bell of South Paris. She should have also been included when your
writer covered the other four. Your writer even notes in the article
that "Huber was joined by four other past and present legislators at
a morning session..." yet he does not use Susan Bell's name.

Sally Ann Parks, Maine BPW President
Skowhegan Road, Hinckley, Maine (M944
(207) 872-5111 office (207) 453-f>0(M home

BPW Maine Sally Ann Parks
President, BPW/Maine

Very truly yours

E n c l o s u r e

■

Women
study
political
r o p e s

AUGUSTA (AP) — Women en­
tering politics often are shunted
aside in favor of male candidates and
find it difficult to raise money and
generate party support, some women
politicians told a weekend seminar.

But “ if you believe in the issues
. . . put yourself on the line,” former
Maine House Majority Leader Eliza­
beth H. Mitchell encouraged would-
be candidates.

Independent gubernatorial candi­
date Sherry Huber said women who
are new in the political arena can
expect “ little or no help, financial or
otherwise” from party leaders.

Speaking at a seminar at the
University of Maine at Augusta,
Huber urged women to “ go out and
you make your own organization.”

The former state lawmaker from
Falmouth added that her experience
as an also-ran in the Republican
Party’s 1982 gubernatorial primary
had persuaded her to take the
independent route this year in her
quest for the Blaine House.

Huber was joined by four other
past and present legislators at a
morning session of the conference,
sponsored by the League of Women
Voters, the Maine Commission for
Women and several other groups.

Assistant Senate Majority Leader
Nancy Randall Clark, D-Freeport,

Kennebec Journal/FRED FIELD
Rep. Catherine Lebowitz speaks to the audience during the “ Women Winning” seminar at the University of Maine
at Augusta. Also pictured, in background from left, are gubernatorial candidate Sherry Huber, Sen. Nancy Clark,

'Elizabeth Mitchell and Marlee Couglan.

recalled her party switch from
Republican more than a decade ago
and said her local GOP caucus’s
refusal to support the Equal Rights
Amendment convinced her it was
time to move.

“ I became a Democrat,” she said.
“ They needed a body who was alive
and breathing, and here I am
today.”

In a non-partisan nod to Huber,
Clark said she shared the feeling that
the former Republican lawmaker
had been unfairly pushed aside by
GOP regulars who are backing U.S.
Rep. John R. McKernan’s candidacy
for governor in 1986.

Clark, who called the six-way
Democratic primary a “ self-annihi­
lation race,” asserted that at least

among the other candidates “ Sherry
H u b e r is by f a r t he m o s t
qualified.”

Mocking McKernan and his Re­
publican supporters, Clark said, “ I
think that they set aside experience,
qualifications and performance for a
pretty face.”

McKernan was said to be traveling
and could not be reached immedia­
tely for comment. A source close to
him dismissed Clark’s implicit criti­
cism, saying “ his physical structure
is given, let’s face it. His record is
there to be discussed. Obviously, he
has a wealth of experience.”

Mitchel l , of V assa lboro , told
would-be candidates that “ if you
believe in the issues and believe in the
process, put yourself on the line.”

Mitchell, who lost a bid two years
ago to unseat U.S. Sen. William
Cohen, reminded those in atten-
dence that “ you can’t win if you
d o n ’ t put your na me on the
ballot.”

“ There is life after losing,” she
added. “ I ain’t done yet.”

Rep. Catharine K. Lebowitz,
R-Bangor, who said she began her
political career only upon her retire­
ment from the federal government,
agreed with other speakers that “ it is
difficult for women to ask people for
funds” to fuel their campaigns. But
she said a contribution not only
helps pay the candidate’s way but
also binds the giver’s support.

“ Nobody is going to want to lose
their buck,” she said.

Augusta. Maine. Monday. February 3. 1 9 8 6 KENNEBEC JOURNAL. 9

mam

b c Journal/FRED FIELD
niversity of Maine
5en. Nancy Clark,

st a bid two years
S. Sen. William
those in atten-

can’t win if you
na me on the

fter losing,” she
ne yet.”
• K. Lebowitz,
id she began her
/ upon her retire-
eral government,
leakers that “ it is
to ask people for

r campaigns. But
bution not only
Jidate’s way but
’s support,
g to want to lose
id .

February 6, 1986

the
Maine
federation
of Business and Professional Women’s Clubs

Editor
Waterville Morning Sentinel
Silver Street
Waterville, ME 04901

Gentlemen:

On Monday, February 3, 1986, your Morning Sentinel published
an article on page 11 entitled "Women told they face political bias.
As president of the Maine Federation of Business and Professional
Women’s Clubs, Inc., I was pleased to see that you had given so
much space along with a picture to our joint workshop.

However, when I read the complete article and what was under
the picture, I was very upset. Just how could your paper list
Elizabeth H. Mitchell as House Majority Leader when she no longer
serves in that position and is currently working on the Governor's
staff? AND how could your paper list Sherry Huber as one-time guber
natiorial candidate when she is a declared candidate again this year
but as an Independent? In the article you list them correctly, but
under the picture they are listed wrong and that is what people see
and read first.

I was also very upset that the name of my organization was not
listed as one of the sponsors of the workshop. There were only five
sponsors along with the University of Maine at Augusta. Your writer
managed to somehow mention two groups (League of Women Voters and
Maine Commission for Women) and slight the other three organizations
by saying "and several other groups." There were not several other
groups; there were three others and if your paper could give that
much space to the 'workshop, you could have, in fairness to all,
allotted enough space to mention the names of all the sponsoring
organizations 1111 I 1 Membership-wise, our Maine Federation of BPW
has over a thousand members, which is more than any of the other
groups that you listed (we have twenty-six local organizations
throughout Maine).

Please refer to the enclosed copy of the workshop program. You
can see that the American Association of University Women and Busi­
ness and Professional Women were both listed ahead of the two

Speak
* j/ii BPW Maine

Sally Ann Parks, Maine BPW President
Skowhegan Road, Hinckley, Maine 0 4 9 4 4

(207) 872-5111 office (207) 453-6004 home

organizations that your writer used. Since all five groups worked
jointly on this workshop, I, as president of the Maine Federation
of BPW, do not appreciate the way your paper did not include our
organization's name when you biasly mentioned some by name.

The morning panel consisted of five panelists. Your writer
only managed to use the name of four of them and quote from the
speeches of four panelists. The fifth one was Representative Susan
Bell from South Paris. She should have also been included when your
writer covered the other four. Your writer even notes in the article
that "Huber was joined by four other past and present legislators at
a morning session..." yet he does not use Susan Bell's name.

Very truly yours,

Editor, Waterville Morning Sentinel February 6, 1986 Page 2

Enclosure

Sally Ann Parks
President, BPW/Maine

Women told they face political bias
Morning Sentinel, Monday, February 3, 1986

Sentinel tile photo

House Majority Leader Elizabeth H. Mitchell (left) encourages
women interested in public service to put themselves on the line
“if you believe in the issues." But one-time gubernatorial candi­
date Sherry Huber (right) warns women that they can expect
“little or no help, financial or otherwise" from party leaders.

By FRANCIS X. QUINN
Associated Press Writer

AUGUSTA (AP) — Women enter­
ing politics are often shunted aside in
favor of male candidates and find it
difficult to raise money and generate
party support, some women poli­
ticians told a weekend seminar.

But “ if you believe)n the issues ...
put yourself on the line,” former
Maine House Majority Leader Eliza­
beth H. Mitchell encouraged would-
be candidates.

Independent gubernatorial candi­
date Sherry Huber said women who
are new in the political arena can ex­
pect “ little or no help, financial or
otherwise” from party leaders.

Speaking at a seminar at the Uni­
versity of Maine at Augusta, Mrs.
Huber urged women to “ go out and.
you make your own organization.”

The former state lawmaker from
F'almouth added that her experience
as an also-ran in the Republican Par­
ty’s 1982 gubernatorial primary had
persuaded her to take the indepen­
dent route this year in her quest for
the Blaine House.

Mrs. Huber was joined by four
other past and present legislators at
a morning session of the conference,
sponsored by the League of Women
Voters, the Maine Commission for
Women and several other groups.

Assistant Senate Majority Leader
Nancy Randall Clark, D-Freeport,
recalled her party switch from Re­
publican more than a decade ago and
said her local GOP caucus’s refusal
to support the Equal Rights Amend­

ment convinced her it was time to
move.

“ I became a Democrat,” she
said. “ They needed a body who was
alive and breathing, and here I am
today,” said the assistant Senate Ma­
jority leader.

In a non-partisan nod to Mrs. Hub­

er, Ms. Clark said she shared the
feeling that the former Republican
lawmaker had been unfairly pushed
aside by GOP regulars who are back­
ing U.S. Rep. John R. McKernan’s
candidacy for governor in 1986.

Ms. Clark, who called the six-way
Democratic primary a “ self-annihi­

lation race,” asserted that at least
among the other candidates “ Sherry
Huber is by far the most qualified.”

Mocking McKernan and his Re­
publican supporters, Ms. Clark said,
“ 1 think that they set aside experi­
ence, qualifications and perfor­
mance for a pretty face.”

McKernan was said to be travel­
ing and could not be reached imme­
diately for comment. A source close
to him dismissed Ms. Clark’s implic­
it criticism, saying “ his physical
structure is given, let’s face it. His
record is there to be discussed. Ob­
viously, he has a wealth of experi­
ence.”

Mrs. Mitchell, of Vassalboro, told
would-be candidates that “ if you be­
lieve in the issues and believe in the
process, put yourself on the line.”

Mrs. Mitchell, who lost a bid two
years ago to unseat U.S. Sen. Wil­
liam Cohen, reminded those in atten-
dence that “ you can’t win if you don't
put your name on the ballot.”

“ There is life after losing,” she
added. “ I ain’t done yet.”

Rep. Catharine K. Lebowitz, R-
Bangor, who said she began her po­
litical career only upon her retire­
ment from the federal govenment,
agreed with other speakers that “ it is
difficult for women to ask people for
funds” to fuel their campaigns. But
she said a contribution not only helps
pay the candidate’s way but also
binds the giver’s support.

“ Nobody is going to want to lose
their buck,” she said.

I
1 0

U n iv e rsity o f M a in e at Orono

Women's Development Program 324 Shibles Hall
Orono, Maine 04469

207/581-1227
February 6, 1986

League of Women Voters of Maine
c/o Marlee Coughman
Box 279 R 85
Raymond, ME 04071

Dear Ms. Coughman:
The University of Maine at Orono will be celebrating Women’s History Week;
"Women: Builders of Communities and Dreams," from March 2 through March 8, 1986.
One event we have scheduled is a WOMEN'S FAIR to run March 3-7, from Noon to
5:00 p.m. in the FFA Room of the Memorial Union. Free table space will be
provided for all women’s organizations to distribute information, solicit
memberships, and sell fundraising items.
We hope that you and your members will join us for the WOMEN’S FAIR. We also
invite all of you to attend the many other events during the week. (I have
enclosed a copy of our schedule.)
If you would like to participate in the Fair, please call Brenda Collamore
(581-1227) to reserve a table and arrange to have an organizational sign made.
Coffee and tea will be provided each day. It will be up to participating
organizations to arrange staffing schedules for their tables for five hours during
each of the five days. The room will be available at 11:00 a.m. on Monday for
set-ups. It will be locked each evening so you will not have to set-up and
take-down every day. Clean-up must be finished by 6:00 p.m. on Friday evening,
March 7.
Whether you choose to participate in the fair or not, we would appreciate your
publicizing the week's events to your membership. Also, I have enclosed a list of
women's organizations to which this letter is being sent. If you know of
additional organizations which should be included (for example church, service,
sorority alumnae groups, or honoraries), please have them call Brenda Collamore at
the number above so we can send them letters and copies of the schedule.
We hope you will join our celebration.
Sincerely,

Jbdi Wetzel, fHi.D.
Director
Women in the Curriculum
Enclosures

T H E L A N D G R A N T U N I V E R S I T Y a n d S E A G R A N T C O L L E G E OF M A I N E

WOMEN’S FAIR: Organizational Invitation List

AAUW Old Town-Orono Branch
c/o Margaret Anne Hallee
1 Howard Place
Orono, ME 04473

AAUW - Maine Division
c/o Maryalyce Brown
16 Main St.
Thomaston, ME 04861
AAUW - New England Region
c/o Carolyn Millis
32 Averill Terrace
Waterville, ME 04861
Bangor YWCA
127 Hammond St.
Bangor, ME 04401
Bar Harbor Business Women’s
Club
Rosa Abbott
Bar Harbor, ME 04609

Bowdoin Women's Resource
Center
24 College St.
Bowdoin College
Brunswick, ME 04011
Coastal Enterprise, Inc.
PO Box 268
Wiscasset, ME 04578
Commission on the Status of
Women

University of New Hampshire
Durham, NH 03284
Displaced Homemaker Program
University College
Bangor Hall
Bangor, ME 04401

Feminist College
PO Box 4705 DTS
Portland, ME 04122
Feminist Spiritual
Community

State Street Congregational
Church

159 State St.
Portland, ME 04102

League of Women Voters
of Maine

c/o Marlee Coughman
Box 279 R 85
Raymond, ME 04071
Maine Federation of
Women's Clubs

Lucy Smith
Kimball Rd.
Northeast Harbor, ME 04662
Maine National

Organization for Women
c/o Marge Clark
State Coordinator
PO Box 133
Brunswick, ME 04011
Maine Women Writers
Westbrook College
Portland, ME 04103

Maine Women's Lobby
Box 15
Hallowell, ME 04347
ME ACE/NIP
Lucy Morros
Dean of the College
Westbrook College
Portland, ME 04103
National Organization

of Women Greater
Bangor Area

c/o JoAnne Dauphinee
23 March St.
Bangor, ME 04401

Off Campus Board
3rd Floor Memorial Union
Campus
Rape Crisis Center
43 Illnois Ave.
Bangor, ME 04401
Spruce Run Association
223 State St.
Bangor, ME 04401

Teresa Bridges
Focus on Women
35A University Park
Orono, ME 04473

Thursday Club
145 Stillwater Avenue
Orono, ME 04473
UMO Student Women's Center
3rd Floor Memorial Union
Campus
Womancare/Aegis Association
PO Box 192
Dover-Foxcroft, ME 04426
Women Outdoors
c/o Debbie Sugerman
Unity College
Unity, ME 04988
Women's Studies Program
Dimond Library, Room 307A
University of New Hampshire
Durham, NH 03824
YMCA Old Town-Orono
501 Stillwater Avenue
Old Town, ME 04468
YWCA
17 Second St.
Bangor, ME 04330
YWCA
248 Turner Street
Auburn, ME 04210
YWCA
36 Mount Desert
Bar Harbor, ME 04653
YWCA
87 Spring Street
Portland, ME 04101

Zonta Club
Gloria Stover
106 Columbia Rd.
Portland, ME 04103

PLEASE ANNOUNCE
PLEASE POST

WOMEN’S HISTORY WEEK 1986
"Women: Builders of Communities and Dreams"

Sponsored by the Women in the Curriculum Program

University of Maine at Orono
March 2-8, 1986

The Public is invited. AJL1 events are free.

CELEBRATION OF WOMEN
Kristina Nielson, Assistant Professor of Classics

Sutton Lounge, Memorial Union
7:00 — 9:00 p.m.

WOMEN'S BOOKS
UMO Bookstore, Memorial Union ALL DAY

Browse and buy from a special collection
including Lee Chambers-Schiller's,

Liberty, A Better Husband. Single Women -
in America: The Generations 1780-1840.

WOMEN’S FAIR
FFA Room, Memorial Union

Noon — 5:00 p.m.

All kinds of wonderful women's wares! Support local women's
organizations and stock up on gifts for all occasions.

American Association of University Women Orono-Old Town Branch
History Exhibit— Fogler Library ALL DAY
Poster Exhibit— Memorial Union ALL DAY

March 4

REMINDER:

March 5

REMINDER:

WOMEN*S MDSIC: THE STRUGGLE TO BE HEARD
Joan Wellhauser
Kathy Slack
Amy Manville-Graham

Graduate Students
Bangor Lounge, Memorial Union

12:15 - 1:30 p.m.

WOMEN*S BOOKS
UMO Bookstore, Memorial Union ALL DAY

WOMEN'S FAIR
FFA Room, Memorial Union, Noon - 5:00 p.m.

American Association of University Women Orono-Old Town Branch
History Exhibit— Fogler Library ALL DAY

Poster Exhibit, Memorial Union ALL DAY

FILM FESTIVAL
"With Babies and Banners"
Commentary: Dr. Robert Babcock, Department of History

North Lown Room, Memorial Union
10:00 - 11:15 a.m.

"American Woman: Portraits in Courage"
Commentary: Dr. Jane Pease, Department of History

North Lown Room, Memorial Union
11:30 - 1:00 p.m.

"Killing Us Softly"
Commentary: Dr. Saundra Gardner, Department of Sociology

and Social Work
Dr. Kristin Langellier, Department of

Speech Communication
North Lown Room, Memorial Union

1:30 — 2:45 p.m.
"She's Nobody's Baby: A History of American Women in the

20th Century"
Commentary: Dr. Janet TeBrake, University College

Dr. Jodi Wetzel, Director, Women in the
Curriculum Program

Sutton Lounge, Memorial Union
3:15 - 5:00 p.m.

WOMEN'S BOOKS
UMO Bookstore, Memorial Union ALL DAY

WOMEN'S FAIR
FFA Room, Memorial Union, Noon - 5:00 p.m,

March 6

REMINDER:

March 7

REMINDER:

March 8

American Association of University Women Orono-Old Town
Branch History Exhibit— Fogler Library ALL DAY

Poster Exhibit, Memorial Union ALL DAY
Dr. Lee Chambers-Schiller, Associate Professor of History

University of Colorado, Boulder

"Liberty, A Better Husband. Single Women in America: The
Generations 1780-1840"

100 Neville Hall
8:00 p.m.

Reception and Book Signing - Neville Lobby
9:30? p.m.

FREE EVENING CHILD CARE offered on a limited basis.
RESERVATIONS REQUIRED. Call the Center for Student
Services, 581-1820.

WOMEN'S BOOKS
UHO Bookstore, Memorial Union ALL DAY

WOMEN'S FAIR
FFA Room, Memorial Union, Noon - 5:00 p.m.

American Association of University Women Orono-Old Town Branch
History Exhibit— Fogler Library ALL DAY
Poster Exhibit, Memorial Union ALL DAY

Teaching and Research Colloquium on Women
"The Westons of Weymouth: Siblingship, Sisterhood,
and Reform in Antebellum, Massachusetts"

Dr. Lee Chambers-Schiller
159 Shibles Hall
3:00 - 5:00 p.m.

WOMEN'S BOOKS
UMO Bookstore, Memorial Union ALL DAY

WOMEN'S FAIR
FFA Room, Memorial Union, Noon - 5:00 p.m.

American Association of University Women Orono-Old Town Branch
History Exhibit— Fogler Library ALL DAY
Poster Exhibit, Memorial Union ALL DAY

In te rn a t io n a l Women's Day
G rea ter Bangor N atio n a l O rgan izatio n fo r Women
N ation a l March fo r Women's L iv e s , W ashington, D.C.

*

LEE CHAMBERS-SCHILLER is Associate Professor of History at the
University of Colorado, Boulder. From 1976-82 she also directed
the Women Studies Program. She holds a Bachelor of Arts degree
from Wellesley College and the Haster of Arts and Doctor of
Philosophy degrees in American culture from the University of
Michigan. Her publications include, Liberty, a Better Husband.
Single Women in America: The Generations 1780-1840 for which she
was awarded the Dean's Writing Prize in Social Sciences.
She was a fellow at the Radcliffe Institute from 1978-80 and a
University of Colorado Faculty Fellow in 1985-86. She is a member
of the editorial Board of Frontiers: A Journal of Women Studies.
Her current research includes a biography of abolitionist Maria
Weston Chapman and her five sisters and a study of gender in
Anglo-American abolitionism.

Center for Student Services
College of Arts and Sciences
College of Education
Department of English
Department of History
Department of Philosophy
Department of Sociology and

Social Work
Distinguished Lecture Series

Equal Opportunity/Women's Development
Honors Program
President
School of Human Development
Student Government Lecture Series
Vice President, Student and

Administrative Services
Women's Center

University of Maine at Orono
Women in the Curriculum
324 Shibles Hall
Orono, ME 04469

(207) 581-1227

5-2-61102

WANTED:
WOMEN CANDIDATES

EVALUATION QUESTIONNAIRE

1. WHAT WAS ESPECIALLY HELPFUL TO YOU IN THIS WORKSHOP?

2. WHAT WAS NOT USEFUL?

3. SUGGESTIONS FOR A FUTURE WORKSHOP?

4. OTHER COMMENTS?

THANK YOU! Please leave Evaluation Questionnaire at front of
Hall or mail to LWV, 335 Water St., Augusta, Maine 04330

American Association of University Women, Business and
Professional Women, League of Women Voters, Maine Commission for
Women, National Organization for Women, National Organization for
Women, and the University of Maine at Augusta

Women
Voters of Maine

League of

335 Water Street, Augusta, ME 04331)

(207) 622-0250

•January 20, 1 3S6
Joseph E. Brennan, Governor
State of Maine
Executive Department
Augusta, ME 04333

Dear Governor Brennan:

Thank you for again making yourself personally accessible to
members of the League of Women Voters. We appreciated the
Reception in your Blaine House and the chance to meet with you
and members of your Cabinet as well as with members of the
Legislature. We especially enjoyed your remarks, which dealt
with issues of importance to you and those of importance to the
League. 1 am sure we will find areas of mutual support in this
Session!

We also appreciate your encouragement to us to run for
office! Please see the enclosed flyer and information sheet
which tell of our upcoming Workshop entitled WANTED: WOMEN
CANDIDATES. Sponsored jointly by the League of Women Voters,
American Association of University Women, Business and
Professional Women, Maine Commission for Women, National
Organization for Women, and the University of Maine at Augusta,
it will be held in Jewett Hall at the University on Saturday,
February 1, 1386, 3:30 - 3:15. Will you please post this notice
and "spread the word" of this valuable event wh ich x o1iows y our
advice ?

I look forward to hearing your State of the State message
tomorrow evenmg.

Sincerely,

1 C C f t - t c

Enclosures

Marlee T. Goughian
President

Thank you for agreeing to speak at our Workshop of the
American Association of University Women, Business and
Professional Women, League of Women Voters, Maine Commission for
Women, and National Organization^for of Women, entitled' *Wante d :
Women Candidates", on February 1, at Jewett Hall, University of
Maine at Augusta! You will make a difference both in encouraging
women to run and in increasing their likeliness to succeed!

Our day's schedule is as follows:,
<5j Registration

9:30 - 10:30 am
10:30 - llrS-e*
11:45 - 12:45
1:00 - 3:00

Welcome and Overview , .
"Morning Panel Libby Mitchell Sherry Huber
Lunch while networking at
Three simultaneous panels
Strategies:

1> Local Office
2) Statewide
3) Campaign Management

Conclusion

Our goal is to encourage more women to compete successfully
for office. We will achieve this through your words from
experience, your specific advice, and your very presence as a
role model. Thank you in advance for your gift of time and
sharing!

Sincerely,

Marlee T. Coughlan
President, LWV Maine

\ *v up*%
D e c i d i n g t o R u n , ,i ' Vo-

UMA

N a n c y H ill Carol D
, (Sharon Miller

Pam Cahill\ W o o l
c/o John

$$ |’““N
State Office

P M) Parks

Marilyn Kirby A /
f o r m e r c of M NOW & ERA* ^

for candidates

The time of your presentation is noted in red. We
appreciate your agreeing to be our guest at lunch so that
workshop attenders may talk further with you.

Clark
Libby Mitchel, < Sherry Huber

j
Ow ■* **•”“--**M T C

M o d e r a t e

Ask1. i ' Bev Bustin, VA.dh*s/S v * Barbara # Gill .̂̂v. % 1. f
Mary Ellen

Mayberry / \ Charlene Ryder**' Film
|Vy i Resource L i s t H a n d O u t

Building' ■ "' " >r

take brochures , \ V- N *AĴ, '' I ̂ «̂4-

Mail biogs to Moderators
Sally to Ask l Mollie < Send confirm letter to UMA u H ■

w il l «^W JU o p e n in g . (O Carol Young
 ̂ Registration, LUnches, Movie PRojector) W \I plenury session & . 3. d i s > > room > ®

W h a t is U M A ** costs not r

Dear Panelist:

\
- J -

r 'd .
7 ..
,/v C Jo

MEMO from BETS:
1. Send PSA to Augusta, Bangor, Portland TV, radio and newspapers

2. Send press releases about one week before the event

3. Press advisory sent on Thursday before event -stating wha^. when
who, where

4. Sat. morning, call the four television stations, Bangor, Kennebec
Journal, AP and UPI to make sure they will be in attendance

Governor Joseph E. Brennan

Maine Commission for w om en
State House Station #93 Cleveland Building
Augusta, Maine 04333 Hallowell Annex
(207) 289-3417 Hallowell, Maine

January 25, 1982

Thank you for agreeing to participate in the February 6th "Winning With Women"
at Westbrook College.

The following are descriptions of the six workshop sessions offered on that day:

1. Office Holding Experience: variety of experiences which help give a picture of
a) political give and take; b) being a woman office holder; or c) following
through with a given issue. This workshop should provide both a personal
feeling for the experiences and an understanding of how these personal experiences
become part of the political process.

