

The Voice

“Leading the way to equity for women and girls in Washington state.”

April 2017

Vancouver, Washington Branch
AAUW

vancouver-wa.aauw.net

April 8th 10:00 a.m. AAUW General Meeting
Community Room, Pacific Continental Bank, 101 Sixth Street, Vancouver 98660

Jeanne Kohl-Welles : Women as Agents of Change

Jeanne Kohl-Welles

Inside this issue:

Spring Breakfast	2
New Officers	3
New Member Event	3
History Committee Report FYI	3
President’s Pearls	4
Member Memos	4
Bridge News	5
Great Decisions	5
Event Calendar	5
Dues Increase Decisions	6
Lunch Posse	7
Branch Leaders	7
Portland AAUW Event	8
Donor Logos	9
Interest Groups	10
Calendar	11

At AAUW Vancouver’s April 8th general meeting, members will hear a presentation by Jeanne Kohl-Welles entitled: Women as Agents of Change.

Jeanne Kohl-Welles is a member of the King County Council representing District 4, which encompasses a large part of the City of Seattle.

For many years, Ms. Kohl-Welles represented the 36th Legislative District in the Washington State Senate after serving for three years in the state House of Representatives.

She holds a PhD in the Sociology of Education, an MA in Sociology from UCLA and a BA and MA in Education from California State University Northridge. Ms. Kohl-Welles was also a Fannie Mae Foundation Fellow at Harvard University’s Kennedy School of Government’s Senior Executives in State and Local Government Program.

Ms. Kohl-Welles is a published author of academic and general readership books. She worked as a public school teacher and as an adjunct faculty member in the Gender, Women & Sexuality Studies and Sociology Departments and College of Education at the University of Washington for 23 years.

Tough Decisions Ahead

As an AAUW member, you have the right to vote on the proposed amendment to eliminate the degree requirement for membership in AAUW. Voting instructions are below. Also, please read about the \$10 dues increase for 2018 on page 6.

PROPOSED BYLAW AMENDMENT NO COLLEGE DEGREE REQUIREMENT

Vote online from April 14 to Jun 15, 2017
<http://www.aauw.org/resource/national-election/>

Early April 2017	Voter PINs e-mailed to members and mailed with the Spring AAUW Outlook; candidate slate, bylaws proposals, Public Policy Program proposals, and resolutions published in the Spring AAUW Outlook
April 3, 2017	Opening date to request paper ballot
April 14, 2017	Voting begins online
May 4, 2017	Deadline for AAUW to receive request for paper ballot
May 22, 2017	Deadline for mailing paper ballot; ballots must be postmarked by 11:59 p.m. to be counted
June 14–17, 2017	AAUW National Convention, Washington, D.C.
June 15, 2017	Online voting ends at 9 p.m. EDT
June 16, 2017	Election results announced online and at convention

2017 SPRING BREAKFAST

Celebrating 85 Years of Vancouver

AAUW SUPERHEROES!

Saturday, May 13, 2017
9:00 a.m. to Noon

The Hostess House
10017 NE 6th Avenue
Vancouver

\$25 per person

★ See 85-years of AAUW Vancouver photos!

★ After the event, visit WSU's Library to see an exhibit on Higher Education in Clark County!

Bring your check & the reservation form to the April general meeting or mail the form

Spring Installation Breakfast Reservation Form

RESERVATION DEADLINE: MAY 5, 2017

Menu: Quiche Soufflé, scalloped potatoes, fresh fruit, coffee, tea, milk

Mail form & check (payable to AAUW) to: Carol Brain, 7623 NW 3rd Avenue, Vancouver, WA 98665

No reservations or cancellations accepted after deadline date

AAUW MAY INSTALLATION BREAKFAST - MAY 13, 2017 ONLY PRE-PAID RESERVATIONS ACCEPTED

Please check the box provided and indicate any special dietary needs for you or your guests.

Name: _____ Phone: _____

Number attending @ \$25 each _____ Total enclosed: \$ _____

Guest names: Special dietary needs: _____ for Name: _____

Officers for 2017–2018 Will be Installed May 13

The installation of newly-elected officers will take place at the Spring Breakfast on Saturday, May 13, at the Hostess House, 10017 Ne 6th Avenue in Vancouver. **THIS YEAR** the event will begin at 9:00 a.m. Reservation form on page 2.

