

1

Our Troubled Waters

Speaker: Claudia Friedetsky

Saturday, February 20, at 10 a.m.

Braddock Supervisor’s Office

Kings Park Library

Water is our most precious resource, and we
take it for granted that when we turn on the tap,
it's always going to be there. In places such as
California, supplies are running dangerously low.
The old struggle between the cowhands and the
farmers is being updated to the suburbs with
their golf courses and the commercial farms that
supply all of us with our food.

What role is climate change having in
accelerating the shortages that are forecast
around the globe? And what about our own
water supplies, both with regard to purity and
supply? If, as proposed, fracking is permitted in
the George Washington National Forest, what
risk will that bring?

Our guest, Claudia Friedetzky, campaign and
communications manager with Waterkeepers
Chesapeake, is well qualified to inform us about
the effects of climate on our waterways, as well

as global water shortages. Claudia is a senior
fellow in the Environmental Leadership program
and Public Policy Fellowship program at the
Center for Women in Government.

This is a joint meeting with the Springfield-
Annandale branch. The Braddock Supervisor’s
Office is located at the back of the Kings Park
Library, 9000 Burke Lake Road, Burke, near the
intersection with Rolling Road. Our host branch
will supply the refreshments.

Directions:

From Braddock Road: Turn south on Burke Lake
Road. Go one block. Kings Park Library will be on
your right.

From Fairfax County Parkway: Turn north on
Burke Lake Road. Kings Park Library will be on
your left, just past Lake Braddock Secondary
School.

Postscript

Remember Rachel Gettler, our speaker on Title
IX enforcement? In the spending bill passed by
Congress in December, the Office of Civil Rights
in the Department of Education where she
works, received an increase in its budget from
$100 million to $107 million. Perhaps this will
fund more investigations of reported violations.

FOCUS
Volume 42, No. 4 February 2016

Blackwater National Wildlife Refuge (Courtesy Maryland
Office of Tourism Development)

AAUW Fairfax City (VA) Branch FOCUS February 2016

2

In this issue:
Holiday Party .. 2
Coming in March .. 2
Sex Trafficking .. 2
Campus Sexual Assaults 3
Membership ... 4
Sonja Hancke .. 4
AAUW of Virginia Conference 4
New Officers .. 4
Membership and Volunteering 5
Why I Support STEMtastics 5
Firsts for Women ... 6
Gender Pay Gap .. 6
Basket for State Conference 6
Scholarship Committee 7
What AAUW National Does 7
A National Treasure: Big Bend 8
Calendar ... 9
Interest Groups ..10

Holiday Party
A very festive mood dominated our holiday party
on December 20 at the home of Dianne and
Gerard Blais. A smattering of carol singing and
holiday spirit interrupted the lively exchange of
travel plans, anecdotes, recipes, lies,
reminiscences of days gone by, opinions on
health issues, information about where to shop
for what, recommendations for good books and
movies, and so on. We feasted on plenty of
appetizers, a hearty and healthy dinner, and
holiday sweets.

‘Twas a merry crowd with plenty of reason to
salute the season. Many thanks to our hosts, to
Anita Light who assisted with the meal, and to
the bakers who came laden down with plates of
yummy cookies.

Coming in March

The latest AAUW research report, Barriers and
Bias: The Status of Women in Leadership, is due
to be published in March. Women are about 50
percent of the workforce, but hold only about 4
percent of the CEO positions in the country’s
major corporations, 26 percent of college and
university presidencies, and 19 percent of the
seats in Congress.

Watch for the report and learn about the
explanations for these discrepancies and what
can be done to reduce the gender barrier to
leadership.

Sex Trafficking in Northern Virginia

At our January meeting Deepa Patel, clinical
social worker and certified sex offender
treatment provider, gave a gripping portrayal of

AAUW Fairfax City (VA) Branch FOCUS February 2016

3

sex trafficking in Northern Virginia. Our area is
known on the East Coast for sex trafficking, and a
number of cases have been prosecuted in Fairfax
County. Ms. Patel made some points that are
helpful to understanding what the crime is and
how it occurs.

¶ There is no portrait of a “typical” victim. The
girls and young women come from all socio-
economic classes, racial and ethnic groups,
and types of families. Many are between age
12 and 14 when they begin this life. Some are
runaways.