2. Process of Getting Elected - geared to women who are thinking about running
for office: Practical advise on organizing a fund raising effort (giving an
idea of how much it costs), putting together a volunteer effort, developing
publicity, formulating a campaign strategy, and any other advise which would
help a woman run for office. This workshop should provide practical advise for
women who want to become candidates - the obvious and the not-so-obvious points
to consider in building a campaign.

3. Process of Getting Elected - geared to women who want to become more involved in * 4
the poltitcal process: Same as above only from the point of view of "how do I
plug in?" Also, a description of tasks performed at a campaign headquarters
would be appropriate. This workshop should encourage women to seek out political
experiences by providing information which facilitates their entering a political
campaign.

4. Process of Getting Elected - using issues to develop a personal/political platform:
Use concrete situations and examples to explain how to present issues (pros & cons)
and how issues can be used in political organizing (targetting certain groups).
This discussion should combine an in-depth look at a few issues with an analysis
of how to use these issues to a candidates' advantage.

- 2 -

5. Political Process - The Party System: Provide an understanding of how political
parties are structured and how they operate - city committees, State committees,
national connections, etc. This workshop should demystify what political parties
are and what they do.

6. The Legislative Process: help participants to understand how a bill beccmes a
law - the mechanics and the nuances of the committee and parliamentary process.
Also, it should include a look at how political parties and lobbyists influence
the process. After attending this workshop, a participant should have a clearer
understanding of the order and importance of each part of the legislative process -
this should help the participant lobby an issue or a bill.

Your workshop is number which will be held at . When you
arrive at Westbrook College, cane to Wing Lounge for your name tag and general infor­
mation. If you need any audio-visual aids, please let us know. Each classroom contains
a blackboard and chalk.

If you would like to have lunch and listen to Libby Mitchell's keynote, you are
welcome to stay as our guest.

Finally, it may be a good idea to arrive before your workshop begins so that you
will have a chance to meet with and talk to the other women on your panel.

We are looking forward to seeing you on the 6th.

Sincerely,

Jacqueline Potter
Executive Director

Maine Commission for Women
STA TE HOUSE, AUGUSTA, MAINE 04333

(207) 289-3418Jam es B. Longley
Governor

Patricia Ryan
Chairwoman

January 11, 1978

Hattie M. Bickmore
36 Pinewood Drive
Cumberland Center,. Maine
D e a r H a t t i e :

On behalf of the Maine Commission for Women, I am writing to thank you
for agreeing to serve on the "Developing Issues" panel for the Winning
With Women Program.

Enclosed you will find a copy of the day's agenda as well as a complete
list of panelists. I hope you will be able to spend the entire day
with us and have lunch as a guest of the Commission.

If you have any questions, please do not hesitate to contact me or one
of the other persons whose numbers I have listed. I look forward to
your participation in Winning With Women."

Yours truly,

Alicia D. Harding, Chairperson
Winning with Women Committee

ADH
Alicia Harding 829-5775
Jane Riley 623-9091
Jean Fallon 622-0859

State House Station #93
Augusta, Maine 04333
(207) 289-3417

Maine Commission for w om en
Cleveland Building
Hallowell Annex
Hallowed, Maine

Governor Joseph E. Brennan

January 25, 1982

Dear Friend:

On Saturday, February 6, the Maine Commission for Women is sponsoring
the biennial "Winning With Women" conference at Westbrook College in Portland.
We would like to invite you to join us for that day, or as much of the work­
shop as you can fit into your schedule.

"Winning With Women" is an effort by the Maine Commission for Women to
foster, through assistance, encouragement and education, the involvement of
Maine women in the political process. The major focus on February 6 is
explaining and demonstrating how to become involved in this process either
as an elected official, a campaign worker or an advocate of a particular issue.

The Commission is encouraging many women, like yourself, with political
experience to attend "Winning With Women" to enhance the day's discussion.
We hope that information will be provided not only by the panelists, but by
conference participants as well.

We are looking forward to seeing you at Westbrook College on Saturday,
February 6.

Very truly yours,

Conference Coordinator

Maine Commission for women

Governor Joseph E. Brennan

S ta te H o u s e S ta t io n # 9 3
A u g u s ta , M a in e 0 4 3 3 3
(2 0 7) 2 8 9 -3 4 1 7

C le v e la n d B u ild in g
H a l lo w e l l A n n e x
H a llo w e l l . M a in e

Go thru HallowellNovember 8, 1985

TO: Sally Ann Parks, PBW
^ M a r l e e Coughlan, LWV

Marge Clark, NCW
Molly Brown, AAUW

1/2
m ile on road

camp last drive on right large white

colonial

in fro n t o f b lu e ho use g o in

back Human Rights

FROM: Betsy Sweet, Executive Director, Maine Commission for Women'

Marge Clark recently told me of your exciting plans to do a
conference/workshop on running for office. As you may or may
not know, the Maine Commission for Women has done a "Winning
With Women" program every other year since 1978. We have plans
now to do another workshop early this spring (February/March).
It is my hope that we can all work together and do one joint
meeting.

B etsy Sw eet S a l ly

For your information, I have enclosed a smattering of information
from our last series of workshops.

Hopefully we will meet Monday, November 25 and can come to some h i pW'N
agreement and firm up plans then. In the meantime, I will
speak to my Commissioners to find out their first hand exper­
ience with these programs.

I look forward to working with you soon.

Winthrop on leftlast road
before

Pre-Registration Is hot essential out
most helpful In making plans.

NAM E __ ,____
A D D R E SS •_______________________________________
PH ONE ______________ ___________________ _

Registration $1.00 Luncheon $2.75
(Pay at Door)

Child care is available free of charge.

For Further Information, please contact:
Portland: Julie Motherwell, 797-2098 (after 7:00 p.m.)
Bangor. Charlene Wiseman, 942-7560
Presque Isle: Caroline Gentile, 764-0311 or the Maine Commission for Women Office

Maine Commission for women
State House Station #93
Augusta, Maine 04333

1982

An Introduction to the Political Process Sponsored by
M ain e Com m ission fo r W o m en

To: Maine Commission for Women
From: C. Gentile, Chair
Re: Winning With Women Workshop in Presque Isle Maine
Date: February 6, 1982

The "Winning With Women Workshop" held in Presque Isle
on February 6# 1982 was very successful. Inspite of rather bad
weather, 101 people registered and paid $1.00 registration fee; 17
students registered but did not pay registration fee. Publicity
before and after this event was outstanding. The University as
co-sponsorer assisted in many w ay s.. . facilities made available
without charge.

The faculty and friends in the area awarded a $200 dollar
scholarship to Mary Colleen Niles, a student in political scieice.

President Carlson decided that the $101 dollars collected as
registration fee would be placed in a merit scholarship.

Evaluation forms were made available to all participants. The
results of the evaluations received are attached.

31 EVALUATIONS

SUMMARY OF EVALUATIONS WINNING WITH WOMEN WORKSHOP 2/6/82

Which Workshop did you attend?

THE LEGISLATIVE PROCESS 8
PARTY SYSTEM 14
OFFICE FUNDRAISING, TACTICS,

etc. 9
OFFICE HOLDING 2
MORE INVOLVED IN THE

POLITICAL PROCESS 2
PLATFORM 8
LUNCHEON 1
SPEAKER MARTIN 2
Not clear 7
Not answered 1

COMMENT: The nature of the program topics using.Process of
Getting Elected as part each title made for some difficulty
in scoring the responses.

Maybe each session should be spelled out - individual
asked to check the sessions attended.

Comment on the time allotment, information covered and facilities for each workshop.

TIME INFORMATION Covered FACILITIES

To long 1 Very informative 1 Good 2
Long enough 8 Excellent 5 Unanswered
Fine 1 Well planned and
P.M . workshop presented 1

to short 12 Well done 1
Unanswered 10 Good 1

Informative 2
Unanswered 19

COMMENT: The afternoon workshop needed more time
Timing for the morning workshop was good
Should not schedule multiple workshops - said by one person

Keynote Speaker

Sheri Huber - pleasing speaker 7
Marcella Violette - Excellent 10
Unanswered 6
Tremendous - super - excellent 10
John Martin 5

COMMENT: This question was hard to tally since we had three speakers
and did not stress a Keynote speaker.

How did you hear about WINNING With Women Workshop?

Newspaper 11
UMPI Notices 8
Radio 1
TV 2
A person 14
Unanswered 1

COMMENT: Some heard about the workshop two or three ways.

Topics to be added or excluded from a future workshop?

Yes 6 (How do you counteract questionable campaign tactics;
more time for discussion; hear from an actual campaign
manager;how do you fundraise, get volunteers, keep
interest, involve youth; how can moderate-income
(middle America) run for office.

No and don't know 2
Can't think of anything 2
Continue along same lines 1
Unanswered 20

COMMENT: A few suggestions.

Did the day meet your expectations ?

Yes 31

No 0
COMMENT: Some said "Exceeded their expectations (7); more than

expected (1).

Have you been involved in a political campaign ?

Yes 21
No 7
Unanswered 3

Run for office
Yes 12
No 15
Unanswered 4

Will you do either this year?

Yes 11

unsure 3

No 14

Unanswered 3

How was lunch ? Did you enjoy it being provided

good 14
fine 3

Yes 23
Unanswered 8

excellent 8
do differently 1
unanswered 4
not at lunch 1

Registration fee ?

It helped 17
Unanswered 5
No difference - one way or other 8
Unknown 1

COMMENT: Senior Citizens might be let in free.

Did you make new political connections ?

Yes 17
No 5
Unanswered 8
Not my objective 1

2/15/82

Maine Commission for w om en
State House Station #93
Augusta, Maine 04333
(207) 289-3417

Cleveland Building
Hallowell Annex
Hallowell, MaineGovernor Joseph E. Brennan

Portland - February 6 - Westbrook College

W I N N I N G W I T H W O M E N

9:30

9:45-11:00

Panelists

Panelists

11;00-12:15
Panelists

Panelists

12:15-1:30

1:30-2:45

Panelists

Panelists

3:00-4:00

Registration and Coffee. Wing Lounge, Westbrook College
Welcome: Orientation to Election Laws - Julie Motherwell, Chair

Commission for Women
Process of Getting Elected - geared to women who are considering running
for office: practical advice about fundraising, organizing volunteers,
developing publicity, formulating campaign strategy.
Sharon Benoit, State Representative, South Portland
Jadine O'Brien, Cabinet member
Charles Micoleau, Veteran campaigner
Process of Getting Involved - geared to women who want to become involved
in politics: same as above only from the point of view "How do I plug in?"
Margaret LaMontagne, Director of a gubernatorial primary campaign
Mary McElhany, Director of a congressional primary campaign
Mary Pitcher, Veteran campaign organizer
Campaigning on Issues - developing a personal/political platform.
Sue Bell, State Representative, South Paris
Barbara Gill, State Senator, South Portland
Libby Mitchell, House Majority Leader
The Legislative Process - the nuances and mechanics of a bill becoming a law
Beverly Bustin, State Senator, Augusta
Beth Dobson, Lobbyist, Verrill-Dana
Marshall Cohen, Self-employed lobbyist
Donna Mundy, Lobbyist, Union Mutual

LUNCH and KEYNOTE ADDRESS - SPEAKER, LIBBY MITCHELL, Majority Leader of
the Maine House of Representatives

Office Holding Experience: variety of experiences showing political
give and take.
Edith Beaulieu, State Representative, Portland
Nancy Clark, State Senator, Freeport
Marian Gowen, State Representative, Standish
Nancy Hill, Mayor, Waterville
The Party System - how do political parties operate in Maine
David Brenerman, Executive Director, Democratic Party
Peggy Lee Ragan, Former County Commissioner
Gordon Smith, National Committeeman, Republican Party
Georgia Chcmas, Former member of City Council, Auburn

Wine and Cheese Reception, a chance to talk informally

Maine Commission for w om en

Governor Joseph E. Brennan

State House Station #93
Augusta, Maine 04333
(207) 289-3417

Cleveland Building
Hallowell Annex
Hallowell, Maine

February 4, 1982

Honorable Olympia Snowe
202 Harlow Street
Federal Building, Room 209
Bangor, ME 04401

Dear Representative Snowe:

The Commission for Women would like to invite you to attend our Portland
"Winning With Women" workshop on February 6. This day long conference is
designed to encourage women to become involved in the political process either
by running for office themselves or by working in someone else's campaign or
for an important issue.

The agenda for the conference is enclosed. While you are welcome to come
at any time, I would encourage you to attend the reception from 3-4. This
will provide an opportunity for you to meet and talk with a wide variety of
Maine women. That reception will take place in Wing Lounge.

Also, this function is an excellent opportunity for the women on your
staffs to gain information and to meet women who want to get involved. I
hope you will pass the word to those you feel would enjoy the day.

Very truly yours,

Jacqueline Potter
Executive Director

Maine Commission for w om en
State House Station #93 Cleveland Building
Augusta, Maine 04333 Hallowed Annex
(207)289*3417 Hallowed, Maine

PUBLIC SERVICE ANNOUNCEMENT

January 22, 1982. Please run this until February 27th.

WOMEN:
EVER FELT LIKE RUNNING FOR CITY COUNCIL? SCHOOL COMMITTEE? THE

LEGISLATURE?
EVER WANTED TO GET INVOLVED IN A POLITICAL CAMPAIGN - YOUR CWN OR

SOMEONE ELBE'S?
ON SATURDAY, FEBRUARY 27th AT THE PENOBSCOT CONSORTIUM, MAIN STREET,

IN BANGOR, THE MAINE COMMISSION FOR WOMEN IS SPONSORING "WINNING WITH WOMEN".

"WINNING WITH WOMEN" IS A DAY LONG WORKSHOP DESIGNED TO GIVE YOU THE

NECESSARY INFORMATION TO BECOME POLITICALLY INVOLVED.

FEBRUARY 27th, FROM 9:30 TO 4:00, WOMEN WHO HAVE BEEN ELECTED TO

OFFICE, LOBBYISTS AND PARTY OFFICIALS WILL SHARE THEIR EXPERIENCES WITH YOU

AND ANSWER YOUR QUESTIONS.

THE $10 REGISTRATION FEE INCLUDES LUNCH. FOR MORE INFORMATION WRITE THE

MAINE COMMISSION FOR WOMEN, STATION #93, STATE HOUSE, AUGUSTA 04333 OR CALL

289-3417

Governor Joseph E. Brennan

Maine Commission for w om en
State House Station #93 Cleveland Building
Augusta, Maine 04333 Hallowell Annex
(207) 289-3417 Hallowell, Maine

January 25, 1982

Thank you for agreeing to participate in the February 6th "Winning With Women"
at Westbrook College.

The following are descriptions of the six workshop sessions offered on that day:

1. Office Holding Experience: variety of experiences which help give a picture of
a) political give and take? b) being a woman office holder; or c) following
through with a given issue. This workshop should provide both a personal
feeling for the experiences and an understanding of how these personal experiences
become part of the political process.

2. Process of Getting Elected - geared to women who are thinking about running
for office: Practical advise on organizing a fund raising effort (giving an
idea of how much it costs), putting together a volunteer effort, developing
publicity, formulating a campaign strategy, and any other advise which would
help a woman run for office. This workshop should provide practical advise for
women who want to become candidates - the obvious and the not-so-obvious points
to consider in building a campaign.

3. Process of Getting Elected - geared to women who want to become more involved in
the poltitcal process: Same as above cnly from the point of view of "how do I
plug in?" Also, a description of tasks performed at a campaign headquarters
would be appropriate. This workshop should encourage women to seek out political
experiences by providing information which facilitates their entering a political
campaign.

4. Process of Getting Elected - using issues to develop a personal/political platform:
Use concrete situations and examples to explain how to present issues (pros & cons)
and how issues can be used in political organizing (targetting certain groups).
This discussion should combine an in-depth look at a few issues with an analysis
of how to use these issues to a candidates'advantage.

- 2 -

5. Political Process - The Party System: Provide an understanding of how political
parties are structured and how they operate - city committees, State committees,
national connections, etc. This workshop should demystify what political parties
are and what they do.

6. The Legislative Process: help participants to understand how a bill becomes a
law - the mechanics and the nuances of the committee and parliamentary process.
Also, it should include a look at how political parties and lobbyists influence
the process. After attending this workshop, a participant should have a clearer
understanding of the order and importance of each part.of the legislative process -
this should help the participant lobby an issue or a bill.

Your workshop is number which will be held at When you
arrive at Westbrook College, come to Wing Lounge for your name tag and general infor­
mation. If you need any audio-visual aids, please let us know. Each classroom contains
a blackboard and chalk.

If you would like to have lunch and listen to Libby Mitchell's keynote, you are
welcome to stay as our guest.

Finally, it may be a good idea to arrive before your workshop begins so that you
will have a chance to meet with and talk to the other women on your panel.

We are looking forward to seeing you cn the 6th.

Sincerely,

Jacqueline Potter
Executive Director

Maine Commission for w om en

Governor Joseph E. Brennan

State House Station #93
Augusta, Maine 04333
(207) 289-3417

Cleveland Building
Hallowell Annex
Hallowell, Maine

TO:
FROM:
RE:
DATE:

Winning with Women Committee
S t a f ^ W ^
Progress
December 7, 1981

The Winning with Women progress to date:

Portland - February 6 - Westbrook College - Libby Mitchell to keynote

Presque Isle - February 6 - UMPI - John Martin will keynote if his legislative and
teaching schedules permit. He will let us know at the beginning of
January.

Bangor - February 13 - Charlene and Barbara finding best place. Olympia Snowe has
not yet responded to request to keynote.

Caroline has formed a committee to plan the Presque Isle event. The Bangor
and Portland sessions have been worked on in Committee with the following suggestions
for workshop participants.

PLEASE TAKE THE TIME TO READ THIS LIST AND TO FINALIZE WITH OFFICE EITHER THROUGH
A PHONE CALL OR LETTER.

ANYONE MISSING WHO WOULD BE GOOD?

ANY COMMENTS ON THE NUMBER OF PARTICIPANTS?

Office Holding Experience

Process of Getting Elected
geared to running for office­
fundraising, tactics etc
(more needed in Bangor, less in
Portland - ccmments?)

Process of Getting Elected
for women who want to beccme more
involved in political process

PORTLAND

Mary Najarian
Barbara Reidman
Pam Plumb

Susan Boggle
Charlie Micoleau
Nancy Clark
Jadine O'Brien
Pat Angelone

Mary Pitcher
Mary McElhany
Hattie Bickmore

BANGOR

Sandra Prescott
Nancy Hill
Barbara McKernan

Dawn Price
Pat Finnegan

Nancy Chandler
Angela Aloupis
Gwen Winchell

Process of Getting Elected
using issues, personal/political
platform

Charlotte Sewell
Susan Bell
Libby Mitchell

Portland

Karen Stram
Beverly Bustin
Judy Kany

Bangor

Political Process - The Party System David Brenerman
Peggy Lee Ragan
Deborah Plamondon

Bronwen Tudor
Charlene Wiseman
Ruth Joseph

The Legislative Process Donna Mundy
Vendean Vafiades
Beth Dobson
Marshall Cohen
Kathy Goodwin

Mary Herman
Chris Holden
Ruth Foster
Audrey Daigle

If you can contact the office by this Thursday (the 10th) - then* we can divide
calls so that by the Canmission meeting (the 18th) we know where we stand. Hopefully,
we will be able to print brochures by the end of this month and concentrate on
publicity in January.

Maine Commission for w om en
State House Station #93 Cleveland Building
Augusta, Maine 04333 Hallowed Annex
(207) 289-3417 Hallowed, Maine

PUBLIC SERVICE ANNOUNCEMENT

January 22, 1982. Please run this until February 27th.

WOMEN:
EVER FELT LIKE RUNNING FOR CITY COUNCIL? SCHOOL COMMITTEE? THE

LEGISLATURE?
EVER WANTED TO GET INVOLVED IN A POLITICAL CAMPAIGN - YOUR CWN OR

SOMEONE ELSE'S?
ON SATURDAY, FEBRUARY 27th AT THE PENOBSCOT CONSORTIUM, MAIN STREET,

IN BANGOR, THE MAINE COMMISSION FOR WOMEN IS SPONSORING "WINNING WITH WOMEN".

"WINNING WITH WOMEN" IS A DAY LONG WORKSHOP DESIGNED TO GIVE YOU THE

NECESSARY INFORMATION TO BECOME POLITICALLY INVOLVED.

FEBRUARY 27th, FROM 9:30 TO 4:00, WOMEN WHO HAVE BEEN ELECTED TO

OFFICE, LOBBYISTS AND PARTY OFFICIALS WILL SHARE THEIR EXPERIENCES WITH YOU

AND ANSWER YOUR QUESTIONS.

THE $10 REGISTRATION FEE INCLUDES LUNCH. FOR MORE INFORMATION WRITE THE

MAINE COMMISSION FOR WOMEN, STATION #93, STATE HOUSE, AUGUSTA 04333 OR CALL

289-3417.

State House Station #93
Augusta, Maine 04333
(207) 289-3417

Maine Commission for w om en
Cleveland Building
Hallowell Annex
Hallowell, Maine

Governor Joseph E. Brennan

PUBLIC SERVICE ANNOUNCEMENT.

This announcement is to replace the one we sent you January 22, 1982. The only
actual change is the address at which Winning With Women will take place.

Please run this as often as possible until February 27th. Thank you.

EVER FELT LIKE RUNNING FOR CITY COUNCIL? SCHOOL COMMITTEE? THE

LEGISLATURE?

EVER WANTED TO GET INVOLVED IN A POLITICAL CAMPAIGN - YOUR CWN OR

SOMEONE ELSES'S?

ON SATURDAY, FEBRUARY 27th AT THE NEW ENGLAND INSTITUTE, 117 BROADWAY,

BANGOR, THE MAINE COMMISSION FOR WOMEN IS SPONSORING "WINNING WITH WOMEN".

"WINNING WITH WOMEN" IS A DAY LONG WORKSHOP DESIGNED TO GIVE YOU THE

NECESSARY INFORMATION TO BECOME POLITICALLY INVOLVED.

FEBRUARY 27th, FROM 9:30 to 4:00, WOMEN WHO HAVE BEEN ELECTED TO OFFICE,

LOBBYISTS AND PARTY OFFICIALS WILL SHARE THEIR EXPERIENCES WITH YOU AND ANSWER

YOUR QUESTIONS.

THE $10 REGISTRATION FEE INCLUDES LUNCH. FOR MORE INFORMATION WRITE THE

COMMISSION FOR WOMEN, STATION #93, STATE HOUSE, AUGUSTA, 04333 OR CALL

WOMEN:

289-3417

Maine Commission for women
State House Station #93
Augusta, Maine 04333
(207) 289-3417

Cleveland Building
Hallowell Annex
Hallowell, Maine

Governor Joseph E. Brennan

January 25, 1982

Dear Friend:

On Saturday, February 6, the Maine Commission for Women is sponsoring
the biennial "Winning With Women" conference at Westbrook College in Portland.
We would like to invite you to join us for that day, or as much of the work­
shop as you can fit into your schedule.

"Winning With Women" is an effort by the Maine Commission for Women to
foster, through assistance, encouragement and education, the involvement of
Maine women in the political process. The major focus on February 6 is
explaining and demonstrating how to become involved in this process either
as an elected official, a campaign worker or an advocate of a particular issue.

The Commission is encouraging many women, like yourself, with political
experience to attend "Winning With Women" to enhance the day's discussion.
We hope that information will be provided not only by the panelists, but by
conference participants as well.

We are looking forward to seeing you at Westbrook College on Saturday,
February 6.

Very truly yours,

Elizabeth Hoglund
Conference Coordinator

Maine Commission for Women
State House Station #93 Cleveland Building
Augusta, Maine 04333 Hallowell Annex
(207) 289-3417 Hallowell, Maine

PUBLIC SERVICE ANNOUNCEMENT

January 15, 1982

MARGARET CHASE SMITH DID IT IN 1942. GAIL LAUGHLIN DID IT IN 1938...

OLYMPIA SNOWE DID IT IN 1974 AND SHE IS DOING IT AGAIN THIS YEAR.

PAM PLUMB DID IT IN PORTLAND.

LIBBY MITCHELL DID IT IN VASSELBORO.

MARY NAJARIAN, SUE BELL, NANCY CLARK AND BEVERLY BUSTIN.. .THEY'VE DONE

IT TOO.

WHO ARE THEY?

THEY'RE WOMEN WHO'VE WON ELECTION TO PUBLIC OFFICE IN MAINE.

LEARN HOW THEY DID IT.. .AND HOW YOU CAN DO IT TOO.

COME TO THE "WINNING WITH WOMEN" WORKSHOP SPONSORED BY THE MAINE

COMMISSION FOR WOMEN FEBRUARY SIXTH AT WESTBROOK COLLEGE IN PORTLAND.

FOR MORE INFORMATION, CONTACT THE MAINE COMMISSION FOR WOMEN IN

AUGUSTA AT 289-3417

WINNING WITH WOMEN
Sponsored by the Maine Commission for Women
and the University of Maine at Presque Isle

Presque Isle

9:30 - 10:00
10:00 - 10:05
10:05 - 10:20
10:20 - 11:20

11:25 - 12:25

February 6, 1982
PROGRAM '

105 Folsom Hall

Registration
Maine Commission for Women, Caroline Gentile
President Constance Carlson, University of Maine at Presque Isle
Workshops
The Legislative Process

Georgette Berube Lewiston
Sherry Huber Falmouth

Political Process - The Party System
William Davidshofer Presque Isle
David Folts Presque Isle
William Morrison Presque Isle

Process of Getting Elected - geared to running for office—
fundraising, tactics, etc.

