PAGE

[image: image19.png]UNTIL THE VIOLENCE STOPS.

	Welcome to V-Day’s 2003 Press Kit

	Thank you for taking the first step in helping to stop violence against women and girls. V-Day relies on the media to help get the word out about the global reach and long-lasting effects of violence. With your assistance, we hope your audience is compelled to take action to stop the violence, rape, domestic battery, incest, female genital mutilation, sexual slavery—that many women and girls face every day around the world.

	Our goal is to provide media with everything you need to present the most interesting and meaningful story possible. If you require additional information or interviews, please contact Susan Celia Swan at press@vday.org.

In addition, you can find all of our press releases (including the most recent) posted at our site in the Press Release section.

	Thank you again for joining V-Day in our fight to end violence against women and girls.

	Susan Celia Swan Jerri Lynn Fields

Media & Communications Executive Director

212-445-3288 914-835-6740

CONTENTS OF THIS KIT

Page 1: Welcome To V-Day’s 2003 Press Kit

Page 2: 2003 Vision Statement

Page 3: 2003 Launch Press Release
Page 7: About V-Day and Mission Statement

Page 8: Star Support: The Vulva Choir
Page 11: Quote Sheet

Page 12: Biography of V-Day Founder and Artistic Director/Playwright Eve Ensler

Page 13: Take Action to Stop Violence

Page 14: V-Day College and Worldwide Campaigns

Page 15: Selected Media Coverage

Page 38: Selected Press Releases

V-DAY 2003: FROM V-DAY TO V-WORLD

Last year V-Day happened in 800 venues around the world. Celebrations were held in an Anglican Church in Nova Scotia, a Maasai village in Kenya, a Lakota reservation in South Dakota, a stadium in Manila, a synagogue in Great Britain.

There were sold out performances at Caesar's Palace in South Africa, The National Theater in Guatemala, The Royal Albert Hall in London, the Folies Bergeres in Paris, and the Apollo Theater in Harlem. At nearly 550 schools from Harvard to the HELP Institute in Selangor, Malaysia, from the University of the Philippines in Manila to the London School of Economics, thousands of college students reclaimed their power and their vaginas—in fact, 7.5 million people were exposed to V-Day through the College Campaign this year. Roma women in Macedonia vowed to reverse ancient and heinous marriage practices that abuse women, girls were saved from female genital mutilation and allowed to be educated in Kenya, San Francisco was pronounced a Rape Free Zone by the City Council, Harlem was declared Vagina Friendly by the State Senator. Red balloons, red rose petals, red banners, red gowns, red boas filled the stages and halls.

A WORLDWIDE VAGINA REVOLUTION WAS BORN!

We know already that in 2003, V-DAY will spread to thousands more venues and cultures around the world. As "The Vagina Monologues travels," as the V-energy spreads, 2003 must be the year WHERE WE ENVISION THE NEW WORLD, WHERE VIOLENCE HAS ENDED AND V-WORLD IS FINALLY BORN.

Here's what V-WORLD will look like:

WHEN THE VIOLENCE STOPS, GIRLS AND WOMEN WILL BE:

· ALLOWED TO BE BORN IN CHINA, INDIA AND KOREA

· SWIMMING IN IRAN

· SAFE IN THEIR BEDS AT HOME IN AMERICA, EUROPE, ASIA

· EATING ICE CREAM IN AFGHANISTAN

· KEEPING THEIR CLITORIS IN AFRICA AND ASIA

· WEARING BLUE JEANS IN ITALY

· VOTING IN KUWAIT

· WALKING IN THE PARK AT NIGHT IN AMERICA

· OPENLY FLIRTING IN JORDAN

· SAFE AT PARTIES AND COLLEGES CAMPUSES

· PLAYING WITH TOYS AND NOT BEING SOLD AS THEM IN ASIA, AMERICA, EUROPE AND EASTERN EUROPE

· DRIVING CARS IN SAUDIA ARABIA

· WEARING TROUSERS IN SWAZILAND

· SAFELY WALKING HOME FROM WORK IN JUAREZ, MEXICO

· ENJOYING SEX

· WEARING TROUSERS IN SWAZILAND

· CELEBRATING THEIR DESIRES

· LOVING THEIR BODIES

· RUNNING THE WORLD

We urge you to expand this list and put power behind the vision.

- Eve Ensler, Founder & Artistic Director, V-Day/Playwright
[image: image2.png]UNTIL THE VIOLENCE STOPS

FOR IMMEDIATE RELEASE

CONTACT: Susan Celia Swan (212) 445-3288, press@vday.org

V-DAY ENTERS ITS FIFTH YEAR WITH A VISION:

V-DAY 2003: FROM V-DAY TO V-WORLD:

V-DAY ASKS WOMEN AND MEN WORLDWIDE TO ENVISION AND CREATE A WORLD WITHOUT VIOLENCE AGAINST WOMEN AND GIRLS

Anti-Violence Movement Continues To Expand With Over 1000 V-Day Benefits including V-Day Islamabad and V-Day Peshawar (Pakistan), V-Day Brigham Young University (U.S.), V-Day Hong Kong (China),

V-Day Sarajevo (Bosnia and Herzegovina), V-Day Bombay (India), and many more…

New York, NY – January 29, 2003 – V-Day announced today its vision and plans for 2003. The vision statement, drafted by V-Day Founder/Artistic Director Eve Ensler and entitled “From V-Day to V-World,” calls upon women and men worldwide to envision a world without violence against women and girls and to join V-Day in working to create it. This message runs throughout all elements of this year's campaign, including over one thousand V-Day benefit events around the world; the first ever PSA campaign in print and on TV; a spotlight on Native American and Canadian First Nations women; an initiative to end gender-based violence in Africa, Asia and the Middle East; and corporate sponsorship.

2003 marks V-Day’s fifth birthday. Since the first V-Day benefit performance of Ensler's award-winning play "The Vagina Monologues" took place in NYC on February 14, 1998, V-Day has grown into a worldwide social and activist movement, raising funds for thousands of local groups and opening safe houses in Africa and schools in Afghanistan and Pakistan. In five short years, the movement has raised over $14 million dollars for these local and international groups working to end violence against women and girls in their communities.

In 2003, over one thousand V-Day benefit events will take place worldwide, raising funds and awareness to end violence - an issue that affects one in three women around the world (UNFPA, 2000). As part of the V-Day Worldwide and College campaigns, V-Day benefits feature a performance of "The Vagina Monologues" and are scheduled between January 31 and March 9, 2003. For the first time, these V-Day benefits will include two new community-written monologues, one by women and one by men, envisioning a world without violence, V-World. On February 3, a special V-Day event will take place on the Taos Pueblo in Taos, NM honoring this year’s V-Day Spotlight on Native American and Canadian First Nations Women.

In 2002, over 800 V-Day benefits were held in over 35 countries. This year the V-Day movement welcomes the addition of hundreds of cities and colleges participating for the first time, including: V-Day Peshawar and V-Day Islamabad in Pakistan, V-Day Sarajevo in Bosnia and Herzegovina, as well as V-Day Trinidad and Tobago and V-Day Brigham Young University in Salt Lake City, UT. To locate the event(s) nearest you or by country, visit http://www.vday.org/events.

V-Day's Ensler, along with Executive Director Jerri Lynn Fields, will travel to over 21 V-Day locations to meet organizers, activists, beneficiaries, and journalists. To date, their itinerary includes: V-Day Peshawar and V-Day Islamabad, Pakistan; V-Day Kabul, Afghanistan; V-Day Bombay, India; V-Day Paris, France; V-Day Zagreb, Croatia; V-Day Vukovar and V-Day Sarajevo, Bosnia and Herzegovina; V-Day Taos and Santa Fe, NM; V-Day NYC, V-Day Mexico City, Mexico; V-Day Juarez, Mexico; V-Day Sydney, Australia; V-Day Kauai, Hawaii; V-Day Los Angeles, CA; and V-Day Florence, Italy. At a stop in Melbourne, Australia, Ensler will perform "The Vagina Monologues" with local performers and politicians - a special event benefiting V-Day and Australia’s Emily’s List at the International Confederation of Free Trade Unions Women’s Congress.

New avenues for the V-Day message

With its 2003 V-World inspired campaign, V-Day will raise awareness via new avenues in the media and new alliances in the fashion and beauty industries. Beginning in January, a unique PSA (Public Service Advertising) campaign will unfold in print magazines and, in February, in a companion series of TV spots. Today, January 29, a new, multi-featured website (www.vday.org) launches online.

· February 18 at 7:00PM ET/PT, Lifetime Television will air an "Intimate Portrait" on Founder Ensler.

· The March issue of Marie Claire will feature an exclusive essay by Ensler, set against a series of commissioned photographs by an award-winning group of Magnum photojournalists.

· Paula Dorf's "V-Day" lipstick and Julie Haus' "Fashion For Peace: V-Day" clutch both hit stores nationally in January.

· January 21-February 4, BARNEYS NEW YORK's flagship NYC store will dedicate its window display to V-Day, courtesy of Creative Director Simon Doonan.

· January 21 - February 14, Eileen Fisher's 24 U.S. stores will feature V-Day/V-World themed windows.

Expanding programs at home

V-Day strives to bring attention to grassroots and often invisible groups of women. For 2003 V-Day expands its "Afghanistan Is Everywhere" campaign to "Afghanistan Is Everywhere: Spotlight on Native American and First Nations women." This campaign-wide Spotlight will place the issue in front of thousands. As part of the Spotlight, each local V-Day organizer is encouraged to donate up to 10% of their proceeds towards Native American and First Nations women.

A new international initiative to end violence – Africa, Asia and the Middle East

The V-Day team, led by Hibaaq Osman, Special Representative to Africa, Asia and the Middle East, is currently working in partnership with diverse women's networks in Egypt, Jordan, Palestine, Israel, Pakistan, India, Kenya and Afghanistan. The goal is to strengthen and support their common agenda of ending violence against women and girls, and bring an end to bride burnings, female genital mutilation (FGM), honor killings, sexual assault, rape and many other forms of gender-based violence. The team collaborates only with those organizations that have a commitment to working across ethnic, religious, and class lines.

For International Women's Day (March 8), V-Day is planning a return fact-finding visit to Afghanistan and Pakistan. The delegation will include Ensler, Fields, Osman, and members of international women's groups, funders, and celebrities who will continue dialogue, advance education, and build a plan for action.

Corporate support

V-Day applauds the generosity and commitment of its corporate sponsors. V-Day 2003 sponsors are: Dramatists Play Service, Inc., Eileen Fisher, Eziba, Fairmont Hotels & Resorts, Hearst Magazines, Julie Haus Handbags, Lifetime Television, Liz Claiborne, Luna Bar, Marie Claire, Organon (Makers of NuvaRing), Paula Dorf, Peacekeeper, Tampax, Time Inc., and Vosges Haut Chocolat.