¶ The victims do not see themselves as victims;
they do not recognize that they have been
manipulated into selling sex. From the
perpetrator they receive a sense of belonging
to a group and being valued, improved self-
esteem, a social life including close personal
relationships, and money.

¶ Victims are active at times when young teens
can easily be absent from their homes (e.g.,
weekdays between 3 and 7 p.m. and
weekends between noon and 6 p.m.).

Deepa Patel

Fairfax County Public Schools became involved in
the issue of sex trafficking and now teaches a
unit in middle school aimed at prevention. It is
important to raise public awareness of this type
of abuse, make sure people know that trafficking

for sex is occurring in Northern Virginia, and
recruit volunteers for mentoring and other
activities.

Resources:

¶ www.justaskva.org: a prevention website

¶ Girls Like Us, a book by Rachel Lloyd

¶ Domestic Minor Sex Trafficking, training
materials distributed by Shared Hope (see
www.sharedhope.org)

Campus Sexual Assaults

Under the Clery Act, passed in 1990, colleges and
universities that receive federal funds are
required to report crimes occurring on campus.
In 2014, the latest year for which Clery Act data
are available, 91 percent of campuses reported
no incidents of rape, according to a November
AAUW report. How can one reconcile this with
data from other sources indicating that one in
five women experiences a sexual assault during
her college years? Not very easily.

Two factors probably contribute to this
discrepancy:

1. Students do not feel comfortable reporting
incidents of sexual assault to campus
administrators for a variety of reasons.

2. Universities have not put in place procedures
and channels to handle this information
confidentially and comfortably.

AAUW held a news conference on January 14 at
the National Press Club to discuss these findings.
Clearly, in order to improve the handling of
sexual assaults on campuses, much work needs
to be done.

On a related note, the Department of Defense
recently released statistics on sexual assault and
harassment at the nation’s military service
academies for the 2014–15 year. They showed
an increase from the previous year’s 59 to 91
reports of sexual violence. Underreporting is
rampant at military academies, as well as on
other college campuses.

http://www.justaskva.org/
file:///C:/Users/Owner/Documents/AAUWFC/Focus/2015-2016/Focus%202016Feb/Draft/www.sharedhope.org

AAUW Fairfax City (VA) Branch FOCUS February 2016

4

Membership

A very warm welcome to our newest members,
who joined us at the Book & Author Luncheon:

Susan Manganiello
8405 Georgian Way 703/764-1453
Annandale, VA 22003 smango54@yahoo.com
B.A., Miami U.; M.S.L.S. Catholic U.

Cheryl Smith
6523 Trillium House Lane 703-216-0801
Centreville, VA 20120 crsmith.va@gmail.com
B.A., M.A. California State U., San Bernadino

Do you know anyone who might be interested in
joining us? Now is a great time! From now until
mid-March dues are half off. Dues are $41 and
are valid through June 30, 2016.

This offer is good for new members and does not
include transferring Members at Large (national
member only) or “lapsed members” of two years
or less. As always, joining at an event like our
meetings or Book & Author Luncheon discounts
the National dues by 50 percent (state and
branch remain the same). Yes, this does seem
complicated, doesn’t it? But Joan Dimengo has
figured out all the ins and outs. Next year will be
easy.

Our current membership stands at fifty-two and
two student affiliates. Joan is happy to answer
any questions about being a member
(jdimengo@gmail.com, 703-203-2765 C or 703-
815-1586 H). If she doesn’t know the answer she
will make every effort to find it.

AAUW of Virginia Conference

The AAUW State Conference “Women Leading,”
which is being hosted by Northern Virginia
AAUW branches, will be April 15–17 at the Hyatt
Regency Dulles Hotel.

Gale Rogers recommends spending two nights
there to avoid traffic and be ready early Saturday
morning for the whole day’s program. Several
members of the Board plan to attend, and you

are encouraged to join them. This is a great
opportunity to meet members from other
branches, share ideas, and get energized. You
can hear inspiring speakers and panelists on
Saturday and Sunday morning and applaud the
astronaut Woman of Achievement at the
Saturday night banquet.

The cost is a mere $90 for registration, which
includes lunch on Saturday. The Hyatt Regency
special room rate of $99 includes two full buffet
breakfasts. Rooms can sleep three if you really
want to save money because there is a sofa bed
in each room. The third person would have to
purchase breakfast.