Jean Harding Presque Isle
Gennette Ingraham Houlton
Hilda Martin Van Buren
M. Kristin Spath Augusta

House of Representatives
House of Representatives

Professor, UMPI
Professor, UMPI
Professor, UMPI

City Council
House of Representatives
House of Representatives
Aide, Majority Leader of
House of Representatives

12:30 - 1:00 Luncheon at Kelley Commons, UMPI
1:00 - 1:30 Marcella Violette, Luncheon Speaker
1:30 - 2: 30 Workshops

Office Holding Experience
Patricia Collins
Evelyn Dow
Mary MacBride
Inez Sloan

Caribou
Houlton Presque Isle
Limestone

Mayor
Register of Deeds
House of Representatives
School Committee

Process of Getting Elected - for women who want to become
more involved in the Political Process

Nadine Clayton
Helen Holman
Jacqueline Lundeen
Janet McCrea
Jeannine Pelletier

Ashland
Stockholm
Mars Hill
Ft. Fairfield
Fort Kent

Town Council
Town Manager
School Committee
School Committee School Committee

Process of Getting Elected - using issues, personal/
political platform

Carolyn Kimball Presque Isle
Geneva Morin Ashland
Linda Pelletier Mapleton
Cecilia Rhoda Houlton
Carole Stewart Presque Isle

School Committee
School Committee
School Committee
Register of Probate
Legislative Candidate

2:30 - 3:00 Remarks - John Martin, Speaker of the House of Representatives

Planning Committee
Marilyn Clark
Elizabeth Hamilton
Caroline Gentile, Chair

Mary MacBride
Rhonda Walker
Rebecca Wanbaugh

NOW C ores!

WHO CARESABOUT WOMEN’SRIGHTS?

Because of sex discrimination, women make
only 59c for every dollar men make working full
time, and most women are self-supporting,
heads of households, or necessary contributors
to a family income.

Millions of older women are condemned to lives
of poverty because the Social Security system
perpetuates the injustice; women over 65
average about $3,000 a year, barely more than
half of what men make.

While one out of every 18 male-headed
households is in poverty, one out of every 3
female-headed households is so affected.
According to the National Advisory Council on
Economic Opportunity, at the present rate, by
the year 2000, the poor will be made up entirely
of women and their children, and refers to the
phenomenon as “the feminization of poverty.”

mat s nigni:

Women are barely tokens in the decision-making
bodies of our nation, so the laws that govern us
are made by men. In Congress, women make up
4% of the lawmakers; in state legislatures, the
number is 13%.

Without the Equal Rights Amendment to the
Constitution, women are still not in the
fundamental law of the land. The ERA is
essential to establish equality under the law
for women.

Is there something you can do to make equality
a reality for your sisters, your mothers, your
daughters, for yourself?

Yes, there is. . .

Join NOW

Founded in 1966, NOW has grown into the
largest women’s rights organization in the
country. Our more than 250,000 members are
actively involved in every issue relating to full
equality for women in our society.

Equality in pay, job opportunities, and education
will remain an elusive dream without the ERA,
and we are committed to its passage as our first
priority. The progress we have made for women’s
rights, and plan to continue to make, can be lost
at any time without the strength of a
Constitutional foundation.

Reproductive Rights
NOW affirms that these are issues of life and
death for women, not mere matters of choice.
NOW supports access to safe and legal abor­
tion, to effective birth control, to reproductive
health and education. We oppose attempts to
amend the Constitution and any legislation or
regulations which would restrict these rights.

Lesbian/Gay Rights
NOW is committed to fighting discrimination
based on sexual preference/orientation in all
areas, including employment, housing, public
accommodations, child custody, and military
and immigration policy. NOW asserts the right
of individuals to responsibly determine their
own lifestyles.

Eliminating Racism
NOW condemns the racism which inflicts a
double burden of race and sex discrimination
on minority women. Seeing human rights as in­
divisible, we are committed to identifying and
fighting against those barriers to equality and
justice that are imposed by racism.

Economic Rights
NOW is fighting for equality in jobs, pay, credit,
pensions, fringe benefits, and Social Security-
through legislation, negotiation, labor organizing,
education, and the courts. We are, in short,
dedicated to winning full economic equality for
women.

Older Women’s Rights
NOW is dedicated to ensuring economic protec­
tions for older women, who are all too often con­
demned to lives of poverty. NOW is working to
change the discriminatory Social Security
system, pension and retirement programs, to
assure older women some measure of dignity
and security.

u j u a i n i y i u o f M i i u i i u n i o m

NOW actively supports full rights for home­
makers and recognition for the economic value
of the vital services they perform for family and
society. We also support legislation and pro­
grams reflecting the reality of marriage as an
equal economic partnership.

Political Rights
NOW works for women and men who support
feminist goals and recognizes the need for
women to be politically active, to run for office
from any political party, and to participate in the
political decision-making processes of the nation.

Violence Against Women
NOW challenges and acts to change the image
of women as victims, which leaves them vulner­
able to sexual assault and spouse abuse. We
have pioneered model rape and spouse assault
legislation as well as support programs for bat­
tered women, and have promoted self-defense
programs for women.

Education Discrimination
NOW pursues the rights of girls and women to
education without discrimination or segregation,
to equal opportunity in recreation and sport, and
to programs that achieve educational equality
for women.

Early Childhood Development
NOW supports public programs to provide early
childhood development as well as quality child
care to meet the needs of children of all ages
and their parents of all economic backgrounds.

I I

These are not the only issues that fall into the
wide-ranging category of women’s rights. We are
concerned, too, about society’s insensitivity to
the needs of the physically challenged, about
women’s health needs, the attitudes toward and
position of women in organized religion, the
image of women in the media, the special prob­
lems of rural women, and many others. All are
part of our organizational mandate to “ bring
women into full participation in the mainstream
of American society now.”

Join NOW for Equality
Join the front line action ... be a part of the
historical effort to pass and ratify the ERA...
encourage more women to run for political
o ffice .. .help publicize the issues.. .watchdog
legislation and enforcement. . . pursue equality
in the courts... organize public demonstrations
of support... and take part in our dynamic con­
stituent lobbying program.

You can make a difference. Join NOW and
become part of the growing majority that
understands the need for full equality for
women. . .and is doing something to make it
reality!

National Organization for Women

First Name Last Name

Address

City

Mail to your chapter or state address as shown below. If no
local address is given, mail to NOW, Box 7813, Washington,
DC 20044.

MAINE MOW
P.O. Box 133
Brunswick, Me. 04011

How NOW Works
Members
We invite everyone to join NOW; support of
NOW’S goals is the only membership require­
ment. All members belong to national, and many
also belong to chapters and state organizations.
Those who are members of national only are at-
large. The membership, meeting yearly in Confer­
ence, is the supreme governing body of NOW.

Chapters
NOW draws its broad grassroots strength from a
nationwide network of local chapters. The
chapters are chartered by national NOW, consist
of at least 10 members, and engage in a wide
variety of activity and action programs in their
communities.

States
State organizations are defined by their
members and chapters. In general, they serve to
develop chapters, coordinate statewide activities,
serve as a resource to the chapters, and coor­
dinate communication between various levels of
the organization.

Regions
The nine regions are Northeast, Mid-Atlantic,
Southeast, Mid-South, South Central, Great
Lakes, Midwest, Northwest, and Southwest.
Each region, in Conference, elects members to
the National Board of Directors, the body which
governs the organization between national
conferences.

National
The national level of the organization is led by
the five national officers, by the national Board
of Directors, and by national issue and adminis­
trative committees. National is responsible for
implementing policy as formulated by the annual
National Conference, coordinating national
actions, and providing membership services.

150 <««18lfe>®
10/83

Joint Environmental Training Coordinating Committee
2 FORT ROAD

SOUTH PORTLAND, MAINE 04106
(207) 767-2649

July 23, 1985

Ms. Penny Harris, President
League of Women Voters
325 Garland St.
Bangor, ME 04401

Dear Ms. Harris,
The enclosed article will appear in a future issue of the

Maine Townsman, Maine Muncipal Association’s monthly magazine.
The Joint Environmental Training Coordinating Committee (JETCC)
hopes to start the process of coordinating all environmental
training through a regularly published calendar. Your organization's
input is needed in order to accomplish this.

Please send me a listing of training programs you will be
offering through December, 1985. Also, please feel free to alert
JETCC about any specific training needs that your organization
might have.

We will, of course, send you a copy of the calendar when it is
published.

Thank you for your consideration in this matter.

Sinr.p.rp.1 v .

Charlene Powell
JETCC Coordinator

CP :1a

S erv in g M ain e ’s E n v iron m en tal P ro fessio n a ls

w,— *<3 Pc-

Maine Com m ission for women
State House Station #93 Cleveland Building
Augusta, Maine 04333 Hallowell Annex
(207)289-3417 Hallowell, Maine

TO: All Members of Women's Legislative Agenda Coalition
FROM: Betsy Sweet, MCW
RE: Legislative "gear up" meeting
DATE: August 7, 1985_______________________

I can imagine that legislation is the last thing in the world that you want
to think of right now. However, as the summer draws to a close, we really do
need to get together again to begin the process anew.

Cloture for submission of new bills is the end of November.- This means
that we have to pull together what kinds of bills we want to submit, decide
which organization/person will be the "point person" for that bill, find sponsors,
etc, before the end of November.

We have scheduled a WLAC meeting forpMonday, August 26t& at 6 PM at the MCW
office in Hallowell. If you are absolutely unable to attend, please send another
representative from your organization who can relay the information back to you.

If the date poses a ; serious problem for you and no one from your organization
is free to attend, please call the office.

Hope you enjoy what remains of this wonderful summer!
See you soon.

Marlee - I'm sending this to you. I can't attend anymore. Judy Judy

Harrison Joyce Bancroft
did this last year

i 'c -v ii\j \\c s O K W J n u CiCAJl trvi u r I ' -O i '& P I l l f V —

\£>vdte.* Tb .
(<xiprbJoeJt*ce>l b u S p t r u W ^

Andrews, (Sen.)
TITLE: An Act to Establish the Maine Small Business and
Job Development Program.

COMMENTS: This bill establishes the Maine Small Busi­
ness and Job Development Fund to encourage and assist
businesses that intend to invest in geographical, em­
ployment and industrially dislocated or distressed
sectors of the State or its economy. n

LR4999

Clark, (Sen.)

TITLE: AN ACT to Establish a Toll-Free Hot Line for \
Victims of Rape, Incest and Battering.
COMMENTS: The intent of this bill is to create and fund
a toll-free, 24 hour hot line for victims of violence.

IV, U

H *A .it
i

Hj? vV'tS*
-T.V.-s U LAC

LR5000
Clark, (Sen.)

TITLE: AN ACT to Support Community Education Relating
to Sexual Assault, Rape Awareness and Personal Defense.
COMMENTS: The purpose of this bill is to provide the

citizens of Maine with increased educational experience
concerning sexual assault, rape awareness and personal
defense.

LR5003
Clark, (Sen.)

TITLE: An ACT to Amend the Regulation of the Practice
of Nursing.

COMMENTS: ’This bill includes changes in future educa­
tional requirements for nurses to assure that future
nurses have the breadth and depth.of educational prepa­
ration that justify entrusting overall responsibility
for nursing services to tfie judgement of the registered
nurse.

LR5073

Clark, (Sen.)
TITLE: AN ACT to Improve Access to Child Care Services.

/ COMMENTS: This bill would establish a program to im­
prove child care services in Maine by stimulating the
development of innovative projects. These'projects"
would include,but not be limited to, activities that
improve the coordination of services, such as the publi­
cation of a directory of child care providers. (SEE
Simpson LR4929).

LR516B

Clark, (Sen.)
TITLE: AN ACT to Fund a Long Term Care Budget for

Maine's Elderly, Handicapped and at Risk Citizens who
Need Support and Health Services.

COMMENTS: Presently certified nurses aides in nursing
homes are paid significantly less than equivalent work­
ers in home care programs. These funds will be used to
allow the Department of Human Services to meet the cos
of modified principles of reimbursement to equalize pay
levels.

Diamond, (Rep.)

TITLE: AN ACT to Increase the Maine Child
tion Under the State Income Tax. ~ Care Deduc-

COMMENTS! The purpoee of thl« bill 1 . to lncr.as. Vha
deduction . family may cl.i. from the current 15 wjcinj
d£dS«ion deduction to SO percent of that, federal

LR4911

Diamond, (Rep.)

TITLE: AN ACT to Encourage Employers to Assist Their
Employees in Meeting Their Child Care Needs and Ex­penses.

COMMENTS: The purpose of this bill is to give tax cred­
its to employers who assisted their employees with their
child care costs, or by providing on-site facilities for
child care to their employees. In addition, tax credits
would be available to employers who subsidized day care
for their employees at a site outside the place of em­
ployment.

LR4981

Gill, (Sen.)
TITLE: AN ACT to Protect the Public Health In Relation
to Acquired Immune Deficiency Syndrome.

COMMENTS: The intent of this bill is to protect the
public health in light of the AIDS epidemic. This bill
provides for: 1.Creation of a statutory advisory Com­
mittee to advise the Maine DHS; 2.Provision of funds for
the development & dissemination of educational materi­
als; 3. Provision of services to persons with AIDS; and
4. Protection of access to education, insurance, employ­
ment and housing for persons with AIDS.(SEE PERKINS
LR4997 and BRAGG LRS123)

LR4985
Hoglund, (Rep.)

/TITLE: AN ACT to Guarantee Insurance Coverage for Child
Care Centers and Family Day Care Providers Licensed by
the State of Maine.

COMMENTS: The purpose of this*bill is to establish a
state insurance program to take effect if the private
market does not provide an adequate supply of insurance
at a reasonable cost.

Lisnik, (Rep.)
TITLE: AN ACT to Insure Training and Employment Oppor­

tunities for all AFDC Recipients* *
COMMENTS: This bill provided additional funds to

W.E.E.T. to extend services to all AFDC recipients who

seek them. With reduced federal funding and increased
personnel costs, the Program has been forced to reduce
services to clients currently enrolled in training,
threatening their continued participation. Additional
state funding would ensure that this nationally praised
program could adequately serve current clients & provide
more intensive services to the most at risk clients.

LR5059
Martin,J (Rep.)

An Act to Reauthorize the Dislocated WorkersTITLE:
Fund.

COMMENTS: This bill authorized the Department of Labor
to renew this fund for training by again roiling over
any excess in the administrative fund into the Dislo­cated Workers Fund.

39 - SCREENING 11/6/85

LR5032
Nadeau,G.C. (Rep.)

TITLE: An Act Relating to the Joint Select Committee on
Economic Development.
COMMENTS: The intent of this legislation is to recon­

stitute the Joint Select Committee on Economic Develop­
ment.

P a r a d i s , P (R e p .) \
TITLE: An Act to Create A Rape Crisis Center in Augus­

ta, Maine.
COMMENTS: The intent of this legislation is to create a
Rape Crisis Center, based in Augusta that would serve
the towns of Augusta, Hallowell, Manchester, Mount Ver­
non, Rome, Framingdale, West Gardiner, Windsor, Palermo,
Sommerville and Washington.

TITLE: AN ACT Concerning the Job Development Training

COMMENTS: The JOB Start Program under pilot project
status has worked extermely well in the 3 counties se­
lected. This bill would encourage that same economic
development on a statewide basis.

Simpson, (Rep.)
TITLE: AN ACT to Increase Affordability, Accessibility

and Quality of Child Care.
COMMENTS: This bill provides a low interest loan program

 to moderate income persons with children in child
care to subsidize a portion of their child care costs.
It will result in increased resources to child care fa­
cilities so that they can maintain more qualified .Staff
and have better programs for the children enrolled. (Stb
Clark LR5073).

LR4997
Perkins, (Sen.)

Purpose of Public Health.Title: An Act to Identify aids Cases

55 - SCREENING 11/6/B5

 in Maine for the

LR4783

LR5201
Pray. (Sen.)

TITLE: An Act to Make the JOB Start Program Available
Statewide.

69 - SCREENING 11/6/85

'Pray, (Sen.)

COMMENTS: This bill establishes a training fund in or­
der to enhance Maine's position in creating jobs by meetingthe training
needs of labor-intensive new or expanding industries

LR4995
Pray, (Sen.)

Title: An Act to Generate Funding to Financially SupportGrassroots Statewide
Organizations Offering Services to Survivors of Rape,

Incest and Battering.
Comments: It is the intent of this bill to provide funding toorganizations
offering direct services to survivors of rate, incest and battering.

A SURVEY ON PAY EQUITY

This is a survey designed to measure awareness and raise consciousness of
the issue of pay equity. The results of this survey will be analysed and
compiled in a final summary report in time for the annual meeting in June.
Only total figures will be used in the analysis, i.e. no individual
information or its source will be revealed thus assuring confientiality.

Please answer all of the questions. If there are questions which you feel
do not apply to you, please explain your reasons.

If you are presently retired, a sole proprietor, holding an elective office
etc., please use information, from a previous job.

1. NAME:

2. ADDRESS:

3. NAME OF EMPLOYER:

OPTIONAL

4. TELEPHONE:
5. CITY OR TOWN:

6. AGE:
7. NUMBER OF YEARS OF EDUCATION: 8 12 16 Other (explain):

8. AREA OF EDUCATIONAL EMPHASIS OR MAJOR:

9. OCCUPATION: (What do you tell people you do)

10. OFFICIAL JOB TITLE:

11. DO YOU WORK FULL-TIME OR PART-TIME? _______F U L L - T I M E _______ PART-TIME

12. YEARS OF EXPERIENCE:

a. PRESENT JOB:

b. WORKING LIFE:

-I-

‘13. Have you left the work force at any time during your career?

a. Yes No

b. How many times?

c. From what date to what date?

d. Please give reason for the break(s) in your work experience.

14. Are your reasons for working:

a. mostly financial (you need the money)

b. You are happiest when you are working

15. Are you working at the job you would have selected if- you had had a free choice?

Yes No

16. a. Given the entering job qualifications, how long does it normally take
to learn the job you presently hold?

b. Have you redefined your job over the time you have held it?

Yes No
c. Explain your answer.

l7. a. What form of on-the-job training (if any) did you have? "[hat is,
was it "formal,” in the sense that someone was responsible for
teaching you the job over a period of time; or was it informal, in
the sense that you learned the job by watching, asking questions,
and imitating co-workers?

b. Are all workers in your workplace offered the same on-the-job training
opportunities?

18. Were you encouraged to take advantage of training programs, like workshops,
seminars, courses? In other words, was the information circulated to you,
or was it clearly advantageous to take a training program, i.e., increased
pay, increased likelihood of promotion, paid while taking the course,
reimbursed for the cost of course?

19. Do you know only men who are being paid more for doing exactly the same
work as you do? (at your workplace or anywhere else?)

a. Yes No

b. If yes, how do you feel about it?

_____never thought about it

_____ feel okay

_____makes me angry

_____write comments in space below

20. Do you think you are making money as you are worth in your present job?

If not, why not?

^ m o s t important that you try to complete this page. Think of a person (male or female) in your place of
work or not. This person earns more money than you do,although you believe that you have equal job qualifica­
tions or that you are better prepared than he/she is. For instance, you may be the only secretary in your
workplace, but could compare yourself (on this page) to a maintenance man, a truck driver, etc.

HERS HIS

Job Description and Title: Job Description and Title:

General description of work involved:
Work with what kind of machinery

General description of work involved:
Work with what kind of machinery

Responsible for training and/or performance of
other workers

Responsible for training and/or performance of other workers.

Job involves a great deal of personal interaction
with clients

Job involves a great deal of personal interaction with clients

Required to make regular decisions involving
sums of money

Required to make regular decisions involving sums of money

Required to make regular decisions involving
health/welfare of others

Required to make regular decisions involving health/welfare
of others

Salary range (if you know)
From $ to $ a year

Salary range (if you know)
From $ to $ a year

Is there an automatic salary increase based on
number of years with this employer? YES NO

Is there an automatic salary increase based on number of years
with this employer? YES NO

Qualifications for the job required by the employer Qualifications for the job required by the employer

the
Maine
federation October 22, 1985

of Business and Professional Women’s Clubs

Dear Organization Presidents, Directors or Contact People
for Women's Legislative Agenda Coalition:

Our BPW/Maine Contact Person for your Coalition mentioned at your meeting
last evening that our Maine Federation has ^Survey on Pay !quit£jP This is
designed to measure awareness and raise^^onsciousiie~ss“ '̂ f'"the issue of pay
equity. The results of this survey will be analyzed and compiled for a
preliminary report in early March and for a final report in time for our
annual state convention in June.

At our 1985 annual state convention we passed a resolution that BPW/Maine
will address pay equity as a highest priority issue in 1985-86 at all levels
of the state federation, beginning at the 1985 fall district meetings and
continuing in local organizations' programs throughout the year.

Several months ago a task force was established with a chair and one
member from each of our six districts. They have met several times and the
Survey was developed. We are asking each of our local organizations to have a
meeting this fall on Pay Equity and have these questionnaires completed and
returned by December 15.

Since we would like to have the survey include as many people as possible,
we are asking you to have any ofyour members, who would be interested, to
fill out a questionnaire and return ItT'to me. These will then be added to
'tHose collected from our membership and hopefully would give a truer picture
of pay equity. Only total figures will be used in the analysis, i.e., no
individual information or its source will be revealed thus assuring
confidentiality.

Enclosed is a copy of the questionnaire which may be copied as many times
as you need copies, plus a sheet explaining the distribution and collection
plan for this questionnaire.

As President of BPW/Maine, I would appreciate any assistance that you and
your organization could give to this project which certainly is important to
those interested in issues affecting women.

Thank you for considering this project and I look forward to receiving
results from your organization. For' those organizations willing to join us in
completiaefât.he questionnaires, we will provide a copy of our results.

Very truly yours,
BPW Maine

Sally Ann Parks, Maine BPW President
Skowhegan Road, Hinckley, Maine 04944
(207) 872-5111 office (207) 453-6004 home

Speak
1 Joi

Sa1 Ty Ann Parks
President, BPW/Maine

the
Maine
federation
of Business and Professional Women’s Clubs

DISTRIBUTION AND COLLECTION PLAN
PAY EQUITY QUESTIONNAIRE

BPW/MAINE

These questionnaires should be administered during a meeting in October,
November, or the first half of December. You are encouraged to have none
members and guests or friends complete the form also.

Copies of the questionnaire can be made from the one provided with this
plan.

Please allow for time to create an atmosphere which will encourage all of
the members to complete every portion of the survey. Perhaps a brief
discussion of the pay equity issue, anecdotes of pay inequity from members, or
some other method of encouragement would be a good idea.

The "optional" box is truly optional. The only reason for requesting a
phone number is to allow our pay equity task force to call a member in the
event that we are unable to decipher her handwriting. Confidentiality is a
foremost concern and will be seriously protected.

Once the survey is completed, have the member fold her own survey and
place in a plain white envelope and seal it. Then she can place her envelope
in a large manila envelope. When all questionnaires are in the manila
envelope, seal it and address it to:

Sally Ann Parks
President, BPW/Maine
Skowhegan Road
Hinckley, ME 04944

Please put a return address on the manila envelope so that we will know
which organization you represent.

Deadline for mailing the completed questionnaires is December 15, 1985.

Thank you for paying attention to these details.

If you do have any questions about the distribution and collection plan,
please feel free to call me at my office number, 872-5111, weekdays.

Skowhegan Road, Hinckley, Maine 04944
(207) 872-5111 office (207) 453-0004 home

o
* 1! j,

i
V'«*i n fHfcJ

c
>

H L U 4 (^ > fo jjr C P l
t- \ \\ ^ &Gt C. i S

J R f i h
A SURVEY ON PAY EQUITYp Ud H1 /"//j-

This is a survey designed to measure awareness and raise consciousness of
the issue of pay equity. The results of this survey will be analysed and
compiled in a final summary report in time for the annual meeting in June,
Only total figures will be used in the analysis, i.e. no individual
information or its source will be revealed thus assuring confientiality.

Please answer all of the questions. If there are questions which you feel
do not apply to you, please explain your reasons.

If you are presently retired, a sole proprietor, holding an elective office
etc,, please use information, from a previous job.

1. NAME:

2. ADDRESS:

3. NAME OF EMPLOYER:

OPTIONAL
f t * YS U - v W

4. TELEPHONE:

5. CITY OR TOWN:

6. AGE:

7. NUMBER OF YEARS OF EDUCATION: 8 12 16 Other (explain):

8. AREA OF EDUCATIONAL EMPHASIS OR MAJOR:

9. OCCUPATION: (What do you tell people you do)

10. OFFICIAL JOB TITLE:

11. DO YOU WORK FULL-TIME OR PART-TIME? ______ FULL-TIME ______ PART-TIME

12. YEARS OF EXPERIENCE:

a. PRESENT JOB:

b. WORKING LIFE:

-2-

13. Have you left the work force at any time during your career?

a. Yes No

b. How many times?

c. From what date to what date?

d. Please give reason for the break(s) in your work experience.

14. Are your reasons for working:

a. mostly financial (you need the money)

b. You are happiest when you are working

15. Are you working at the job you would have selected if you had had a free choice?

Yes No

16. a. Given the entering job qualifications, how long does it normally take
to learn the job you presently hold?

b. Have you redefined your job over the time you have held it?

Yes No
c. Explain your answer.

17. a. What form of on-the-job training (if any) did you have? That is,
was it "formal," in the sense that someone was responsible for
teaching you the job over a period of time; or was it informal, in
the sense that you learned the job by watching, asking questions,
and imitating co-workers?

b. Are all workers in your workplace offered the same on-the-job training
opportunities?

