

A monthly publication of AAUW, San Francisco, est. in 1886 September 2019

President’s Message

Planning Meeting

The board had a very productive meeting to plan
events for the 1919-2020 AAUW year and to adopt
a budget. See our calendar of events inside this
issue.

Board at lunch after successful planning meeting

We hope to stay in touch with our Tech Trek alums
and to possibly organize programs for them. The
plans are still in the works. We also want to make
a more concerted effort to recruit Tech Trek
parents to become members of our branch. Over
the years, we have gained new members from the
parent group, but we think we could do better.

We will continue supporting the salary negotiation
Work Smart workshops along with the Friends of
the Commission on the Status of Women.

Empower San Francisco

This was an event staged by national AAUW
through a grant from Coca Cola. It was held in the
evening on August 21, downtown, and targeted
young women in their 20s through 40s. The event
was publicized through Evite and other social
media and had a lively turnout. There were two
workshops (Leadership and Work Smart) and
opportunities for meaningful networking. Roli
Wendorf and I attended, along with other Bay Area
branch representatives. Kim Churches, national
AAUW CEO, was there and led the Work Smart
negotiation workshop. Through the Coca Cola
funding, Empower events have been held in
Chicago and other major cities.

Lunch with Kim Churches

Roli, Kim Churches, Barbara

AVANTI www.aauwsf.org September 2019

 2

Cherie Sorokin, a Marin AAUW member and
national AAUW board member, hosted a luncheon
for about 40 Bay Area branch leaders to meet each
other and Kim Churches. Roli and I attended. Kim
gave an update from national: she noted that our
membership is shrinking and aging. In line with
this, there have been reduced financial resources
for the general AAUW program. (AAUW Funds are
well endowed and in no trouble.) It has been
necessary to downsize staff and focus on our
narrowed strategic goals — education and training,
economic security, and leadership. These are the
areas in which AAUW shines. There are many
other nonprofits to address other gender issues. If
AAUW is to remain viable, we will need to try and
test new things and models. National has been
conducting focus groups to learn what would
appeal to younger people. What they say is they
are not interested in their “mom’s” clubs or in
gendered groups that require degrees. They are
looking for advocacy and impact. As a result,
national has been testing Equity Network — a new
AAUW initiative that is not membership-based but
instead based on contributions. Essentially, the
continued vitality of AAUW is a work in progress.
Kim is very dynamic and committed to finding to
ways to achieve our goals. Roli and I came away
very inspired!

Dates

Welcome Back Branch Meeting - September 8.
Details inside

AAUW Funds Luncheon - October 5

Election Issues Meeting - October 22

Barbara Spencer, President

AAUWSF Board Meeting

The next Board Meeting will be September 11 at 7

PM. at Corrine’s House, 1835 Franklin St. #401
(between Sacramento and Clay). Check with the
guard to see if there is parking available.
Potluck dinner starts at 6:30.
Please RSVP to Barbara

Afternoons With Books

Date: September 20 at 1:30 pm
We will be selecting our reading list for the year.
Please be sure to bring your recommendation for
discussion.
Remember, the book has to be available at the
library!
Place: Paula Campbell, 338 Ewing Terrace
P;ease RSVP to Paula at 415-567-1330
You may also send your recommendations to Paula
at campbelp@ucsfca.edu

International Book Group

Date: Monday, September 16, 2019 at 7:00 p.m.
Book/Author: Little Fires Everywhere, by Celeste
Ng
Hostess: Nancy Shapiro, 1683 42 Ave
Please RSVP to Nancy at 415-731-2654 or
nancy.shapiro@sonic.net

Mystery/Adventure Book Group

Date: September 26 at 7:00PM Please note earlier
time!
Location: Susan Pelioks, 109-111 Sutro Heights
Ave.
Please bring book selections for 2019-2020. We
also need volunteers to host the meeting.
R.S.V.P.: Susan at 415-668-2961 or
spinteriordesign@gmail.com

http://www.aauwsf.org/
campbelp@ucsfca.edu
nancy.shapiro@sonic.net%20
spinteriordesign@gmail.com