You can book your hotel room at
https://resweb.passkey.com/go/aauw2016 .
Rooms are going fast, so don't be left out!
Program details will be in the February Vision.

Sonja Hancke, Recovering at Home

Sonja Hancke is recovering from a broken femur
at home, where she will continue rehabilitation.
She welcomes calls to her cell phone (703/629-
1287).

New Officers for 2016–18

If you read Gale Rogers’s compilation of AAUW’s
accomplishments for 2015 in this issue, you will
know how important the work of our association
is. Our combined strength, along with that of
other groups, can influence decisions that are
made at the highest levels. As a member of
Fairfax City branch, you can be a part of these
efforts.

mailto:smango54@yahoo.com
mailto:crsmith.va@gmail.com
mailto:jdimengo@gmail.com
https://resweb.passkey.com/go/aauw2016

AAUW Fairfax City (VA) Branch FOCUS February 2016

5

The branch cannot get along without the work
and dedication of its members, however. Just
belonging and paying your dues isn’t enough. We
each have a bigger role to play.

The Nominating Committee (Dianne Blais, Kelly
Espy, and Jan Humphrey) is looking for members
to serve as Vice President for Programs and
Secretary for two-year terms beginning in
September 2016.

Will you call us before we call you?

Membership and Volunteering

Earlier this year I shared reasons why I have
chosen to volunteer for our branch. While
perusing the Internet I found a thought-
provoking list on motivations for volunteering. I
think most, if not all, are also reasons we join
various organizations. Does this happen to you?
Someone asks why you joined a group or why
you are volunteering and suddenly you can’t
think of a reason?

One of the most interesting things I thought
about when I read the list was that it included
things we might think but would never admit.
Why not? Just maybe all our reasons are very,
very good ones.

¶ To feel needed

¶ To keep busy

¶ To relieve the pressure from a friend or
relative (hopefully it all turned out well,
though!)

¶ To be on the “inside” of the group

Why I Support STEMtastics

When I was thirteen, I composed an essay about
my preferred career: nuclear physicist. I was too
aware of cultural biases to ever confide such an
ambition to friends. Even so, in the face of an
unsupportive culture and no role models, I
quietly went on to major in mathematics with a
minor in physics and have spent my career

developing technological solutions for customer
problems.

Other women my age who were interested in
science and engineering were actively
discouraged by family, friends, and even
teachers from entering fields considered to be
the domain of men.

Suzanne Mahoney

I was lucky. My father, who had confidence in my
talents, introduced me to physics, lauded the
accomplishments of a young female analyst at
his work, and encouraged me. Throughout my
working life, I have had supportive colleagues
and friends.

Today, I am disappointed that cultural biases and
perceptions continue to discourage girls
interested in math, science, engineering, and
technology from pursuing careers in those fields.
One way we can counter these influences is to
introduce girls to role models. That is what
STEMtastics does.

Middle school girls participating in STEMtastics
attend three different workshops led by women
professionals working in STEM fields. The hands-
on workshops give the girls a chance to interact
with role models and learn more about what it is
really like to work in one of these fields.

To sign up to volunteer on March 12 at NOVA-
Annandale, email me at
suzanne070946@mac.com.

mailto:suzanne070946@mac.com

AAUW Fairfax City (VA) Branch FOCUS February 2016

6

Firsts for Women in 2015

Compared to other years, “first woman”
accomplishments in 2015 may look a bit meager,
but we’re still proud of them.

¶ The first female to be named a professional
football coach is Jennifer Welter, named
linebacker and special teams coach of the
Texas Revolution, which plays in Allen, Texas,
in the Champions Indoor Football league.
Previously, she had coached inside
linebackers for the NFL Arizona Cardinals and
played running back for the Texas Revolution.

¶ The first woman—and the first person of
color—to lead the United States Patent and
Trademark Office (USPTO) is Michelle K. Lee.
Her full title is Under Secretary of Commerce
for Intellectual Property and Director of the
USPTO. She was promoted from her position
as Deputy Director of USPTO and has years of
experience with high tech firms such as
Google and Hewlett-Packard. She has
bachelor’s and master’s degrees in electrical
engineering from MIT and a law degree from
Stanford Law School.