As V-Day 2003 unfolds, updated information, images and reports from the events and campaigns will be available at www.vday.org on an ongoing basis.

About V-Day
V-Day is a global movement to stop violence against women and girls. V-Day is a palpable energy, a fierce catalyst that promotes creative events to increase awareness, raise money, and revitalize the spirit of existing anti-violence organizations. V-Day generates broader attention for the fight to stop worldwide violence against women and girls including rape, battery, incest, female genital mutilation (FGM), and sexual slavery. V-Day provides funding to create and nurture innovative programs to stop the violence.

Through V-Day campaigns, local volunteers and college students produce annual benefit performances of "The Vagina Monologues" to raise awareness and funds for anti-violence groups within their own communities.

V-Day itself stages large-scale benefits and promotes innovative gatherings and programs (The Afghan Women's Summit, The Stop Rape Contest, Indian Country Project, and more) to change social attitudes towards violence against women. In 2002, more than 800 V-Day benefit events were presented by local volunteer activists around the world, educating millions of people about the reality of violence against women and girls.

The V-Day movement is growing at a rapid pace throughout the world. V-Day, a non-profit corporation, distributes funds to grassroots, national, and international organizations and programs that work to stop violence against women and girls. In its first year of incorporation (2001), V-Day was named one of Worth Magazine's "100 Best Charities." In its first five years, the V-Day movement has raised over $14 million, with over $7 million raised in 2002 alone.

The 'V' in V-Day stands for Victory, Valentine and Vagina.

#

V-Day 2003 Events:
The V-Day Worldwide Campaign: V-Day benefit productions of "The Vagina Monologues" are confirmed to date in over 370 cities nationally and abroad to raise awareness and money for local groups in their communities that work to stop violence against women and girls. 40 countries are participating this year including Ghana, Botswana, Spain, Netherlands, Pakistan, Jamaica and Trinidad and

Tobago. For the first time, V-Day Nairobi will take place, presenting the premiere performance of "The Vagina Monologues" in Kenya. Organizers present the theatrical production from start to finish including casting, location scouting, ticket sales, publicity, and more. For the up to date listing of cities, www.vday.org/world.

The V-Day College Campaign: Much like the Worldwide Campaign, the College Campaign will bring V-Day benefit productions of "The Vagina Monologues" to more than 660 colleges and universities around the world in an effort to raise awareness and money for local anti-violence groups and empower the leaders and activists of the future. The number of international college V-Day's has increased dramatically this year in both the number of participating schools outside of the US and also in the variety of places that are represented. Of the 662 schools, 105 (about one sixth) are outside of the US and 61 (about one tenth) are outside of North America in places including England, Mexico, the Philippines, Malaysia, Ireland, Israel, Jamaica, Australia, Kenya, China, Germany, the Czech Republic and Spain. For the listing of participating schools to date, go to www.vday.org/college.

Spotlights and Programs:

Afghanistan Is Everywhere: Spotlight on Native American and Canadian First Nations Women, The Indian Country Project:

V-Day's decision to focus on Indian Country this year emerged from a realization of a problem that is statistically and anecdotally well-documented. According to the US Bureau of Justice Statistics, the average annual rate of rape and sexual assault among American Indian women is 3.5 times higher than all other races. This rate continues to rise while Indian women and girls remain invisible as an at-risk population. Indian women often feel unable to address the violence because of complicated jurisdictional problems and lack of resources. Consequently, the high rate of abuse continues, unabated. Native American activist Suzanne Blue Star Boy has joined V-Day to lead the Indian Country Project, a campaign to end violence against women on all American Indian and Canadian First Nations Peoples lands. Her work will help generate awareness and fundraising in and for Native communities across the US and Canada. In its first year, 23 V-Day's representing over 50 tribes are taking place as part of the Indian Country Project on reservations and reserves in South Dakota, Arizona, New Mexico, British Columbia, Toronto, Minnesota, Ontario, and Alaska. Tribes such as the Lakota, Algonquin, Cree, Squamish, Lil’wat Nation, Tlingit, Haida, Yup’ik, Inuit, 8 Northern Pueblos, Ojibwe, Chippewa, Mdewakanton, Chumash, Quenchan, Dakota, Athabaskin, Stl’atl’imx, Tsimpsian, and Lower Sioux are just a few of the tribes participating in and benefiting from this year’s V-Day events. These V-Day events will gather Native Women to collectively envision and claim a future without violence against women and girls in their communities.

Africa, Asia And the Middle East: As part of the 2003 V-World vision, V-Day has launched a new initiative to end violence against women and girls in Africa, Asia, and the Middle East. Key coalition-building efforts have already begun via recent listening visits in Afghanistan, Brussels, South Africa, Kenya, Egypt, Jordan, Israel and Palestine. In each country, meetings were held with a diverse group of politicians, grassroots leaders, artists, doctors, intellectuals and teenagers amidst a variety of locations and activities. The team will convene a diverse, strategic core group of women and women's organizations within each country in the regions.

Poetry Contest: A V-World poetry contest inviting women and men worldwide to create poetry inspired by the question, "What will the world look like when the violence ends?" was held. Submissions were accepted as of January 2003 and the winning entries will be announced on or around Valentine's Day (Exact date TBA).

Awareness:

V-Day 2003:From V-Day to V-World: The vision statement can be read at www.vday.org/vworld.

PSA (Public Service Advertising) Campaign

This is a year-long, multi-media campaign. The series of print PSA's were shot pro bono by renowned photographer Joyce Tenneson and feature celebrities including Salma Hayek, Rosario Dawson, Jane Fonda, Eve, Denyce Graves, Isabella Rossellini, Shiva Rose as well as V-Day activists from diverse countries including Kenya, Mexico, Afghanistan. PSA's are scheduled to run in Hearst magazines – including Marie Claire, O, Redbook, Bazaar and Good Housekeeping – as well as in various Time, Inc. magazines; ELLE Quebec; Velvet Park; URB; and many others. A companion TV campaign featuring celebrities including Julia Stiles, Julianna Margulies, Calista Flockhart, and everyday women speaking to the camera about what their world would look like if there was no violence, will launch in mid-February on Lifetime Television and will expand to other cable and broadcast networks throughout the year. To view the complete series of print PSA's, go to www.vday.org/psa.

Lifetime "Intimate Portrait: Eve Ensler": On Tuesday, February 18, 7PM (ET/PT), Lifetime profiles the life of V-Day Founder/Artistic Director Eve Ensler. The profile includes interviews with celebrity V-Day supporters, including Calista Flockhart, Jane Fonda, Glenn Close, Lisa Gay Hamilton, Rosie Perez, Dylan McDermott, Kathy Najimy and Julia Stiles. The "Intimate Portrait: Eve Ensler" and the V-Day PSA's are scheduled to air as part of Lifetime's Stop Violence Against Women Campaign.

www.vday.org: In late January, V-Day will be launching a new web site, to better highlight the full range of V-Day activities taking place around the world. The site will feature increased photographs and V-artwork, and more interactive features for visitors.

Marie Claire: For their annual coverage of V-Day, Marie Claire delivers a startlingly realistic look at violence against women around the world via a photo essay, created in collaboration with Magnum photos and featuring the work of Magnum photojournalists Thomas Dworzak, Maya Goded, Susan Meiselas, and Patrick Zachmann, accompanied by an exclusive essay by Ensler about her relationship with violence, and "woman on the street" comments about what V-World will look like.

BARNEYS NEW YORK: Red boa alert! From Tuesday, January 21 through Tuesday, February 4, the store windows will be dedicated to V-Day, as created by Barneys Creative Director Simon Doonan.

Eileen Fisher: As a valentine's call to action, in the window of every Eileen Fisher retail store, a field of hearts, like flowers, poke up from their stems. It makes you stop on the sidewalk and peer in. Each heart has a word on it, ending the sentence: "When violence against women and girls ends, I will...praise, boogie, sizzle, parade, belong...love."

Julie Haus "Fashion For Peace: V-Day" Clutch: Houston-based new handbag designer Julie Haus has designed an exclusive clutch-style handbag, the "V-Day Fashion For Peace" clutch to raise funds for V-Day. Inspired by V-Day's 2003 Vision, Haus developed the "Fashion for Peace Campaign" as a line of handbags designed to raise awareness for the organizations that fight to end violence around the world.

Paula Dorf "V-Day" Lipstick: Paula Dorf helps support V-Day with the creation of “V-Day” Lipstick, a beautiful watermelon pink shade that looks great on everyone. A portion of the proceeds will go to V-Day.

Vosges Haut Chocolat: Vosges Haut Chocolat is donating to V-Day 25% of the proceeds from the sale of their Sophie's Boite Chapeau, an elegant hatbox filled with exotic truffles, couture cocoas and haut-chocolat.

PeaceKeeper: PeaceKeeper, a line of products for which All Profits, after taxes, are used to support women's health advocacy and human rights issues, while educating the consumer, is creating a lip gloss for V-Day, which will be soon available in retail stores and online.

ABOUT V-DAY

V-Day is a global movement to stop violence against women and girls. V-Day is a palpable energy, a fierce catalyst that promotes creative events to increase awareness, raise money, and revitalize the spirit of existing anti-violence organizations. V-Day generates broader attention for the fight to stop worldwide violence against women and girls including rape, battery, incest, female genital mutilation (FGM), and sexual slavery. V-Day provides funding to create and nurture innovative programs to stop the violence.

Through V-Day campaigns, local volunteers and college students produce annual benefit performances of “The Vagina Monologues” to raise awareness and funds for anti-violence groups within their own communities. V-Day itself stages large-scale benefits and promotes innovative gatherings and programs (The Afghan Women's Summit, The Stop Rape Contest, Indian Country Outreach, and more) to change social attitudes towards violence against women. In 2002, more than 800 V-Day benefit events were presented by local volunteer activists around the world, educating millions of people about the reality of violence against women and girls.

The V-Day movement is growing at a rapid pace throughout the world. V-Day, a non-profit corporation, distributes funds to grassroots, national, and international organizations and programs that work to stop violence against women and girls. V-Day was named one of Worth Magazine's "100 Best Charities" in 2001. In its first five years, the V-Day movement has raised over $14 million, with $7 million raised in 2002 alone.

The 'V' in V-Day stands for Victory, Valentine and Vagina.

V-DAY’S MISSION

V-Day is an organized response against violence toward women

V-Day is a vision: We see a world where women live safely and freely.

V-Day is a demand: Rape, incest, battery, genital mutilation, and sex slavery must end now.

V-Day is a spirit: We believe women should spend their lives creating and thriving rather than surviving or recovering from terrible atrocities.

V-Day is a catalyst: By raising money and consciousness, it will unify and strengthen existing anti-violence efforts. Triggering far-reaching awareness, it will lay the groundwork for new educational, protective, and legislative endeavors throughout the world.