Elected Officers for 2017–2018

PRESIDENT
KATHY WALKER

VP FINANCE
CAROL BRAIN

VP COMMUNICATIONS
DIANE GRUBEL

VP PROGRAMS
CONNIE EGELER

VP MEMBERSHIP
CHERYL WEIR

AAUW Vancouver held a “Welcome to AAUW” dessert on March 2nd at Kathy Walker’s home. Ten new members were invited to get to know our VP membership, president, some interest group leaders, and one another.

Ruth Harbaugh was on hand to describe our busy and active bridge group. Diane Grubel told guests about our Lunch Posse. Nancy Stepsis brought us up to date on the Nonfiction Book Group and the First Thursday book group. Beverly Olson shared information about our public policy activities, the Mah Jongg group and Meaningful Movies. Kathy Walker described the meetings of the First Wednesday book group and Great Decisions. Guests shared their personal histories and learned a lot about one another.

AAUW Vancouver’s History Committee by Kara Lyn Rankin

The AAUW History Committee consisting of Kara Lynn Rankin, chair, Sue Hennum, Pat Stephens, and Nancy Stepsis with additional input from Marion and Karin Kanthak and our president, Kathy Walker, has met to discuss options concerning our branch archives. We currently have 85-years of history in six, big, plastic tubs, which hold scrapbooks and materials such as directories, pamphlets, and invitations. Generally these get passed to new presidents and have been stored in garages and attics. The committee recognizes their value and the need to protect them.

To this end, the History Committee has met with WSU-V archivist Robert Schimelpfenig, as well as the WSU-V Library Director Karen Diller. WSU-V is interested in accepting our archives, storing them in a temperature-controlled atmosphere and digitizing them when possible. In researching this possibility, we found that several universities house local AAUW archives. For example, WSU-Pullman houses AAUW Pullman’s archives.

The opportunity to protect and share our legacy seems appropriate. On April 8, the branch will have a chance to vote on a resolution to this affect. The resolution will be finalized at our March 28, History Committee’s meeting. Current plans - with the branch’s approval - include the transfer of the archives to WSU-V after the May 13th breakfast at the Hostess House - so mark your calendar! We are invited to take a tour of the WSU-V library as well as see an exhibit on higher education in Clark County. Concerns, questions? Email KaraLynnRankin@gmail.com.

by Beverly Olson,
Public Policy Chair

March 2017

FYI your Public Policy Chair, is on Spring Break. I, probably as many of you, have sat in front of the TV and/or checked news updates on my computer for the past four months. The national campaign, the election, and the new federal government have consumed most of my time. Add to that the progress- or lack of same- by our Washington State Legislature. So...Spring Break here I come! Join me.

FYI we here in Clark County have many destinations that are appropriate for Spring Break visitations. I particularly like the ones I have noted below.

Clark County Historical Museum 1511 Main Street, Vancouver. Open Tues-Sunday, 11-4. Currently featuring two exhibits: 1. Woven History, Native American Baskets, 2. Making Beauty, Native American Bead Work.

Ridgefield National Wildlife Refuge 1511 Main Street, Ridgefield. The Auto Tour is fun and educational and it only costs \$3 per vehicle. For additional information visit <https://www.ridgefieldfriends.org/RidgefieldNWRMain.html>. Be sure to get information from website regarding where to start the Auto Tour.

Clark County Parks and Recreation Please visit <https://www.clark.wa.gov> to check out the variety and the locations of our parks and our recreation. Whether it's a family picnic at the park up the street or a swim at Firstenburg Community Center, good times are available. JUST GO.

Vancouver Farmers Market 6th and Esther Street, downtown Vancouver. Every Saturday, you can stroll, eat, enjoy various types of entertainment, and purchase various products and fresh produce. Even if it's raining, the Vancouver Farmers Market is a FUN place to be.

Fort Vancouver National Historical Site. Spend a day roaming the grounds, visit the Welcome Center, visit Pearson Air Museum, visit Fort Vancouver itself, have lunch at the Grant House, or ... So much to see and do. HAVE FUN.

FYI Depending upon what is happening in the world, I may go on Summer Vacation in May.

Make Your Voice Heard on WA State Legislation Concerning Women

Equal Pay Day is Tuesday, April 11. This date symbolizes how far into the year women must work to earn what men earned the previous year.

As you think about what you might want to do to mark that date, consider contacting your Washington State legislators about **House Bill 1506**, which is in the Senate for consideration. **HB 1506** would modify the Equal Pay Act by making it unacceptable for employers to retaliate against female employees for asking about their wages or the salary of other employees. It would allow women to receive the same promotional opportunities as men.