18. Weie you encouraged to take advantage of training programs, like workshops,
seminars, courses? In other words, was the information circulated to you,
or was it clearly advantageous to take a training program, i„e., increased
pay, increased likelihood of promotion, paid while taking the course,
reimbursed for the cost of course?

19. Do you know only men who are being paid more for doing exactly the same
work as you do? (at your workplace or anywhere else?)

a. Yes No

b. If yes, how do you feel about it?

_____never thought about it
_____ feel okay

_____makes me angry

_____write comments in space below

20. Do you think you are making money as you are worth in your present job?

If not, why not?

21. It is most important that you try to complete this page. Think of a person (male or female) in your place of
work or not. This person earns more money than you do,although you believe that you have equal job qualifica­
tions or that you are better prepared than he/she is. For instance, you may be the only secretary in your
workplace, but could compare yourself (on this page) to a maintenance man, a truck driver, etc.

-4-

HERS HIS
Job Description and Title: Job Description and Title:

General description of work involved:
Work with what kind of machinery

General description of work involved:
Work with what kind of machinery

Responsible for training and/or performance of
other workers

Responsible for training and/or performance of other workers.

Job involves a great deal of personal interaction
with clients

Job involves a great deal of personal interaction with clients

Required to make regular decisions involving
sums of money

Required to make regular decisions involving sums of money

Required to make regular decisions involving
health/welfare of others

Required to make regular decisions involving health/welfare
of others

Salary range (if you know)
From $ to $ a year

Salary range (if you know)
From $ to $ a year

Is there an automatic salary increase based on
number of years with this employer? YES NO

Is there an automatic salary increase based on number of years
with this employer? YES NO

Qualifications for the job required by the employer Qualifications for the job required by the employer

M a rle e -- I r e c e iv e d m y O c t / N o v is s u e

o f N a tio n a l B u sin e ss W o m a n in
today's m ail. There was an article

o n P a y - s o I'v e in c lu d e d a c o p y a lo n g

w ith the copy of M olly's a rticle . S a lly

(Overcoming
P ay

D iscrimination
Why are women paid less,

both in traditional and
nontraditional occupations?

What will solve this inequity ?

by Cynthia Davis

-A.t the turn of the century, over
three quarters of office clerks
were male. Today, 80 percent are
female. But while the average
clerk used to earn twice what a
blue collar worker made, today
she usually makes less.

Fifty years ago, bank tellers
were men, in training for bank
management. Today, tellers are
mostly women and minorities,
working for low pay with little
chance of advancement.

Teaching, too, was once a male
dominated occupation. Today,
women dominate elementary and
secondary school teaching, while
men continue to draw higher
paying, higher status jobs in the
field.

In a changing workplace, how
can women change these pat­
terns? How can we ensure equity
both in opportunities and in pay?

The answer to these questions
must address two problem areas:
traditionally female occupations
and nontraditional jobs.

Women's Work
It is no secret that the tradi­

tional occupations in which most
women work are underpaid. As
the National Academy of Sci­
ences found in 1981, “Not only
do women do different work
than men, but also the work
women do is paid less, and the
more an occupation is dominated
by women, the less it pays.”

The root cause of occupational

Cynthia Davis is director of is­
sues management for BPW/USA.

Octoher-Novt'mber 1985 15

segregation and underpayment is
sex discrimination. Columnist
William Raspberry puts it suc­
cinctly: “Are teachers and nurses
paid less than painters and tree-
trimmers because their work is
less valuable, or only because
teachers and nurses are far more
likely to be women? To ask the
question is to answer it.’’

Amazingly, while recognizing
discriminatory treatment, Rasp­
berry still opposes pay equity.
Though he supports removing
“the barriers that keep people
out of certain fields of employ­
ment because of such irrelevant
factors as race and sex,” he does
not support steps to assure fair
pay for those in traditional
occupations.

Raspberry believes instead that
occupational integration—getting
women out of “employment ghet­
tos”—will close the wage gap. If
plumbers are paid more than
teachers, he reasons, then
women who want better pay
should choose plumbing as an
occupation.

Job P attern s
But the defense of occupa­

tional integration, like the de­
fense of the “free market” in set­
ting wages, assumes an economy
that is free of the biases of the
society around it. The actual pat­
terns of work and pay for nurses,
clerks, teachers, and bank tell­
ers—indeed, for all working
women—contradict that
assumption.

What really happens when
women enter new occupations?
The pay tends to drop. Clerks,
bank tellers and teachers are
among many cases in which the
relative status and pay of an
occupation declined as the pro­
portion of women increased. The
mechanisms of the workplace,
far from being bias-free, com­
bine to keep women workers at a
disadvantage. How?

• Many occupations are only
opened to women when they are
“deskilled”—reduced in respon­
sibility and skill. Women moved
into clerical jobs, for example, as
the increasing automation of the

What happens when
women enter new occu­
pations? The pay

tends to drop.
. . . ITs seen as
an opportunity
to get the
same work
for less money. * •

office made clerical work more
routine. After deskilling, re­
searcher Mary Ellen Kelley has
pointed out, jobs are not only
lower paying, but also subject to
“low promotion rates and short
progression ladders.” Thus the
entrance of women coincides
with a downscaling of pay and
opportunities in the occupation.

• Women are confined to lower
rungs of occupations. When
women moved into teaching,
men remained in the higher paid,
top-level positions. Women be­
came clerks as higher level man­
agement careers emerged for
men. Even when there is no clear
differentiation of skills between
different levels in an occupation,
women’s salaries and status are
held down. For example, Work­
ing Woman reported that in the
field of advertising, which many
women are now entering, experi­
ence does not help close the
wage gap. In fact, “the more
years of experience a woman
has, the greater the earnings
gap.” An increase of women in
an occupation all too often repre­
sents an opportunity for employ­
ers to get the same work for less
money.

• Biased expectations produce
differential treatment of women.
Researchers Ann Harlan and
Carol Weiss found that the same

behavior ip men and women
managers is regarded very differ
ently by their coworkers, superi­
ors and subordinates. For exam­
ple, assertive behavior is valued
highly in male managers, nega­
tively in female managers. An­
other study found that women
get less on-the-job training than
men do—not because they plan
to leave the workforce, but be­
cause employers assume that
they will. Such different expecta­
tions and interpretations of per­
formances mean that women
find it more difficult to get hired,
trained and promoted, even
when personnel policies are su­
perficially “objective.”

• Female-dominated occupa­
tions are evaluated differently
than male-dominated ones. Bi­
ased expectations infect judg­
ment, not only about individuals
but about whole groups of work­
ers and the work they do. Pay eq
uity specialist Ronnie Steinberg
cites cases of evaluators devalu­
ing the characteristics and skills

16 National Business Woman

»“v

of female-dominated jobs be­
cause they “did not regard these
as job related skills but rather as
qualities intrinsic to being a
woman. In other words, the job
evaluators were confusing the
content and responsibilities of a
paid job with stereotypic notions
about the characteristics of the
job holder.” Such biased assump­
tions often lead evaluators to de­
fine fields like health care or
teaching, for example, as “nur­
turing” when women dominate,
but as “scientific” or “intellec­
tual”—hence requiring more
skill and training—when men
dominate. As a result, growing
numbers of women in a field
produce lower valuations of the
work.

• Increasing numbers of
women in an occupation may in­
crease discrimination against
them. The conventional wisdom
has been that as more women
moved into occupations, accep­
tance of their role would in­
crease. Familiarity would breed
respect. But Harlan and Weiss
report a disquieting pattern: up
to a certain point, numbers did
increase acceptance of women
managers—but after the level of
women in management reached
about 15 percent, resistance and
even outright harassment rose
again. In other words, as women
became real competitors instead
of tokens, discrimination
escalated.

P ay E q u ity
How do all these patterns add

up? Women are at the bottom of
the job ladder—in the lowest
paid, least mobile job categories.
Even when they do the same
work as men, it is undervalued.
Profoundly discriminatory atti­
tudes and social mechanisms
perpetuate women’s disad­
vantaged position in the
workforce. As one survey of
research findings concluded,
“there is considerable anthropo­
logical and sociological data to
indicate that the value of an ac­
tivity or characteristic can be
lowered simply through its asso­
ciation with women.”

Research on
“W o m e n ’s” Jobs
BPW Foundation’s research sum ­
m ary series— Women on the
Move: C reating Job S a tisfac­
tion— focuses on advances in tra ­
ditional fem ale occupations. The
series begins w ith Career Develop­
m ent o f Flight A ttendants and
Nurse Control o f Nursing. Sum ­
m aries are $1.50 each from BPW
Supply.

Because of the interlocking
nature of these discriminatory
mechanisms, no single solution is
adequate. Opening nontraditional
occupations to women is critical
to give women a fair chance in
the workplace. But an open door
is not enough if, once inside,
women are kept at lower levels
of those occupations, or if pay
scales and status drop with
women’s entry.

Along with opening career
doors must go the strategies of
pay equity. Women in traditional
occupations, in newly emerging
areas of “women’s work” and in
nontraditional fields all deserve
to have their work valued fairly.
Only the combination of occupa­
tional opportunity and pay equity
can untie the knotted threads of
discrimination in the workplace.

Opponents of pay equity argue
that it will work against equal
opportunity—that it will encour­
age women to stay in dead-end
jobs, lead employers to replace
women with men, or eliminate
women's jobs because of higher
costs. The actual facts show a
different picture. For example:

• Since 1982, when Minnesota
passed legislation to give pay-
equity raises to female-domi­
nated occupations, female em­
ployment in male-dominated jobs
has risen by 19 percent, com­
pared to 5 percent in female-
dominated jobs. Pay equity has
justly compensated “women’s
work”—without stemming the
flow of women into nontra­
ditional occupations. And the
cost to the state of Minnesota
was only 4 percent of the total
payroll budget.

• When United Airlines wages
for flight attendants rose 40 per­
cent (after inflation) between
1970 and 1984, the percentage of
males in the occupation rose 12
percent. But women were not
driven out. As one study funded
by a BPW Foundation research
grant found, female flight
attendants “professionalized”
their own occupation by empha­
sizing their competence and
value—not by abandoning it.

Achieving equality for working
women means mobilizing all our
energies: organizing, lobbying,
educating, studying and analyz­
ing, legislating. It means assert­
ing women’s rights to equitable
pay in the jobs they now hold as
well as equal access to new occu­
pations and equal treatment on
the job.

As women enter new fields,
they have opportunities for new
achievements and roles at work.
But the future workplace can
take on the same structure as the
old, with women relegated to the
bottom rungs of the ladder, if
equal opportunity does not go
hand in hand with pay equity. ■

T W W innin g G a m e fo r B oth N ew &
E x p e rie n ce d BPW M em b ers!

5 6 F e r i n e ! Q u e s t i o n s & A nsw er* io
SEA R CH & M A TCH ’" Covering 12 Topic*.

• USE:
SE A RC H & MATCH** In place o f dull
orientation which members resist.

• GIVE:
SE ARCH & MATCH*" T o new members
when they are inducted.

• AWARD:
SEARCH & M ATCH " At state and
district meetings for various accomplish
ments

• PLAN:
SEARCH & MATCH*" Tournaments at
the local, district, and state levels.

TO ORDER:
tPWd-W' P,M1I)

SEND TO

S E A R C H A M A T C H -
P O BOX 3Q1

EASTHAMPTON. MA 01027 NAT* IM S T«-*-JOe*

N a m e ;____________ ___________
S tre e t : _________ __ ______________
S l a t e ; -------------------------Zip C ode;

Gnme • Oidtixl Price Lnch To4W

$5.00
Ponuee* H—n.», tf i js f* . g—»

St**e T*

INCLUDING;
BY LAWS
E R A
FOUNDATION
HISTORY
LEGISLATION
MEMBERSHIP
MEMBER SERVICES
P AC
ROUND T ABLES
S L R P
THE COUNCIL
WOMENS ISSUES

O ctober-Novem ber 1985 17

Against 'Comparable Worth’

J By Morris B. Abram
Both houses of Congress and a num­

ber of courts are grappling with the
question of whether wages should be
fixed on the basis of equal pay for
work of comparable value to the em-

 ployer a proposed* remedy for
lower pay received by Women. One
can already see developing many
complications and dangers built into
•the concept o f'‘comparable worth.”

These proposals would tie us up in a
tangle of definitions that would re­
duce options for women and ulti­
mately be a detriment to all of soci­
ety. Comparable worth proposals do
not attempt to equalize the wages of
men and women doing the same job
but to arbitrarily equate jobs that
have entirely different * market
values.

What is the actual situation with re­
gard to women’s wages in this coun­
try? During the last Presidential
campaign, Geraldine A. Ferraro fre­
quently repeated, thaf'Women are,
‘‘paid 59 cents on the dollar for the
same work as a man,” , implying a
wage gap of 41 percent. This mislead­
ing statistic has been the basis for
much well-meaning support of the
proposals now before us.

But the 59 percent wage scale, with
a 41 percent gap, comes from statis­
tics for 1977; by 1983, that 41 percent
gap had narrowed to 36 percent. This
figure declines to 28 percent when the
number of hours worked by women
and men is taken into account, and
then to 14 percent when other factors,
including schooling and work experi­
ence, are considered.

The 14 percent gap, the real stari­
ng point for discussions of compara-

Morris B. Abram is a partner in the
law firm Paul, Weiss, Rifkind, Whar-
>ton & Garrison, and vice chairman of
the United States Commission on
C i v i l R i g h t s

ble worth, has not been adequately
. explained. Of course, part of it may
be attributable to discrimination, but

.. the Equal Pay Act of 1963 and the
Civil Rights Act of 1964 already pro­
hibit such practices. An alternative
explanation could be that women may
be willing to accept lower paying jobs
that permit them to spend more time
with their families.

More meaningful insights can be
drawn from statistics of particular
groups of employees. Among men
and women between the ages of 20
and 24, for instance, the wage gap is
only 10 percent. And for single mien
and women who have never been
married, the gap is almost nonexist-
ent — 2.4 percent to 4 percent.

One of the dangers of comparable
worth is that it would create a new
claim by certain advocacy groups on
the right to legislate economic equal­
ity. These groups would have us adopt
a system of permanent wage and sal
ary controls, first in Federal employ
ment and inevitably in private busi­
ness. Under their plan, wages and sal­
aries would be decreed by ‘‘experts”
and bureaucrats, and deviations from
their edicts Would generate lawsuits
in which the employer would bear the
burden of proof that discrimination
did not exist. '

What’s more, gender-based legisla­
tion is only the start. A bill introduced
last July in the House brought race
and ethnic qualifications into the
wage formula as well. The latest pro­
posals are likely to become a mech­
anism to give leverage to any sub­
group of employees seeking a raise.

How would women fare in the pro­
posed brave new world of comparable
worth? Women would suffer a decline
in the standard of living as does
everyone in society when wages are
inflated artificially. To maintain
their previous standard, more women
than at present would find work a ne­
cessity rather than an option. Even

wage raises would not benefit. For «
ample, if secretarial wages were
mandated to rise to a certain leve
one can expect more businesses to opt
for automation. The result would be
fewer jobs for women and further
narrowing of their options.

The attempt to write comparable
worth into Federal laws marks a
reversal of the civil rights revolution
Comparable worth moves from the
assertion of civil and political equa
ity, which we all support, to economic
and social equality,which many of us
do not support, j

Guaranteed economic and social
equality have never been part of the
heritage of a free country because
they ultimately impinge on freedon
by making government the arbiter c
the rewards of human effort. this
raises the old question of whether
government should be dependent on
the people or people on government!

Network Mtg

prospect for

lU * | S 4

D e ar P e n n y -- I s p o k e to a
b u n ch o f w om en T u es. a t
C a m K ie v e o n "W o m e n in

Politics".
N a tu ra lly I m e n tio n e d th e
L W V an d fo u n d a fe w p re se n t

and former m em bers. This
lady used to belong in Mass.
a n d w o u ld lik e to jo in a g a in -
probably as a M AL

if you still have that category
.W o u ld y o u ta k e c a re o f jo in in g

her up. T h an k s, p a l. K ee p

pitchin'!
Best - Nancy

State Representative
Nancy N . M a s te rto n

D i s t r i c t 3 4 S e a t 6 6
State House A u g u sta 04333

289-2866

AN INTRODUCTION TO BPW/MAINE

FACT SHEET: The Maine Federation of Business and Professional Women’s
Clubs, Inc.

COMl’K I SED OF: Twenty-six Individual locaL organizations In Maine.

MEMBER OF: Till! Nat Iona 1 Federal fun ol Business and I'rul ess Iona 1 Women'
Clubs, Inc., and the Internatinal Federation of Business
and Professional Women's Clubs.

MEETINGS: Annual convention; spring and fall board meetings, District
meetings. Individual local organizations meet once or twice
monthly.

MEMBERSHIP
CRITERIA:

a) Employment (full-time, part-time or self-employed)
b) Willingness to support Federation objectives.
c) Payment of Local or State Member-at-Large dues.

BENEFITS OF
MEMBERSHIP:

Association with active, concerned women who are interested
in current problems.

Personal enrichment and widening interests.
Opportunity for leadership experience.
Continuing education and career development.
Subscription to unique magazines included in dues:

THE NATIONAL BUSINESS WOMAN and the MAINE BREFITIES.
PUBLIC BENEFIT: An active scholarship program (scholarship available for

entering and continuing college students, career
advancement programs, graduate studies and research
programs.

Access to the National BPW Foundation Library and research
facility.

Representation before Congress and the Maine Legislature.
SPECIFIC
PROGRAMS:

Individual Development Program
Young Career Woman Program

SPECIAL: BPW FUTURAMA, an annual fair of arts, crafts and small
businesses to fund State scholarships.

Membership in the Maine Women's Legislative Council.
Annual Prayer Preakfast in honor of National Business

Women's Week.
PROGRAMS: Exploring interests of women through issues management.

1985-86 Federation Focus will be on:
Economic self-sufficiency
Comparable Worth
Employer responsiveness to needs of working women
High-tech future.

PRESIDENT
PRES. ELECT
1ST. V.P.
2ND. V.P.

Sally Ann Parks, Skowhegan Rd. Hinckley, ME 04944
Clare Burgess, 11 Lawrence St., Waterville ME 04901
Donna B. Leland, 259 Elm Street, Bangor ME 04401
Betty Hill, 17 McDonald Ave.,Ellsworth, ME 04605

AN INTRODUCTION TO A.A.U.W.
FACT SHEET: The Maine Division of the American Association of

University Women

COMPRISED OF: 17 individual Branches in Maine
5 corporate members

MEMBER OF: The American Association of University Women
The International Federation of University Women

MISSION
STATEMENT:

AAUW promotes equity for women, education and self­
development over the life span, and positive societal
change .

PROGRAM: Issues for study and implementation;
1. Peace and National Security
2. Empowering Women: Achieving Change Through

Advocacy Networks
3. Public Support for Public Education

MEETINGS: Annual convention; summer and winter board meetings;
fall workshop

MEMBERSHIP: Branch (member of a Branch, the State Division, and the
Association)
Member-at-Large (member of the Association only)
Corporate Member (an accredited institution)

BENEFITS OF
MEMBERSHIP:

Active involvement in achieving equity for women through
a network of dynamic, educated women
Activities that encourage use of talents and expand per­
sonal skills
Continuing education through workshops and special
programs
Subscription to Graduate Woman, AAUW's every-member
periodical, and to Dawnbreaker, the Maine Division
newsletter
Low-cost group insurance
Group tours

PUBLIC
BENEFIT:

AAUW's Educational Foundation Program provides fellow­
ships, research and project grants, and selected
special programs
Representation before Congress and the Maine Legislature
Individual Branches provide programs of community,
cultural and educational interests

SPECIAL
ACTIVITIES:

Legislative Day
Membership in the Legislative Agenda Coalition

AAUW
SUPPORTS:

Ratification of the ERA
Political, social, and economic justice
Social Security and pension reform
Equal employment opportunity
Basic human and civil rights
The right to reproductive freedom
Adequate funding for public education
National security and arms control

CITATION
AWARD:

The Maine Division awards annually a citation to a
woman in Maine who has made a distinctive contribution
in some AAUW field of interest or study, service to
state, education, the arts or humanity

CONTACTS : President: Maryalvce (Mollv) Brown. 1 6 Main St-..
Thomaston 04861 354-8953(H) 354-6508(0)
Membership Vice-President: Bettv-Jane Meader. 4 West-
view Drive, Waterville 04901 872-7895(H) 873-0771(0)
Program Vice-President: Marianne Pinkham. 13 Elm St..
Old Town 04468 827-7806(H) 581-4711(0)

'[&[O' / w

FALL
Published by the Maine Federation of Business and Professional Women’s Clubs 1985

PRESIDENT'S MESSAGE
Sally Ann Parks

Thank you for the opportunity to serve you as your
BPW/ME President for 1985-86. I look forward to
working with the members of the BPW/ME Team.
I'm sure it will be a very busy, exciting and pleasur­
able year for me.

1985-86 has the potential to be a great year in BPW
ME’s history. Let’s all work together to make it the
best year. Our Federation Focus is on: economic
self-sufficiency, comparable worth, employer respon­
siveness to needs of working women, and the high-
tech future.

There are many opportunities for us to make BPW
history: raising funds for Project 2012; Speak-Up
III; the New Club Initiative and Expansion Task
Force; the newly revised IDP; “Manage Your Organ­
ization, Manage Your Life” training available to mem­
bers and non-members, plus applying focus issues to
make a real difference in our communities.

In addition, there is the newly formed Maine Wo­
men in Transition Task Force; the second year of our
own BPW/Maine Legislative Platform; updating on
National Council on the Future of Women in the
Workplace to include day care as well as career pro­
grams; our own newly formed Maine SLRP (Strate­
gic Long Range Plan) which will begin to build from
our former Ad Hoc Committee on Structure and
Funding; continued involvement with Women's Leg­
islative Agenda Coalition; establishing as an annual
award the Maine Woman of the Year as well as con­
tinuing the Maine Member of the Year; establishing
the Historian Committee; continuing the work begun
last year on Pay Equity/Comparable Worth by est­
ablishing it as our highest priority issue at all levels
of the state federation; and planning for our Second
Annual Maine Downeast Blueberry Breakfast at
National Convention in Milwaukee. ”

Our co-sponsorship of a Leadership Training
this fall will enable you as a member to move up
the BPW/Maine leadership ladder more effect­
ively while enhancing personal skills for dealing

successfully with events in your personal and
business lives. By having this open to non-members
we will be reaching out into the community to
communicate BPW's message to potential members
and having our own members become involved.

As BPW/Maine President, I am asking each of you
this question: Will you accept the BPW/Maine
challenge? To Communicate BPW’s message to our
communities and prospective members and to Com­
mit to and work for our mission statement: “BPW/
USA promotes full participation, equality, and
economic self-sufficiency for working women.”
The new slogan for Speak-Up III is “The work­
place isn't the only place to build your career. Come
let us share BPW’s strength with you. Speak Up.
Join BPW.

ACTION, ADVANCEMENT, and ACHIEVE­
MENT. That is our goal for 1985-86. With all of
us working together, this will be a very special year
for BPW/Maine.

REAPPOINTED

Caroline Gentile, Associate Professor of Health,
Physical Education and Recreation at the University
of Maine at Presque Isle has recently been reappoint­
ed to a fourth term on the Maine Commission for
Women. This 17 member board serves as an advis­
ory council on women to Governor Joseph Brennan.

25th FUTURAMA REPORT

The 25th Futurama Arts and Craft Show was held,
May 11,1985 at the Augusta State Armory.

There were 67 exhibitors for 75 tables on hand.
Mid-Maine's number one country radio station WKCG»
was there doing a live remote.

The winner of the Rachel E. Lemieux Memorial
Scholarship was Rhonda L. Lawless., a senior at John
Baptst, who has been accepted at Salve Regina, Uni­
versity of Maine Orono in the Biology area of study.
Rhonda was sponsored by the Bangor Organization.

The winner of the Interim Scholarship was Eliza*
beth Sylvia Walker, who is enrolled at Ohio Statg
University at Columbus, Ohio, in the Medical Psycho­
logy area of study. Elizabeth was sponsored by the
Ellsworth Organization.

The winner of the Career Advancement Scholar­
ship was Reginia A. LeBlanc Culleton, who is enroll­
ed at the Central Maine Vocational Technical Insti*
tute in Auburn in the Architectural and Civil Eng*
ineering educational program. Reginia was sponsor­
ed by the Lewiston/Auburn Organization.

The 26th Futurama will be May 10, 1986 at the
Brewer Auditorium. Because of the location every
club should be able to answer the call for help by
Co-chairmen Beck and Sandi. The first committee
meeting will be immediately following the Prayer
Breakfast at the Silent Woman October 20.

During 1985 commencement ceremonies at Maine,
colleges, Representative Olympia Snowe received an;
honorary degree from Colby College in Waterville,;
and Eleanor Holmes Norton received an honorary deJ
gree from Bowdoin College in Brunswick. Both are
closely associated with BPW, Olympia is a Maine
Imember-at-large, and Eleanor as national chairman
of the Council on the Future of Women in the Work­
place.

Expansion Task Force
Jeanne L. Hammond, Chairman

The check for $200 awarded to the Maine Feder­
ation at national convention, earned because of our
membership growth in 1984-85, gives us a very
real impetus to expand our Maine membership
through the formation of new local organizations.
What an exciting challenge we have!