V-Day is a process: We will work as long as it takes. We will not stop until the violence stops.

V-Day is a day. We proclaim Valentine's Day as V-Day, to celebrate women and end the violence.

V-Day is a fierce, wild, unstoppable movement and community. Join us!

The Vulva Choir (list in formation)

	Rose Abdoo
	Fran Adams
	Donna Air

	Jessica Alba
	Jane Alderman
	Mary Alice

	Kirstie Alley
	Dorothy Allison
	Maria Conchita Alonso

	Rengin Altay
	Christiane Amanpour
	DianeAmos

	Gillian Anderson
	Susan Anton
	Lysette Antony

	Mina Anwar
	Anne Archer
	Jann Arden

	Elizabeth Ashley
	Jayne Atkinson
	Mel B

	Hetley May Bailey
	Becky Ann Baker
	Jillian Barberie

	Barbara Barrie
	Joy Behar
	Dani Behr

	Glynnis Bell
	Jill Benett
	Starla Benford

	Polly Bergen
	Kristie Berger
	Suzanne Bertish

	Dr. Bhaswati Bhattacharya
	Anjali Bhimani
	Mayim Bialiik

	Lisa Biello
	Lauren Bishop
	Karen Black

	Nina Blackwood
	Rachel Blanchard
	Cate Blanchett

	Rosa Blasi
	Lisa Bonet
	Lauren Booth

	Wendy Braun
	Erin Brockovich
	Julie Brown

	Tania Bryer
	Brett Butler
	Naomi Campbell

	Caprice
	Tantoo Cardinal
	Carolee Carmello

	Geneva Carr
	Tia Carrere
	Diahann Carroll

	Lisa Nicole Carson
	Nell Carter
	Eliza Carthy

	Kathleen Cavendish
	Nicola Cavendish
	Kathleen Chalfant

	Melanie Chartoff
	Carlyn Christianson
	Hope Clarke

	Ellen Cleghorne
	Kate Clinton
	Glenn Close

	Jackie Clune
	Michelle Clunie
	Kathleen Cogan

	Laurie Ann Coleman
	Kim Coles
	Didi Conn

	Veanne Cox
	Kim Crenshaw
	Marcia Cross

	Lynn Cullen
	Cultural Heritage Choir
	Sophie Dahl

	Claire Danes
	Joan Darling
	Elyssa Davalos

	Lolita Davidovich
	Viola Davis
	Rosario Dawson

	Anne E. DeChant
	Lea DeLaria
	Babs DeLay

	Ann Delisi
	Sandra Dickenson
	Ani DiFranco

	Anita Dobson
	Elisa Donovan
	Shirley Douglas

	Nora Dunn
	Jenny Éclair
	Eddie Torres Latin Dancers

	Tracy Edwards
	Jill Eikenberry
	Linda Ellerbee

	Tracee Ellis-Ross
	Eve Ensler
	Karen Esquivel

	Susie Essman
	Jennifer Estlin
	Melissa Ethridge

	Andrea Evans
	Edie Falco
	Kim Farber

	Tovah Feldshuh
	Jean Feraca
	Doris Fields

	Kim Fields
	Sally Fingerett
	Takayo Fischer

	Calista Flockhart
	Beth Flynn
	Lara Flynn Boyle

	Jane Fonda
	Antonia Franceschi
	Bonnie Franklin

	Mo Gaffney
	Teri Garr
	Cynthia Garrett

	Lannie Garrett
	Ana Gasteyer
	Gina Gershon

	Marla Gibbs
	Ronnie Gilbert
	Robin Givens

	Sharon Gless
	Judy Gold
	Tracey Gold

	Whoopi Goldberg
	Marga Gomez
	Michelle Gomez

	Chloe Goodchild
	Hazelle Goodman
	Jilly Goolden

	Denyce Graves
	Linda Gray
	Melanie Griffith

	Jasmine Guy
	Jeanie Hackett
	Jerry Hall

	Julie Halston
	Lisa Gay Hamilton
	Donna Hanover

	Estelle Harris
	Mel Harris
	Jackee Harry

	Melissa Joan Hart
	Teri Hatcher
	Salma Hayek

	Patricia Hearst
	Katherine Helmond
	Ruthie Henshall

	Amy Hill
	Julia Butterfly Hill
	Dale Hodges

	Lorri Holt
	Janet Hubert
	Amy Irving

	Judith Ivey
	Madhur Jaffrey
	Sakina Jaffrey

	Carol Jenkins
	Teryn Jenkins
	Amy Johnson Boyle

	Kristin Johnston
	Rhodessa Jones
	Sarah Jones

	Erica Jong
	Jenny Jules
	Patricia Kalember

	Carol Kane
	Julie Kavner
	Lainie Kazan

	Sally Kellerman
	Kathy Kelly
	Leila Kenzle

	Margot Kidder
	Kimba
	Beverley Knight

	Shirley Knight
	E.L. Konigsburg
	Chantal Kreviazuk

	Lisa Kreviazuk
	Lisa Kron
	Elvira Kurt

	Swoosie Kurtz
	La Chanze
	Ricki Lake

	Amy Landecker
	Diane Lane
	Jane Lapotarie

	Amel Larrieux
	Ali Larter
	Sanaa Lathan

	Queen Latifah
	Jill Laurens
	Josie Lawrence

	Vicki Lawrence Schultz
	Helen Lederer
	Joie Lee

	Kristi Lee
	Sheryl Lee Ralph
	Kimora Lee Simmons

	Lisa Leguillou
	Tracey Leigh
	Tsidii LeLoka

	Melissa Leo
	Katthey Lette
	Jenifer Lewis

	Lisa Ling
	Maureen Lipman
	Rebecca Lipson

	Peggy Lipton
	MaryLou Zieve
	Amy Love

	Mary Lujan
	Rebecca Luker
	Ali MacGraw

	Maia Madison
	Roma Maffia
	Ann Magnuson

	Wendie Malick
	Dinah Manoff
	Sonia Manzano

	Miriam Margolyes
	Juliana Margulies
	Mariposa

	Kika Markham
	Andrea Martin
	Angie Martinez

	Marsha Mason
	Renee Matthews
	Debi Mazar

	Marin Mazzie
	Andrea McArdle
	Rue McClanahan

	Edie McClurg
	Catherine McCormack
	Mary McCormack

	Maureen McCormick
	Audra McDonald
	Mary McDonnell

	Natasha McElhone
	Penelope McGhie
	Kelly McGillis

	Elizabeth McGovern
	Lonette McKee
	Sarah Mclaughlin

	Marssie Mencotti
	Idina Menzel
	S. Epatha Merkerson

	Susan Messing
	Hazel Miller
	Hayley Mills

	Dannii Minogue
	Kylie Minogue
	Soraya Mire

	Janice Mirikitani
	Shazia Mirza
	Erin Moran

	Rita Moreno
	Alanis Morissette
	Amy Morton

	Marty Moss-Coane
	Julia Murney
	Brittany Murphy

	RobbieMyrick Villalobos
	Kathy Najimy
	Olivia Negron

	Belkys Nerey
	Phyllis Newman
	Thandie Newton

	Cynthia Nixon
	Mary Kate O'Connell
	Sandra Oh

	Andrea Oliver
	Oprah
	Joan Osborne

	Sherri Parker Lee
	Prathiba Parmar
	Rosie Perez

	Lori Petty
	Bijou Phillips
	Christina Phillips

	Gina Phillips
	Mackenzie Phillips
	Michelle Phillips

	Christina Pickles
	Rosemund Pike
	Tonya Pinkins

	Miriam Plotkin
	Annie Potts
	Stefanie Powers

	Rain Pryor
	Kate Puckrick
	Charlotte Rae

	Cheryl Lee Ralph
	Sara Ramirez
	Helen Raptis

	Phylicia Rashad
	Lisa Ray
	Rayel

	Jemma Redgrave
	Rondi Reed
	Jennifer Eplett Reilly

	Hollis Resnik
	Gloria Reuben
	Jolie Richardson

	Kate Rigg
	Alice Ripley
	Doris Roberts

	Jenn Robertson
	Michelle Rodriguez
	Peggy Roeder

	Shiva Rose
	Jacqueline Roseborough
	Rhonda Ross

	Tracee Ellis Ross
	Isabella Rossellini
	Amy Rowell

	Mercedes Ruehl
	Barbara Rush
	Winona Ryder

	Susan Sarandon
	Julia Sawalha
	Rep. Jan Schakowsky

	Annabella Sciorra
	Melody Thomas Scott
	Lily Shaw

	Michele Shay
	Brooke Shields
	Gail Shister

	Carolyna Skywalker
	Amy Smart
	Lois Smith

	Sonja Smits
	Phoebe Snow
	Senator Jackie Speier

	Valerie Steele
	Gloria Steinem
	Julia Stiles

	Amy Stiller
	Elizabeth Streb
	Nadine Strossen

	Trudie Styler
	Sweet Honey in the Rock
	Loretta Swit

	Meera Syal
	Holland Taylor
	Regina Taylor

	Victoria Tennant
	Judy Tenuta
	Mary Testa

	Lisa Tharps
	Marlo Thomas
	Lea Thompson

	Harriet Thorpe
	Linda Tillery
	Charlene Tilton

	Marisa Tomei
	Lily Tomlin
	Angelica Torn

	Nancy Travis
	Sandra Tsing-Loh
	Tamara Tunie

	Rita Tushingham
	Alanna Ubach
	Sarah Underwood

	Joan Van Ark
	Amy Van Dyken
	Joyce Van Patten

	Lauren Velez
	Robbie Myrick Villalobos
	Kathy Wade

	Nina Wadia
	Marcia Wallace
	Mary Walsh

	Jessica Walter
	Kerry Washington
	Chloe Webb

	Dawn Wells
	Natalie West
	Lillias White

	Lynn Whitfield
	Dar Williams
	Jacqueline Williams

	JoBeth Williams
	Kimberly Williams
	Ann Wilson

	Rita Wilson
	Kate Winslet
	Hattie Winston

	Susan Yerkes
	Z Star
	Kim Zachary

	Mary Lou Zieve
	Daphne Zuniga
	BETTY

	Eve
	Free
	Mikveh

	Roseanne
	Ulali
	Zoya

	
	
	

	
	
	

QUOTE SHEET

“Each performer donated her time to this cause, which raised awareness about violence against women- a subject seldom discussed in the Black community- and money for a number of non-profit organizations including African-American Task Force On Violence Against Women, Violence Intervention Program (VIP), The Dominican Women’s Development Center, and Sakhi.”