AVANTI www.aauwsf.org September 2019

 3

Lunch Bunch

Third Wednesday: August 18 at noon
Where: Ton Kiang (Dim Sum and Seafood)
 5821 Geary Blvd.
RSVP to Mary Suter marsuter@yahoo.com

Tech Trek

WELCOME BACK PARTY

Sunday, September 8 2:30-4:00 PM
Sports Basement, in the Grotto
1590 Bryant Street
Limited parking is available. An under-ground
garage can be accessed off Florida Street between
16th and Division.

Everyone is invited to hear from our campers who
will share their experiences. Come and see what
our donations have contributed to these girls’
lives.

Please note: there will be a 20% discount on all
merchandise purchased that day! Come and Save!

Camp Fresno 2019

August Tech Trek Donors:
Sandra Tye
Carol Robinson

Elaine Butler, Tech Trek Coordinator

SAVE THE DATE

BALLOT ISSUES NIGHT WITH JOEL ENGARDIO

Tuesday, October 22 at 7:00 p.m.
Hostess: Sheila Bost, 19 Wawona St
Please RSVP to Sheila at 415-823-0961 or
wawonast@earthlinkk.net

SAN FRANCISCO BRANCH CALENDAR FOR
2019-2020

September 8 - Welcome Back Branch Meeting with
Tech Trekkers

October 5 - AAUW Funds Luncheon

October 22 - Elections Issues Meeting

November 16 - Interbranch Council (IBC) Meeting

December 14 - Holiday Luncheon

March - Tech Trek Interviews

April 17-19 - AAUW California State Convention

May - Tech Trek Send-Off Party

June 13 - AAUW San Francisco Branch Annual
Luncheon Meeting

http://www.aauwsf.org/
Mary%20Suter%20marsuter@yahoo.com
wawonast@earthlinkk.net

AVANTI www.aauwsf.org September 2019

 4

Pat Camarena

 "FIGHT HARD, FIGHT FAIR, AND

PERSEVERE"

 According to the website of the U.S.
Department of Veteran's Affairs, post 9/11 GI Bill
STEM students who have exhausted or are about
to exhaust their entitlement may be eligible for
nine months (up to $30,000) of additional benefits
through the Edith Nourse Rogers STEM scholarship
fund. But, just who was Edith Nourse
Rogers? How did she become involved in
supporting our military veterans?
 Edith came from a privileged family background
including attending a finishing school in
Paris. Following her marriage to a Harvard trained
lawyer, she lived the life of a society hostess in
Washington, D.C. Her husband John had been

elected to Congress. Edith became active with the
American Legion auxiliary. Her abrupt turn into a
social welfare volunteer and later, a politician
herself, began after John's death. Edith was asked
to temporarily fill in John's Congressional seat.
 World War I was winding down. Veterans with
many medical and social issues needed
government support. Edith was to become their
advocate in the House. She continued to win the
next seventeen elections, regardless of which
political party was in power in her home state. She
served on the Veterans Affairs Committee from
the beginning of its existence. Her concern for
military veterans became her principal interest
during her many years in the House of
Representatives. Her influence was especially
useful during the drafting of the GI Bill following
World War II. Edith also persuaded her fellow
legislators to appropriate the money to construct a
nationwide network of veteran’s hospitals. In the
1950s, she sponsored the Korean War Veterans
Benefits Bill. She introduced legislation to
establish the Women's Army Corps, so as regular
army and not volunteers, women retirees could
draw pensions and become eligible for other
veteran's benefits. She secured passage of a great
many private bills such as disability allowances to
benefit both men and women military pensioners.
 Edith Nourse Rogers was always an esteemed
and persuasive advocate for women's equality and
the just treatment of all military personnel. Her
legacy lives on through such programs as the 9/11
STEM scholarships which benefit women (and
men) who want to do graduate work in health
fields.
"That is what government of the people, & for
the people means, and women are people equally
to men."

