[image: image1.png]

[image: image2.png]

[image: image3.jpg]

Page �Page�2�

And for all those times when you can’t possibly look at another book or problem set, we offer movie nights, study breaks, chocolate and more!

Ultimately, we want to raise awareness about women’s issues, both on and off campus, and provide myriad opportunities to Princeton women to explore their diverse set of interests and ambitions. OWL’s goal is to be your advocate and communicate with the student body, the administration, and the world at large. So whoever you are, whatever your passions may be, sign up on the email list, stop by an event, and be yourself. We’re not here to convince the world that women are superior, but we do want to remind them just how fabulous we all are!

On behalf of all the OWL officers, we welcome you to another exciting year and look forward to seeing you at our events!

Libby Shutkin ’07

OWL is always open to new input and suggestions. Email eshutkin@ with your thoughts.

www.princeton.edu/~owl

(continued from pg. 1)

Dear OWL,

	Summer certainly does go by quickly. It seems as if I was just packing up suitcases and boxes to take home and saying goodbye to friends for the summer and now I am unpacking, reconnecting with old friends, and reaching out to new members of the community. Indeed, a new year is upon us, and with that, a new chapter for OWL.

	

In honor of OWL’s 5th Anniversary, we are getting ready for a plethora of programs and continuing with our mission to unite all women on campus and connect with women of a variety of backgrounds, opinions, and interests. It is our goal to raise awareness about women’s issues and prepare the next generation of women leaders. From our bi-weekly Monday discussion meetings, to speakers and panels throughout the year, there is something for every Princeton Woman, brought to you by fellow Princeton Women.

	

OWL wants to welcome the Class of 2009 and give them an inside scoop on what it’s like to be a woman at Princeton. We’ll cover everything from academics to parties and talk with fellow students, members of the administration, and women leaders who help shape the world.

Our bi-weekly Monday meetings will look at race and gender relations, work-family balance, and anything else you want to suggest. These meeting are a great way to connect with other women on campus, take a break from studying, and find good conversation and free food.

 Our speaker series, which brought ABC News correspondent Lynn Sherr and Travelocity CEO Michelle Peluso last year, will continue to bring women from different fields to campus to share their experiences and insights. Or come to our luncheons at the Women’s Center and talk with your favorite professors about their take on women’s issues. Be on the lookout for announcements of some very exciting speakers and our annual spring conference.

	

For those of you who want to do more hands – on activities, check out some of our community service opportunities. Join Girls’ Empowerment and head over to John Witherspoon Middle School to work with 7th and 8th grade girls and be a mentor and a friend. Or you can work with Womanspace, a nearby battered woman and children shelter and come to our upcoming volunteer and fundraising events. For more information on how to get involved, email our Community Service Chair, Jessica Gross ’07 jrgross@. We’ll also be working with PVOTES and their campus-wide voter registration campaign and look at female participation and leadership in all levels of government.

									continued on pg. 2

rganization of

omen

eaders

Welcome Class of 2009!

Fall 2005

Fall 2005

Freshman Issue

President’s Welcome

Speaker Chair:

Catherine Cushenberry '07

Culture/Outreach Chair:

Nwanneka Onuekwusi '08

Webmaster:

Tiffany Wey '07

Officer-at-Large:

Larisa Baste '08

Officer-at-Large:

Caitlin Giaimo '06

President: Libby Shutkin '07

 Vice President: Alyzon Zureick '06

Who We Are...

Communications Chair:

Elaine Filadelfo '07

Community Service Chair:

Jessica Gross '07

Publicity Chair:

Jackie Rangel '07

Awareness Chair:

Kate Hession '07

Treasurer:

Lubna Malik '08

OPEN HOUSE 

Monday, Sept. 19

9PM

Whig Hall

TOPIC:

WHAT IS FEMINISM?�...Maybe it's not what you think it is. Come to OWL's first Monday Discussion of the year! Learn about what we do, meet new people and get free ice cream! Everyone is welcome! For questions, contact Libby Shutkin eshutkin@. Hope to see you there!!

www.princeton.edu/~owl

Page �Page�2�

Fall 2005

Freshman Issue

What We Do...

Past topics have included Women In the Nation’s Service and Women’s Health.

	We seek to create a dialogue about women’s roles both on and off campus, while at the same time providing a place for women to come together and share their concerns and ambitions. OWL is both a support group and an educational force that contributes to the University community to raise awareness about issues that affect all women.