 Essence.com 4/8/02

“Four years ago, Eve Ensler founded V-Day to draw attention to the issue of violence against women. Today, her movement includes remarkable women around the world fighting to end sex abuse. Their personal stories of triumph over tragedy will inspire you to join the crusade…”

 Marie Claire 3/2002

“The event celebrated the honored role of the vagina, a function that has shifted to be seen as something indecent.”

 The Jakarta Post 3/10/02

“Eve Ensler wants to save the world…and don’t even think of getting in her way.”

 New York Times Magazine 2/10/02

“Despite the overwhelming statistics that would suggest victory is impossible, V-Day has grown exponentially, from an underground feminist event to a mainstream media one.”

 Chicago Sun-Times 11/28/01

"'Ms. Ensler’s unorthodox views on philanthropy extend to the way she describes V-Day. She shuns the word charity, saying it connotes weakness instead of strength. She prefers to call V-Day a ‘movement,’ with her play a catalyst to raise money and awareness …’Eve thinks big,’ Ms. Fonda said in a written statement, ‘She is building an international movement without an organization in the traditional sense. No bureaucracy, no hierarchy, but a lot of love and humor.’ “

 The Chronicle of Philanthropy 4/19/01

"Therein lies the marvel of this V-movement, which has turned the stuff of the old take-back-the-night rallies into a hot ticket. Rape, domestic violence, even homelessness, when it happens to women - Ensler has transplanted these issues into a context that seems edgier and yet is somehow more palatable than the dread feminism. "Vaginism" doesn't get all muck up in messy issue like abortion or unequal pay. And though it often references lesbians - or their vaginas, anyway - the V-Movement doesn't get in the way of being attractive to men. "

 The Village Voice 2/14/01

"Eve Ensler's The Vagina Monologues is not just a play anymore. It's a social movement."

 Los Angeles Times 10/16/00

"[The Vagina Monologues] has become the centerpiece of an annual effort on Valentine's Day to raise money to fight violence against women…”When people come out of the theater, women and men, this enormous energy gets liberated,” she (Ensler) says. “I really believe that this is the energy that will keep the planet going.” She may not save the world, but what other playwrights even think of trying?”

Time 10/25/99

"The monologues are part of Ms. Ensler's crusade to wipe out the shame and embarrassment that many women still associate with their bodies or their sexuality…. The monologues are both a celebration of women's sexuality and a condemnation of its violation. Since the play was first staged in New York, it has become something of a phenomenon, performed around the world, in London, Stockholm, Athens, Zagreb and Jerusalem…`You don't just hook up with Eve,’ Ms. (Glenn) Close added. ‘You become part of her crusade. There's a core of us who are Eve's army.’”

The New York Times 9/26/99

EVE ENSLER

 V-Day Founder and Artistic Director, Playwright and Activist

Eve Ensler

Playwright and Activist

Artistic Director and Founder, V-Day

EVE ENSLER's Obie-Award-winning play, THE VAGINA MONOLOGUES, translated into 22 languages and running in theaters all over the world, including current sold-out runs at both Off-Broadway's Westside Theater and on London's West End (2002 Olivier Award nomination, Best Entertainment), initiated V-Day, a global movement to stop violence against women and girls. Ms. Ensler's performance in THE VAGINA MONOLOGUES can be seen in the recently released HBO film and DVD.

Her play NECESSARY TARGETS, set in a Bosnian refugee camp, opened Off-Broadway at the Variety Arts Theater in February 2002, after a hit run at Hartford Stage. Other plays include Conviction, Lemonade, The Depot, Floating Rhoda and the Glue Man, and EXTRAORDINARY MEASURES. THE VAGINA MONOLOGUES and NECESSARY TARGETS have both been published by Villard/Random House, as will Ms. Ensler's upcoming new play and book, THE GOOD BODY.

Ms. Ensler has devoted her life to stopping violence, envisioning a planet in which women and girls will be free to thrive, rather than merely survive. Her work grows out of her own personal experiences with violence. THE VAGINA MONOLOGUES is based on Ensler's interviews with more than 200 women. The piece celebrates womens' sexuality and strength, and exposes the violations that women endure throughout the world.

V-Day originated out of Ms. Ensler's conversations with women who approached her after early performances of THE VAGINA MONOLOGUES, to tell her of their own experiences of violence. She began to use performances of the play to raise funds for organizations working to stop violence. Soon, she and the group of women who make up V-Day found that support for their efforts was far-reaching and expansive. What began as a simple possibility quickly transformed into a worldwide social and activist movement.

Today, V-Day is a global movement that helps anti-violence organizations throughout the world continue and expand their core work on the ground, while drawing public attention to the larger fight to stop worldwide violence (including rape, battery, incest, female genital mutilation (FGM), sexual slavery) against women and girls. V-Day exists for no other reason than to stop violence against women. In just five years, it has raised over $13.5 million and was named one of Worth magazine's "100 Best Charities" in 2001. In 2002, V-Day evolved from one day—Valentine's Day—into a 12-week calendar of events and social action campaigns. From January 24 to April 20, 2002, more than 800 benefits productions of Ensler's play, THE VAGINA MONOLOGUES, were performed in theaters, community centers, houses of worship, and college campuses around the world.

Ms. Ensler is the recipient of a Guggenheim Fellowship Award in Playwriting, the Berrilla-Kerr Award for Playwriting, the Elliot Norton Award for Outstanding Solo Performance, and the Jury Award for Theater at the U.S. Comedy Arts Festival, as well as the 2002 Amnesty International Media Spotlight Award for Leadership and The Matrix Award (2002).

07/02

TAKE ACTION TO HELP STOP VIOLENCE AGAINST WOMEN AND GIRLS

Tell your readers and listeners about these important action items

(Sponsor an Event

The Worldwide Campaign seeks to bring V-Day's message to the broadest possible audience. Through collaboration with organizations and communities at a grassroots level, the Worldwide Campaign hopes to make V-Day a catalyst for mobilizing communities to stop violence against women. To join the campaign, or for more information, please send your audience to www.vday.org/world.

Hundreds of colleges and universities around the world have presented benefit productions of "The Vagina Monologues" through the College Campaign to raise awareness and money to stop violence against women and girls. The proceeds from these events go back into the schools' communities to local organizations and programs that are already working to stop sexual violence. To join the campaign, or for more information, please send your audience to www.vday.org/college.

Host an Event in Honor of V-Day: If you want to create a fundraising event that is not a production of "The Vagina Monologues," you can creatively raise money for your local anti-violence organization and/or for V-Day. There are specific guidelines. For more information, please tell your audience to contact sponsor@vday.org.

(Spread the Word
V-Day is encouraging people all over the world to mark their communities as "Rape-Free Zones." Your audience can buy "Rape-Free Zone" ribbons, buttons, temporary tattoos and other "Rape-Free Zone" items at the V-Day online store at www.eziba.com/vday.

(Take Action
Volunteer: Your audience can find information on how they can volunteer their time or donate resources to help stop violence by visiting www.vday.org/volunteer.

Donate: To donate money by check, send it to V-Day, P.O. Box 23750, Santa Fe, NM 87502 or donate online at www.vday.org/donate.

Shop - Visit the V-Day Store: At www.eziba.com/vday (or by calling 888.404.5108) your audience can find exclusive V-Day jewelry plus "The Vagina Monologues" shirts, caps, books and more. A percentage of the proceeds get distributed to anti-violence groups.
V-DAY COLLEGE AND WORLDWIDE CAMPAIGNS

What is the V-Day College Campaign?

The V-Day College Campaign invites members of college and university communities around the world to present V-Day benefit productions of “The Vagina Monologues” (e.g. V-Day Tulane, V-Day USC) on their campuses on or around V-Day (February 14th) to raise money and awareness to stop violence against women and girls. The proceeds from these events are donated directly by the schools to local organizations in their communities that are working to stop this violence. One of the goals of the College Campaign is to empower young people – the leaders, shapers and messengers of the future.

For more information about the V-Day College Campaign, visit: www.vday.org/college.

To sign up for the V-Day College Campaign, go to: www.vday.org/vspot.

Snapshot: College Campaign Statistics 1999-2002

	
	Year
	# schools
	# exposed1
	$ raised2

	
	1999
	66
	20,000
	N/A

	
	2000
	150
	5,457,450
	$122,312.34

	
	2001
	230
	13,646,550
	$397,904.86

	
	2002
	514
	5,909,332
	$1,848,580.73

	TOTAL:
	
	960
	25,033,332
	$2,368,797.93

1Number of people exposed to V-Day via College Campaign events as reported by College Campaign organizers

2Amount of money raised by College Campaign events as reported by College Campaign organizers

What is the V-Day Worldwide Campaign?

The V-Day Worldwide Campaign invites communities around the world to present V-Day benefit productions of “The Vagina Monologues” (e.g. V-Day San Francisco, V-Day London) on or around V-Day (February 14th) to raise money and awareness to stop violence against women and girls. The proceeds from these events are donated directly to local organizations in the community that are working to stop this violence. The V-Day Worldwide Campaign strives to empower women to find their collective voices and demand an end to the epidemic levels of violence and abuse in their communities around the world.

For more information about the V-Day Worldwide Campaign, visit: www.vday.org/world.

To sign up for the V-Day Worldwide campaign, go to: www.vday.org/vspot.

Snapshot: Worldwide Campaign in 2002

In 2002, 238 communities around the world participated in the Worldwide Campaign. Over US$1.1 million was donated to organizations working to end violence against women and girls and more than 17 million people were exposed to V-Day’s vision.

About V-Day

V-Day is a global movement to stop violence against women and girls. V-Day is a palpable energy, a fierce catalyst that promotes creative events to increase awareness, raise money, and revitalize the spirit of existing anti-violence organizations. V-Day generates broader attention for the fight to stop worldwide violence against women and girls including rape, battery, incest, female genital mutilation (FGM), and sexual slavery. V-Day provides funding to create and nurture innovative programs to stop the violence.

Through V-Day campaigns, local volunteers and college students produce annual benefit performances of "The Vagina Monologues" to raise awareness and funds for anti-violence groups within their own communities. V-Day itself stages large-scale benefits and promotes innovative gatherings and programs (The Afghan Women's Summit, The Stop Rape Contest, Indian Country Project, and more) to change social attitudes about violence against women. In 2002, more than 800 V-Day benefit events were presented by local volunteer activists around the world, educating millions of people about the reality of violence against women and girls.