¶ Capt. Kristen Griest and 1st Lt. Shaye
Haver are the first women to graduate from
U.S. Army Ranger School. Both women are
graduates of the U.S. Military Academy at
West Point. Griest served in Afghanistan a
military police officer and Haver is an
Apache attack helicopter pilot.

Suggestions for additions to this list are
welcomed.

How to Close the Gender Pay Gap

In an article in The New York Times, journalist
Claire Cain Miller offers the following
suggestions for closing the gender pay gap:

¶ Make salaries transparent. When salaries are
open information, women negotiate for

higher pay and employers either cut men’s
salaries or they boost women’s pay to avoid
legal action.

¶ Negotiate (or not). More men than women
ask for more money when given a job offer,
and they ask for higher salaries than women
do. On the other hand, some research has
shown that men are rewarded for
negotiating their salaries, while women are
penalized. One solution is for employers to
set a salary range for each position, base
salary on experience, and not allow
negotiation.

¶ Make workplaces more flexible. Helping to
keep mothers in the workforce with policies
such as parental leave, flexible work hours,
affordable childcare, and job sharing will
allow women to stay on a career path so they
are not penalized for working fewer hours or
taking a leave of absence.

¶ Change the law. Mandate equal pay and
include reporting and enforcement
provisions in the law.

Source: Claire Cain Miller, “How to Bridge that Stubborn Pay Gap,” New
York Times, Jan. 15, 2016.

Basket for State Conference

This year the State
Conference Committee
has asked each branch to
donate a themed basket
for a Silent Auction to be
held at the conference.
The Fairfax City Branch
has chosen the theme of
“Feed the Birds” for our
basket.

We are asking branch
members to donate items
for our basket that fit our

theme, such as bird seed, suet feeders, feeders,
bird houses, bird books or bird items with bird
décor. Be creative! To help gather these items

AAUW Fairfax City (VA) Branch FOCUS February 2016

7

easily, we ask you to bring them to the February
branch meeting. If you are not able to attend the
meeting, contact Paulette Miller by email
(Psmiller10847@verizon.net) or phone (703/250-
0876) to arrange for pick-up.

Thanks for your help with this project.

Scholarship Committee Members
Needed

It is time again to select the recipients of our
Beverly Anderson Scholarship funds. The
application has been posted on our branch
website and on the George Mason University
Financial Aid site. Last year we had an excellent
response from several very qualified women,
and we are expecting the same this year.

The timeline is as follows: the deadline for
application is April 15. Once all applications are
received, I will compile packets for each
applicant and distribute them electronically to
the committee members for review along with
an evaluation matrix. The committee will then
meet once to discuss the applications and select
the recipients. Selection will be made in time to
invite the recipients to join us at the May
luncheon.

Please contact me if you would like to serve on
this very important committee. Remember, this
is the reason we hold the Book & Author
Luncheon each year. It is very rewarding to be
part of helping another woman fulfill her dream
of returning to school.

Paulette Miller
Psmiller10847@verizon.net or 703/250-0876

From Gale Rogers: Did You Ever
Wonder What AAUW National
Does?

Well, I am here to tell you that their
accomplishments are really impressive. You can
keep up with and be a part of National’s
activities by becoming a Two-Minute Activist. Go

to www.aauw.org and click on “Take Action.”
This list is just a sample of the activities of
national AAUW staff and members.

¶ Over 250,000 emails were sent by Action
Network members to their state and national
legislators.

¶ AAUW Action Fund Capitol Hill Lobby Corps
made over 1,300 visits to senators and
members of Congress on issues important to
women and families.

¶ New Title IX coordinator materials were
released this year. These free resources
reinforce the authority of Title IX
coordinators and supports their effort.
AAUW’s work on these publications was
specifically mentioned in the press, from
Politico to Huffington Post and Inside Higher
Ed.

¶ A number of AAUW leaders played a key part
in coalition lobbying efforts to advocate for
critical civil rights protections in federal K–12
education laws. The bill that was signed into
law included several of these important
provisions.

¶ AAUW’s Lisa Maatz was invited to testify at
the House Education and Workforce Higher
Education Subcommittee Hearing on
“Preventing and Responding to Sexual
Assault on College Campuses.”