The Expansion Task Force has a philosophy to
share with all current members: We are to find a
need and respond to it, rather than to superimpose
BPW upon a community. The need may be for a
support group, for networking experience, for
personal growth, for a means to solve a local
problem, ie., day care. Whatever the particular
need a community has, we feel that BPW can
provide help to the working women (and/or men)
in that area. If we’re imaginative and innovative
in our approach, our chances of success will be
strong. An existing BPW could, for example,
“run” an IDP in a neighboring community-the
result could be a demand for a new BPW organiza­
tion there! District meetings could be held in a
town that currently has no BPW organization;
with good planning, the local media could help
introduce BPW to that area.

Just as every BPW member is in fact a member
of the membership committee, so is every member
an integral part of the Expansion Task Force.
You all know potential members throughout the
state-please share those names with us, and the
contacts will be valuable for our task force and for
the future growht of BPW maine. Working to­
gether will mean success! Remember, the only
limits are those we set foroursleves! -

Please clip the coupon in this issue and
fill in names of your friends, relatives, business con-
tacts-who are not yet fortunate enough to be
BPW members-and send it to me without delay.
Your referral could be the means to establishing
a new BPW opportunity for many working people!

BPW/MAINE OFFICERS AND COMMITTEES, 1985-1986

Office Name Address Telephone

President Sally Ann Parks Skowhegan Road
Hinckley, ME 04944

Home:
Work:

453-6004
872-5111

President-Elect Clare Burgess 11 Lawrence Street
Waterville, ME 04901

Home:
Work:

872-9279
784-2951

First Vice
President

Donna B. Leland 259 Elm Street
Bangor, ME 04401

Home:
Work:

945-6996
947-4576

Second Vice
President

Betty J.. Hill 17 McDonald Avenue
Ellsworth, ME 04605

Home:
Work:

667-2359
667-7147

Recording
Secretary

Elizabeth M. Briggs 1120 Stillwater Ave.
Bangor, ME 04401

Home:
Work:

947-8578
942-6211

Treasurer Dawn Orr 23 Oliver Circle
Bath, ME 04530

Home:
Work:

443-6061
443-3311

Corresponding
Secretary

Carole C. McCaslin RFD2, Box 3570
No. Vassalboro, 04962

Home:
Work:

872- 7889
873- 1131

Par1iamentarian Nancy J. Adams 213 Elm Street
Bangor, ME 04401

Home:
Work:

942-6152
989-6202

Auditor Priscilla H. Hall RR#l-Box 113, Middlesex
Topsham, ME 04086

Home:
Work:

725-2613
725-5821

Nominating
Committee Chm

Gail Howard RFD #2, Box 1130
Wiscasset, ME 04578

Home:
Work:

882-5009
596-0376

State Director of
District Directors

Freda Hussey Federal Street
Wiscasset, ME 04578

Home: 882-5551

Director,
District I

Colleen G. Reed 16 Chamberlain Terrace
Scarborough, ME 04074

Home: 883-2364

Director,
District II

Gloria Sawyer 42 Park Street
So. Paris, ME 04281

Home: 743-7677

Director,
District III

Patricia Bourgoin 280 State Street
Augusta, ME 04330

Home:
Work:

582-4175
623-2705

Director,
District IV

Carole T. Maloney P. 0. Box #1
Phippsburg, ME 04562

Home:
Work:

389-2408
443-3311

Director,
District V

Marilyn M. Wiers RFD #1, Box 1950
St. Albans, ME 04971

Home: 938-4722

Director,
District VI

Caroline Gentile 13 Dudley Street
Presque Isle, ME 04769

Home:
Work:

762-2101
764-0311

BPW/MAINE OFFICERS AND COMMITTEES, 1985-1986 (Page 2)

Bylaws
Chairman

Barbara Pinkham RFD #1
Newcastle, ME 04553

Home: 563-5185

Bylaws (2 years) Beatrice D. Hawkins RFD #1, Box 1790 Home:
North Monmouth, ME 04265

933-4564

Bylaws (3 years) Anne Beattie P. 0. Box 236
Wiscasset, ME 04578

Home: 882-5570

Finance
Chairman

Jacqueline M. Caron P. 0. Box 203
Topsham, ME 04086

Home:
Work:

725-2289
775-6501

Finance(2 years) Esther L. Shaw RFD 2, Box 224
Gardiner, ME 04345

Home:
Work:

582-3545
289-2301

Finance(3 years) Barbara Hanson SR33
Spruce Head, ME 04859

Home:
Work:

594-2212
594-4471

Foundation
Chairman

Virginia Foster Rt. 3, Box 6880
Skowhegan, ME 04976

Home: 474-2589

Legislation
Chairman

Louise Hinkley RFD 1, Box 390
Albion, ME 04910

Home:
Work:

437-2096
289-3959

Membership
Chairman

Donna B. Leiand 259 Elm Street
Bangor, ME 04401

Home:
Work:

945-6996
947-4576

Program
Chairman

Clare Burgess 11 Lawrence Street
Waterville, ME 04901

Home:
Work:

872-9279
784-2951

Program
Co-Chairman

Connie R. Hebert 14 Newton Avenue
Caribou, ME 04736

Home:
Work:

493-3004
496-6851

Public Relations
Chairman

Millie Cannon RFD 2, Box 699
Brewer, ME 04412

Home:
Work:

827-7537
732-3113

Young Careerist
Chairman

Betty J. Hill 17 McDonald Ave.
Ellsworth, ME 04605

Home:
Work:

667-2359
667-7147

YC Member Germaine Murphy 55 Pine Street
Orono, ME 04473

Home: 866-3287

YC Member Elaine Sargent 26 East Summer Street
Brewer, ME 04412

Home:
Work:

989-6744
945-6445

Brevities
Chairman

Beverly Tripp #34 DeMerchant Tr Park
Presque Isle, ME 04769

Home:
Work:

769-6451
764-1356

Brevities
Advertising Mgr.

Margaret Erhardt 15 Chapel Rd.
Orono, ME 04473

Home:
Work:

866-4255
947-5456

ERA Chairman Suzanne Cormier 5-J Crestwood Drive
Waterville, ME 04901

Home:
Work:

873-2380
873-0731

Expansion
Chairman

Jeanne Hammond 11 Gilman Street
Waterville, ME 04901

Home:
Work:

872-2560
872-3500

BPW/MAINE OFFICERS AND COMMITTEES, 1985-1986 (Page 3)

FUTURAMA Chairman Becky Wiers P. 0. Box 115
Palmyra, ME 04965

Home: 938-2073

Co-Chairman Sandi Welch 4 Wingate Ct.
Bangor, ME 04401

Home: 942-7075

IDP CHAIRMAN Jeannine Trufant 8 Church Street
West Scarboro, 04074

Home:
Work:

883-2698
773-7221

PAC Chairman Ruth Bennett 26 Garden Circle
Caribou, ME 04736

Home: 496-1411

Resolutions
Chairman

Charlotte Morrison Box 138, Thompson Rd.
Bangor, ME 04401

Home: 942-8727

SPEAK-UP
Coordinator

Linda J. Conn R #2, Box 124
Brewer, ME 04412

Home:
Work:

989-6639
945-9458

Status of Women
Chairman

Carol Anne Dube 3 Park Circle
Fort Kent, ME 04743

Home:
Work:

834-6560
444-5973

Supplies Manager Mary Ellen Clukey 10 Hannibal Street
Bangor, ME 04401

Home:
Work:

945-6584
989-1952

Hot Line
Coordinator

Nathalie Charette 3 St. Joseph Street
Fort Kent, ME 04743

Home:
Work:

834-5907
834-3191

Historian Chairman Julie A. Folsom RFD#3, Box 158
Houlton, ME 04730

Home:
Work:

532-9609
532-2218

Co-chairman Joyce A. Fitzpatrick 90 Pleasant Street
Houlton, ME 04730

Home:
Work:

532-9035
532-2291

Member of Year/
Women of Year

Catherine L. Surran RFD 3, Box 257
Houlton, ME 04730

Home:
Work:

532-6964
532-2345

Convention '86
Co-Chairman

Debora Noone 42 Prospect Street
Topsham, ME 04086

Home:
Work:

729-5414
725-8731

Convention '86
Co-Chairman

Carole T. Maloney P. 0. Box #1
Phippsburg, ME 04562

Home:
Work:

389-2408
443-3311

Conv. '86 Member Dawn Orr 23 Oliver Circle
Bath, ME 04530

Home:
Work:

443-6061
443-3311

Conv. '86 Member Merrye Leavitt P. O. Box 460
Wiscasset, ME 04578

Home: 882-7765

Conv. '86 Member Gail Howard RFD #2, Box 1130
Wiscasset, ME 04578

Home:
Work:

882-5009
596-0376

Conv. '86 Member Margaret Stevens Box 93
Glen Cove, ME 04846

Home: 594-8886

Delegate to Women's
Leg. Agenda Coal.

Louise Hinkley RFD 1, Box 390
Albion, ME 04910

Home:
Work:

437-2096
289-3959

BPW/MAINE OFFICERS AND COMMITTEES, 1985-1986 (Page 4)

Delegates to
Women's Legis­

Hilda S. Corkum 30 High Street
Livermore Falls, 04254

Home: 897-2232

lative Council Sally Miller RFD#2
Livermore Falls, 04254

Home: 897-6954

Alternates to Esther L. Shaw RFD 2, Box 224 Home: 582-3545
Women's Legis­ Gardiner, ME 04345 Work: 289-2301
lative Council Lolita Hardy 15 High Street

Livermore Falls, 04254
Home: 897-3083

State Councilor,
Future of Women
in the Workplace
Task Force

Arline A. Lovejoy Box 246
Winthrop, ME 04364

Home: 685-3889

Councilor, D#I Donna Aiken RFD#4, Box 446
Gorham, ME 04038

Home: 839-4039

Councilor, D#II Mary Edmunds Box 1460, High Street
South Paris, ME 04281

Home: 743-5153

Councilor, D#III Jane Pillsbury RFD 2, Box 2565
Farmington, ME 04938

Home: 778-2017

Councilor, D#IV Joanne Miller Star Route 33, Box 415
Spruce Head, ME 04859

Home:
Work:

594-9275
594-8418

Councilor, D#V Delina (Dee) Terrio Spring Road
Pittsfield, ME 04967

Home:
Work:

487-5550
942-5286

Councilor, D#VI Viola Willard 7 Farrell Street
Caribou, ME 04736

Home: 493-4486

Legislative Plat­ Louise Hinkley RFD 1, Box 390 Home: 437-2096
form Task Force Albion, ME 04910 Work: 289-3959
Member, D#I Susan MacPherson 46 Eastern Promenade

Portland, ME 04101
Home:
Work:

774-5102
622-6233

Member, D#II Millie Westleigh RFD#1, Box 2950
South Paris, ME 04281

Home: 743-9559

Member, D#III Patricia Bourgoin 280 State Street
Augusta, ME 04330

Home:
Work:

582-4175
623-2705

Member, D#IV Barbara Luneau Star Rt. 32, Box 42A
Owls Head, ME 04854

Home:
Work:

594-2452
594-2541

Member, D#V Elizabeth M. Briggs 1120 Stillwater Avenue
Bangor, ME 04401

Home:
Work:

947-8578
942-6211

Member, D#VI Viola Willard 7 Farrell Street
Caribou, ME 04736

Home: 493-4486

Pay Equity/Comp.
Worth Task Force

Ann Gosline R.R. 1, Box 1670
Litchfield, ME 04350

Home: 737-2775

Member, D#VI & Caroline Gentile 13 Dudley Street Home: 762-2101
Co-chairman Presque Isle, ME 04769 Work: 764-0311

Member, D#I Judith N. Harper 12 Settlers Road
Westbrook, ME 04092

Home:
Work:

797-5131
774-6141

Member, D#II Sherri McNally RFD 1, Box 1455
Harrison, ME 04040

Home: 627-4001
Member, D#III Ralph Conant RFD #2, Box 2200

No. Vassalboro 04962
Home: 872-7834

Member, D#IV Susannah A. French Rt. 1, Box 20
Round Pond, ME 04564

Home:
Work:

529-5143
563-8001

Member, D#V Pat Stevens 251 Nowell Road
Bangor, ME 04401

Home:
Work:

942-5894
942-4864

BPW/MAINE OFFICERS AND COMMITTEES, 1985-1986 (Page 5)

Expansion Jeanne Hammond 11 Gilman Street Home: 872-2560
Task Force Waterville, ME 04901 Work: 872-3500

Member Val Schurman R.R. 5, Box 282
Gorham, ME 04038

Home: 727-3426

Member Barbara J. Hemeon 4 Highland Avenue
Bridgton, ME 04009

Home: 647-2834

Member Patricia H. Elliott 11 Oakhill Drive
Oakland, ME 04963

Home:
Work:

465-2860
873-0788

Member Gail Howard RFD #2, Box 1130
Wiscasset, ME 04578

Home:
Work:

882-5009
596-0376

Member Linda J. Conn R #2, Box 124
Brewer, ME 04412

Home:
Work:

989-6639
945-9458

Member Paula C. 'Gendron 2 Green Street
Houlton, ME 04730

Home:
Work:

532-6695
532-9364

Member Ruth Lunn RFD #1, Box 299
Fort Kent, ME 04743

Home:
Work:

834-6401
498-8151

Member Lillian Shirley RD#1, Box 294
Old Town, ME 04468

Home:
Work:

394-3471
581-1894

0
Women in Transi­ Corinne Cartwright 608 Allen Ave. Home: 797-4913
tion Task Force Portland, ME 04101 Work: 854-9711

Member, D#I Colleen G. Reed 16 Chamberlain Terrace
Scarborough, ME 04074

Home: 883-2364

Member, D#II Marilyn Leighton 42 Park Street
South Paris, ME 04281

Home: 743-7677

Member, D#III Lorna L. Ulmer 29 Closson Street
Randolph, ME 04345

Home:
Work:

582-6152
289-3461

Member, D#IV Judith C. Tarr P.O. Box 432
Newcastle, ME 04553

Home:
Work:

563-1341
563-1234

Member, D#V Joyce Murchie RFD#1, Box 240A
Lincoln, ME 04457

Home:
Work:

794-8574
794-8512

Member, D#VI Carol Anne Dube 3 Park Circle
Fort Kent, ME 04743

Home:
Work:

834-6560
444-5973

Strategic Long Caroline Gentile. 13 Dudley Street Home: 762-2101
Range Plan (SLRP) Presque Isle, ME 04769 Work: 764-0311
Task Force Val Schurman R.R. 5, Box 282

Gorham, ME 04038
Home: 727-3426

Freda Hussey Federal Street
Wiscasset, ME 04578

Home: 882-5551

For all BPW Maine members, especially those not
able to attend the state convention where my mess­
age of appreciation was spoken, please accept sin­
cere thanks from an immediate past state president
whose term of office was made immeasurably plea­
sant by all of you! I thoroughly enjoyed each con­
tact with a local organization, district and state meet­
ing. I love traveling through Maine, and BPW service
is a wonderful excuse to travel! The challenge of be­
ing president was surely helped immensely by the
constant support of state board members, and, indeed
by all of you! Warm thanks to you all!

LOLITA'S

Maternity Fashions

15 High Street

Livermore Falls

Tel: 897-3083

-Jeanne Hammond

BPW/MAINE LOCAL ORGANIZATION PRESIDENTS, 1985-1986

Augusta Patti Bourgoin 280 State St.
Augusta 04330

Home:
Work:

582-4175
623-2705

Bangor Sandi Welch 4 Wingate Ct.
Bangor 04401

Home: 942-7075

Bath Frances Murray P. 0. Box 734
Bath 04530

Home: 443-9397

Bridgton Barbara Hemeon 4 Highland Ave.
Bridgton 04009

Home: 647-2834

Brunswick Debora Noone 42 Prospect St.
Topsham 04086

Home:
Work:

729-5414
725-8731

Caribou Larina Anderson P.O. Box 36
Stockholm 04783

Home: 896-3317

Damariscotta Jean Huber Old Sheepscot Rd.
P. 0. Box 532
Wiscasset 04578

Home: 882-6589

Ellsworth Candace Eaton Box 62
W. Sullivan 04689

Home: 442-3918

Farmington Arlene Low 14 Sunset Ave.
Farmington 04938

Home: 778-4002

Fort Kent Carol Anne Dube 3 Park Circle
Ft. Kent 04743

Home:
Work:

834-6560
444-5973

Houlton Catherine Surran Woodstock Rd.
RFD 3 Box 257
Houlton 04730

Home:
Work:

532-6964
532-6300

Knox County Patricia Moran PO Box 724
Rockland 04841

Home:
Work:

273-3231
594-4300

Lewiston-
Auburn

Susan Bement P.O. Box 8024
Lewiston 04240

Home:
Work:

783-7486
786-3502

Lincoln Martha Broderick 5 JR Drive
Lincoln 04457

Home:
Work:

794-3160
794-6557

Livermore Falls Lolita Hardy 15 High St.
Livermore Falls 04254

Home: 897-3083

Newport Marilyn Wiers RFD#1 Box 1950
St. Albans 04971

Home:
Work:

938-4722
938-4722

Norway-Paris Sherri McNally RFD 1 Box 1455
Harrison 04040

Home:
Work:

627-4001
627-4001

Old Town Lillian Shirley RD#1, Box 294
Old Town 04468

Home:
Work:

394-3471
581-1894

Portland Christine Connick PO Box 3515
Portland 04104

Home:
Work:

883-6882
780-2593

Presque Isle Nan Amodeo 124 Canterbury St.
Presque Isle 04769

Home:
Work:

764-0434
764-0311

Rockland Margaret Stevens Box 93
Glen Cove 04846

Home: 594-8886

Sanford-
Springvale

Elizabeth Dupre 25 Riverside Avenue
Sanford 04073

Home: 324-5908

Skowhegan Dorothea Cloutier 1 Kennebec St.
Skowhegan 04976

Home:
Work:

474-6050
474-9622

Waterville Marjorie FitzGerald 13 Ash St.
Waterville 04901

Home:
Work:

873-3451
873-4241

Winthrop Ida Ward RFD1 Box 125
Memorial Dr.
Winthrop 04364

Home:
Work:

337-8610
337-8010

PAST STATE PRESIDENTS (Active)

1926-27 Margaret Chase Smith P.O. Box 366, Norridgewock Ave. Home: 474-8844

1951-53 Daphne W. Merrill
Skowhegan, ME 04976
155 Field Ave. Home: 782-4651

1955-57 Florence M. Bibber
Auburn, ME 04210
12 Davis Ave. Home: 783-8912

1959-61 Joyce R. Champlin
Auburn, ME 04210
2 Orange St. Home: 594-4148

1963-65 Sally D. Pickering
Rockland, ME 04841
Rt. 7, Box 58 Home: 603-

1965-67 Beatrice B. Grant
Gilford, NH 03246
42 Beech St. Home:

528-2805
594-4207

1967-69

1969-71

Verna Johnson

Virginia Grant

Rockland, ME 04841
Rose Acres West, Bldg. A
Caribou, ME 04736
10 Grey Birch Dr., D5 Home: 623-1642

1971-73 Jean F. Carrigan
Augusta, ME 04330
28 Prospect St. Home: 474-2958

1973-74 Mae D. Plourde
Skowhegan, ME 04976
16 Noyes Dr. Home: 866-4217

1974-75 Catherine B. Bell
Orono, ME 04473
112 Court St. Home: 532-6236

1975-76 Corrine Cartwright
Houlton, ME 04730
608 Allen Ave.

Work:
Home:

532-6521
797-4913

1976-77 Arline A. Lovejoy
Portland, ME -04101
P.O. Box 246

Work:
Home:

854-9711
685-3889

1977-78 Viola Willard
Winthrop, ME 04364
7 Farrell St. Home: 493-4486

1978-79 Bertha Rideout
Caribou, ME 04736
P.O. Box 321 Home: 268-4070

1980-81 Jacqueline M. Caron
Litchfield, ME 04350
P. 0. Box 203 Home: 725-2289

1981-82 Val Schurman
Topsham, ME 04086
RR5, Box 282

Work:
Home:

775-6501
727-3426

1982-83 Linda J. Landry
Gorham, ME 04038
27 Middle Street

Work:
Home:

775-6501
474-8845

1983-84 Nancy J. Adams
Skowhegan, ME 04976
213 Elm St.

Work:
Home:

873-7131
942-6152

1984-85 Jeanne L. Hammond
Bangor, ME 04401
11 Gilman St.

Work:
Home:

989-6202
872-2560

MEMBER OF THE YEAR

Waterville, ME 04901 Work:

l

872-3500

Florence Daly of Augusta has been named Member
of the Year by the Augusta Club and by BPW/ME.
Florence was presented the award at the State
Convention in June.
Florence has been an active member of BPW for

over 30 years having previously been a member in
New Rochelle, NY. Florence currently operates
the Old Canon Gallery, Old Winthrop Road, Augusta.

the
Maine
federation
of Business and Professional Women’s Clubs

August 10, 1985

To: The Members of the Maine Federation of Business and
Professional Women's Clubs, Inc.

The Fall Board Meeting of the Maine Federation of Business and
Professional Women's Clubs will be held at the Sugarloaf Inn Resort,
Carrabassett Valley, Maine, on Sunday, October 6, 1985, for the following
purposes:

To hear reports of Officers, State Director, District Directors,
Chairmen of Standing Committees, Chairmen of Special Committees,
Delegates to National Convention of BPW/USA, and to transact any
other business that may legally come before this meeting.

SallyAnn Parks
State President

AGENDA:

Registration*
Coffee and Whatever

(on own in restaurant)
Business Meeting and Reports
Lunch**
IDP Workshop
Resumption of Business Meeting
Adjournment

* Registration: In advance, $5.00;
to Maine Federation of BPW and
Ulmer, 29 Closson Street, Randolph,

8:30 to 11:00 a.m.
8:00 to 9:00 a.m.

9:00 to 12:00 noon
12:00 to 1:00 p.m.
1:00 to 2:00 pm
2:00 to 3:30 pm
3:30 p.mi.

On-site, $7.00. Make check payable
mail with Registration Form to: Lorna

ME 04345, by September 25, 1985.

**Luncheon: Reservation must be made before September 20, 1985 directly
with Sugarloaf Inn Resort. Selections for lunch given on Rooms and Meals
Form for Fall Board and Leadership Training Workshop given out at State
Convention. Please complete and return directly to them with payment.

Lodging is available at Sugarloaf Inn Resort; make room selection on
Rooms and Meals Form and return directly to them with deposit.

BPW/MAINE BYLAW CHANGES

At our state convention in June 1985 several sections of our BPW/Maine
Bylaws were changed. The amendments adopted included:

ARTICLE X DISTRICT ORGANIZATION, Section 3 (e) Plan district meetings, to
be held at least twice a year to discuss methods of furthering the state and
national programs.

Section 3 (g) Work to stablize and promote membership.

ARTICLE XI OFFICERS, Section 4 (c) A vacancy in the office of
president-elect shall remain unfilled, and a special election for president
shall be held at the next annual convention.

ARTICLE XIII ELECTIONS, Section 1. (third paragraph) A treasurer shall be
elected by ballot at the state convention for a term of two years, and
thereafter every two years.

ARTICLE XVI BOARD OF DIRECTORS, Section 1. The board of directors shall
consist of the elected officers, nominating committee chairman, state director
of district directors, district directors, chairmen of standing and special
committees, the corresponding secretary, past state presidents in good
standing, the president of each local organization or a duly appointed
representative.

Add Section 1 (a) No member shall have more than one vote, and no voting
by proxy shall be allowed.

Delect Section 4.

ARTICLE XVII STANDING COMMITTEES, Section 4. The bylaws committee shall
be composed of three members, the member with the longest tenure to be
chairman.

The committee shall receive proposed amendments and shall prepare them for
presentation to the board of directors.

To implement this change, effective June 1985, one member to be appointed
by the President for a one-year term; one member to be appointed by the
President-elect for a two-year term; one member to be appointed by the first
vice president for a three-year term. Thereafter, the new member to be
appointed by the President for a three year term.

Section 5. (first paragraph) The finance committee shall be composed of a
chairman and two members, the member with the longest tenure to be chairman.

To implement this change, effective June 1985, one member to be appointed
by the President for a one-year term; one member to be appointed by the
President-elect for a two-year term; one member to be appointed by the first
vice president for three-year term. Thereafter, the new member to be
appointed by the President for a three-year term.

The President, the President-elect and the Treasurer shall be members
ex-officio.

Section 11. The Young Careerist Committee shall be composed of a chairman
and two members appointed by the chairman with the approval of the state
President.

ARTICLE XXI NATIONAL CONVENTION REPRESENTATION, Section 2. The Maine
Federation shall be entitled to five delegates-at-large to the annual
convention of BPW/USA. The five delegates shall be nominated in this order:
President-elect; Immediate past state president; Vice presidents, in order;
Treasurer; Recording Secretary; Other Board Members, and Membership.

BPW/MAINE RESOLUTIONS

Following is a summary of the Resolutions of the Resolutions adopted at
State Convention? only the "Resolves" are included here, as the complete
wording is on file in the recording secretary's minutes.

(1) CHILD CARE (L.D. 1390): Resolved, that the Maine Federation of
Business and Professional Women's Clubs, Inc., support L.D. 1390, an Act to
Improve the Quality of Child Care in Maine.

(2) CHILD CARE (L.D. 1001): Resolved, that the Maine Federation of
Business and Professional Women's Clubs, Inc., support L.D. 1001, an Act to
Fund New, Expanded and Innovative Child Care Program in Maine.

(3) NEW INDUSTRIES AND BUSINESSES: Resolved, that the Maine Federation
of Business and Professional Women's Clubs, Inc., and its individual members,
try to assist in the establishment of new businesses, using the appropriate
proper channels.

(4) CAREER COUNSELING: Resolved, that BPW Local Organizations in Maine
present seminars or workshops this year in schools in their areas to help
students plan their future in the workplace.