The V-Day movement is growing at a rapid pace throughout the world. V-Day, a non-profit corporation, distributes funds to grassroots, national, and international organizations and programs that work to stop violence against women and girls. V-Day was named one of Worth Magazine's "100 Best Charities" in 2001. In its first five years, the V-Day movement has raised over $14 million, with over $7 million raised in 2002 alone. For additional information, visit the V-Day web site at www.vday.org. 9/02

SELECTED MEDIA COVERAGE
(Additional articles are available at www.vday.org)

Page 15 “Ambitious agenda for V-Day,” Chicago Sun Times, February 12, 2003

Page 16 “V-Day Looks Beyond The Vagina Monologues,” Womens Enews, February 14, 2003

Page 18 “American Playwright Supports Families of Women Killed in Juarez,” Associated Press, February 7, 2003

Page 18 “Playwright Eve Ensler is on a Mission to Raise Consciousness,” Jerusalem Post, December 26, 2002

Page 21 “When in Rome - A Report from the First V-World Summit,” The Nation, December 2, 2002

Page 23 “Women Envision Halt to Violence,” Associated Press September 21, 2002

Page 24 “Haven for Kenyan Women Opens,” Associated Press April 9, 2002

Page 25 “800 Events Promote V-Day from Antarctica to Zaire,” Women’s Enews, February 14, 2002

Page 28 “`Pressure Needed Against Abuse’, Playwright Says,” Rapid City Journal, April 20, 2002

Page 28 “Eve Ensler Uses the V Word,” Newsweek, February 18, 2002

Page 30 “A Modern V-Day Miracle,” Chicago Sun Times, November 28, 2001

Page 31 “Afghanistan is Everywhere,” Salon.com, November 26, 2001

Page 34 “V-Day Fights Rape, Battery,” San Francisco Examiner, November 16, 2001

Page 35 “V-Day Celebration: Sex, Violence, RAWA, and The Vagina Monologues,” LA Weekly, November 9, 2001

Page 36 “Activist Has Whole World Chanting the V Word,” Time Magazine, September 17, 2001

“Ambitious agenda for V-Day”

Chicago Sun Times, February 12, 2003

By Cindy Richards

If Valentine's Day 2003 turns out to be an average day in America, 739 women will be sexually assaulted, and another 13,150 women will be beaten by their spouses, lovers or significant others.

Eve Ensler hopes Friday will not turn out to be an average day. Moreover, she hopes to change the averages for women all over the world so that none of us has to walk the streets in fear or live in our own homes in fear.

It's a pretty ambitious agenda. But she might be the woman to do it--after all, there aren't many people who can claim to have built an international non-profit organization, raised $14 million and changed the way people feel about the word ''vagina'' in five short years.

Ensler is the author of ''The Vagina Monologues'' and mother of an international grass-roots movement to end violence against women, called V-Day. Ensler started V-Day, she says, as a reaction to the overwhelming number of women who approached her to share their personal stories of abuse after hearing her perform ''The Vagina Monologues.''

V-Day--the v, which stands for Valentine, victory over violence and, of course, vagina--has a very lofty goal. It asks women and men to envision and create a world without violence against women and girls.

''I'm a mad optimist. What's the alternative? You don't get out of bed in the morning,'' she said with a chuckle during a brief phone conversation before heading off on a two-month international tour of more than 20 cities to perform ''The Vagina Monologues'' in connection with V-Day.

Five years ago, there was just one benefit performance of ''The Vagina Monologues.'' This year, her wonderful collection of women's stories about their sexuality, their bodies and their vaginas will be performed in 1,200 locations around the world.

Organizers of the Chicago performance, scheduled for Feb. 19 at the DuSable Museum, 740 E. 56th, hope to raise $45,000. The money will be split between Rape Victim Advocates and Family Rescue, said producer Mary Morten.

Morten is staging the show with 37 performers, the vast majority of whom are African-American.

''It was my feeling as the producer that this is a community where we have not done enough talking about violence against women, in particular sexual and domestic violence. There has been a conspiracy of silence,'' she said.

Ensler said she believes her efforts already have made a difference, particularly on college campuses where the performances often are supplemented by speak-outs, conferences and other consciousness-raising activities.

At Skidmore College in Saratoga Springs, N.Y., V-Day 2002 became the springboard for a campuswide effort to end sexual violence at the small liberal arts school. Citing statistics that show 35 of every 1,000 undergraduate women are raped each year on college campuses nationwide, student Chanel Luck asked for and received a $20,000 grant from the administration to create a Center for Safer Sexual Studies. The center will offer counseling to victims and perpetrators and a program for educating students and support staff so they can better respond to and prevent sexual assaults.

Raising awareness among college-age women has been one of the most important parts of V-Day, according to Rita Smith, executive director of the National Coalition Against Domestic Violence.

''Eve has brought a lot of visibility to this issue in an interesting way," she said. ''Young women need something to engage them. This gives them that thing. They tend not to think about their own mortality."

Visit the V-Day Web Site, www.vday.org and follow the links to ''Find An Event'' for more information about the Chicago fund-raising performance or college performances at Northwestern, DePaul, University of Illinois-Chicago, Loyola, Northeastern, Roosevelt, Oakton Community, Elmhurst, Lake Forest, William Rainey Harper and North Central in the Chicago area or Indiana University Northwest or Valparaiso University in northwest Indiana.

“V-Day Looks Beyond The Vagina Monologues”

Womens Enews, February 14, 2003
By Mona Eltahawy

Today is V-Day--V as in Victory, Valentine and Vagina--the global movement that Eve Ensler launched to combat violence against women and girls.

NEW YORK (WOMENSENEWS)--Eve Ensler has faked her last orgasm on stage for "The Vagina Monologues," which ended its off-Broadway run on Jan. 29.

The play has been a major source of funding for V-Day, the global movement to combat violence against women and girls launched by Ensler five years ago. As the movement marks its birthday today, it is turning more to personal and corporate donations to replace revenue from the play.

It also focuses on two new areas of concern for its campaign against violence--spotlight on Native American and Canadian First Women, and a new initiative to end violence against women and girls in Africa, Asia and the Middle East.

"It's been three-and-a-half years, which is a very long time for a show and it's run its course," Ensler said. "For me as an artist I need to move onto the next pieces that I'm working on." These include a "teen-age monologues" based on interviews she's carried out with girls around the world about a range of issues including eating disorders, female genital mutilation, body acceptance and sex.

Next year Ensler wants to launch a one-woman production of another work called "The Good Body," based on interviews she has conducted with women in about 40 countries about their bodies.

Theater Piece Becomes a Movement

Ensler said she hoped both productions will generate income for V-Day.

In its first five years, the V-Day movement has raised $14 million, with half of that raised last year alone. This year, more than 1,000 V-Day benefit events are scheduled worldwide, including productions of "The Vagina Monologues" in more than 370 cities nationally and abroad to raise money for local groups.

In addition, V-Day is holding its own fund-raisers in New York City and Los Angeles and has launched its first public service advertising campaign in magazines and on television. It features celebrities and everyday women speaking to the camera about what their world would look like if there were no violence.

Last year's V-Day launched the "Afghanistan is Everywhere" initiative, which focuses on a group of women who are working to end violence and oppression in their community. V-Day also sponsored the "Spotlight on Afghan Women" to raise funds for Afghan women working for change within their country. The title of the initiative referred to the fact that women and girls throughout the world, not just Afghanistan, are affected by violence.

This year, the spotlight is on Native American and Canadian First Nations women. The U.S. Bureau of Justice statistics indicate that the average annual rate of rape and sexual assault among American Indian women is 3.5 times higher than all other races.

Led by Native American activist Suzanne BlueStar Boy, the V-Day Indian Country Project hopes to raise awareness of the issues facing Native American and Native Alaskan women in the United States and First Nations women in Canada. It also will raise funds to provide resources for these women.

Many Native American women victims of violence are discouraged from pursuing support and justice out of fear of familial reprisal and shame and the overlapping and confusing federal, state and tribal legal jurisdictions that can hinder investigations and prosecutions, V-Day reports.

New International Focus

The other V-Day spotlight this year is on Africa, the Middle East and Asia. Ensler recently returned from a visit to Egypt, Jordan, Israel and Palestine, accompanied by V-Day's special representative to the region, Hibaaq Osman.

Osman works with women's groups in Afghanistan, Egypt, India, Israel, Jordan, Kenya, Pakistan and Palestine with a particular focus on bride burnings, female genital mutilation, honor killings, sexual assault, rape and other gender-based violence that are pervasive in much of the region.

She said one of her most shocking discoveries in Egypt was that some sons beat their mothers.

"It's a heartbreaking phenomenon. It was the first time I'd heard of this. When a father beats the mother, the son joins in. I've never heard of this in Islamic culture before," said Osman, a Muslim.

V-Day is helping the Association for the Development and Enhancement of Women--the nongovernmental organization that hosted Ensler and Osman and others from the movement--in its launching of a shelter for women victims of violence. It would be the first of its kind in an Arab country.

While in Cairo, a group of activists that Ensler was visiting persuaded her to perform "The Vagina Monologues."

One of the men at the performance, described by the Cairo Times as looking a "little shell-shocked" as he walked out, said it helped him "realize how important it is to know about these things and to respect women, their emotions and desires."

"I think we should show this in public places and it should be translated into Arabic," Ahmad Ghoneim, 23, said. "Our traditions deprive us from talking about these important issues."

Mona Eltahawy is a staff writer for Women's Enews. Her opinion pieces and commentaries have appeared in The Washington Post and The New York Times.

“American Playwright Supports Families of Women Killed in Juarez”

February 7, 2003, Associated Press

By Chris Roberts

Throughout the Mexican border city of Juarez, poets, musicians and actors Friday joined U.S. playwright Eve Ensler in calling for action in the cases of 300 women who have been murdered over the last decade. "I think its an outrage that so many women have died and nobody has done anything about it," Ensler told hundreds of people who gathered in front of the state attorney general's office, the agency in charge of the cases.

Ensler has used her off-Broadway hit "The Vagina Monologues" to raise money for women's issues. Showings of the play in Mexico City have raised more than $35,000 for Casa Amiga, a Juarez center that helps thousands of rape

and abuse victims. Of the 300 women murdered, Mexican officials have confirmed that more than 75 of the cases are related to a series of rape-murders. Many of the young women killed were workers in border factories called "maquiladoras." About a dozen different groups representing the murdered women and their families joined to demand that the state take action on the cases, many of which remain unsolved. Five years ago Marla Estelle Luna Hernandez waited for her 15-year-old daughter to return from her job. Three weeks later a body was found in a poor neighborhood on the outskirts of Juarez. The body was mostly bones with a little skin remaining on the feet, Luna Hernandez said. Luna Hernandez recognized her daughter's clothing and a scar on an ankle from a dog bite. However, authorities refused to release the body and later said a DNA test showed it wasn't her daughter.

"I kept insisting because I couldn't find my daughter, but they closed the case," she said in Spanish. Two years later, another DNA test came out negative. In December, a third DNA test showed it was her daughter. "I don't want this to happen to anyone else," Luna Hernandez said through tears. "I wonder why only the poor girls disappear and the rich girls, never."

Groups from El Paso and Las Cruces, N.M., walked across an international bridge to lend their support to various events scheduled around the city. "We believe this is a binational issue," said Irasema Coronado, a political

science professor at the University of Texas at El Paso. "This issue of violence transcends the border."

