

**The original documents are located in Box 4, folder “1/15/75 - Holton Arms School”
of the Sheila Weidenfeld Files at the Gerald R. Ford Presidential Library.**

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Potential of Women

THE HOLTON-ARMS SCHOOL
7303 RIVER ROAD
BETHESDA, MARYLAND 20034

JANUARY 15, 1975

The purpose of the Potential of Women Day is to give the students of Holton-Arms School the opportunity to become more aware of the career possibilities open to them and to gain a better understanding of matters that are of special concern to women. The Day was planned by interested students with the help and support of the Faculty and Administration.

The Potential of Women

Schedule of Events

8:30 A.M.

KEYNOTE SPEAKER

M. ELIZABETH TIDBALL, Ph.D.

Professor of Physiology

George Washington University
Washington, D. C.

MORNING PROGRAM: CAREERS

9:45 A.M. TO 10:45 A.M. — FIRST SESSION

11:00 A.M. TO 12:00 A.M. — SECOND SESSION

LUNCH IN THE DINING ROOM

12:00 GUESTS, FACULTY AND SENIORS

12:20 JUNIORS

12:40 SOPHOMORES AND FRESHMEN

AFTERNOON PROGRAM: CONCERNS

1:00 P.M. TO 2:00 P.M. FIRST SESSION

2:15 P.M. TO 3:15 P.M. SECOND SESSION

RECEPTION

FOLLOWING THE PROGRAM

RECEPTION ROOM

Morning Program

Careers

ARCHITECTURE — Room 301

Ms. Lelia E. Imas
Architect
Mrs. Jonathan Lusher
Administrative Assistant, Commission of Fine Arts
Mrs. Chloethiel Woodward Smith
Architect

ARTS — Room 303

Mrs. Arline Benswagner
Art Consultant and Gallery Director
Mrs. Fran Chapman
Artist
Ms. Sara Masterson
Artist
Dr. Ruth Mondschein
Staff Assistant for Special Project to the Assistant Secretary for Education
Ms. Andrea S. Schmertz
Designer

BUSINESS — Room 300

Ms. Myrtle Brickman
Stockbroker
Ms. Marion R. Gurfein
Head of Circulation Department, American Chemical Society
Ms. Rheta L. Smallwood
Real Estate Broker

EDUCATION — Room 305

Dr. Dorothy A. Moore
Associate Professor of Education, George Washington University
Ms. Irene Potts
Adult Counselor, George Washington University
Mrs. Nancy H. Taylor
Mathematics and Science Teacher
Ms. Sherry Lynne Stargel
Elementary School Teacher

FASHION AND MERCHANDIZING — Room 310

Mrs. Maxine Tanous
General Merchandizer, Rizik Brothers

Ms. Marion Tatem
Associate Manager Regency Room, Saks Fifth Avenue
Mrs. Marjorie S. Windt
Director of Advertising and Public Relations, Garfinckel's

GOVERNMENT — Room 308

The Honorable Idamae Garrott
*Former President League of Women Voters, Montgomery County;
Former Member Montgomery County Council*
The Honorable Carol Laise
Assistant Secretary of State for Public Affairs, Department of State
Ms. Barbara P. Rosing
Legislative Specialist, Environmental Protection Agency

JOURNALISM — Room 311

Ms. Myra Barrer
Publisher of Women Today; Publisher and Editor of Women's Organizations and Leaders 1973 Directory
Ms. Ruth Leon
Director, Cultural Programs, WETA TV
Mrs. Roberta Faul
Editor, Museum News Magazine

LAW (PANEL I) — Room 309

Ms. Catherine East
Executive Secretary, Citizens Advisory Council of Status of Women
Ms. Ruth Van Cleve
Lawyer, Federal Power Commission
Mrs. Charles L. Gildon, Jr.
Sergeant, Patrol Division, Metropolitan Police, Washington, D. C.