¶ After advocacy by AAUW and other groups,
the U.S. Department of Justice released
much-needed guidance on identifying and

Photo Courtesy of AAUW

mailto:Psmiller10847@verizon.net
mailto:Psmiller10847@verizon.net
file:///C:/Users/Owner/Documents/AAUWFC/Focus/2015-2016/Focus%202016Feb/Draft/www.aauw.org
http://salsa4.salsalabs.com/dia/track.jsp?v=2&c=hkE2gqqNUWVFPVjrGyzUp89ML2iWlLRV

AAUW Fairfax City (VA) Branch FOCUS February 2016

8

preventing gender bias in law enforcement’s
response to sexual assault and domestic
violence.

¶ AAUW released The Simple Truth about the
Gender Pay Gap, complete with new
information and tools about AAUW’s
expanded state policy efforts.

¶ AAUW released Solving the Equation: The
±ŀǊƛŀōƭŜǎ ŦƻǊ ²ƻƳŜƴΩǎ {ǳŎŎŜǎǎ ƛƴ 9ƴƎƛƴŜŜǊƛƴƎ
and Computing, with additional
recommendations for state and federal
policy makers to increase women’s
participation in STEM fields. AAUW hosted
briefings at Google and on Capitol Hill to
share the policy recommendations.

¶ President Obama’s paid leave executive
order includes many AAUW priorities and
follows years of persistent member
advocacy.

¶ The U.S. Department of Labor issued final
rules prohibiting federal contractors from
retaliating against employees who ask about
or share salary information. AAUW led the
fight to secure this executive order, and
AAUW members from all 50 states submitted
over 1,000 comments in support of this rule
to the U.S. Department of Labor.

¶ AAUW’s annual Title IX anniversary event on
Capitol Hill exceeded expectations with over
200 attendees. It was a bipartisan event
attended by 45 congressional and committee
offices, 25 advocacy and civil rights
organizations, and AAUW members.

AAUW public policy priorities were included in
the 2015 State of Union Address. We heard the
president urge Congress to support reforms that
will provide concrete economic benefits to
women and their families: working toward equal
pay, expanding care tax credits, establishing paid
sick days and paid family leave, making college
more accessible and affordable, raising the

minimum wage, and making investments in
education.

A National Treasure,
Remote and Intriguing

Do you know which national park is the size of
Rhode Island and the most remote park in the
lower 48 states? This is Big Bend National Park in
west Texas, where my husband, Jim, and I spent
a week in November for birding and enjoying
nature.

Big Bend is majestic and vast, encompassing
three ecosystems: Mountains, Chihuahuan
Desert, and the Rio Grande River zone. Over the
ages, several periods of volcanic activity and
intrusions of inland seas created varied
geological features. Erosion sculpted intriguing
land forms, revealing mountain strata, mesas,
hoodoos, dikes, and canyons.

The only accommodations are campgrounds and
the park service’s motels in the Chisos Mountain
basin. We chose a motel in this “sky island,”
where scenic mountains over 7,000 feet high ring
the basin. The basin’s Window View Trail
provides a view through the gap between
mountains to the rippled desert and distant
mountain ranges below. To our delight, the
landscape was dotted with colors, as flowers had

emerged after recent rains.

Eastward view of Casa Grande through the Window

http://salsa4.salsalabs.com/dia/track.jsp?v=2&c=gTs4hS107%2FAahlhtFx0aeM9ML2iWlLRV
http://salsa4.salsalabs.com/dia/track.jsp?v=2&c=gTs4hS107%2FAahlhtFx0aeM9ML2iWlLRV
http://salsa4.salsalabs.com/dia/track.jsp?v=2&c=OlLaT6p84hXi9XAi5IZIlM9ML2iWlLRV
http://salsa4.salsalabs.com/dia/track.jsp?v=2&c=OlLaT6p84hXi9XAi5IZIlM9ML2iWlLRV
http://salsa4.salsalabs.com/dia/track.jsp?v=2&c=%2FIUrbsJPaz6cOBCYlMi5Z89ML2iWlLRV

AAUW Fairfax City (VA) Branch FOCUS February 2016

9

The isolated Chisos Mountains are home to
mountain lions, bears, and distinct flora and
fauna that survived after the mountains became
surrounded by desert. Leaving the basin, we
descended to the Sotol-grassland. Here the
grassy desert was punctuated by the tall,
withered flower stalks of the Sotol plant. On the
way back, we heard a raucous cactus wren and
spotted a covey of scaled quail speedily scooting
from a shady clump of creosote bushes.