Although groups have been demanding action for years, little has changed in Juarez. Juarez police have arrested about 50 men - some who confessed, later recanting and saying they were tortured - but the murders continue.

Juarez police have defended their actions, saying they have arrested the people responsible and consider many cases closed. As recently as November, the remains of eight women were found in a ditch.

"It's difficult not to become jaded about the situation," said Cynthia Bojarano, a co-founder of Amigos de los Mujeres de Juarez in Las Cruces. Bojarano and the others stood in the streets of Juarez with signs stating,

"Hasta que la violencia termine," which means, "Until the violence ends." Many supporters wore masks, showing their respect for the missing and murdered women, faceless to the rest of the world. "It's a good thing to do," said Juan Carlos Garcia Silva, who works near a

plaza where one of the rallies was held. "The people, they don't care and even if they care, they don't have the voice to tell anybody. Most of them are afraid."

Playwright Eve Ensler is on a Mission to Raise Consciousness

December 26, 2002, The Jerusalem Post

By Eetta Prince Gibson

'I can't give an interview right now," Eve Ensler apologized as she collapsed in her hotel room last week. "I just had 32 orgasms in public."

Celebrated playwright, acclaimed actress, and feminist activist, Ensler had just returned from Neveh Shalom, the Jewish-Arab village near Latrun, where she performed excerpts from her award-winning play, The Vagina Monologues. Ensler came to the region, together with several prominent US women artists, activists, and philanthropists (including Academy-award winning actress Jane Fonda), to meet with Israeli and Palestinian women in a visit that was sponsored by V-Day, the organization she founded based on the tremendous success of The Vagina Monologues.

Ensler, 49, is wickedly articulate, wildly funny, and deeply wise. Like many of her other plays, The Vagina Monologues is based on interviews with women who told her how they felt about the most intimate parts of their bodies. The results are irreverent, cheeky, and profound.

"Let's just start with the word, 'vagina,'" the play opens. "It sounds like an infection at best, maybe a medical instrument: 'Hurry, Nurse, bring me the vagina.' 'Vagina.' 'Vagina.' Doesn't matter how many times you say it, it never sounds like a word you want to say. It's a totally

ridiculous, completely unsexy word. Vaginas. There's so much darkness and secrecy surrounding them - like the Bermuda Triangle. Nobody ever reports back from there."

Audiences, mostly - but not only - women, giggle, laugh, and identify with the stories and with Ensler. And they weep when the monologue, "My Vagina Was My Village," the story of a woman raped in Bosnia, is performed.

"The soldiers put a long thick rifle inside me," the passage reads. "So cold, the steel rod canceling my heart. Don't know whether they're going to fire it or shove it through my spinning brain."

FIRST PERFORMED in 1996, The Vagina Monologues has become an international phenomenon, freeing up women's repressed feelings about their sexuality, their negative body images, and their social and political inferiority. In the US, Ensler has enlisted actresses such as Glenn Close, Whoopi Goldberg, Joanne Woodward, Shirley Knight, and Susan Sarandon to perform the Monologues. Worldwide, the play has been performed in nearly two dozen languages in more than 800 cities (including both an English and Hebrew version in Israel).

For most women, the play is a consciousness-raising experience.

For Ensler, it was a catalyst to political action. She created V-Day – the V stands for Violence, Valentine, and Vagina - an organization dedicated to putting an end to violence against women. Through V-Day, millions of dollars from the hit play are transferred to countries all over the world to help women who are victims of violence. In local V-Day benefits, performers raise money for local services to women. V-Day benefits in Israel last year, produced in cooperation with Habimah and Na'amat, raised over NIS 120,000 for battered women's shelters in Tel Aviv.

In its first five years, V-Day has raised over $14 million and over $7m. in 2002 alone.

For the past three years, V-Day delegations, led by Ensler, have traveled to dozens of locations, including places as far apart as Kenya, Rome, the Philippines, Brussels, and Kosovo, to meet with girls at risk, victims of domestic violence and war, and to provide encouragement and support for local feminist organizations. In Afghanistan, Ensler wore a burqa (the tent-like cover that women have been forced to wear) for days, to understand women's oppression.

For some members of the delegation, the trip to Israel and Palestine was another stop on this program. But for Ensler the trip had additional meanings. In the US, Ensler is actively involved in the organized Jewish community, and has even been awarded a "Lion of Judah" in recognition of her activities and philanthropic donations. Her life-partner, Ariel Jordan, a psychotherapist and filmmaker, was born and raised here, and they have visited several times before.

The delegations take advantage of the women's prominence to bring attention to the cause, yet Ensler, Fonda, and the other V-Day women tried to avoid press and commotion while they were here and gave few interviews.

"We came to listen and learn," explained Ensler. In five hectic days, they met with women MKs and Palestinian political leaders, peace activists, and members of Hadassah. They talked to artists, authors, and playwrights, at-risk teenage girls, and to physicians and professionals who try to help victims of terror and victims of the occupation.

They visited Neveh Shalom where, under a bubble-tent, led by singer Amal Murkus, they sang "We Shall Overcome" together with the enthusiastic audience. They went to see the wall erected in the middle of the neighborhood of Abu Dis, meant to prevent terrorists from infiltrating into Jerusalem. On a rainy Friday afternoon, they stood with Women in Black to protest the occupation.

At Hadassah Hospital, they met with a young man who suffered brain damage after two suicide bombers blew themselves up in Jerusalem on December 1, 2001. Lying flat on his stomach on a hospital bed, he began speaking again only three months ago.

They crossed the Kalandia checkpoint to see a physical rehabilitation center and meet with Palestinian women in Ramallah. They talked with a woman who lost two sons, both shot by Israeli soldiers.

ENSLER LISTENS intently and actively. Her whole body is engaged. She leans forward, she smiles, she sighs, she exclaims, and she cries. She reacts, giving each woman the feeling that she has been deeply heard. By the end of the trip, she had begun to tentatively articulate her impressions. Ensler has a striking ability to empathize without siding with either side, grasping complexities without resorting to zero-sum analyses.

"Israelis have the power, and the suffering of the powerful is different than the suffering of the weak. Israelis have to accept that the occupation is wrong - and that it's not working. But that must never mean that suicide bombing is acceptable, either," she says.

Extrapolating from the success of her play, Ensler talks about vaginas, monologues, and narratives. To her, these are both concrete images and metaphors for life and change. By taking "the V-word" out of the closest, putting it in front of people, she hopes to release them to deal with other secrets - like violence and rape, fear, and death.

She hopes for creative, vagina-like atmospheres and "vagina-friendly leaders who will reflects the best in us, instead of the leaders we have, who pander to our fears."

"Women must come into power," she continues. Not women who are male-identified, but women who are female-identified, who are in touch with their vaginas." She believes that by listening to others' narratives, we can begin to understand and to stop treating each other as enemies and as "others."

"I was profoundly sad when I stood by the checkpoints," she says. "Those walls, the checkpoints and the blockades - they are all signs of failure.

"Something fundamental isn't being addressed. Everyone is afraid, and so they look for false promises of security. Those walls can't provide security, and they can't ease your fear. Only resolving the conflict can do that."

The violence, she believes, is a desperate substitute for the grief and fear that people truly feel.

"It is terrifying to grieve. People here think that if they let themselves cry, they will forever, that they will never stop crying. Instead of grief, male leaders provide violence, filled with testosterone. Testosterone does not effective policy make."

SHE USES her own experiences to reach incisive political conclusions, fluidly - she might say vaginally - connecting between personal experience and political implications.

As a child, Ensler was physically, sexually, and emotionally abused by her father. Her activities today, she says, are motivated by her desire to stop being the poor little girl, victimized by her father.

"I was violated and betrayed. But there comes a moment in life when you have to make a fundamental decision if you're going to let your identity coalesce around yourself as victim, and live your life filled with bitterness, suspicion and distrust, or ask if you want to be someone else.

"You come to realize that the wrong will never be made right, what was done can never be undone. You have to decide if you can move on from there, so that something bigger can be born."

In the Middle East, she says, "everyone has been victimized. You have to move beyond that, or continue to die."

Ensler knows that she met only with representatives of the Israeli left and with Palestinian moderates, and that the bubble tent of Neveh Shalom doesn't hold the whole reality of the conflict. Yet she trusts her ability to listen to women's stories.

"I know that there's so much more to hear. The challenge is to find the language that will allow us to listen to each other, and to give everyone here the space to finally feel and to tell their narratives."

Although she says that the details have not been worked out, V-Day is planning to become actively involved in the region. A V-Day benefit is being planned in Ramallah, and another in Israel as well. And while she would not give details, Ensler revealed that they are beginning work on a "large project that will enable women on both sides to tell their narratives."

She describes herself as both sad and hopeful for the region.

"Every woman I talked to in Israel and in Palestine wanted to figure out a way to make things work and stop the suffering. They were all like mothers, who try to support her children and her loved ones, and still support her own integrity, too."

When in Rome - A Report from the First V-World Summit

December 2, 2002, The Nation

By Jennifer Baumgardner

On September 29, while Tony Blair was arguing for Britain to align itself with Bush on war in Iraq, female Labour Party MPs were speaking up for vaginas. In fact, they were doing the first-ever parliamentary performance of Eve Ensler's play, The Vagina Monologues. Ensler, who did the unthinkable as an artist by forgoing her royalties on productions of The Vagina Monologues, offering it free to any campus or community as long as it does the play in its entirety and uses the performance as a fundraiser to benefit antiviolence initiatives, has made it her latest unimaginable goal to end violence by 2005.

When people say to her, "You can't," she responds, "Why?" like a powerful, precocious 4-year-old, replete with Little LuLu hairstyle and a predilection for hearts and boas. The most recent enterprise of Eve and the women of V-Day (the organizing arm and virtual-as in there's no office-foundation that came out of The Vagina Monologues' success) was to call a V-World Summit. On September 20-21 two dozen antiviolence activists from around the world got together in Rome--to share strategies, align their resources and eat gnocchi. The resulting meeting was, like the V-Day phenomenon itself, deeply political while still being fun and girly: Camp David meets Bridal Shower.

After a well-attended press conference presided over by the mayor of Rome, the activists--only three of whom were from the United States, while several had never before left their home country--gathered at a hilltop hotel. The group of women sat in a circle on red cushions, exchanging red or heart-shaped gifts. "Do you know how hard it is to find a red object in Bulgaria after the fall of Communism?" complained Mariana Katzarova, a journalist, as she presented hers.