(5) OUR HEALTH IS IMPORTANT: Resolved, that our members contact
Legislators urging them to take a stand on this important issue and
encouraging them to place a high priority on legislation to control waste and
pollution problems that affect the health of Maine's citizens.

(6) BPW FUTURAMA: Resolved, that the Maine Federation of Business and
Professional Women's Clubs, Inc., go on record with this statement of
appreciation and support for the FUTURAMA Committee Members, noting their
dedication, and encouraging them as they work for future FUTURAMA'S.

(7) PAY EQUITY: Resolved, that BPW/Maine will address pay equity as a
highest priority issue in 1985-86 at all levels of the state federation,
beginning at the 1985 fall district meetings and continuing in local
organizations' programs throughout the year.

(8) COURTESY RESOLUTION: Resolved, that our grateful thanks and
appreciation are expressed by a copy of this resolution being sent to our
BPW/USA National Representative, LaVerne Collins, and the President of the
National Federation.

(9) COURTESY RESOLUTION: Resolved, that our grateful thanks and
appreciation are hereby expressed by a copy of this resolution being sent to
anyone who was on the agenda or in any way made this a memorable state
convention.

Your state president and corresponding secretary hereby report that the
appropriate follow-through action was taken on all of the above shortly after
the state convention.

All local organizations and individual members should follow-through on
their own where appropriate.

BPW/MAINE CALENDAR 1985 - 1986

September 14 Leadership Workshop for Women University of Maine at Augusta
15 BPW/MAINE Woman of the Year Deadline for entry
16 Faces of Discrimination Panel Waterville BPW, Holiday Inn
17 District VI Meeting Caribou - Yusef's Restaurant
24 District IV Meeting Damariscotta
28 Pay Equity Meeting Bangor
30 District V Meeting Bangor, with Old Town's help
30 Speak-Up Campaign starts

October 4-5 Leadership Training Sugarloaf Inn Resort
6 Fall Board Meeting Sugarloaf Inn Resort
20 Prayer Breakfast Waterville - Silent Woman
20 BPW/MAINE Woman of the Year Waterville - Announce Winner
20 Reception for State President Waterville - Silent Woman
20 Futurama Meeting Waterville - Silent Woman
20-26 Maine Business Women's Week
22 Speak-Up/Mother-Dau. Banquet Damariscotta BPW
23 Blaine House Tea Augusta - Blaine House
23 District I Meeting Lewiston
26 AAUW Statewide Workshop Waterville — 1st Cong. Ch.

November 4 District II Meeting Bridgton
14 District III Meeting Augusta - Holiday Inn
18 Holiday Fashion Show Damariscotta BPW -Lords (Newc)
22 Speak-Up Campaign ends
30 Bus Trip to Boston Waterville BPW - Elm Plaza

December 25 MERRY CHRISTMASI

January 29 District I Meeting Portland

February Foundation Month/International Federation
14-16 Interim Board of Directors Washington, DC - Hyatt Regency
16-18 Legislative Conference Washington, DC - Hyatt Regency
15 Candidate forms for state office deadline
22 2nd Annual Monte Carlo Night Caribou BPW

March 6 District V Meeting Ellsworth
12 District I Meeting Sanford
15 District IV Meeting Brunswick
17 District III Meeting Waterville
31 Foundation Awards Deadline

April District VI Meeting Houlton
1 District II Meeting South Paris
4 BPW Event for Project 2012 Ellsworth
5 Spring Board Meeting Ellsworth
21 Author on Women's Health Waterville BPW

May MAY DAYS ARE PAY DAYS DUES
5 National Program and Legislation Awards deadline
10 26th FUTURAMA Brewer Auditorium
27 Annual Banquet/Installation Damariscotta BPW

June 6-8 State Convention Brunswick - Golden Fan

July 26-27 Pre-Conv. Bd/Leg. Platform Milwaukee, Wisconsin
27-31 National Convention Milwaukee, Wisconsin

; CLUB MEETINGS— TIME AND PLAC
[

E

j MONDAY | TUESDAY WEDNESDAY THURSDAY FRIDAY

Bangor* 7 p.m.
Bridgton 7 p.m.

■ Portland 6 p.m.
Ramada

Waterville* 6 p.m.
Fort Kent

Livermore Falls 6:30 p.m.
Norway/Paris 7 p.m.
Knox County 12:00 Lunch

Program 1:00
Sanf ord/Spring vale

Ellsworth-Holiday Inn
Dinner 6 p.m.
Program 7 p.m.

: Augusta-Holiday Inn
i Dinner 6 p.m.
S Program 7 p.m.
i Farmington 7 p.m.

Caribou*-Yusefs Restaurant
Lunch 12 Noon
Program 1 p.m.

{f.
Brunswick-Dinner 6:30 p.m.
Damariscotta Region 6:30

Cheechocko Restaurant
Presque Isle 7 p.m.

Northeastland Hotel
1
ft

Rockland 7:30
Methodist Conference Home

Bangor
Dinner 6 p.m.
Program 7 p.m.
Black Knight Restaurant

Waterville
Dinner 6 p.m.
Program 7 p.m.

Old Town

jBath
j Dinner 7 p.m.

Program 8 p.m,
| Knox County
] Skowhegan
! Dinner 6 p.m.
f Program 7 p.m.

, Winthrop 7 p.m.
Houlton

Dinner 6:00 p.m.
Program 7:00 p.m-

Ellsworth-Holiday Inn
Dinner 6 p.m.
Program 7 p.m.

Caribou
Lunch 12 Noon
Program 1 p.m.

*Board Meeting

Newport
Dinner 6 p.m.
Program 7 p.m.

Damariscotta Region
Cheechacko Restaurant
Dinner 6:30 p.m.

Presque Isle 7 p.m.

Lewiston/Auburn
Dinner 5:30 p.m.
Program 7:00 p.m.
Marois Restaurant

Rockland 7 :30
Methodist Conference Home

LEADERSHIP TRAINING WORKSHOP
October 4 & 5, 1985

Sugarloaf Inn Resort, Carrabassett Valley, Maine 04947

Manage Your Organization/Manage Your Life

Everything is changing— your workplace, your local BPW, your community,
your personal life. Learn how to make change work for you, at BPW/USA's fall
leadership training workshop. You'll learn to become an effective manager and
how to bring about positive change. You'll learn leadership strategies for
implementing new ideas and techniques for successfully managing time, money
and people. You'll also gain the self-confidence every leader needs to make
one's goals a reality.

Since you're working so hard for change, isn't it time to make change work
for you? Attend our October leadership training sessions and find out what
you need to know to be an effective leader in a changing world. Remember it
is open to non-members as well as members; total of 100. Pre-registration:
$14.50 per person for BPW members and $24.50 per person for non-members.

Topical Outline of Workshop
I. Managing Change

Factors creating resistance to change
Characteristics of change agents
Planning as a vehicle for dealing with change

II. Creative Leadership
Process: Planning, Organizing, and Evaluating
Leadership Styles: Discussion of Styles and Selecting an
Appropriate Leadership Style
The Informal Organization
Communications: Listening, Body Language, and Motivation

III. Managing Stress
Factors that cause stress
Coping mechanisms
Individual inventories

IV. Managing Time
Time Robbers
Effective Use of Time

V. Managing Money
Budgeting
Fundraising

Please detach and return this coupon with your suggestions 111!

To: Expansion Task Force
c/o Jeanne L. Hammond, 11 Gilman Street, Waterville, ME 04901

I suggest that you contact the following people who live and work in Maine to
see if they are interested in joining a new BPW local organization:

Name: Te1ephone:
Address:

Place of employment (if known):

(Use additional sheet if necessary.)

Signed:
Address:

Telephone:

SPEAK UP/MEMBERSHIP WORKSHOP
Clare Burgess

National lever Speak-up is a membership tool.
Why shouldn’t the membership committee be res­
ponsible for this program. All organizations need
some type of membership campaign. This is why
Speak-Up was born.

Currently, BPW/USA membership is 138,000.
This is 4,000 members less than a year ago. BPW/
USA is setting a goal of 30,000 new members dur­
ing the 1895-86 year.
That's alot of members Dut when we break it

down it means each local organization must grow
by 5% but push for more.

In order to get new members we must first
consider: who we are, who our potential members
are, why do people leave BPW.

According to a survey done by National, the four
most popular reasons for not renewing member­
ship are: Family Commitment, local BPW are too
social instead of professional, inconvenient meet­
ing times, and the renewal procedures.
National knows the 30,000 new members will

be hard work, but the fruits of our labors will
be very satisfactory.

ISSUES MANAGEMENT WORKSHOPS
Clare Burgess

. Economic Sel-sufficiency

. Comparable Worth

. Employer Responsiveness to the Needs of Work­
ing Women

. The high Tech Future

The workshops on these four topics were pre­
sented by the IDP graduates. Each topic had at
least five people speaking on it.

So you wouldn’t miss out on any of the talks I
brought this part of the convention home to you.
Tapes of all four worshops were purchased and
will be made available to any club wishing to use
them. At the moment I am re-taping them so
there will be two more tapes available.

“An organization succeeds not because it is big oij
because it is long-established but because there are
]people in it who live it, sleep it, dream it and build
uture plans for it.”

DOWNEAST BREAKFAST
by Clare Burgess

Blueberries Anyone!
Maine’s first Downeast Breakfast is history. The

blueberries made the difference. From the com­
pliments our 100 guests made as they were leaving
and some that came to us on the convention floor
one can only conclude that it was a great success.

My personal thanks to the entire Maine delegation.
Thanks also goes out to L.L. Bean, Maine Tourism
Bureau, Pride Golf Tee Co., Geiger Bros., Colby Col­
lege, Paine Incense and The Wild Blueberry Commi-
sion.

Our Income $1,296.00
Expenses $1,198.25

Profit $97.75

Congratulations Maine BPW for sponsoring this uni­
que breakfast in Hartford, CT.

On to Milwaukee we go with our blueberries.

FROM THE EDITOR

Deadline for the next issue is December 1st.
Remember that we need black and white photos
for any that you wish printed, color photos if
very clear.. If your club has a Women of the Year
and wish to have that announced please send photo
and a small article about that person. This will cost
your club $10.

The last issue for the year will contain Member
of the Year Photos at a cost of $10. Club news
will be printed in the convention issue unless you
have something very important that you wish to
get out to all the members.

Any promotions, honors should be sent in imme­
diately with a photo to make the article stand out.

CLUB DISBANDS

We are very sorry to announce that the Harrison
Club has turned in its charter. This club was unable
to gain any new members and felt that they were not
doing the job that they felt was necessary to have a
good club.

BPW/USA NATIONAL CONVENTION, HARTFORD, CONNECTICUT, JULY 1985
Sally Ann Parks, BPW/Maine President

BPW/Maine was certainly well represented at our BPW/USA Convention with a
total of 33 attending. The five state delegates attending were Clare Burgess,
Betty Hill, Dawn Orr, Betty Briggs, and Jeanne Hammond; plus Sally Ann Parks
as BPW/Maine President and member of BPW/USA National Board of Directors.
Each of these were asked to submit reports to be submitted to Brevities along
with Adrian Putman Boyle, our Young Careerist; Arline Lovejoy, National
Council on Future of Women in the Workplace; and Ruth Bennett on PAC.

BPW/USA 1985-86 NATIONAL LEGISLATIVE PLATFORM
Preamble

Because the fundamental law of the land is embodied in the Constitution of
the United States and all statutory rights are derived therefrom, the Equal
Rights Amendment shall stand first, foremost and above all other items which
may appear on the Legislative Platform of this Federation until equal legal
rights for women and men become guaranteed in the U.S. Constitution.

Action Items
Action items require a concerted effort to have bills introduced on each

issue; support from members to ensure that these bills are enacted; and
continuing opposition to legislative proposals which run counter to our
platform. In addition, the Federation will support other issues of importance
which promote the goals, objectives and mission statement of BPW/USA.

ITEM I; Secure equal treatment for women in all areas of employment and
support implementation of pay equity.

ITEM II; Reform laws governing Social Security and pension programs to
achieve equity and adequacy for women.

ITEM III: Bring about equal treatment of women and men, regardless of
marital status, in all phases of economic life, with special emphasis on the
elimination of discrimination in insurance.

ITEM IV: Oppose any human life amendment, attempts to define when life
begins, or attempts to overturn the Roe v. Wade decision.

ITEM V ; Support equal educational opportunity at all levels.

BUILDING FOR THE FUTURE, PROJECT 2012, MOTION PASSAGE
"That a capital campaign be initiated on the state and local level for a

period of one year to raise $2,650,000 to purchase or build a 30,000 square
foot building or to modernize and enlarqe 2012 Massachusetts Avenue. If for
any reason, this amount is not raised, the July, 1986 Pre-Convention Board of
Directors will have the responsibility to recommend action to the 1986
Convention to fulfill this commitment."

Enthusiastic convention participants indicated support for the exciting
new project by raising more than $7,600 on the spot, including $280 in
contributions from BPW Convention staff. These monies, plus the more than
$7,000 raised during the January Interim Board Meeting, are the start of an
ambitious, forward-looking capital fund-raising campaign designed to address
inadequacies in BPW/USA's National Headquarters in Washington, D.C. Members
should note that contributions to Project 2012 are not tax deductible.

THE WORLD CONFERENCE, NAIROBI, KENYA, JULY 15-26, 1985
The decade 1976 to 1985 was designated by the United Nations as the UN

Decade for Women: Equality, Development and Peace. The end of the Decade was
marked by an official Conference and NGO Forum in Nairobi to review and
appraise the achievements of the UN Decade for Women. BPW/USA has been an
active participant in the events of the Decade. BPW/USA Past National
President Virginia Allan and the U.N. Rep. Cecile Fox, delegates to the
Nairobi conference on the UN Decade, telephoned the national convention during
each morning's business session with a report of what was happening.

WINNERS OF 1985 NATIONAL AWARDS
Legislation: The Northeast Atlanta (Georgia) and the Petersburg (Alaska)

BPWs tied for first place; runner up is the Mid-Montgomery (Maryland) BPW.
Program: Won by Northeast Atlanta; runner up is the Lock City (New York)

BPW. Two local organizations, the Greensburg (Pennsylvania) and the Corvallis
(California) BPWs, were awarded honorable mentions.

Membership: Number one: Northeast Atlanta; number two: Mount Washington
Valley (New Hampshire) BPW; number three: Bureau Valley (Illinois) BPW.

Membership Growth: The winners: Alaska, Rhode Island, Nevada, MAINE,
North Dakota, and Hawaii. CONGRATULATIONS TO ALL BPW/MAINE MEMBERS.

Tally Rally: Awarded to the Kansas Federation.

AMENDMENTS TO NATIONAL BYLAWS, JULY 1985
ARTICLE XIV: National Board of Directors, Section 1; change "program" to

"issues management."
ARTICLE XVII: National Convention, Section 4; add "(d) The national

legislative platform committee representative from each state federation; and"
plus renumber former (d) to (e).

RESOLUTIONS ADOPTED AT NATIONAL CONVENTION
(1) BPW/USA TASK FORCE— INTERNATIONAL TRADE: Resolved, that a BPW/USA

Task Force be established to explore opportunities and offer guidelines for
the direct or indirect involvement of interested BPW/USA members in the
processes and growth of international trade.

(2) U.S. TAX REFORM: Resolved, that BPW/USA initiate a move to oppose
the tax reform bill as proposed.

(3) ERA: Resolved, that BPW/USA continue its ongoing support of the
passage and ratification of the Equal Rights Amendment.

(4) FUNDING FOR THE COALITION AGAINST DOMESTIC VIOLENCE: Resolved, that
BPW/USA strongly urge the U.S. Department of Justice and Attorney General
Edwin Meese to release immediately the grant of $625,000 which was
appropriated in the FY 1985 budget to the National Coalition Against Domestic
Violence.

(5) THE CIVIL RIGHTS RESTORATION ACT OF 1985: Resolved, that BPW/USA
fully support passage without amendment and immediate implementation of the
Civil Rights Restoration Act of 1985, and Resolved, that each federation
provide a copy of this resolution to its members of Congress.

FOCUS FORUMS
Four Federation Focus issues were presented at the national convention in

a new format: a focus forum with state IDP winners participating as panelists
and all members in attendance encouraged to share personal experiences and ask
questions— an effective means of exchanging views on the issues.

Pay Eguity/Comparable Worth (Jeanne Hammond)
Forum was moderated by Lucille Brogden; members of the national program

committee were also there to share expertise. An interesting statistic is
that where comparable worth has been instituted in state government
employment, the cost has been only from 1% to 4% of the state salary budget to
implement comparable worth, and that no one person's pay had been lessened.

As states are very large employers, and as legislatures have been
responsive to comparable worth, the trend to implement this concept has been
primarily in the public sector. The next step is involving the private
sector, and some large national companies have already worked to implement
this concept successfully. The state of Minnesota has made great progress in
pay equity, and is a model for other state programs.

Employer Responsiveness (Clare Burgess)

The High-Tech Future (Dawn Orr)
The age of High-Tech is certainly in high swing right now. As Business

and Professional Women we must rise to this challenge. By the end of this
decade over fifty percent of jobs will be attached to computers in some way.
As we have learned other methods of accomplishing our jobs in the most
efficient manner, so will we learn the high-tech method. Most colleges and
business schools are offering courses in Intro to Computers. Seminars are
available everywhere. Stores where computers are being sold offer short
courses. Take advantage of these and eliminate the fears of computers.
Whether you are just beginning in the job market, nearing retirement or
retired, the age of high-tech is here; get involved. Face this as Women have
faced all the barriers that have been set before us "Straightforward and
unafraid."

Economic Self-Sufficiency (Sally Ann Parks)
The forum was presented by a panel of six state IDP winners with Dianne

Studer as moderator. There is a need to survey members and find out what they
really want and need; then we must set goals and objectives; design a project;
contact other people in other organizations; be visible using news media, and
evaluate our achievements. We need to involve our members more; use panel
discussions, IDP and other methods to help each other help ourselves. One
should have a good feeling about oneself. Two items to consider using are
"Issues Management Working Paper" and "Round Table Guidelines."

SEMINARS
An exciting addition to the national agenda this year was a series of

seminars which offered something for each person attending the convention.
Braving Entrepreneurship: Women and Small Business (Jeanne Hammond)

"Racing to the Top" was presented by Lyn St. James, race car driver and
entrepreneur. Lyn gave a very personal account of two facets of her life,
telling how she struggled to get experience as a race car driver, to obtain
her own racing car (beginning with Ford Pinto!), and to earn her current
position as a top-ranked race car driver, while at the same time pursuing a
career path that moved from piano teacher and secretary to consumer adviser
for Ford Motor Company and also owner of her own business as distributor of
specialized automotive parts.

Drawing upon her own experiences, she gave advice on packaging your
potential and marketing your business, as well as finding creative means of
seeking funding for your entrepreneurial efforts. She stressed the urgency of
developing self-confidence in your own ability and using that self-assurance
to project an aura of success — your public image is very important in
building your own business! You must find the type of business structure that
is right for you, she advised; her own first attempt was in a partnership, but
she then realized that she was better suited to run a single owner business.

Lyn St. James' presentation, as well as a car care clinic for women, was
sponsored by the Ford Motor Company, and is available to be scheduled anywhere
in the country. My reaction is that this could be very appropriate to present
to junior or senior high school students as part of our Council on the Future
of Women in the Workplace outreach. I applaud this kind of corporate
contribution available to volunteer organizations such as BPW, and suggest
that we should take advantage of this, and similar, offerings for our own
benefit.
Advancing Your Career; Professional Career Development (Elizabeth M. Briggs)

This seminar was presented in two parts. The first part was "Better Money
Management: You Can't Afford to Wait." Sarah Hargrove of Dean Whittier
Associates presented three member panel and their topics: Carol Wyant, Real
Estate; Kim Brettena, Investments; and Annette Raffino, Insurance. Hargrove

stressed that financial planning is a life long continuum. One should begin
the process by answering the two important questions: Where are you
financially now? Where do you want to be in 5, 10, 15 years?

Real Estate: Real estate is still the best investment because, "If all
else fails, there is still the ground." The major types of real estate are
personal residence, business occupancy and investment. Now is a great time to
buy real estate. The long term market forecast is for an upward rise through
the 90!s.

Investments: One needs a financial planner. The stock broker is the most
knowledgeable in the investment field. When you find one who meets your
personal needs, stick with them for long term rewards. The five basic
features to consider in any investment are: Income, Debt, Tax Breaks, Growth
Potential, and Liquidity. Real estate rental property is one of the best
sure-fire investments. The most negative factor in real estate is liquidity.
It can't be disposed of quickly.

Insurance: Most people tend to be underinsured. The basic insurances
that the average adult needs are: auto, business, health and life insurance.
Insurances need to be re-evaluated periodically through life. Major mistakes
in money management are: procrastination, underestimating ones actual value
and lack of accurate liquidity to meet life's basic needs. It is never too
soon to begin life long money management.

The second part of the seminar was "Better Money Management: Planning for
Retirement. Neal Hartman of the Social Security Administration was introduced
as a last minute replacement for the advertised speaker. Mr. Hartman's
expertise admittedly was only in the social security area; therefore, the
session was limited to the basic features and limitations of the system.
Other long range retirement plans were not covered as expected.

Conquering Computers: The High-Tech World (Sally Ann Parks)
Today there is a great concern about compatability in computers. The

software development is never ending. Lotus 1-2-3 is the fastest selling
software now; and Wordstar is being used more all the time. Future
Enterprises, Inc. of Washington, DC has just started to work with BPW/USA.

Up to 75% of the jobs will be computer oriented by the end of the decade.
Training is the key to what is needed in industry. The major software
categories include: Word Processing, Electronic Spreadsheets (Lotus 1-2-3),
Database Management (D-Base2), Accounting/Financial, and Communications (which
will become larger and larger). Don't be afraid on technology, become an
informed user.

NETWORKING BREAKFASTS
Another new feature of this year's national convention were the networking

breakfasts held on three mornings. The breakfasts were on a variety of
interest areas: attorneys, bank officers/managers, investment, retired,
sales, self-employed, bookkeepers/clerical, insurance, managers/supervisors,
real estate, secretaries, teachers/educators, accountants, office
managers/administrators, executive directors/administrators, and health
professionals.

Clerical and Accountants (Dawn Orr)
We enjoyed discussing mutual problems of women in business. Main

questions: why promotions are not coming from within, why certain areas are
still discriminating openly, what is the impact of computers to older women in
business, and how we must adjust to High-Tech knowledge in business.
Continuing education is one way older women can still compete for new jobs as
well as secure their existing ones.

Managers/Supervisors (Betty J. Hill)
This was a very informal round table discussion, mostly sharing our

experiences and learning ideas from others in the business world. There seems
to be a movement for more women to start their own business. The age group up
to thirty had a college education and having had that first important position

were now ready to meet a new challenge. It was very interesting to hear that
many ladies over fifty are willing to make a change in their careers. Many of
them have the same feeling as myself: let's forget comparing ourselves to
males and establish our own goals and go for the top.

SPEAK-UP MEMBERSHIP WORKSHOP (Sally Ann Parks)
Our BPW/USA membership is now 138,000 members, down 4,000 from last year.

The new Member-at-Large category is an important alternative form of
membership.

Who are we? We need to know who our current and potential members are and
the ones we are losing. A survey of members indicated the following about our
membership: 40 to 50 years old; married, without dependents; white; has a
high school education and some college; income for self: $15,000 to 20,000,
income for household: about $40,000; lives in a small city or town; employed
as a secretary, an administrative assistant, or is self employed; and is
active in more than one organisation.

The five top reasons for not renewing membership: (1) family commitments,
(2) local organization has too much social activity, (3) inconvenient meeting
times, (4) irrelevant programs, and (5) ineffective renewal procedures.

Most potential members will come from low to middle management; for
professional business association; variety of family, work and organizational
commitments before joining BPW; and belong to at least one other organization.

How will BPW/USA help in membership? A challenge of 30,000 new members
has been made; to accomplish this each BPW needs to grow by 5%. National
Membership Awards are being continued. New, exciting and bold materials for
the membership campaign, including a new flyer, have been created. State
Expansion Task Forces have been established in each state federation.
Member-at-Large category is being continued. Speak Up III is set to run for
eight weeks this fall with local organizations to distribute material on BPW
using print and radio/TV media; show everyone how terrific BPW is— Show Off!
Be sure to ask the membership question!!! The August issue of BPW Leader will
be dedicated to Speak Up. Members can write to National to get extra copies
of this issue. New Flyer. It was suggested that local organizations have own
business cards with two phone numbers on them.

TREASURERS MEETING (Dawn Orr, State Treasurer)
All membership transmittals should be typed. This insures that name,

address and occupations are readable. When new members join, inform them of
our magazine and have them check with you to make sure they are receiving
them. The files are updated daily for new members.

Dues should be forwarded as soon as you receive them to your State
Treasurer. Avoid the penalty by informing your membership of the date you
must have them processed. Send them reminders of dues shortly after May
31st. Do not go from June to September without trying to collect dues.
Always work closely with your membership chairman to enourage new members and
to assure continuing members pay in a timely fashion.

Make sure all expenditures that are charged to the State Federation are
cleared by the Finance Chairman and State President before you incur them.
Look at your State Budget for your guidelines.

FOUNDATION REPORT (Betty J. Hill)
A Foundation Fundraising Cruise down the Connecticut River on the Yankee

Clipper was a sellout of which $10 from each ticket was contributed to the
Foundation.