Mules Ears Peaks

Other days we followed a scenic drive designed
to best show the stunning geological features of
the park. At the ruins of Sam Nail Ranch we
found respite in the shade of old pecan trees.
Echoes of cattle ranchers and tales of Comanche
Indian raiding parties drifted through our minds.
Instead of the western birds we hoped to
encounter, cardinals and mockingbirds greeted
us.

One morning we birded along the Rio Grande,
where a great horned owl slept in a cottonwood
tree, and brilliant vermillion flycatchers hawked
for insects. Nearby, on the Santa Elena Canyon
trail we viewed marine fossils as we climbed
steps cut into the limestone ridge. A steep
descent led us to a path along the river until we
came to a peaceful view of the Rio Grande
narrowed by the cliffs flanking the river.

It’s hard for me to imagine living in such a
remote and beautiful location as a child.

Kerosene lamps, electricity only in the evening
hours, and home schooling were a part of Leslie
Vandivere’s childhood there. So were riding Bill
the burro and catching tarantulas to put in jars.
Our visit to Big Bend National Park was fun, but
what an experience it must have been to live
there decades ago!

~ Dottie Joslin

Calendar
Black History Month
National Human Trafficking and Slavery
 Prevention Month
State Lobby Day
Wednesday, February 3
Richmond, Virginia
National Women and Girls in Sports Day
February 3
Branch Board Meeting
Thursday, February 4, 7 p.m.
Home of Gale Rogers
National Rosa Parks Day
February 4
National Wear Red Day
February 6
V-Day
February 14
Presidents’ Day
February 15
Centennial Rally
Tuesday, February 16, 10–2
Steps of the State Capitol
Richmond, Virginia
February Branch Meeting
Saturday, February 20, 10 a.m.
Kings Park Library
Presidential Primary Election
World Day of Social Justice
February 20
STEMtastics
Saturday, March 12
NOVA Annandale Campus

http://www.aauw.org/2015/09/01/title-ix-womens-athletics/

AAUW Fairfax City (VA) Branch FOCUS February 2016

10

Interest Groups

Afternoon Lit

Wednesday, February 17, at 1 p.m.

Home of Dottie Joslin

11110 Del Rio Drive, Fairfax

j.joslin@verizon.net

703/591-9035

The group will discuss Life and Death in
Shanghai by Nien Cheng. Please let Dottie know

by Sunday, February 14, if you plan to attend.

Great Decisions–Salon Discussion Group

Friday, February 12, at 12 noon

Home of Kay Corbett

7226 Clifton Road, Clifton

Kaycorbett1@msn.com
703/222-6012

We will be discussing “Middle East Alliances,”

the first topic in the 2016 Foreign Policy

Association briefing book. You can obtain your

book on line. We will also be watching the

accompanying DVD, which always gives a great

summary of the material.

We will be meeting at the home of Kay Corbett for
each of the monthly meetings. In February Dottie
Joslin will lead the discussion. Marilyn Parker has
graciously offered to provide the dessert and the
hostess the drinks. Bring a light lunch. Please let
the hostess know that you will be attending.

Musical Notes

Friday, February 26, at 1 p.m.

Home of Olga Burns

10623 Timberidge Road, Fairfax Station

rubato12@aol.com

703/239-2876

We will gather to watch the second half of Il

Trovatore. We'll hope for no snow so we can find

out how this dramatic story ends.

Night Owls

Tuesday, February 9, at 6:30 p.m.

Home of Ida Portland

10810 Glen Mist Lane, Fairfax

idaport@verizon.net

703/352-0125

Light supper will be followed by our discussion

of All the Light We Cannot See by Anthony

Doerr, led by Gale Rogers. Please let Ida know if

you will be attending.

New members are always welcome! Please

contact Paulette Miller for more information

(703/250-0876; psmiller10847@verizon.net)

mailto:j.joslin@verizon.net
mailto:Kaycorbett1@msn.com
mailto:rubato12@aol.com
mailto:idaport@verizon.net
mailto:psmiller10847@verizon.net

AAUW Fairfax City (VA) Branch FOCUS February 2016

11

Our Mission
Advancing equity for women and girls through advocacy, education, philanthropy, and research.