After Carole Black, the CEO of Lifetime and a major supporter of V-Day, gave everyone sterling heart bracelets from Tiffany, the women went around the room and described their relationship to V-Day. Agnes Pareyio, a round-faced 46-year-old Masai woman, had a story that was typical for this group. For years, she traveled village to village in southwestern Kenya on foot, educating girls about female genital mutilation. Circumcised herself, she urged girls not to get "the cut" and discussed other ways they could mark their transition to adulthood. Her one tool in this mission was a plastic female torso with removable vulva. Pareyio would show a whole vulva, then one without a clitoris (the circumcision ritual in Kenya, recently outlawed but still widespread) and finally a vagina that had been infibulated, which is the removal of labia minora and clitoris and the stitching shut of the vulva, leaving just a tiny hole. (When a girl is married, that pea-sized aperture is expanded to accommodate sex by inserting an animal horn.)

Eve saw Agnes sitting in a field conducting a class two years ago and asked her what V-Day could do to facilitate her work. Agnes said, "If I had a jeep, I could get to many more girls." So they got her a blue jeep with V-Day printed in white on the top, a satellite phone and, this year, gave her $65,000 for a "safehouse" for girls escaping genital mutilation. A second safehouse might open later this year.

Traditionally, women in Kenya aren't allowed to own property, so the vision of Agnes zipping around the savannah in her jeep, talking on her cell, is sort of like seeing a giraffe in the White House-or The Vagina Monologues in the halls of the British Parliament.

As each woman explained how V-Day "changed her life" (echoing the response women had to Betty Friedan's The Feminine Mystique forty years ago), the rest of the activists wiped tears from their cheeks or threw their heads back and howled with laughter or wrinkled their brows in sympathy. Occasionally someone talked about violence in her own life of which she had never spoken, and a woman from across the circle (and literally from a different part of the world) would recognize the story as like her own, run over, squat down and hug her.

Like any important feminist meeting, though, it wasn't all catharsis and bonding. The second day was devoted to developing strategy for eliminating violence, the practical and urgent reason for the summit.

V-Day is misunderstood as merely glitzy entertainment; performances of The Vagina Monologues have been used to marshal millions of dollars and raise consciousness about issues that affect women. These issues are generally under the radar of US politics--such as the Taliban's treatment of women before 9/11. So when I arrived on day two I expected to see the women contemplating laws or analyzing the Constitution of South Africa. Instead, Eve asked them to imagine a "V-World" and posed these kinds of vague questions: "When there is no more violence, will it change your relationship to your identity? To sex? What frightens you about giving up violence? What makes you violent?" Visiting each breakout group, the women themselves--so fierce the day before--suddenly seemed mired in the most simplistic discussions. "In a world without violence, would we still get to have rough sex, or wouldn't we want it anymore?" went one pressing debate among European activists.

Hours later, however, when the women began revealing their V-Day plans for the next two years, an important transformation occurred.

Their ideas were visionary. Rossana Abueva and her partner Monique Wilson, who have organized the V-Days in the Philippines and all over Asia, will spearhead a star-studded event in Tokyo in 2004 to shame the Japanese government into finally apologizing to the 200,000 "comfort women" enslaved and raped by Japanese soldiers during World War II. Eve is going, of course, and they plan to fly in celebrities and as many living comfort women from around the world as they can find, making a connection between the old comfort women and the "new comfort women"--girls who are sex-trafficked. Thus far, more than fifty damage suits have been filed against Japan; most have been rejected. If the V-Day event manages to be as big and splashy as Eve hopes, they could succeed in humiliating the government. Wilson and Abueva pointed out that in Japan, being disgraced can have serious consequences. Thus, the hope is that the V-Day shaming will provide more catharsis for the comfort women than have the UN reports and failed court cases.

Meanwhile, the V-Day 2003 that they are planning in Kabul (which is again unimaginable--vaginas and burqas?) will feature Eve, Jane Fonda and any other activist who can get there. The performance will be in a theater in a once-magnificent park in Kabul that is now barren, all of its trees cut down for firewood. Eve wants to bring in women from around the world to plant red flora in the park before the show.

Shabnam Hashmi, from New Delhi, isn't doing a V-Day, but she requested that activists come to Gujarat, the site in western India of horrific ethnic cleansing of Muslims that has been largely ignored or tolerated by the media and the government. "We'll come," said Eve. "When do you need us?"

Watching her in action, it's hard not to be impressed by Eve and V-Day--yet her grandiosity irks many, feminists included. They worry that she is self-promoting, or that her "Let's end violence in eight years" plot is naïve. That's all beside the point, though. The salient question is, "Is V-Day effective in liberating women and ending violence?" The answer to that query is "yes"--and at a time when people tend to dismiss the women's movement as a thing of the 1970s, V-Day boasts 1,281 events around the world and $14 million raised in the past few years. It grants more money to antiviolence initiatives than the UN Development Fund for Women (UNIFEM) does; this year, UNIFEM has dedicated $1 million to be divided among twenty-two countries. (On November 25, the UN-decreed International Day to End Violence Against Women, UNIFEM is bringing together four international activists who have made concrete strides in ending violence against women--and Eve will be on hand, too.)

Meanwhile, the women in that room in Rome had a hand in saving hundreds, if not thousands, of girls from genital mutilation. A 16-year-old Guatemalan girl named Valerie Lopez helped get her sister Marsha out of an abusive relationship-and the two (with their mother) went on to produce a sellout performance of The Vagina Monologues in Guatemala City. Noelle Colome organized a V-Day in San Francisco that raised half a million dollars. V-Day focused on Afghanistan last year and raised $173,000 to benefit Afghan women, in addition to the $120,000 raised so far. And V-Day isn't simply focusing on women "out there," ignoring the problems in our own backyard. This year the spotlight is on "Indian Country" -- Native American reservations, among the poorest places in the United States. Next month, a V-Day delegation will travel to Egypt, Jordan and the Middle East to talk with female peace activists. V-Day intends to bring media attention to these inspiring but overlooked activists and convey their strategies for peace to policy-makers in the United States.

V-Day has other grand and galling plans: "We are launching the 1 Percent Campaign in February [2003]," announced Eve during the Saturday strategizing session, sitting cross-legged on her cushion. "We are calling for every country with a military budget to donate 1 percent of the budget to ending violence against women." In the United States, that would be somewhere around $4 billion. "That's far too much to ask for," gasped an American woman who lives in Milan and provided the decadent dinners for the group each night. "Well, I started off thinking we should ask for 20 percent," said Eve, laughing.

The most profound contribution of V-Day, though, might be simply saying the word and performing the piece. It plays differently around the world, but there isn't a hunk of land anywhere where it's uncontroversial. Irene Ndaya Martine Nobote from Lubumbashi, Democratic Republic of Congo, was arrested for staging a production of The Vagina Monologues; other women have had to face injunctions and restraining orders, the scorn of their peers and their own fears. "I wish I could say I was with V-Day from the very beginning," Jane Fonda said at the summit's press conference. The woman unafraid of going to Hanoi against her government's wishes turned down an opportunity to perform The Vagina Monologues because she was terrified of saying "vagina." All these fearless activists nodded their heads when Fonda admitted that "I was afraid to name my most core part." Overcoming her fear has meant huge transformations in Fonda's own life and undying loyalty to V-Day--which means not just her presence in Rome but more than $1 million in donations.

Janet Kiarie of Nairobi, Kenya, had a different click of consciousness. She was enlisted by Agnes Pareyio to host a V-Day last year. She read the monologues aloud with her colleagues in the women's movement, but they all concluded that there would be too much backlash: "It felt just wrong talking about our vaginas," Kiarie recalled. "I resigned from helping with V-Day" and, instead, just hosted a meeting for Eve and others traveling from the United States. After the meeting, Kiarie went home and asked her 7-year-old daughter if she knew what "down there" was. Her daughter didn't know the word for vagina--not in English and not in Kikuyu, her own language. "That's when I realized I was depriving her of her own sexuality in some way," said Kiarie, "by being afraid of my own." If we needed any more evidence that the personal is political, this is it.

Women Envision Halt to Violence
September 21, 2002, Associated Press

By Frances D'Emilio

ROME — A movement to stop violence against women, sparked by the off-Broadway hit "The Vagina Monologues," held its first summit yesterday, bringing together actress/activist Jane Fonda, Afghan women and a Kenyan campaigning to save girls from genital mutilation.

"Monologues" playwright Eve Ensler, who founded the movement called V-Day, was among the few dozen women who met at a Rome hotel for a brainstorming session on how to realize their vision.

That vision, says Ensler, is of a world where women "will be walking the streets and parks of New York City" without fear of rape. "They will be saving their clitoris in Africa and other parts of the world," she added in a reference to ritual genital mutilation.

At a news conference, participants shared their stories. Fonda described how she hesitated at first to say yes a couple of years ago when she was asked to perform in "The Vagina Monologues."

Women, she said, "disown their own power for fear of not being accepted, for not having a man who will love them," said Fonda. "We want to be good women, nice girls."

"We believe that the new way will benefit men as well as women," Fonda said. "It's not about absence of men but the presence of women."

Journeying to Rome was Agnes Pareyio, a Masai woman from Kenya, who used to go by foot from village to village to persuade young girls to resist female circumcision. When Ensler met her in Kenya, she gave her money to buy a Jeep to speed up her rounds and to set up a safe house for girls who want to avoid the ritual.

The funds come from performances of Ensler's play. So far this year, said the playwright, the play has been put on in some 800 cities worldwide, raising $7 million.

Also coming to Rome was an Afghan woman who identified herself as "Zoya" and who now lives in Pakistan. Before cameras, she wore dark sunglasses indoors and a cloth covering most of her face to reduce the possibility of retaliation for denouncing violence against her countrywomen.

For much of the West, the shedding of burqas, the shroud-like garments Afghan women were forced to wear in public, was synonymous with the country's liberation from the zealous Taliban rulers in the U.S.-led war against terrorism late last year.

But Zoya said that for many Afghan women, little has changed.

"A lot of girls don't want to go to university for fear of being raped," she said. Three weeks ago, she said, some women who refused to sit in the back of a bus were beaten.

In some sense, she said, "burqas are a safer prison."

While the summit's organizers praised Italy, Rome Mayor Walter Veltroni offered a reminder that women's progress in this country has been relatively recent.

He noted that until only a few years ago under Italian law, rape was considered a crime against morals — not against an individual.

 Haven for Kenyan Women Opens
Haven Open

April 9, 2002, Associated Press

Narok, Kenya (AP) -- In the heart of Kenya, 16-year-old Mary Solio has found refuge from a forced marriage but not from female circumcision – two cultural traditions that some women in her tribe are working to change.

Most of the 61 Maasai girls who arrived last week at the V-Day Safe House for Girls came for a short course on the consequences of female circumcision. But 14 of them, including 16-year-old Solio, have sought refuge in the haven

that was formally opened Monday by Eve Ensler, author of "The Vagina Monologues," the widely produced play about women and their bodies.