www.brainyquotes.com
www.history.house.gov
www.doonething.org

http://www.aauwsf.org/
http://www.brainyquotes.com/
http://www.history.house.gov/
http://nething.org/
http://nething.org/

AVANTI www.aauwsf.org September 2019

 5

Playing Now
Paula Campbell

No new reviews today, but a reminder that
Cabaret is still on the boards at the SFPlayhouse.
Cabaret runs until Sept.14, so if you haven’t seen it
yet there’s still time. This production is the
UberCabaret – simply the best production, the
most true production, the finest Cabaret I’ve ever
seen. Tix are available online at
https://www.sfplayhouse.org/sfph/get-tickets, by
phone at the box office: (415) 677-9596, and on
Goldstar. I urge you not to miss this outstanding
production.

I’ve talked about many aspects of theatrical
production in this column. Today I’d like to tell you
about a famous incident that occurred at the Astor
Place Opera House in New York City in 1849 –
notably -- the Astor Place Riot. Theatre riots were
not unknown at this time, but this one was a
humdinger, leaving over 150 people dead or
injured. It was sparked by a feud between Edwin
Forrest, America’s most revered Shakespearean
actor, and the English Shakespearean actor William
Macready who held that place in England. The two
men were bitter rivals. Their rivalry was in part
personal and in part political. They had become
the personification of their respective countries –
countries between whom little love was lost at this
time in history. The immediate background was
that Forrest, while touring in England, went to see
Macready, and hissed loud and long at Macready’s
performance. This btw, became famous in theatre
history as “the Edinborough hiss.” Both actors had
devoted fans, much as pop stars do today. Forrest,
who billed himself as the spirit of America tended
to attract young, lower class followers – often
residents of New York’s famous Five Points
neighborhood. The Americans were perceived as
rowdies, the English as effete. Macready was

performing at the Astor Place Opera House.
Posters attacking the actor were put up all over
downtown New York. Fruits and vegetables had
been thrown onstage at him during previous
performances. Rumor was that half a sheep had
landed on the stage.

The air on Astor Place was charged that night, May
10, 1849. The streets began to fill with people who
were clearly not theatergoers. As the crowd
became both larger and more restive, the police
were called in. They didn’t help – the crowd was
enraged by the police presence. The authorities
called in the Militia (the National Guard) who were
armed and on horseback. Paving stones were
thrown, the Opera House itself was attacked, and
the National Guard was advised to open fire on the
“hooligans.” The result was devastation.

The Astor Place Opera House never recovered. It
was soon shut as a theatre, became a library, and
eventually a department store. William Macready
didn’t tour the United States again. Edwin Forrest
started a national playwriting contest, all plays to
be on patriotic American themes involving
American heroes. Forrest chose the winners and
toured in the plays for the rest of his life,
portraying himself as the spirit of America.

http://www.aauwsf.org/

AVANTI www.aauwsf.org September 2019

 6

Macready

Forrest

September Birthdays

 Oak Byeol Sen September 1

 Barbara Spencer September 11

 Nora Lee September 18
 Mary Worth September 18
 Pat Metzgar September 21
 Kathleen Kennedy September 23
 Janice Gonsalves September 24
 Kathy Traynor September 24
 Mardi Kildebeck September 25
 Jane Hansen September 30

Birthday Not Announced?
If your birthday is not here and you’d
like to have it included (or corrected),
contact the Membership VP.

http://www.aauwsf.org/
https://shakespeareandbeyond.folger.edu/2017/05/09/astor-place-riot-macbeth-new-york/william-macready-macbeth/
https://shakespeareandbeyond.folger.edu/2017/05/09/astor-place-riot-macbeth-new-york/edwin-forrest-macbeth/