Also on your list of pending WA State legislation about which to contact your elected legislators, should be **HB 1234**, which has passed the House and is now in the Senate. This bill addresses private health plan coverage of contraceptives, **assuring that 1 year's birth control be available to women**. This could make a huge difference in the lives of women in rural areas who can only get to a doctor or Planned Parenthood once a year.

Next is **HB 1384** (SB 5256) the Sexual Assault Protection Modification bill, which concerns sexual assault protection orders. It provides that sexual assault orders may be permanent rather than having a 2-year maximum. It has passed the WA House and is in the Senate.

And you might want to be heard on **SB 5321**, the Rape Survivor Protection Act, concerning the parental rights and responsibilities of sexual assault perpetrators and survivors. It terminates the parental rights of rapists. It is currently in the Senate.

Finally, take a look at **HB 1129**. This bill would allow the development of an associate degree program at state correctional facilities. It has passed the Senate and is on its way to the House Rules Committee. Of course, funding education is a big issue in our state right now so this bill may be problematic regardless of its good intent.

You can send an e-mail message to your legislator(s) by knowing the names of your representatives and using the legislator e-mail services at:

<http://app.leg.wa.gov/memberemail/>

STEM Scholars Recognition Reception

Sunday, April 23, 2017 1 p.m. (for AAUW)
Clark County P.U.D. Community Room
1200 Fort Vancouver Way, Vancouver 98663
Volunteers Welcome! Contact Melanie Handshaw

Member Memos...

Directory Updates & Member Notes

WELCOME NEW MEMBER!

Amelia Veneziano 9007 NW 15th Ave. Vancouver 98665
Cell: 509-430-9295 aj.veneziano@gmail.com

New Member Biographies

AMELIA VENEZIANO

Amelia is a graduate student at WSU-Vancouver. She is pursuing a Masters in Public Affairs. She has a B.A. in Communications from WSU-Pullman.

Before going to graduate school, Amelia spent about 10 years working in journalism in several Eastern Washington towns as well as Moscow, Idaho. She did marketing for a small mall, managing community events designed for college students and families. Before moving to Vancouver, Amelia worked on the Kindle team for Amazon.

Amelia was born in Richland, WA and also lived in Houston and Washington D.C. while growing up. Recently she has lived in Walla Walla, Tonasket, Kirkland, and now Vancouver.

Presently Amelia has an internship at the Vancouver City Manager's office. She recently interviewed our president Kathy Walker about AAUW's role historically in the city. That connection brought Amelia to our branch. Amelia knew of AAUW, since her mother is a member of the Tri-Cities branch, and decided she wanted to get more involved. It appeals to her interest in supporting women and meeting women who share that interest.

Amelia volunteers with Planned Parenthood's in Public Affairs and Legislative Advocacy. She loves the outdoors and likes to hike, read and knit. After graduation, Amelia plans to work in communications, non-profit development or for a governmental environmental agency.

Bridge News

Kudos to Bridge Winners...

February

1st Place - Marilyn Lasof
2nd Place - Ruth Harbaugh

Res Deadline April 7
Res form is online
Info?

kcwalker41@gmail.com

1101 Officer's Row Vancouver WA
Monday, April 17, 11 am to 4 pm
\$30 per person ♦ Signup with a partner

Interest Group: Great Decisions

The new interest group, Great Decisions, meets at Vancouver Pointe, 4555 NE 66th Ave, Vancouver. The group meets on the last Monday of each month. On Mar 27, the second chapter of the 2017 *Great Decisions* book, "Trade, Jobs and Politics" will be discussed. The book may be purchased from Amazon or from the

Foreign Policy Association at:

www.fpa.org/great_decisions/?act=gd_materials

AAUW MEETINGS AND EVENTS IN 2017

MONTH	TOPIC/SPEAKER (Meetings at 10 am unless noted)
Apr 8	Women as Agents of Change, Jeanne Kohl-Welles
Apr 17	Bridge at The Grant House, 11 am - 4 pm
Apr 23	STEM Reception, PUD Community Room, 1 pm
May 13	Spring Installation Breakfast, Hostess House, 9 am
Jun 10	Program Planning meeting

AAUW Vancouver WA - Possible Responses to AAUW National's \$10 Increase in Dues for 2018

