AAUW Women’s History

NEWSLETTER RELEASE – 2016-2017 School Year
 As you modify this release, please consider the school's desires to have or not have particular women. The dates for the Women in History program are _____________ for PVSD schools and _____________ for non PVSD schools. Please note that if you had Deborah Samson last year in both 4th and 5th grade you obviously will not want her this year. Please modify the paragraph accordingly.
Text of the Newsletter Release
(Please modify paragraph 2 to fit your school needs. Please change this to represent the women that your teachers want and the grades that they wish to have her in)
This year AAUW (American Association of University Women) and (name of school) are again asking for your help for Women’s History Week in March (can easily add dates here). We need volunteers to portray the famous women scheduled for this year. Time donated can be anything from a morning to several days. The children really look forward to these performances
The women that have been selected for this year and grade recommendations are

· Lynne Cox-- Ocean swimmer who swam with baby gray whale to find its mother (K-2)

· Sylvia Earle—oceanographer and a spokesman for ocean health and conservation (3-8)

· Elizabeth Blackwell-- First American Woman doctor (K-2)

· Debbie Sterling-- Mechanical engineer who is developing toys to encourage young girls to develop science and engineering skills (3-5)
· Emma Lazarus—wrote a poem that is at the base of the Statue of Liberty (K-2 or 3)
· Sandra Day O’Connor or Sonia Sotomayor—United States Supreme Court justices (3 or 4 – 8)

·) Deborah Samson –Revolutionary War soldier (5 or 4/5
· Grandma Moses (folk artist – painted scenes from her memories (K-3)
· Annie Lee-African American artist whose work depicts African American life (K-3)
· Margaret Bourke-White – one of first woman photojournalists and a fearless adventurer (4-up)

The women specifically for middle school are Queen Hatshepsut (grade 6), Queen Elizabeth (grade 7), and Clara Barton (grade 8).

If you are interested in portraying any of these women, please contact your PTA representative or faculty representative to volunteer for this program. (Note: you may want to include the appropriate names) They have short biographies of the women and some information about the script, costuming etc., which may help you decide if you wish to volunteer. You can also find the biographies on the AAUW website. http://camarillo-ca.aauw.net/activities/ . Also, feel free to contact Kathy Van Slyke (phone 482-3744 or e-mail nkvanslyke@verizon.net) with any questions about script content,