The National Foundation Committee and the State Foundation Representatives
met for a round table discussion. This was an informative way to learn how
other Federations raise money for Foundation. The Maine Federation's project
"Statewide Book Sale" was very well received. It was interesting to know that
some Federations have their own State Foundation.

Martha Tack, a Foundation public trustee, in her report on the
Foundation's fundraising and member contribution, explained that the
Foundation received $300,000 in gifts from corporations and foundations. The
majority of this support came in grants to the Career Advancement Scholarship
program.

The 100% Foundation Club Contributions Award was presented to
Mississippi. The Highest Foundation Contribution Award went to Illinois. It
is rewarding to report that in the final print-out as of May 31, 1985 our
great Maine Federation had contributed $2.11 per capita to National Foundation.

POLITICAL CAUCUSES (Jeanne Hammond)
There is growing recognition that influencing the political parties is key

to shaping public policy. To help BPW members play a role in shaping party
policies, three political caucuses— one for Democrats, one for Independents,
and one for Republicans— were sponsored by the national convention by the
national legislation committee and the BPW/PAC. The goals of the caucuses
were to develop strategies for influencing party decision-making and to give
members experience in positioning BPW issues in the party context. Members
attending were encouraged to participate by telling of their own previous
experiences and by asking pertinent questions.

I chose to attend the Independent caucus for several reasons: thou^u I've
been registered in a party forever, I've not participated in a caucus at any
level, and have some difficulty accepting my party's platform in I'aine; also,
I've reason to believe that a Maine woman will wage a gubernatorial campaign
as an Independent, and I was interested in knowing more about this type of
running for office. I found this caucus to be extremely fascinating.

Women's issues are non-partisan. BPW is non-partisan. BPW looks first at
issues, and then for candidates who support the important issues. Once a
candidate is endorsed by a state federation's executive committee, BPW PAC
will consider an endorsement and a contribution to that candidate, regardless
of the candidate's party affiliation. BPW PAC grants are available to fund
candidates' training programs.

Several of those in attendance are declared independents because of a
belief in the right to choose how to vote, not to be dictated to by a party.
Some have shifted in and out of party registrations in order to vote in a
primary election; such shifting of enrollment is easy in most states.

Both Betty Heitzman and Lynne Cutler, respective chairmen of the national
Republican and Democratic parties, made brief appearances at the Independent
caucus and encouraged members to make party affiliations in order to have some
impact on party platforms and selection of candidates— to make a difference!

YOUNG CAREER WOMAN PROGRAM (Adrian Putman Boyle)
I enjoyed my first BPW/USA Convention as Maine's Young Career Woman and it

was a great experience! Our first scheduled event was the YCW opening night
reception Friday afternoon where we had the opportunity to meet all the other
YCW's. They were an impressive group of women.

Saturday we were all invited to a "Women in Transition" breakfast and
participated in games, networking, and a sing-a-long. At the business meeting
on Saturday night we were presented to the convention body at which time we
stated our name, state, local BPW club, and profession.

On Sunday all the YCW's and guests were invited to attend a reunion
luncheon where we had not only an opportunity to get to know each other
better, but we also met the state YC chairs and former YCW's. One of the
current YCW's presented a superb magic show for our after dinner entertainment.

The Young Career Women were opposed to the proposal that the YCW program
be merged with membership and we decided to speak out on the convention floor

in opposition to the proposed amendment. I am happy to say, the amendment did
not pass and the YCW program retains its status under a separate committee.

I really enjoyed the YCW activities in addition to the regularly scheduled
events at BPW/USA National Convention 1985. Please accept a heartfelt thanks
for your support as Maine's Young Career Woman of 1985.

POLITICAL ACTION COMMITTEE (Ruth Bennett, PAC Chairman)
National PAC Chairman, Jean Crouch, gave her report at the Saturday

evening session at National Convention in Hartford and she introduced the six
area chairmen. $56,000 was given out in 1984 to 24 women and 22 men who were
candidates seeking public office.

PAC BACKER hats were passed around to the convention body and they
received approximately $3,500 in donations. The new PAC Booth in the Exhibit
Hall also received some donations. The PAC BACKER plan ensures a substantial
working fund to finance BPW/PAC endeavors: (1) contributions to candidates at
the federal level; (2) training programs for BPW members to enhance
effectiveness in the political area; and (3) training and educational programs
for BPW members who aspire to public office.

The PAC BACKER plan is an initial contribution of $25 and pledge of $25
per year for five more years. PAC BACKERS will be billed annually for the
pledge for the additional five years. Started in 1980, the PAC BACKER program
is completing its first phase. But all members are encouraged to renew their
pledges for another five years and/or join the program if they are not now
participating.

I attended a workshop on Sunday night at 9:30 pm for PAC Coordinators;
President-Elect Clare Burgess attended with me. State BPW/PAC Coordinator
Manuals were given out to the State PAC Coordinators. The Manuals are very
complete and if there is any information or questions anyone might want to
know, please contact me. Print-out sheets were passed out to each State
Coordinator stating the amount paid in to PAC. Evidently the Maine Federation
didn't pay in any pledges in 1984 because we didn't get a sheet on it. A
question and answer period followed. It was a very interesting workshop.

NATIONAL COUNCIL ON THE FUTURE OF WOMEN IN THE WORKPLACE
(Arline Lovejoy, State Coordinator)

Our State President Sally Ann Parks has appointed the following to be on
the State Council for the Future of Women in the Workplace: District I, Donna
Aiken; District II, Mary Edmunds; District III, Jane Pillsbury; District IV,
Joanne Miller; District V, Delina Terrio, and District VI, Viola Willard.

At the meeting of the National Council on the Future of Women in the
Workplace at the National Convention in Hartford, Mary Ray Oaken, our National
President-Elect, urged the council members to encourage the recognition of
employers, who recognize women in their businesses, with plaques or
certificates.

The National Council members shared their 1984-85 activities with the
other members at a special meeting at National Convention. A booth was set up
to recognize the National Council members with their pictures on the U. S. map
as well as a display of their activities.

We encourage all members to participate and become involved in a career
program or a day care program. Each member has much to offer. Our motto is
TEAM WORK - INVOLVEMENT - SHARING.

Bither’s Fashions
49 Main Street

Houlton, Maine 04730

Tel. 207-532-3944 Mildred B. McIntosh Prop.

DR. KATHLEEN M. CLARK
Chiropractor

5100 Commercial Street
Hartland, M aine 04943

RFD 1, B ox 4380
St. Albans, M aine 04971

Telephone (207) 938-4880

MAINTAIN THE GIFT OF HEALTH NATURALLY!

J. R. HARVEY COMPANY - INSURANCE
N. Wayne Hughes, Pres.

Catherine Surran, Agent
Ruth Peters, Customer Service Rep.
Janet Chandler, Customer Service Kep.
Pamela Galda, Accounting

Locations: Market Square, Houlton
Main Street, Caribou &
Portage Lake

Bob & Nancy Sawyer

Maine-ly Maine Gift Shop
Bar Harbor Road, Ellsworth, Me. 04605
(207) 667-7827

A. G. Edwards & Sons, Inc.Established 1887
Members New York Stock Exchange. Inc. EH

MARGE ERHARDT, M.B.A.
INVESTMENT BROKER

1-800-843-5700
RESIDENCE:
(207) 866-4255

44 CENTRAL STREET
BANGOR, MAINE 04401

(207) 947-5456

JENNIFER JONES — Broker Associate

Ellsworth, Maine 04605 Business 687-5200

2 6 9 HfG H ST.
ELLSW O R TH , M E. 0 4 6 0 5

2 0 7 -6 6 7 -2 2 6 8

Branch Pond Marine
C A RL & JU D I CR O W LEY

M ER C U R Y O U TB O A R D S
W ELLCRA FT BO ATS

G R U M M A N B O A T S /C A N O E S

S H O R ELA N D R / E-Z LOADER
POLARIS

FULL SERVICE DEALER

19 W. Maple Street
Ellsworth, ME 04605

Home Oxygen, Wheel-- Lucy or Phyllis
chairs, Hospital Beds (207)667-4034
and lots more

HOME MEDICAL EQUIPMENT
Sales • Rentals • Service

VICTORIAN SLUMBER

bed & breakfast
194 Main St., Ellsworth, ME

667-9788

Sally A. Bouffard
BPW Member

OPTION ONE
OFFICE TEMPORARIES

& FINANCIAL CONSULTANTS
BOX 62

WEST SULLIVAN, ME 04689

CANDACE J. EATON
PRESIDENT (207)422-3918

MAINE FEDERATION OF BUSINESS AND PROFESSIONAL WOMEN’S CLUBS
Individual Member Information

Name: BPW Club:

Address: Telephone, home;

Telephone, work:
Place of Employment:

Occupation:

Special Skills:
Public Speaking (topics):
Musical Talents:
Hobbies:
Other*

Community Involvement:
Political Offices;

Other Organizations:

Educational Background:
Graduated:
Current Program:

Family:

Involvement in BPW: Joined in 19
(List offices held or ccrmittee appointments served)

Local Club:

State Federation:

National Federation:

Interest in serving on state level committees:
(Please check all interests on a 1-4 basis, with #1 as highest priority.)

District Director
Parliamentarian
Auditor
Bylaws
Finance
Foundation
Legislation
Membership
Program
Public Relations
Young Careerist
Other Ad Hoc Com­
mittees as needed

IDP
PAC
ERA
Resolutions
Status of Women
Brevities
Convention
Expansion
Futurama
Women's Legislative Council
National Council on Future of
Women in the Workplace

Suggestions for programs or projects for the Maine Federation (Please list on reverse side)
Send completed form to: Miss Clare Burgess, President Elect, BPW/ME, 11 Lawrence Street, Waterville,

Maine 04901

(207) 532-9421

S H IR E TO W N M O TO R INN

THERESA GERVAIS
Manager

R.R. #3 BOX 1
HOULTON, ME 04730

RUTH G. HIGGINS, CPA
38 Main Streat Oakland, ME

44465-2804

ESTHER'S BEAUTY-RAMA
13 COBURN AVENUE PRESQUE ISLE
All phases of beauty culture.
Prices are still economical.

House calls for shut ins.

X k

% Peoples
Heritage
Bank
MEMBER FDIC

OLD FRIENDS
WITH NEW IDEAS

IN G A L L S & IN G A L L S
CERTIFIED PUBLIC ACCOUNTANTS

MARYANN H. INGALLS, CPA

WHAT CLUBS ARE
DOING THIS YEAR

THE SPOTLIGHT IS ON
“THE CARIBOU CLUB"

2 HAM M O ND STREET
BANGOR, MAINE 04401 2 0 7 -9 4 2 -4 7 1 6

Kennedy Memorial Drive, Waterville 873-4522

KENNEBEC BROADCASTING CO.
WDBX & WTVL

The most influencial media
in Mid-Maine

The Caribou Club is presently trying to put to ­
gether a panel of local top management personel

to address the issue of 'Pay equity and employers'
Responsiveness to the needs of Working Women”
We have tentatively set a date for January 17, 1985
at 6:00 p.m., at Yusef's Restaurant in Caribou.
We are currently in the process of contacting some
of the local administrators who employ a fair
number of both men and women and we hope to
include executives from local construction com­
panies, hospitals, plants, and even a representative
from a state funded agency. Although this is still

in the planning stages, we are looking forward to a
very enlightening evening. Anyone who may be
interested in attending may contact Dawn Dasch
at 496-2771 or Connie Hebert at 493-3004.

WM ■ CONARY, PROP-

B L A C K , -
POWDER, ^

-O '
M IL L S T - E L L S W O R T H F A L L S , M E . 0 4 6 0 5

667•9420

- 0 2

Radio SHACK
COMPUTER PLUS DEPARTMENT

MAINE COAST MALL
ELLSWORTH, ME 04605

Tel. 667-2363 or 667-5765

MARK
Stimson

Associates
REAL ESTATE

Judith Nelson Harper
Residence: 797-5131

813 Washington Avenue
Portland. Maine 04103

Office: 774-6141

J . E. BLAKE
P R O M O T IO N A L A D V E R T IS IN G
SPECIALTIES - CALENDARS - EXECUTIVE GIFTS

P.Q. BOX 8C6S

BANGOR, ME 04401

J A N I C E B L A K E M E T Z (2 0 7) 9 4 7 - 6 6 3 9
FEATURING THE EXCLUSIVE BROWN & BIGELOW LINE

GAIL'S G A R B
FINE LADIES' APPAREL

Sonesta Hotel Portland

GAIL CARUSO
SUMMER:

29 COTTAGE ST.
BAR HARBOR, ME.

04609
(207) 288-4320

WINTER:
SUGARLOAF MTN.

KINGFIELD, ME.
04947

(207) 237-2112

Ruth M. Grady
Corporate Sales Executive

157 High Street, Portland, Maine 04101
Telephone (207) 775-5411

(207)
727-3426

V A L SC H U R M A N
Independent Beauty Consultant

R.R. 5, Box 282, Rt. 112 Buxton Gorham, ME 04038

TOWN SQ U IRE R ESTA U RA N T & LOUNGE

Fine Dining
G ood Food G ood Service

Corner o f R outes 17 & 133
Livermore Falls, Maine

Tele: 8 9 7 - 5 8 0 5

330 Water Street
Ellsworth, Maine 04605

MYERS ASSOCIATES
Business Consultants

Executive Recruiting Placement
Profile Testing Temporary Help
Resumes Confidential Typing

SALLY ANN PARKS OWNER
179 Main St.,

Waterville, ME 04901
207-872-5111

Fee Assumed by Employer

Patricia Burton
Z07-667-2257

Instant Print
Pioneer

P E N O B S C O T V A L L E Y S C H O O L O F
G Y M N A S T I C S

A L L L E V E L S O F I N S T R U C T I O N
B E G I N N E R T H R U A D V A N C E D
G I R L S G Y M N A S T I C S
B O Y S G Y M N A S T I C S
P R E - S C H O O L - T O D D L E R S
A D U L T F I T N E S S
J A Z Z - B A L L E T - M O D E R N D A N C E
C O M P L E T E G Y M S T O R E . . .
G Y M - K I N D E A L E R
“ F O R I N F O R M A T I O N C A L L ”

P E N O B S C O T V A L L E Y G Y M N A S T I C S
S H C O O L

HARMON’S CAR WASH
HIGH STREET

ELLSWORTH. MAINE 04605

667-2215

5 5 6 H A M N D B A N G 9 4 7 - 3 8 6 0

RUTH’S BEAUTY SALON Alice Tilden, president

26 GARDEN CIRCLE
CARIBOU, MAINE

PHONE 416-1411

Ruth Bennett, Owner

OPEN, Tuesday — Friday Alice's Fashions
CLOSED Saturdays A Mondays 200 High Street Ellsworth, Maine 04605

(207) 667-8161

GEO. S. GENTLE CO.

50 Main Street

SANDRA CARTER
AGENT

DWIGHT A. BROWN AGENCY, INC.
P.O. Box 746

Houlton, ME 04730

GENERAL INSURANCE
67 MAIN STREET

ELLSWORTH. MAINE 04605

Insurance Since 1864 PHONE 667-2516 HOME 667-5276

BPW/ME BULK RATE
Beverly Tripp, Editor U.S. POSTAGE
Lot 34 DeMerchant Trailer Park PAID
Presque Isle, ME 04769 HOULTON, ME.

PERMIT NO. 66

COOLING
CONFLICT
Non-violent Methods
of Resolving Conflict
Statewide Workshop

SATURDAY,
OCTOBER 26, 1985

WATERVILLE, MAINE

LILLI

T his w o rksh o p is sponsored by the W aterv ille
B ra n ch o f the A m e r ic a n A sso c ia tio n o f U niver­
sity W o m en a n d is m a d e possib le in p a r t by a
g ra n t fro m the E d u c a tio n a l F o u n d a tio n o f the
A m e r ic a n A sso c ia tio n o f U niversity W o m en .

SPEAKERS PROGRAM
Scott Brown

A ssociate Director of the Harvard Negotiation
Project at H arvard Law School of which he is
a graduate. He directs its Carnegie Project: an
effort to im prove the working relationship be­
tween the United States and the Soviet Union.

Donald Devine
Psychologist at the Kennebec Valley M ental
Health Center. He has been involved for several
years in crisis intervention and conflict m anage­
ment with the M aine Criminal Justice Academ y
and with various agencies in and out of M aine.

M aurice Harvey
Director of the Maine Criminal Justice Academy
for the last 8 years. He has been in police work
for 30 years and is a retired D eputy Chief of
Police of Portland.

Robert Moyer
Professor of Psychology and Chair of the D ivi­
sion of Social Sciences, Bates College. He writes
and speaks extensively on the dangers of nuclear
war.

Gene and Donna Richeson
Organizers of the Beyond War movement in nor­
thern New England. Both form erly worked for
the Central Intelligence Agency.

Jan e Roy
Perm anent arbitrator for court em ployees and
managem ent. M em ber State Panel of M ediators.

Jane W einstein
Kindergarten teacher. She leads creative conflict
resolution w orkshops for churches, schools, and
educators.

Betty Wurtz
Supervisor for the Foster Grandparents Program
at Pineland H ospital. Form erly coordinator of
Tem ple Shalom N ursery School and facilitator
of w orkshops on children's creative response to
conflict since 1978.

Faun a Yarrow
Therapist and counselor to adolescents, prim ari­
ly in areas of substance abuse and sexual abuse.

First Congregational Church
M ain Street and Eustis Parkw ay*

W aterville, M aine

9:00- 9:30
9:30- 9:45
9:45-11:45

11:45- 1:00
1 :00 - 2:00

2:00- 4:00
4:00- 5:00

Registration and coffee
W elcome & outline of program
W orkshops*
Lunch break
Keynote speech and discussion :
Building a Negotiating Relationship
with the Soviet Union. Scott
Brown, Associate Director of the
H arvard Negotiation Project.
W orkshops*
Evaluation

Continuous showing of video
"IF THE WORLD GOES AWAY WHERE

WILL THE CHILDREN PLAY?"

* W o r k s h o p l i s t

1) Beyond War — A New Mode of Thinking as Basis
for Conflict Resolution — Gene & Donna Richeson

2) Principles of Conflict Management: How to Deal
with Emotional Statements & Situations — Donald
Devine and Maurice Harvey

3) Learning Non-violent Resolution of Conflict in
Childhood — Jane Weinstein

4) Learning Non-violent Resolution of Conflict during
the Jr.-Sr. High Years — Fauna Yarrow

5) Resolution of Conflict between Adults: Getting to Yes
— Betty Wurtz

6) Mediation in Community Conflict — Jane Roy
7) Psychological Factors Underlying the Arms Race

and Application of Psychological Strategies for its
Resolution — Robert Moyer

8) Building a Negotiating Relationship with the Soviet
Union — Scott Brown

*Take Exit 34 off of 1-95. Turn toward Waterville.
Church is approximately one mile.

F
E

E
:

$1
0.

00
 i

n
di

vi
du

al
$

5.
00

 s
tu

de
n

ts
 a

nd
 s

en
io

rs

P
le

as
e

se
n

d
ch

ec
k

w
it

h
re

se
rv

at
io

n

L
U

N
C

H
:

(o
pt

io
na

l)
 $

5.
00

P

le
as

e
re

m
it

 w
it

h
re

se
rv

at
io

n

To
ta

l s
en

t:_
__

__
__

__
__

__

R
E

G
IS

T
R

A
T

IO
N

fo
r

W
or

ks
h

op
 o

n
N

on
-v

io
le

nt
 R

es
ol

ut
io

n
 o

f
C

on
fl

ic
t

N
am

e:
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

A
dd

re
ss

:_
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

St
re

et

C
ity

St

at
e

Zi
p

T
el

ep
h

on
e:

__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

W
or

ks
h

op
s:

__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

Pl
ea

se
 g

iv
e

nu
m

be
rs

 o
f

fir
st

 t
w

o
pr

ef
er

en
ce

s.

Fr
ee

 B
ab

y
Si

tt
in

g:

N
o.

 o
f

ch
il

dr
en

__
__

__
__

__
_A

ge
s_

__
__

__
__

__
__

__
__

_

R
et

ur
n

 t
o:

CO

OL
IN

G
CO

N
FL

IC
T,

 1
51

 W
es

te
rn

 A
ve

nu
e,

 W
at

er
vi

lle
, M

ai
ne

 0
49

01
T

el
ep

h
on

e
co

nt
ac

t:

20
7/

87
2-

60
03

R

et
ur

n
 b

y
O

ct
ob

er
 1

5,
 1

98
5

ENDORSING
ORGANIZATIONS
(as of August 15, 1985)

New England Regional Joint Board,
A m algam ated Clothing and Textile W orkers,
AFL-CIO

Am erican Friends Service Com m ittee—M aine

Beth Israel Congregation—W aterville

Beyond War — M aine

Central M aine Physicians for Social
Responsiblity

Coalition for Political Aw areness

Colby for the Freeze

Eastern M aine Physicians for Social
Responsibility

First Congregational Church—W aterville

INVERT

M aine Com m on Cause

M aine Educators for Social Responsibility

M aine Federation of B usiness and Professional
W om en's Clubs

M aine Freeze Cam paign

M aine Home Econom ics Association

M aine Pax Christi

M aine Peace Action Com mittee

M aine Psychological Association

M aine W om en's Lobby

Pleasant Street M ethodist Church—W aterville

Psychologists for Social Responsibility

Rape Crisis Assistance, Inc.

Southern M aine Physicians for Social
Responsibility

St. M ark 's Episcopal Church—W aterville

U niversalist-U nitarian Church—W aterville

Veterans For Peace

W aterville Area YM CA C
oo

lin
g

C
on

fl
ic

t
15

1
W

es
te

rn
 A

ve
nu

e
W

at
er

vi
lle

,
M

ai
n

e
04

90
1

MEMO TO SALLY ANN PARKS
FROM JEANNE HAMMOND
10/7/85

1) Congratulations on a great BPW weekend — both the leadership training and
the board meeting went very well!

2) My newest ’’brainstorm" for the "Big 4" state organizations to coordinate:
A month-long (at least) observance of Maine Women in History to be scheduled
for a March (Women’s History Week falls in that month), perhaps in 1987 or
1988, to be coordinated with a special collection and display at the Maine
State Museum. The idea came about in a general conversation I had this
weekend with Esther Shaw. She volunteered to approach the appropriate museum
director and lay some groundwork. Esther told me that the Museum generally
needs a year or more to prepare such a display. She and I both believe such
an observance should focus on women who have made achievements in their work,
rather than in homemaking skills— much as we both admire quilts, we’re not
thinking that these are appropriate for the kind of commemoration we have in
mind i
3) Also for "Big 4" consideration: *

Additional leadership seminars, similar to Sept. 14th/Developing
v/orkshops for women on how to run for elective office (I remember this
was mentioned' last year, and the Margaret Chase Smith Center was
suggested as a possible and appropriate place to offer such workshops)

4) Report on the September 14th leadership seminar from UMA's Dr. Carol
Young:

There were 41 participants; 34 preregistered at $5.00 and 7 registered at
$7.00. After all expenses were paid, a total of $132.00 remains (UMA did not
charge a fee for handling the registrations— they would charge $5.00 each to
handle this function for a future event).

The presidents should decide what to do with this money. My own
recommendation would be to leave it with UMA to help as seed money for future
joint ventures— possibly observance of Women's History Week (a similar program
is planned for 1986 as was held there in March, 1985.)

Dr. Carol Young, community development director, wa3 very favorably
impressed with the seminar and would very much like to encourage the four
organizations to coordinate future events. If indeed an event is desired for
the spring, her deadline is October 30th to have the initial information.

A list of the 41 participants will be mailed to me, and I'll get it to
you to 3hare with the others.

U K A r

T I Q 1
^ANIZA'
oa WQM

N
A
T
I

0
N
A
L
0
R
G
A
N
1
Z
A
T
I

0
N
F
0
R
W
0
M
E
N

MAINE

l* f (i _ j p r A/0O

FOR IMMEDIATE RELEASE

SEPTEMBER 23, 1985

Last week Jasper Wyman, speaking for the Maine Christian Civic League,

announced plans for a petition drive to put a statewide anti-obscenity bill

(similar to the Portland ordinance) on the ballot in 1986. In his state­

ments he indicated his belief that this move would have the support of

women's groups in the state.

Maine NOW (National Organization for Women) wishes to go on record as

unequivocally opposing any anti-obscenity law based on the Portland ordi­

nance. "Greater Portland NOW opposed the Portland ordinance in 1982,"

stated Christine Torraca who was president of the Greater Portland chapter

of NOW in 1982 and who is now a member of the National NOW Board of Direc­

tors. Torraca continued, "NOW's opposition to a similar law today is the

same as it was then. One of the most frightening and immobilizing day to

day issues facing women is the threat of physical violence. NOW and other

organizations spend a great deal of their resources working to stop rape

and domestic violence. One strategy is to oppose the depiction of such

violent scenes in the media and advertising. Wyman's proposal does not

address this concern at all. It attempts to define what is obscene, using

terms like 'the average person' and 'community standards.' NOW is opposed

to such an arbitrary definition of obscenity."

Margaret Pruitt Clark, Maine NOW State Coordinator said, "Forgetting

about the obvious targets, depending upon who is deemed appropriate to

define the community standards, any of the following could be deemed ob­

scene: Our Bodies, Ourselves; the swimsuit issue of Sports Illustrated;

Alice Walker's Pulitzer Prize winning The Color Purple; and Carolyn Chute's
best seller The Beans of Egypt Maine. We are not comfortable leaving

decisions about such arbitrary concepts as obscenity to 'the average
person.