LAW (PANEL II) — Room 312

The Honorable Bess B. Lavine
Juvenile Court Master for Prince Georges County
Ms. Elizabeth Tennery
Lawyer
Mrs. Virginia G. Watkin
Lawyer, Partner of Law Firm of Covington and Burling

MEDICINE (PANEL I) — Room 202

Ruth Alice Asbed, M.D., M.P.H.
Director of the Division of Infant and Child Services of Montgomery County
Carol Schulman, M.D.
Pediatrician
Jeanne C. Sinkford, D.D.S.
Associate Dean and Professor of Dentistry, Howard University

MEDICINE (PANEL II) — Room 204

Mary Lou Barker, M.D.
Anaesthetist

Miss Virginia C. Davis
Medical Student and President Elect, Student National Medical Association

Joan Gillespie, D.D.S.
Assistant Professor of Dentistry, Georgetown University

Mary B. Tierney, M.D.
Pediatrician

PSYCHOLOGY — Room 203

Ms. Janet Ament
Ph.D. Candidate in Psychology

Betty McElroy, M.D.
Psychiatrist

Martha Shuch Mednick, Ph.D.
Professor of Psychology, Howard University

Mona Shevlin, Ph.D.
Psychologist

SCIENCE — Room 205

Ms. Ruth B. Field
Ph.D. Candidate in Biochemistry, University of Maryland

Dr. Elizabeth Freese
Research Biologist

Dr. Natalia Meshkov
Physicist; Member of Executive Board, Association of Women in Science

SOCIAL WORK — Room 314

Mrs. Dave Freeman
Legislative Associate, D. C. City Council

Ms. S. Richmond
Instructor in Psychiatry, Georgetown University

Ms. Elizabeth Zinner
Graduate Student for Master's Degree in Social Work

VETERINARY MEDICINE Room 207

Sandra Korn, D.V.M.
Brenda Stewart, D.V.M.

Afternoon Program

Concerns

ALTERNATE LIFESTYLES (PANEL I) — Room 203

Ms. Patti Bissell
Certified Public Accountant, P.A.

Ms. Barbara Kilby
Administrator, Children's Hearing and Speech Center, Children's Hospital

Dr. Harvey Kupferberg
Pharmacologist, National Institutes of Health

Ms. Carolyn Feinglass
NOW Legislative Office, Treasurer of the Washington Area Feminist Federal Credit Union

Ms. Lora Elise Mackie
Pre-Med Student, George Washington University; Volunteer, Bethesda-Chevy Chase Rescue Squad

ALTERNATE LIFESTYLES (PANEL II) — Room 207

Ms. Rene Carpenter
Everywoman, WTOP

Ms. Sonya Herman, R.N., M.S.N.
Independent Nurse Practitioner; Divorce Counselor

Ms. Charleen Murphy
Bicentennial Coordinator, U. S. Department of Justice; Member of Federal Women's Speakers Bureau, Washington, D. C.

Ms. Maureen Smith
Lawyer; Co-ordinator of Group Youth Home for Young People in Need of Supervision

CONSCIOUSNESS-RAISING GROUPS — Room 204

Mr. Dan Capps
Traffic Dispatcher; Member of the National Organization for Women

Ms. Peggy King
Partner, Show-off Sales, Home Furnishings; Member of the National Organization for Women

Ms. Roberta White
Consciousness Raising Coordinator, Executive Board, Montgomery County

EDUCATING YOUNG WOMEN — Room 202

Ms. Andrea Kraus
Art Teacher

HEALTH CARE — Room 309

Ms. Carolyn Glover
Community Relations Director, Sigma Reproductive Center

Ms. Mary Moulten, R.N.
Head Nurse and Counselor, Sigma Reproductive Center

Ms. Carol J. Reese
Public Health Nutritionist
Nina Vann Jeanes, M.D.
Obstetrician and Gynecologist