	We hope to see you at some of our events!

OWL is rewriting the definition of feminism. As a student-founded, student-run non-profit organization, OWL provides a network of support for women at Princeton. We are dedicated to embracing the diversity, transforming the perceptions, and challenging the conventions of women's roles in our campus community, and world.

	The officers, along with members of our 800+ person mailing list holds bi-weekly discussion meetings on Monday nights. The topics and times may vary, so be sure to check the homepage for announcements.

	In addition to Monday meetings, OWL is involved in a

number of community service events from raising money for WomynSpace, a local women’s shelter to Girls’ Empowerment, our student-run mentoring program at John Witherspoon Middle School.

	OWL holds numerous other events throughout the year, including movie showings, speaker events, and panels. Past speakers include Patricia Ireland, Geraldine Laybourne, Joyce Carol Oates and Michelle Peluso to name a few. And of course, our speaker series culminates in OWL’s annual spring conference.

Fall 2005

Sexual Health Services

Women’s and Men’s Health Services are available for individuals and couples seeking information, health care or support. Physicians, nurse practitioners, registered nurses, and consulting gynecologists provide:

•Annual exams for men and women

•Care for infections and sexually transmitted diseases

•Support and information for negotiating safer sex and

 choosing abstinence

•Assistance in choosing and prescribing contraceptive methods

•Emergency contraceptive pills ("morning after pills")

•Care and support for women with menstrual problems

•Pregnancy testing and options, counseling, and referrals

•Prenatal information with referrals to Princeton area services

•Sexuality counseling and referrals to community resources

•Information and care for gay, lesbian, and bisexual health concerns

•HIV testing, information, and counseling

Information about Women’s and Men’s Health Service appointments is kept strictly confidential and is not released to family, friends or administration without the patient’s written authorization.24-hour urgent care during the academic year

Call (609) 258-5357 for appointments

SHARE

Sexual Harassment/Assault Advising, Resources, and Education (SHARE) serves students, faculty, and staff experiencing verbal and physical sexual harassment, relationship violence, sexual assault, or harassment based on sexual orientation. SHARE services include:

	•Individual and group psychotherapy

	•Confidential consultations on disciplinary and legal 	 options

	•Campus-wide education

	•Referral to community-based support services

Talking with a professional at SHARE does not constitute making a report or formal complaint. All consultations are private and confidential and do not commit the individual to any further action.

 Location:

McCosh Health Center

 Room 217

Counseling and Psychological Services

CPS staff are available 24 hours a day, 7 days a week during the academic year to respond to urgent psychological and psychiatric concerns. Friends or others including a roommate, family member, dean, faculty, or coach who are concerned about the well-being of a student can also contact Counseling and Psychological Services for consultation, guidance, and assistance. Staff are also available to respond to disasters or traumatic events that may affect an individual or groups of people.

Services include:

	•Crisis intervention

	•Individual psychotherapy

	•Group psychotherapy

	•Couples counseling

	•Psychiatric consultation

	•Referrals for long-term treatments

	•After-hours emergency services

	•Educational workshops and training

	•Preventive mental health screenings

	•Specialized interdisciplinary treatment teams

Counseling and Psychological Services has a strict confidentiality policy and will not release information regarding contact with a student without permission from the student except in a serious psychiatric emergency.

Medical Services

At University Health Services (UHS), a team of medical professionals including physicians, nurse practitioners, physician’s assistants, registered nurses, athletic trainers, and physical therapists provide outpatient medical services and serve as primary care providers. In addition to basic medical and urgent care, UHS provides specialized services, including:

	•Outpatient primary medical care services

	•Urgent care walk-in services

	•Women’s and men’s health services (SECH)

	•Athletic medicine

	•Immunization and allergy service

	•Travel medicine services

	•Inpatient services

	•Ancillary services including lab, radiology, and physical 	 therapy

Monday, Wednesday, Thursday, Friday 8:45 a.m. – 4:45 p.m.�Tuesday 10:15 a.m. – 4:45 p.m.�24-hour urgent care during the academic year

Call (609) 258-5357 for appointments

OWL’s Guide To

UNIVERSITY HEALTH SERVICES

www.princeton.edu/~owl

Page �Page�1�

Hours and appointments:

Monday - Friday

8:45 a.m. – 4:45 p.m.

24-hour on call services

Call (609) 258-3310