Clark added, "Having been a leader in the ERA for Maine campaign last
year, I find it interesting that Wyman is pursuing this so vigorously. I
can only define this anti-obscenity petition as an attempt to legislate

morality, something which Wyman was so vehemently opposed to only one year

ago. I predict that should such a bill be made into law it would, in

essence, throw the issue of defining what is obscene and what isn't to the
courts, as we have seen so far in Portland. Again, Wyman was adamantly

opposed to the ERA on the basis that the courts would end up being the
final judge. What makes this issue different in Wyman's mind?"

To reiterate, for the record, Maine NOW is opposed to the anti-obscen­
ity legislation (similar to the Portland ordinance) being proposed by Wyman
and the Maine Christian Civic League.

FOR MORE INFORMATION: Margaret Pruitt Clark 729-4378 Brunswick

Christine Torraca 775-3536 x 1257 Portland
JoAnne Dauphinee 989-3306 Brewer

2

MAINE
Dear Friend of Reproductive Choice*

— PTo. 3ox 133
Brunswick, MU 04011
Women’s Equality Day, 193

N
A
TIO
N
A
L
0
R
G
A
N
1
Z
A
TIO
N
FO
R
WO
M
E
N

I am writing to you because I believe that the freedom of choice is under
very serious attack not only in Maine but throughout this country. Look at
the facts!

Ronald Reagan promised when he ran for a second term that being anti-choice
would be the litmus test for anyone's appointment to the U.S. Supreme Court.
There is no reason to believe that that criteria is not being used in appoint­
ments to lower courts as well.

The U.S. Attorney General, not content to wait for the composition of the
Supreme Court to change, has filed a friend of the court brief in two anti­
choice cases arguing that Roe vs Wade, the decision affirming that a woman's
right to an abortion was her own, went too far.

Family planning funds to third world countries which had programs which
even discussed abortion as one of several legal options for a problem pregnancy
have been stopped. Monies to state family planning programs may be next.

The Civil Rights Restoration Act, portions of the Economic Equity Act and
other legislation affecting women are being held hostage to anti-choice amendments.

At the state level, anti-choice legislators attempted to limit teen-agers'
access to abortion and refused to fund abortions to poor women who were pregnant
due to rape or incest.

The National Organization for Women is there for you fighting these attacks
on our reproductive freedom. NOW is in Congress lobbying and keeping local
units apprised of developments so they can contact their own representatives.
NOW plans a 1,000,000 signature campaign and a massive march in Washington D.C.
to remind the nation that the majority of people in this country believe in a
woman's right to reproductive choice.

Maine NOW is here for you fighting these attacks on our reproductive freedom.
Maine NOW was in the forefront of the coalition which testified and lobbied
against the parental consent bill. Maine NOW sponsored the pro-choice Mother's
Day ad. Maine NOW and its chapter affiliates sponsored a Vigil for Women's
Lives in Jan. and a Speakout for Women's Lives in May. By the end of the year,
all Maine NOW chapters will have shown "The Silent Scream" and the Planned
Parenthood Rebuttal. Maine NOW plans to be on college campuses reminding young
women that they must continue to guard against erosion of reproductive freedom.

To continue this work, we need you. NOW is the most visible group working
and speaking out for choice in Maine today. Won't you join us? Your dues will
support work on choice and other feminist issues, give you a subscription to
the National NOW Times, to the Maine NOW Times, and to chapter updates. Your
membership will allow us to continue our work for choice.

Many of us remember what life was like for us or our pregnant friends prior
to 19?3» We must never forget. We must remember for our daughters. Please,
join NOW today.

Margaret Pruitt Clark
State Coordinator

vn

Maine Commission for women

Governor Joseph E. Brennan

State House Station #93
Augusta, Maine 04333
(207) 289-3417

Cleveland Building
Hallowell Annex
Hallowell, Maine

W O M E N ' S L E G I S L A T I V E A G E N D A C O A L I T I O N

Meeting of September 19, 1985

Present:

Patti Bourgoin
Liz Crandall L-tW
Audrey Daigle
Ann Gosline
Louise Hinkley

Marilyn Kirby
Jean Lamond
^Stephanie Martyak 3 LU>^
Jeanne Bailey McGowan
Peg Ricker

Sally Sutton

i/

The rapidity with which the WLAC members jumped into the evenings work, gave

reassuring evidence of how far we have cane as a solid group. The activity and

decision-making that occured at this meeting, gave new meaning to the phrase "hit
the ground running".

The first topic of discussion was the forthcoming anti-pornography referendum

campaign announced Wednesday, September 18th by the Christian Civic League. Whether or

not WLAC should take any position at all on the campaign was discussed at length.

Some of the reasons for taking a position against the campaign were:

-it is a clear infringement of First Amendment rights

-it is a vaguely worded concept, lacking clear direction and definition

-the Christian Civic League definition of pornography has, in the past, included

such things as .sex education in school and the celebrated "Our Bodies, Ourselves".

Seme of the reasons for taking a neutral stance on the campaign include:

-it would take all the Coalition's time, energy and non-existent money to

enter into a campaign of this type;

-it was felt that this campaign is a jumping off place for Reverend Wyman's campaign

for the First District Congressional Representative and WLAC would not be served

by being drawn into Wyman's campaign;

2
+- A

-members present thought it would be in the best interest of WLAC to set and attend
to its own agenda rather than allow our agenda to be set by an outside organization;
Our goal has been, as much as possible, to be pro-active.
-there are better, more positive, more effective ways to address the problems

of pornography.
RECOMMENDED ACTION:

Each member return to her/his organization and initiate a thorough discussion of
the anti-porn campaign. Request that your organization take a position — against
the campaign, for the campaign or "choose to abstain" from the campaign. Report your
organizational decision as soon as possible to Sally Sutton, Ann Gosline or Peg Ricker.

Once WLAC has the vote of all its members, it will formulate its own position.
It was decided that at this point in time, the best strategy for WLAC would be to keep
a low profile on the topic, putting a public position on the back burner, until it
becomes absolutely necessary to take a public stance.
WLAC 1985-86 AGENDA:

It was the general opinion of those present that the best possible response to
the anti-porn campaign at this moment would be to have a very firm agenda of our own
that was very heavily loaded with anti-violence legislation. The preliminary agenda
topics, therefore are:

ANTI-VIOLENCE: -removal of voluntary social companion clause of the rape statutes
-the implementation of a State-wide "800" hotline for all victims
of violence
-Rape Crisis Center funding for community education

CHILD CARE: -business and employee tax deductions and credits for child care
-raise personal State tax deduction to 50% of federal level

-child care pilot program funding
-funding for DHS licensing personnel

3

COMMUNITY EDUCATION: -additional funding for Family Planning for community based
sexuality and family life education programs;

CHOICE: -to continue our commitment to oppose any attempt to
erode any current reproductive rights;

PORNOGRAPHY CAMPAIGN: -to be decided
ECONOMIC DEVELOPMENT
FOR WOMEN: -decisions to be made after the Maine Commission for Women/

Displaced Homemakers Economic conference on October 25th.

ASSIGNMENTS:
The following people/organizations were assigned and accepted responsibility for

research on the following tentative legislation:
Violence — Jean Lamond, Peg Ricker
Sex education — Jeanne Bailey McGowan
Economic Development — Patti Bourgoin, Audrey Daigle, Peg Ricker
Child Care — Ann Gosline
Reproductive choice — Marilyn Kirby, Sally Sutton, Jeanne McGowan, Peg Ricker.
(Peg Ricker is attending a NARAL campaign strategy planning weekend the first of
October. She and her "group" will decide if there are aggresive steps the WLAC
should be taking and report back their recommendations at the October 28th meeting.)

MEMBERSHIP:
The final piece of business at this meeting was to discuss increasing the membership

of WLAC. It was thought to be important to make attempts each year to increase the member­
ship. Those present agreed that for this year, we would invite to join our ranks:
The Coalition for Maine's Children, The Coalition of Family Crisis Services, the Maine
Lesbian/Gay Political Alliance, and the Maine Council of Churches. Peg Ricker will write to
these organizations and issue invitation. She will also write to members/organizations not
present at this meeting and encourage their active participation again this year.

i, 6:00 PM, fish bout, Maine Commission for Women, Hallowell.

Action now in the fight
The Christian Civic League of Maine

is very disappointed that the Bangor
Daily News has chosen to oppose our
anti-pornography referendum cam­
paign. Even more disappointing, how­
ever, is the superficial and cavalier
manner in which you dismissed this
entire issue in your Oct. 5 editorial.
You assert that “it is apparent that you don’t have to support obscenity to oppose this approach to regulating it.” The Christian Civic League of Maine and, we believe, a vast majority of Maine residents do not support obscen­ity but do support reasonable and effec­tive means of combating it. We are

fully confident that our anti-obscenity proposal is constitutionally sound and can be effectively enforced.You ask, “How serious is the prob­lem?,” and then answer your own question by insisting that the social blight of pornography is not nearly se­rious enough to warrant statewide ac­tion. Indeed, you argue, apparently with complete assurance, that “only
Portland had a serious, but managea­ble problem.” It amazes us that the editorial writers of Maine’s largest dai­ly newspaper would be so boldly oblivi­ous to reality. The city of Lewiston recently enacted its own anti-obscenity ordinance, which is rescinded only in
the wake of the legal challenge to Port­land’s law. Kittery residents have had an anti-obscenity ordinance for some time and Maine people in dozens of
other communities have met to discuss ways to fight pornography.

The league already has had more
than 500 people in all 16 counties volun­
teer to circulate anti-pornography peti­
tions — and the petitions are just being
printed! It would appear to us that the
people of Maine are more genuinely
aware — and concerned — over what is
being sold for profit, and its damaging
effects, than are those who sit in the
lofty editorial boardrooms of the Ban­
gor Daily News.To imply, as your editorial did, that
only the people of Portland are con­cerned about the continuous spread of pornography, is to blatantly ignore the
seriousness of the problem and be lulled into complacency by the myth that a nice, rural state like Maine doesn’t have problems like
pornography.You offer, as evidence that pornogra­phy does not threaten society, the argu­ment that “People don’t have to leave the privacy of their own home to see this stuff.” Yes, cable television and VCR’s are the latest technological ad­vances of an $8 billion porn indsutry, but are we to breathe a sigh of relief

Another
Viewpoint

By Jasper S. Wyman

because instead of going to X-rated movie theaters, people can now pur­chase hardcore pornography at local stores and bring it into their living
rooms? Is this proof that the problem is lessening? We don’t believe it is. In­stead, it is further evidence of pornog­raphy’s evil grip on American society.
To deny that pornography, increas­

ingly exploitative, perverse, and vio­lent, is not taking a serious toll on our nation’s moral fabric, is to refuse to face reality, simply pretend the prob­lem doesn’t exist, and believe that it somehow will not worsen — and per­
haps go away. Overwhelming scientif­ic, medical, sociological, and criminal evidence points to the contrary. A re­cent study done by Michigan State Po­
lice revealed that in two-thirds of all i/sexually related crimes, the perpetra­
tor either had pornographic materials on his person or had just read pornog­raphy. Police nationwide routinely re­port finding substantial pornography collections in the homes of virtually every (pedophile, and virtually every serial and mass killer that they appre­hend and arrest.
Study after study demonstrates con­clusively that pornography desensi­

tizes both men and women to rape and the problems of the rape victim. Ac­cording to one such study conducted by professors at UCLA and the University of Wisconsin, “Both males and fe­males, after viewing this material, judge the female rape victim to be less injured, less worthy, and more respon­
sible for her own plight.”Dr. C. Everett Koop, Surgeon Gen­eral of the United States, has said, “We have enough evidence to implicate por­nography as a serious contributing fac­
tor to certain disorders of human health. And I feel strongly that pornog­raphy has also been clearly implicated as a kind of ‘accessory’ to anti-social actions that produce grave and pro­
foundly harmful outcomes.”Dr. Koop went on to list sexual dys­function, teen-age suicide, and so- called “copy-cat” rapes as all related,
in varying degrees, to the easy avail­ability of pornographic materials.Here in Maine, a child is sexually

t against pornography
assaulted every nine hours and 33 min-
utesj according to statistics available
from the Department of Human Ser­
vices. In 1984,938 Maine children were
involved in 728 “substantiated” cases
of sexual abuse. On Aug. 16,1985, in the
Kennebec County Courthouse, a 53-
year-old Pittston man named Edwood
Twist was sentenced to 85 years in pris­
on for a variety of sex-abuse crimes.
The district attorney said it was the
longest sentence ever given a sex of­
fender in Maine. Even with maximum
time off for “good behavior,” Twist
will remain behind bars until he is 110
years old.

The judge in the case called the
crimes “outrageous and heinous.”
They involved a 17-year-old girl and
four children — two boys and two girls
— younger than five. The teen-age girl
was tied up and raped. Then Twist vi­
ciously attacked and sexually abused
these little children. But first, he
showed them pornographic films. The
films were also watched by other
adults who were there, according to the
district attorney’s office.

You argue that “Any Maine commu­
nity that feels its pornography problem
is out of control already has the option
of fashioning a local ordinance...”

Why should the people of this state,
the overwhelming majority of whom
want stronger action taken against por­
nography, be forced to address this
statewide problem on a piecemeal,
town-by-town basis? A uniform, state­
wide law will be far more effective,
orderly, and consistent. It is the only
approach that makes sense. The U.S.
Supreme Court has specifically en­
couraged the states to take such con­
certed action and many have.
Furthermore, only a state statute
would have the effective criminal sanc­
tions that are essential if a pornogra­
phy ban is to be taken seriously.

You also insist that “such an omni­
bus law would provide moral-issue ac­
tivists with an effective legal cudgel
which in the wrong hands ... could be
used to intimidate store owners and
school and library administrators into
yielding valuable ground in the battle
to preserve the First Amendment and
individual freedom of choice.’ ” Such a
statement is an unconscionable appeal
to unfounded fear. Enforcement of this
law, if a majority of Maine voters
should approve it, would be in the
hands of regular local and county law
enforcement agencies and ultimately,
would rest with judges and juries. The
jury is the “conscience of the commu­
nity” and we are confident that our
state’s legal system could effectively

absorb an anti-obscenity statute with­
out subjecting any citizen to an updat­
ed Spanish Inquisition.

As regards your inevitable reference
to the First Amendment, as early as
1957, in a case titled Roth vs. Califor­
nia, the U.S. Supreme Court declared
that obscenity is not protected free
speech under the First Amendment. In
the landmark 1973 Miller decision, this
nation’s high court reiterated that fun­
damental principle. Chief Justice War­
ren Burger, who authored that
now-famous opinion, made it crystal
clear as to where the Supreme Court
stood on the issue of obscenity. Declar­
ing that the matter had “been categori­
cally settled,” Justice Burger added
that “in our view, to equate the free
and robust exchange of ideas and polit­
ical debate with the commercial ex­
ploitation of obscene m ateria l
demeans the grand conception of the
First Amendment and its high pur­
poses in the historic struggle for free­
dom. It is a misuse of the great
guarantees of free speech and free
press.”

One of the most persistent myths re­
garding pornography is that it is consti­
tutionally protected “free expression.”
Those who insist on perpetrating this
myth are either unaware of what the
Supreme Court has said about pornog­
raphy for the last 28 years or don’t
agree with the court and choose to ig­
nore its rulings. Ignoring reality be­
cause it’s not to one’s liking, however,
doesn’t change that reality, and that is
nowhere more self-evident than in the
field of jurisprudence.

There are basically three attitudes
toward pornography in our society.
The first defends it, promotes it, buys
it, and profits from it. The second atti­
tude condemns pornography as a social
blight but insists that nothing can be
done about it without sacrificing the
Constitution. The third attitude con­
demns pornography, realizes that legal
action can be taken against it, and is
committed to taking that, action.

The serious social and moral prob­
lem of pornography demands a re­
sponse. What we need is not more
sanctimonious disdain but courageous
action. We believe fully that the people
of Maine want to put an end to pornog­
raphy in this state. Our referendum
petition campaign offers them the op­
portunity to strike an important blow in
defense of children, women, and the
Maine family

Jasper S. Wyman is executive direc-,
tor of the Christian Civic League of
Maine.

Memo from Jane W. Saxl

\oAZ/<^

Marlee - Good
luck with yourts presentation. If
further information

comes my way
I'll send it along. Hope

the boardmeeting goes
well- I'll
miss being with you. Jane

B d
deed not

to speakon panel

JAMES S. HENDERSON
g’tatP of fHuttte

Sppartmpnt nf #talf
STATE HOUSE STATION 101

AUGUSTA, MAINE 04333

Deputy
Secretary of State

289-3501

DIVISION OF PUBLIC ADMINISTRATION
A dm in is tra t ion

289-3501
M \ <

. T * r V J 4 p , - C v

Adm in is tra tive
Procedures O ffice

289-3501
September 20, 1985

V'1 u

Campaign Reporting
289-3501

Charitab le
So lic ita tio n s

289-3501

Com m issions
289-3676

Corpo rations
289-3676

E lections
289-3503

Engrossing
289-3503

Lobby is t
Regfst ration
289-3501

Pardons
289-3501

Ms. Penny Harris
League of Women Voters
325 Garland Street
Bangor, Maine 04401

Dear Ms^Har^isj^^^^^

Yesterday I tentatively approved the wording of a ballot question
which will accompany a planned initiative petition concerning
stopping the promotion of pornography. It is the policy of this
office, as stated in the enclosed standards, to approve a question
substantially as it is proposed by petitioners as long as it meets
the requirements of the law and of these standards. We have taken
this course since the Maine Constitution, and various court deci­
sions, have placed a premium on the people’s right to initiate
questions by petition with minimal interference from government
itself.
Nevertheless, we have consistently encouraged comment on proposed
questions by other groups which are affected by the pending issue.
I would appreciate your comments on the following proposed question:

Do you want to forbid the promotion of pornograph-in
Maine?

This question received a reading ease score of 76 according to the
formula established by the enclosed standards. This meets the
minimum requirement of clarity; a score of at least 60.
A question must also accurately reflect the proposed change in the
law. Enclosed is a copy of that proposed change.

U n ifo rm
Com m ercia l
Code F iling
289-3676

page 2

Since we must make a "final determination" on the wording of this
question by Friday, September-27, it is important to receive any
comments on this tentative decision by noon on Wednesday,
September 25. Please support any proposed changes with accompany­
ing arguments, citations of law or other resources which you feel
are appropriate. If you wish to discuss any aspect of this with
me please feel free to contact me.

James S. Henderson
Depi/ty Secretary of State

Incs, proposed initiated bill
standards for ballot questions

t
ir * *»

§ 2931. pefinitions.

1. As used in this chapter, unless the context otherwise
indicates, the following terms shall have the following meanings.

A. Obscene. "Obscene" means material or a performance
that:

(1) The average person, applying contemporary community
standards, would find that taken as a whole appeals to the
prurient interest in sex;

(2) Depicts or describes:

(a) Patently offensive representations or

descriptions of ultimate sexual acts, heterosexual

or homosexual, normal or perverted, actual or
simulated, including sexual intercourse, sodomy, and
sexual bestiality; or

(b) Patently offensive representations or
descriptions of masturbation, fellatio, cunnilingus
excretory functions, sadism, masochism, lewd
exhibition of the genitals, the male or female
gentials in a state of sexual stimulation or
arousal, covered male genitals in a discernibly
turgid state or a device designed and marketed as

useful primarily for stimulation of the human
genital organs; and

- 2 -

(3) Taken as a whole, lacks serious literary, artistic,

political, or scientific value.

B. Material. "Material" means anything tangible that is
capable of being used or adapted to arouse interest,
whether through the medium of reading, observation, sound,
or in any other manner, including but not limited to any
book, magazine, article, pamphlet, writing, printing,
illustration, picture, sound recording, video tape, or

coin-operated machine, but excluding an actual
three-dimensional obscene device.

C. Performance. "Performance" means a play, show, skit,
motion picture, dance, or other exhibition performed
before an audience.

D. Patently offensive. "Patently offensive" means so
offensive on its face as to go substantially beyond
customary limits of candor in description or
representation of the types of conduct set forth in clause
(2) of subdivision A of this section, applying
contemporary community standards.

E. Prurient .interest, in sex. "Prurient interest in sex"
means a shameful or morbid interest in nudity, sex or

excretion.

-3-

F. Promote. "Promote" means to manufacture, issue, sell,
give, provide, lend, mail, deliver, transfer, transmit,

publish, distribute, circulate, disseminate, present,

exhibit, or advertise, or to offer to agree to do the same

G. Simulate^. "Simulated" means the explicit depiction

or description of any of the types of conduct set forth in
clause (2) of subdivision A of this section, which creates
the appearance of such conduct.

H. Wholesale promote« "Wholesale promote" means to
manufacture, issue, sell, provide, mail, deliver,
transfer, transmit, publish, distribute, circulate,
disseminate, or to offer or agree to do the same for
purpose of resale.

I. Obscene device. "Obscene device" means a device,
including an artificial penis, dildo, or artificial
vagina, designed or marketed as useful primarily for the
stimulation of human genital organs.

2. If any of the depictions or descriptions of sexual
conduct described in this section are declared by a court of
competent jurisdiction to be unlawfully included herein, this
declaration shall not invalidate this section as to other
patently offensive sexual conduct included herein.

- 4 -

§ 2932. Obscenity.

1. Offense. A person is guilty of committing the offense

of obscenity when, knowing its content and character, he:

A. Promotes, or possesses with intent to promote, any
obscene material or obscene device; or

B. Produces, presents, or directs an obscene performance
or participates in a portion thereof which is obscene or which

contributes to its obscenity.

2. Penalty. Obscenity is a Class D crime.

§ 2933. Wholesale promotion,,of obscenity.

1. Offense. A person is guilty of committing the offense

of wholesale promotion of obscenity when, knowing its content and
character, he wholesale promotes, or possesses with intent to
wholesale promote, any obscene material or obscene device.

2. Penalty. Wholesale promotion of obscenity is a Class
C crime.

-5-

§ 2934. Obscenity.? presumptions.

1. A person who promotes or wholesale promotes obscene
material or an obscene device, or possesses the same with intent

to promote or wholesale promote it, in the course of his business
is presumed to do so with knowledge of its content and character.

2. A person who possesses six or more obscene articles or
six or more obscene devices, whether such articles or devices are
similar or identical, is presumed to possess them with intent to

promote the same.

§ 2935. Obscenity,; miscellaneous provisions.

1. Sections 2931 through 2934 shall not apply to a person

who possesses or distributes obscene material or obscene devices
or participates in conduct otherwise prescribed by this chapter
when the possession, participation, or conduct occurs in the

course of law enforcement activities.

2. In any prosecution for obscenity or wholesale
promotion of obscenity* when such prosecution involves the
promotion or wholesale promotion of an obscene device, it is an
affirmative defense that the promotion or wholesale promotion of
the device was by a licensed physician or a licensed psychologist

-6-

to a person whose receipt of such device was authorized in
writing by such physician or psychologist in the course of

medical or psychological treatment or care.

3. If any provision of Sections 2931 through 2935 is held

to be unconstitutional or invalid for any reason by any court of
competent jurisdiction, such holding shall not invalidate or
otherwise affect the remaining provisions of Sections 2931
through 2935.

t

V

-7-

____ MAINE
N A T I O N A L OWQAMIZATIOIM ro« wowi»

P.O.Box 133
Brunswick, ME 04011
November, 1985

N
A
T
I
O
N
A
L
0
R
G
A
N
1
Z
A
T
I
O
N
F
O
R

Dear Friend:

It's been a year since the defeat of the ERA. Candidates
are already gearing up for *86. Whether it's an election year
or not, the National Organization for Women is here working for
equality Maine's women and men.

In the last year Maine NOW members spent hundreds of hours
in the State House. Either our legistlative coordinator, JoAnne
Dauphinee, or I testified on the following bills:

- To prohibit marital rape, the pregnancy exemption to the
living will bill, and the statewide obscentiv ordinance.

- To support Business Women's Week, the end to age dis­
crimination in state employment, and child abuse and

ii neglect bills.
- To fund AFDC, child care, Displaced Homemakers, Maine

Commission for Women, survivors of incest, Rape Help­
lines, and battered women's shelters.

Consistent with NOW priorities, we took a leadership position
to support medicaid funding for pregnant victims of rape and
incest, to gain basic civil rights for lesbians and gay men, to
oppose a bill requiring teenagers to obtain parental consent for
abortions and to support pay equity.

JoAnne prepared extensive briefing papers on NOW's position
on these bills. Many legislators told us how helpful they were.
We currently share these briefings with candidates who request
them. Progressive candidates across the state increasingly look
to NOW for information and guidance on issues.

Maine NOW is the leader on reproductive choice in this state.
Local chapters sponsored a “Vigil for Women's Lives" in Jan. and
"A Speakout for Women's Lives" in May. Over seven hundred people
signed our pro-choice Mother's Day ad. All of our chapters have
shown "The Silent Scream" and "The Planned Parenthood of Seattle
Rebuttal."

Today we are faced with a new challenge. The Christian
Civic League, vocal members of the ERA Impact Coalition, have
decided we need a statewide obscenity ordinance. We know that
in other states, books such as Our Bodies, Ourselves, The Valley
of the Horses, and Minstral's Daughter have been challenged.

W
o
M
E
N

NOW's concern is that this ordinance could become a vechicle
to eliminate sex education in our schools. We believe it will
be used against literature written by and for women. Already I
have debated Jack Wyman on cable T.V. on this topic.

•-’<2Sggĝ>“

	Women's Organizations Presidents folder 1985-1987 (League of Women Voters Records, box 53, folder 9)
	Repository Citation

	tmp.1598280482.pdf.RJ_hu