MINORITY WOMEN — Room 300

Ms. Jo Benoit
Black Feminist
Miss Virginia C. Davis
President Elect, Student National Medical Association
Ms. Joan R. Thompson
Senior Program Officer, Women's Program Staff, U. S. Office of Education

SEX ROLE STEREOTYPES — Room 305

Dr. Jessie Bernard
Visiting Fellow, National Institute of Education
Dr. Jean Lipman-Blumen
Director of Research on Women, National Institute of Education
Ms. Allenna Leonard
Maryland State Co-ordinator, National Organization for Women

WOMEN'S ECONOMIC PROBLEMS — Room 308

Martha Blaxall, Ph.D.
Economist and Senior Professional Associate, Institute of Medicine, National Academy of Sciences
Ms. Jane Roberts Chapman
Co-Director, Center for Women's Policy Studies, Washington, D. C.
Ms. Ana Mahoney
Vice President, Washington Area Feminist Federal Credit Union

WOMEN AND THE LAW (PANEL I) — Room 310

Ms. Elizabeth Cox
National Organization for Women, Legislative Office
Ms. Marsha Gardner
Final Year Law Student, Georgetown University
Ms. Margaret Gates
Co-Director, Center for Women's Policy Studies, Washington, D. C.
Ms. Rita Rosenkrantz
Attorney

WOMEN AND THE LAW (PANEL II) — Room 311

Ms. Deborah Drudge
Counselor and Attorney-at-Law
Ms. Peggy Anne Hansen
Program Director, YWCA Montgomery County
Ms. Jan Liebman
Coordinator on Reproduction and Population, National Organization for Women

WOMEN AND THE LAW (PANEL III) — Room 312

Ms. Judith R. Larsen
Third Year Law Student, Georgetown University
Ms. Beverly Pearson
Attorney and Chairman, Board of Zoning Appeals, Montgomery County
Ms. Mary Ann Largent
National Task Force Coordinator on Rape, National Organization for Women

WOMEN IN POLITICS AND GOVERNMENT (PANEL I) Room 301

Ms. Julia Block
Legislative Assistant, Senator Percy's Office
Ms. Carol Burris
President, Women's Lobby, Washington, D. C.
Ms. Judy Vandergrift
Instructor in Political Science, Montgomery College; Montgomery County Commission for Women

WOMEN IN POLITICS AND GOVERNMENT (PANEL II) Room 303

Ms. Elizabeth Scull
Member of Montgomery County Council
Ms. Holly Knox
Director, Project on Equal Education Rights
Ms. Doris Meissner
Assistant Director, Office of Policy and Planning, Department of Justice; Former Executive Director, National Women's Political Caucus, 1971-1973

WOMEN IN RELIGION — Room 205

Rev. Lee McGee
Chaplain, American University
Rev. Joyce Smith
Minister, River Road Unitarian Church
Rev. Lee Wiesner
Assistant Minister, St. Margaret's Episcopal Church

WOMEN IN SPORTS — Room 314

Ms. Pauline Betz Addie
Former World Tennis Champion; Tennis Professional, Cabin John Indoor Recreation Center; Faculty Member, Sidwell Friends School
Ms. Dorothy McKnight
Coordinator, Women's Athletics, University of Maryland
Mrs. William Parks
Bronze Medal Winner 1956 Olympic Games
Ms. Barbara Reimann
Coordinator, Women's Athletics, American University

Steering Committee

Faculty Chairman

IRENE MCGARRY
Chairman, Science Department

Student Chairman

LISA CAMALIER, '75
Senior Class Vice President

MARGO DUNLAVEY
Chairman, Mathematics Department

SHELLEY LEVI
English Department

MARY JANE PUCKETT
Dean of Students
Mathematics Department

GAIL EHRLICH, '75
World Affairs President

MARCIA JOHNSON, '75
Upper School Director

PHYLLIS CARTER, '76
Junior Class Representative

The Steering Committee would like to express their appreciation and thanks to Mrs. Harold Lefevre for secretarial assistance.