On February 23rd, AAUW National informed us that their board of directors is considering raising the dues for national AAUW membership by \$10 per year. This increase will be voted on by the board of AAUW National at their June 13, 2017, regularly scheduled, board meeting and the increase, if approved, would begin for the membership year starting July 1, 2018. Patricia Fae Ho, chairman of the board, reminded us in an emailed video of the many important women's issues our national association identifies, researches and lobbies for, representing our interests and those of women and girls everywhere. She noted that annual dues are their most stable source of income. They provide the framework for AAUW's mission and programs and a combination of both dues and donations are critically necessary to support AAUW's salary negotiation workshops, research, advocacy efforts, campus leadership programs, and more. Even fully funded programs, such as the Legal Advocacy Fund and fellowships and grants, require the support of an infrastructure to do their work. She asked us to consider how prices have changed since AAUW's last dues increase in 2008 and said it would be very difficult to name even one item that has not increased significantly in price during that time period. That means, she said, that AAUW has been paying more and more to keep their programs running. She said, "AAUW is proposing a modest 20 percent increase — only eighty-three cents a month. Just think of the return that investment makes in the lives of countless women and girls."

Your Vancouver branch board of directors has had a chance to think about the proposed increase and to discuss it by phone, email and at our last board meeting. There is a feeling among board members that the current dues of \$75 is already expensive compared with other women's organizations. For instance, the annual dues for the League of Women Voters of Clark County is \$55. NOW is \$35 for national, state and local dues. AWID (the Association for Women's Right in Development), an international organization working for women's rights, has dues of \$65 and \$45K per year depending on the member's income. While your board members strongly support of the goals, objectives and history of AAUW National, there is true concern that we may not be able to maintain our current membership and attract new members if the annual dues are raised to \$85. Yes, it is only \$10 more per year, but many of our members are on fixed incomes and may already struggle to support our scholarship fundraisers and Tech Trek tuition drives. Yes, it would be very difficult to name even one item that has not increased significantly in price since 2008, but those of us on fixed incomes are already dealing with that reality. It may be a burden for many to deal with a dues increase on top of current high expenses. So where do we go from here? Below are several options identified by your Vancouver Branch board—and there may be more that you can identify for us. **Please take time to study these choices and let me know, in writing, if you have others to suggest. Assuming that AAUW National votes to increase the dues — at this time next year — we will have to decide how to proceed.**

	Dues now: \$75 per year. \$49 goes to AAUW National, \$10 goes to AAUW Washington and our branch keeps \$16.
1	Increase dues for membership in AAUW Vancouver to \$85 per year. Pay \$59 to AAUW National, \$10 to AAUW Washington, and retain \$16 for our operating expenses and projects.
2	Increase dues for membership in AAUW Vancouver to \$80 per year. Pay \$59 to AAUW National, \$10 to AAUW Washington, and retain \$11 for our operating expenses and projects.
3	Leave the dues for membership in AAUW Vancouver at \$75 per year and pay \$59 to AAUW National, \$10 to AAUW Washington, and retain \$6 for our operating costs and projects.
4	Disaffiliate from AAUW National. Set the dues for membership in Vancouver University Women's Assn. at \$75 per year. Pay nothing to AAUW Washington and send \$49 per member to AAUW National as a donation from an unaffiliated women's organization. (We would not qualify to send campers to Tech Trek.)
5	Disaffiliate from AAUW National. Set the dues for membership in Vancouver University Women's Assn. at \$75 per year. Pay nothing to AAUW Washington and send an amount to-be-determined per member to AAUW National as a donation from an unaffiliated women's organization. (We would not qualify to send campers to Tech Trek.)
6	Disaffiliate from AAUW National. Set the dues for membership in Vancouver University Women's Assn. at \$XX per year. Pay nothing to AAUW Washington, pay nothing to AAUW National, and use our membership funds to support our local scholarships and STEM Recognition. (We would not qualify to send campers to Tech Trek.)

Lunch Posse: Going to Noodles on April 27!

Lunch Posse

Saddle up and ride on over to Noodles on Apr 27 at 1:30!

The **AAUW Lunch Posse** chairperson, Diane Grubel, organizes these gatherings. The Lunch Posse patronizes the restaurants that have donated gift cards to our holiday fundraiser the previous year. As a group, AAUW members, plus friends and spouses, visit one of the restaurants, usually on the 4th Thursday of each month, have lunch, and say "thank you" to the management. It's a great time to socialize & enjoy a meal.