AAUW—FAIRFAX CITY BRANCH

MEMBERSHIP APPLICATION and RENEWAL

Membership is open to all graduates who have a two-year, RN, four-year, or higher degree from an accredited
institution. AAUW values and seeks a diverse membership.

You can join or renew online at www.aauw.org. Click on Membership> Join/Renew> Branch Member. Follow the
prompts. We are “VA3042 Fairfax City.”

Or, Complete the application below and mail it with your check to the treasurer.

Name: ___

Address: ___

City, State, Zip:___

Phone: (H)____________________(W)__________________ (C) _______________

E-Mail: ___

Degree: _______ College: ___________________________ Field: _______________

Degree: _______ College: ___________________________ Field: _______________

This information will be published in our directory and newsletter, unless you indicate items to omit.

DUES: $82 ($49 national, $15 state, $18 branch) for membership through June 30, 2016.
Note: $46 of the national dues is tax deductible.

If transferring from National Membership or another branch, submit dues to the treasurer:

If your National membership expires in 2015, remit $82.
If your National membership expires in 2016, remit $33.

Contact Joan Dimengo: C 703/203-2765 H 703/815-1586 or email jdimengo@gmail.com for verification of the
dues amount.

AAUW ID #, if known: _____________
Dues enclosed for transfer: ___________ National membership expiration date: ______

Make check payable to AAUW—Fairfax City Branch.
Send this form and your check to the treasurer: Dottie Joslin

11110 Del Rio Dr.
Fairfax, VA 22030-5339
j.joslin@verizon.net or 703/591-9035

Would you be willing to bring someone to our meetings and events if she lives in your area? Yes or No
Do you need transportation to our meetings and events? Yes or No

http://www.aauw.org/
mailto:jdimengo@gmail.com
file:///C:/Users/Owner/Documents/AAUWFC/Focus/2015-2016/Focus%202015Nov/Drafts/j.joslin@verizon.net

Branch Website: http://fairfaxcity-va.aauw.net/

Officers:
President: Gale Rogers
 gale.rogers@denkifuro.com
Program Vice President:
 Olga Burns
 rubato12@aol.com
Membership Vice President:
 Joan Dimengo
 jdimengo@gmail.com
Secretary: Vacant

Treasurer: Dottie Joslin
 j.joslin3@verizon.net
AAUW Funds and Scholarship:
 Paulette Miller
 psmiller10847@verizon.net
Communication: Leslie Vandivere
 lvandivere@cox.net
Newsletter Editor: Jan Humphrey
 dandjhumph@aol.com
Web Manager: Leslie Vandivere
 lvandivere@cox.net

Branch Event Chairs
Book and Author Luncheon:
 Barbara Klementz
 brbklm5@verizon.net
 Suzanne Mahoney
 suzanne070946@mac.com
STEMtastics: Suzanne Mahoney
 suzanne070946@mac.com

Interest Group Chairs
Afternoon Literature: Jean Arnold
 arnoldjh52@aol.com
Night Owls: Paulette Miller
 psmiller10847@verizon.net
Salon Discussion Group : Kay Corbett
 kaycorbett1@msn.com
Musical Notes: Olga Burns

rubato12@aol.com

13825 Baywood Ct.

Centreville, VA 20120

Penny C. Welke

ATTORNEY AT LAW
Crickenberger & Welke Area Code: 703

Fairfax Commons, Suite 71B Telephone: 691-8900

3921 Old Lee Highway Fax: 691-1088

Fairfax, Virginia 22030 Residence: 323-7313

http://fairfaxcity-va.aauw.net/
mailto:gale.rogers@denkifuro.com
mailto:rubato12@aol.com
mailto:jdimengo@gmail.com
mailto:j.joslin3@verizon.net
mailto:psmiller10847@verizon.net
mailto:lvandivere@cox.net
mailto:dandjhumph@aol.com
mailto:lvandivere@cox.net
mailto:brbklm5@verizon.net
mailto:suzanne070946@mac.com
mailto:suzanne070946@mac.com
mailto:arnoldjh52@aol.com
mailto:psmiller10847@verizon.net
mailto:kaycorbett1@msn.com
mailto:rubato12@aol.com