AVANTI www.aauwsf.org September 2019

 7

AAUWSF Board

Contact us:
aauwsfbranch@gmail.com

President
Barbara Spencer

Treasurer
Corrine Sacks

Secretary
Roseaura Valle

Nomination
Kelly Joseph

Membership VP and Webmaster
Nancy Shapiro

Public Policy

Legal Advocacy VP &
Education Fund VP

Avanti Editor
Corrine Sacks

Silver Jubilee Fund Chair
Mary Suter

Voter Information
Sheila Bost

Tech Trek
Elaine Butler

College/University Liaison

Program VP
Kelly Joseph
Roli Wendoff

September 2019

Sun Mon Tue Wed Thu Fri Sat

1 2 3 4 5 6 7

8 Tech Trek
Welcome Back
2:30

9 10 11 12 13 14

15 16 Int’l Book
Group 7:00pm

17

18 Lunch Bunch
12 Noon

19 20 Afternoon/
Books 1:30 pm

21

22 23 24 23 26 Myst/Adv
 Bks: 7:00 pm

23 24

25

26

27 28 25

30

Continuous improvement is better than delayed perfection.
Mark Twain

http://www.aauwsf.org/
file:///C:/Users/Corrine/Documents/Avanti/aauwsfbranch@gmail.com

AVANTI www.aauwsf.org September 2019

 8

Avanti Editor
AAUW
San Francisco Branch
P.O. Box 31405
San Francisco, CA 94131-0405
Address Correction Requested

The American Association of University Women
(AAUW), founded in 1881, is the nation’s leading
organization advocating equity for women and
girls. It has a national membership of 150,000.
People of every race, creed, age, sexual
orientation, national origin, and level of physical
ability are invited to join.

AAUW California was launched in San Francisco in
1886 and began lobbying immediately. Check out
our website www.aauwsf.org

AAUW advances equity for women and
girls through advocacy, education,
philanthropy, and research

Marie Curie & AAUW

The year was 1919. Europe had been
ravaged by World War I and radium was far
too expensive for a scientist of modest
means to afford for experiments. This was
true even for one as famous as Madame
Marie Curie. As a result, her groundbreaking
research had reached a virtual standstill.

Then the AAUW came to the rescue.
Members from Maine to California helped
raise an astonishing $156,413, enabling
Madame Curie to purchase one gram of
radium and continue her experiments that
helped her create the field of nuclear
chemistry and forever change the course of
science. Madame Curie received the Nobel
Prize for her work, but was not admitted to
the French Academie des Sciences until she
won an incredible second Nobel Prize...all
because she was a woman. More than 75
years later, there are still only three women
members.

Pay Equity

AAUW has been on the front lines fighting
for Pay Equity for over a hundred years.

AAUW was there in the Oval Office in 1963
when President John F. Kennedy signed the
Equal Pay Act into law.

AAUW was there in 2009 when President
Barack Obama signed the Lilly Ledbetter Fair
Play Act into law.

AAUW continues the fight for the passage of
the Paycheck Fairness Act to ensure women
have further equal pay protections. The pay
gap is real.

AAUW will continue the fight to achieve pay
equity; the economic security of American
families depends on it.

Legal Advocacy Fund

Founded in 1981, the Legal Advocacy Fund
(LAF) works to achieve equity for women in
higher education by recognizing indicative
efforts to improve the climate for women on
campus; by offering assistance to women
faculty, staff, and students who have
grievances against colleges and universities;
and by supporting sex discrimination
lawsuits.

The LAF Board only approves support of
cases which are currently involved in
litigation, and that have the potential to set
legal precedent.

The Legal Advocacy Fund’s annual Progress
in Equity Award recognizes indicative and
replicable college and university programs.

http://www.aauwsf.org/
file:///C:/Users/Downloads/www.aauwsf.org