2017 DATE	1:30 @TARGET RESTAURANT
Apr 27	Noodles (Mill Plain)
May 25	Outback (at the Mall)
Jun 22	Beaches (Columbia Shores)
Jul 27	Bleu Door (Main St.)
Aug 24	Good Taste Chinese (Mill Plain)
Sep 28	Lapellah (Grand Central)
Oct 26	Stardust Diner (164th)
Nov 23	Olive Garden (Thurston, Mall)

We'll be having lunch on **Apr 27**, at **1:30**, at **Noodles**, 19151 SE Mill Plain Blvd, Vancouver. **Contact Diane Grubel at 360.263.4506 or ECGrubel@aol.com to attend.**

Oops!... The Lunch Posse ate at **Biscuits** restaurant in January and forgot to take a photo of the group! Sami Kopelman, Kathy Walker, Lenore Vest, Diane Grubel, Carol Brain and Linda Krogh had such a good time, and enjoyed the food and the company so much, they forgot to take the usual picture.

BRANCH LEADERS 2016 -2017

Officers:

- President - Kathy Walker, kcwalker41@gmail.com
- VP Programs - Pat Stryker, patstryker@comcast.net
- VP Membership - Linda Krogh, lkrogh2@gmail.com
- VP Finance - Carol Brain, braincarol@aol.com
- Co-VP Communication - Diane Grubel, ECGrubel@aol.com
- Co-VP Communications - Lorraine Wheeler, lorrainewheeler5445@gmail.com

Chairpersons:

- Public Policy - Beverly Olson, beverlyolson@centurylink.net
- Holiday Fundraiser - Pat Greear, pshaw1938@gmail.com
- Interbranch Council Reps - Kathy Walker & Pat Stryker
- College/Univ. Relations - Chris Lines, clines4@comcast.net
- Newsletter Editor - Kathy Walker, kcwalker41@gmail.com
- Auditor - Camille Wainwright, wainwric@comcast.net
- Scholarships - Connie Egeler, c_cegeler@msn.com
- Caring Hearts - Donna Roberge, robenoz@comcast.net
- Website - Kathy Walker, kcwalker41@gmail.com
- STEM Reception - Melanie Handshaw, meltravels2001@yahoo.com
- Directory - Pat Stephens, pat.stephens@msn.com
- Branch Historian - Kara Lynn Rankin, karalynnrankin@gmail.com
- CFSW Advisory Comm. - Connie Egeler, c_cegeler@msn.com
- Tech Trek Coordinator/AAUW Funds - Georgie Buckler, mrs.buckler@outlook.com

INTEREST GROUP LEADERS 2016 -2017

- Bridge:** Ruth Harbaugh, rhtravel@comcast.net
- Lunch Posse:** Diane Grubel, ECGrubel@aol.com
- Mah Jongg:** Lorraine Wheeler, lorrainewheeler5445@gmail.com
- Meaningful Movies:** Beverly Olson, beverlyolson@centurylink.net
- Nonfiction Books:** Nancy Stepsis, nf8@evansville.edu & Pam Rio, pamelaprunetree@hotmail.com
- 1st Thursday Book Club:** Elsie Chan, ersiechan@comcast.net
- 1st Wednesday Book Club:** Ruetta Dykstra, dykstrar@gmail.com

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

Vision Statement: AAUW will be a powerful advocate and visible leader in equity and education through research, philanthropy, and measurable change in critical areas impacting the lives of women and girls.

Portland AAUW invites you to this special free event in observance of
Sexual Assault Awareness Month
An Evening with Brenda Tracy
AAUW Oregon 2016 Breaking Barriers Achievement Award winner
 Wednesday, April 5th at 5:30pm
 Portland State University, Smith Memorial Student Union, Room 355

In 1998, Brenda Tracy, a single mother of two young boys, was drugged and sexually assaulted by four football players – two were on the Oregon State Beavers football team coached at the time by Mike Riley. The individuals were arrested but never charged in connection to the case. The evidence of the case was destroyed before the statute of limitations had expired. In turn, no criminal charges were ever filed.

Want Tickets? visit <http://bit.ly/SAAMPDX2017>

#SAAMPDX2017

For ADA Accommodations, contact wrc@pdx.edu or (503)725-5672

Sixteen years later, Brenda found the courage to come forward and Portland sports columnist John Canzano published a series of articles in The Oregonian, detailing all aspects of Brenda's story. Since then, Brenda has helped pass a number of laws in Oregon, including one that extends the statute of limitations for serious cases of sexual assault and another that provides for the testing and follow-up of sexual assault kits. In addition, she lobbies and works with the NCAA and PAC 12 for institutional change regarding sexual assault policies and practices. She has spoken to many college football teams across the country and in January 2017, was the featured speaker at the National Football Coaches Association Annual Conference (3000 coaches in attendance). Brenda is now a consultant for Oregon State University to work on initiatives to prevent sexual assault and support for victims and continues her advocacy efforts at the state and national level.