Program design by Claudia Wolter, '77

remarks
Afternoon

Tea/Bvt

be a guest -

reception room - 2nd

Pls Mr & Mrs

Lewis - head Master of

Panelists (Lisa Camilleri
Student chorister
Imma McGarry
Faculty Chorister)

Faculty & Students of

74 Seniors

60 Faculty

200

334

Steering
Committee

Tea

cert
Mr Lewis
office

Punch
Pebbles Foyer

greet

A few
remarks

Boo L

THE WHITE HOUSE
WASHINGTON

Susan Ford

Isabelle suggests -

All students in photography
class covering something.

She said she's
covering The Pres -

The Dog & Cat

Holton Arms has always had a reputation for encouraging girls to reach for their potential. And so I think today -- tied in with International Womens Year -- marks the realization of what was once an impossible dream for women. We are on the brink of a new generation of women today. Never has there been so much awareness of the potential of women. I wanted to come today because I feel so strongly about womens' role and because I would encourage women everywhere to reach for their potential in whatever direction they choose to go.

Press Release From Holton Arms School, January 15, 1975

In keeping with 1975 International Women's Year the Upper School of Holton Arms has set aside January 15th as a day of seminars. The subject: Potential of Women. Ninety-nine guest speakers, experts in their individual fields, will handle seminars on thirty separate subjects. Classes will be closed for the day so that the students of the Upper School may participate in the seminars of their choice.

Believed to be the first program of its kind to be instituted at the secondary school level, the day was planned by interested students with the help and support of the faculty and the administration. Two main topics will be under consideration: Careers for Women and Concerns of Women. Each area is broken down further into individual subjects of interest. A poll of the students was taken to determine these areas of interest and the subjects to be discussed.

According to Mrs. Mary Jane Puckett, Dean of Students, the purpose of this day is to give students a awareness of the choices and challenges that await them in the future. "As an all-girls' school, Holton Arms recognizes the potential of women in today's society, and this program has been enthusiastically endorsed by our Head Master, Mr. James W. Lewis."

Among the discussion topics for the day are the following: in Careers--architecture, the arts, business, education, fashion and merchandising, government, journalism, the law, medicine, psychology, scientific research, social work, and veterinary medicine; in Concerns--alternate life-styles, conscience-raising groups, education of young women, health care, minority women, sex role stereotypes, women's economic problems, women and the law, women in politics and government, women in religion, and women in sports.

The Steering Committee for the Potential of Women Seminar is headed by Lisa Camalier, student chairman; and assisted by Phyllis Carter, Gail Ehrlich, and Marcia Johnson. Faculty members are Mrs. Irene McGarry, faculty chairman; Mrs. Margo Dunlavey, Mrs. Shelley Levi, and Mrs. Mary Jane Puckett.

Keynoter for the day's event will be guest speaker Dr. Elizabeth Tidball, Professor of Physiology at George Washington University.

Holton Arms School is located in Montgomery County, Maryland, and has been educating young women for almost 75 years. An independent day school enrolling girls in grades 3-12, Holton Arms offers a broad pre-college program designed to provide sound preparation for education beyond the secondary years. The school believes in the importance of a structural, sequential curriculum which allows for individuality of teaching methods and an increasing number of course options at each grade level. Holton Arms believes in preserving continuity even as it affects change.

GERALD R. FORD LIBRARY

The item described below has been transferred from this file to:

- ☒ Audiovisual Unit
- ☐ Book Collection
- ☐ Ford Museum in Grand Rapids

Item: 8"x10" photo (color) of Betty Ford at Holton-Arms
School 1/15/75
White House Photo 15JA 75A2802-07A

The item was transferred from: Weidenfeld Box 4
1/15/75 Holton Arms School

Initials/Date Let 2/86