This event is free and open to the public. For tickets, visit <http://bit.ly/SAAMPDX2017>.

AAUW Please Patronize our Wonderful 2016 Donors!!!

Jamba Juice

REGAL CINEMAS

Talk of the Town Salon

The Last Tangle Spa, Beauty & Personal Care

AAUW Vancouver Branch Interest Groups

Monthly, 1st, 2nd & 3rd Tuesdays
1-4 pm at Lorraine Wheeler's
10916 SE 18th St., Vancouver

Apr 4, 11, 18

1-4 pm

at Lorraine Wheeler's

Mah Jongg lessons are offered to newcomers to the group.

Contact Lorraine Wheeler for info at: 360-314-2480 or lorrainewheeler5445@gmail.com

Monthly, 1st Wednesday, 3 pm

Apr 5 3 pm

Pam Rio hosts & leads the discussion of

When Breath Becomes Air

by Paul Kalanithi

Contact Retta Dykstra for info at 360-210-4650 or dykstrar@gmail.com

Monthly, 1st Thursday, 2 pm

Apr 6 2 pm

Carol Brain hosts & Nancy Stepsis leads the discussion of

All the Light We Cannot See

by Anthony Doerr

Contact Elsie Chan or visit <http://vancouver-wa.aauw.net> for more information

Every other month, 3rd Thurs, 10 a.m.
Shorewood, 5555 E Evergreen Blvd.

NO MTG APRIL

Contact: Nancy Stepsis or Pam Rio

Monthly at Various Restaurants
4th Thursday, 1:30 p.m.

Apr 27 1:30 pm

Noodles

19151 SE Mill Plain Blvd.

Vancouver

Please contact Diane Grubel at ECGrubel@aol.com to reserve your space.

Monthly, 2nd Thursday, 5:30 pm
Cascade Park Library
600 NE 136th Ave, Vancouver

Social Justice Documentaries

Apr 13 5:30 pm

Movie: Racing Extinction

The film implicates over-population, globalization and animal agriculture as leading causes of extinction.

For more information, contact Beverly Olson beverlyolson@centurylink.net

Monthly, 4th Friday, 10 am - 3pm
Glenwood Card Room
5500 NE 82nd Ave, Vancouver

**Apr 21 10 am - 3 pm
Glenwood Card Room**

The card room at Glenwood is on the 3rd floor of the main building on 82nd Ave.

Contact a hostess for information or to play.

April hostesses:
Kay Hansen & Pat Greear

BRING your lunch!

Monthly, Last Monday, 2pm, Vancouver
Pointe, 4555 NE 66th Ave, Vancouver

Mar 27 2 pm

Read the second topic in the 2017 Foreign Policy Assn. book: Trade, Jobs and Politics
Held jointly with Hudson's Bay AAUW.

kcwalker41@gmail.com for info

April 2017 Vancouver Branch AAUW Activities & Events

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2	3	4 Mah Jongg 1:00 p.m. at Lorraine Wheeler's	5 1st Wed. Book Club 3 p.m. at Pam Rio's <hr/> Portland AAUW Prgm 5:30 p.m. at Portland State	6 1st Thurs Book Club 2 p.m. at Carol Brain's	7	8 General Meeting 10 a.m. at Pacific Continental Bank
9	10	11 Mah Jongg 1:00 p.m. at Lorraine Wheeler's	12	13 Meaningful Movies 5:30 p.m. at Cascade Park Library	14	15
16	17	18 Mah Jongg 1:00 p.m. at Lorraine Wheeler's	19	20 Deadline for <i>The Voice</i>	21	22
23 STEM Reception 1:00 p.m. at Clark PUD 30	24 Great Decisions 2:00 p.m. at Vancouver Pointe	25	26	27 Lunch Posse 1:30 p.m. at Noodles	28 AAUW Bridge 10 a.m. at Glenwood	29

 Please consider the environment before printing this publication.

Vancouver Branch AAUW
c/o Carol Brain
7623 NW 3rd Avenue
Vancouver, WA 98665
Address correction
requested