A year ago, Solio's parents forced her to undergo circumcision, a Maasai right of passage. Within weeks she was married to a man more than three times her age, another common Maasai tradition. Four months later, she fled

into the forest, alone and, unknown to her at the time, pregnant.

She spent the next seven months at a girls school outside this small dusty town, about 110 kilometers (68 miles) west of Nairobi, fighting off attempts by her husband and family to force her home. Two weeks ago, her baby was

born. Now she lives at the safe house, where her baby will be cared for while she attends school.

The project is the brainchild of Agnes Pareyio, a 45-year-old Maasai woman who began visiting villages throughout southwestern Kenya a decade ago to educate women about the dangers of female circumcision. As a member of a local village council, Pareyio noticed that many girls were dropping out of school in their early teens and discovered it was because of circumcision and marriage.

"When the girls get circumcised, they are considered women, they can't go to school anymore," she said. "... If they are married, they must stay home and take care of their husbands."

In Maasai circumcision, the clitoris is removed, usually without anesthesia. Some women bled to death during the procedure, and others were infected with the HIV virus that causes AIDS via unclean razor blades, Pareyio said.

She set out with a large plastic model of a vagina to educate to older women and their daughters about the dangers of female circumcision.

Ensler met Pareyio on a trip to Kenya two years ago and said it was clear the Maasai woman's "pure will was changing this culture ... freeing women."

So Ensler began financing Pareyio's campaign, first buying her a vehicle so she could visit more villages, then providing the $65,000 for the safe haven - two cinder block buildings with rooms for the girls, offices and a

cafeteria. Another is in the works.

"We don't want to be some outsiders coming in here and telling people what to do, how to behave," said Ensler. "The only way things really change is when people from that culture work to change it."

An estimated 130 million women, most of them in Africa, have been subjected to ritual genital cutting. The number is believed to grow by up to 2 million each year. The procedure ranges from clipping or burning the clitoris to

cutting off all the outer labia and sewing closed the remaining tissue, leaving only a tiny opening.

The practice is illegal in 18 countries, nine of them in Africa. It was outlawed in Kenya earlier this year but is still widespread.

Although figures are not available on the number of Kenyan Maasai women circumcised each year, Pareyio says she has seen attitudes begin to change among the cattle herders.

"Circumcision is very much part of Maasai culture, it will not change in a quick amount of time." Pareyio said. "But look here today, we have 60 girls who will not be circumcised, who will not be forced into marriage. That is a

change."

800 Events Promote V-Day from Antarctica to Zaire

Women’s Enews, February 14, 2002

By Chris Lombardi

Agnes Pareyio has been traveling around Kenya for years with a vagina in her hand.

The vagina in question, made of wood, can be separated into its component parts, and Pareyio uses it to demonstrate the effects of female genital Mutilation, commonly known as "female circumcision." Until recently, she

traveled from village to village on foot, and it took her a year just to traverse the territory west of the Kenyan capital of Nairobi. This year, for the first time, Pareyio has a sport-utility vehicle, allowing her to cover in

three months what once took her a year. She's also opening a safe house to shelter the girls fleeing families who insist they go through with the perilous ritual.

Meanwhile, in China and Malaysia, a pair of brave young women await word from government censors about March performances of "The Vagina Monologues," a series of sketches that, with their frank portrayals of women's feelings

about their vaginas, has become a key source of funding for violence-prevention programs around the world. If approved, the Beijing performance would benefit the country's Domestic Violence Network and Red Maple Counseling Center, both new organizations in a country where abuse of women is rarely confronted or discussed.

And in the far Northern California town of Ukiah, a rural community known best for its confrontations between logging communities and environmentalists, residents are consumed by "vagina fever," an exhibition

of vagina-themed quilts overtaking the town square and a local domestic violence network set to benefit from it all.

Welcome to V-Day 2002

Tonight, the HBO premiere of "The Vagina Monologues" continues a month of performances around the world organized by V-Day, an organization born of the enormous response to the play of the same name, originally written and performed by Eve Ensler. Last year, most of V-Day's attention focused on a star-studded extravaganza at Madison Square Garden in New York; this year, 800 events from Zaire to Antarctica will run from Jan. 23 to March 8. On that last day, International Women's Day, "Monologues" playwright Ensler will arrive in Kabul, Afghanistan--not undercover as she did in 1999, when she was researching the plight of Afghan women but as a public figure presenting a satellite-phone system to the new Afghan Ministry for Women's Affairs.

In this way, V-Day 's fusion of art and politics performs an end run around squabbling legislators and United Nations consensus processes by directing energy, attention and resources to strategies for women's survival.

Last year, the network of V-Day performances raised about $350,000, according to Cecile Lipworth, managing director of V-Day's worldwide campaign; this year, with 91,000 theater seats, V-Day is set to pull in $2 million. All that in addition to corporate sponsors such as Lifetime Television, Fairmont Hotels and Resorts, and Tampax, funding the organizing work that in turn has energized 800 communities to pick up the ball to raise funds for local groups fighting violence.

It All Began in Bosnia

V-Day grew out of Ensler's passionate response to the revelations about Bosnian "rape camps," in which women were held and systematically raped by Serbian soldiers in the early 1990s. Rada Boric, director of the Center for

Women War Victims in Zagreb, Croatia, and now "almost a sister" to Ensler, remembers that the playwright, on assignment in a refugee camp for The New York Times, ended up staying for weeks, "making coffee and crying." The result was the play "Necessary Targets," which was staged in 1995 as a benefit performance at the Kennedy Center in Washington, with former Secretary of State Madeleine Albright "sobbing in the front aisle," says Boric. At that moment, the show's producer, Willa Shalit, realized that Ensler was the partner she had been looking for to link art and social change. "Monologues," which Ensler wrote next, featured "My Vagina was a Forest," from the heartbreaking testimony of one of Boric's clients.

Everywhere Ensler performed "Monologues," women approached her with their own stories of abuse. Finally, in 1997, she declared that she would have to stop performing it "if we didn't do something to end violence against women and girls, like I knew too much and couldn't keep going. And that's why we started V-Day."

Colleges, Communities Powering Local Efforts and Winning Prizes

During the first year of V-Day events in 1998, 65 colleges in the United States and Canada staged "Monologues"; this year, 543 colleges and universities around the world will mount productions of the play, raising funds to support existing programs, like women's centers and shelters, and for new, creative initiatives, such as the $500 Howard University raised to buy new underwear for women seeking help at its rape crisis center.

On the international level, many organizers are contending with a host of concerns in addition to the near-universal reality of rape and battering. In Manila, the Philippines, where powerhouse organizer and actor Monique Wilson

obtained government permission by doing a performance of "Monologues" for the officials in charge, the proceeds from the 8,000-seat performance will go primarily to efforts to combat sex trafficking; an estimated 700,000

women are trafficked via the Philippines annually, according to Worldwide Campaign managing director Lipworth. In South Africa, government resistance was trumped by the first well-publicized incident of "baby rape" in 2001, in

which HIV-positive men raped girls younger than 10 on the assumption that the girls were free of the virus and would therefore cure them. "The whole country woke up," says Lipworth, herself a South African national. "They

said 'Oh my God, we have to do something.'"

All participants in V-Day must agree to either start or fund local efforts. If they're looking for a new project to fund, they needn't look much further than V-Day's "Stop Rape" contest, now in its second year. Last year, winners

included a Brazilian street-theatre troupe focusing on domestic violence and a German group's proposal for baked goods with anti-rape slogans.

"What's kind of heartening is how many of the ideas overlap," says Karen Obel, director of the College Campaign, which held its own, separate contest this year. Among the winners in this year's contest are the Pink Coats, a highly visible, all-women bodyguard service to accompany women crossing Western Washington University's campus. The winners of the international contest will be announced on Saturday at V-Day's gala fund-raising performance in New York, which will feature a star-studded cast that includes the actors Jane Fonda and Rosie Perez.

"War, War, War: Where are the Women?"

On her way to Afghanistan, Ensler will stop in New York for the re-opening of "Necessary Targets." Last December, reflecting Ensler's longtime commitment to the plight of women under the Taliban and beyond, a run of

"Targets" at the Hartford Stage in Connecticut hosted a group of Afghan women who had just met one another in Brussels, a meeting coordinated by V-Day with Equality Now, an international organization advocating for women’s rights.

Long before the terrorist attacks of Sept. 11, Ensler was reporting in Afghanistan under cover of a burqa, returning "with articles no one would publish. Nobody cared." One monologue, "Under the Burqa," was performed by Oprah Winfrey at last year's event, highlighting the brutalization and starvation of women conducted as a matter of Taliban policy. Then the terrorist attacks on the World Trade Center focused attention on Afghanistan for the first time in years.

The terrorism on Sept. 11, Ensler and Shalit say, was a window exposing the dangers of violent oppression of women. "We're in a very dangerous shape as a human species," Ensler says. On Sept. 11, she says, "the window opened for a moment and we all saw it together." In that moment, Ensler and Shalit say, the White House and Congress were talking about--and listening to—Afghan women. Now, the infrastructure Ensler is helping build can assist women in keeping and gaining the public's attention.

For example, Ensler's upcoming trip to Afghanistan will provide some of the infrastructure for Dr. Sima Samar, Deputy Prime Minister and head of the newly created Ministry for Women's Affairs, that international aid hasn't

provided. "We're bringing in four satellite phones. With cellular re-chargers, because electricity is so unreliable there," Shalit says.

At the end of V-Day celebrations, the phones will be there. So will the Kenyan safe-house for women fleeing genital mutilation; safe-houses for trafficked women in Sri Lanka and Zagreb; and the first-ever battered-women's shelter on Lakota land near Rapid City, S.D., where U.S. law enforcement cannot provide protection to survivors of domestic violence. All this in addition to a million conversations, a thousand vagina quilts, hundreds of rape crisis centers that can continue operating with the funds raised by V-Day.

Meanwhile, Shalit and Ensler are looking toward the next revolution to start with the revival of "Necessary Targets," which Shalit hopes will have an impact on the current war fever in the United States.

"Everyone's talking war, war, war," she says, "but where are the women?"

Chris Lombardi is a freelance writer in New York. She coordinated Women's Enews' Fall 2000 election coverage and helped cover the Beijing + 5 conference on women. Her work has been published in Ms. Magazine, the Progressive and Inside MS.

“Pressure Needed Against Abuse,” Playwright Says

April 20, 2002, The Rapid City Journal

By Bill Cissell

RAPID CITY -- It falls upon local media to help stop the abuse of women, especially American Indian women in western South Dakota, playwright Eve Ensler said in Rapid City on Saturday. The rate of physical and sexual abuse of Indian women in Rapid City/Pennington County and Pine Ridge is 3.5 times higher than for all other races in the area, according to recent FBI statistics.

“That’s worse than in any third-world country,” Ensler said. The playwright/director of “The Vagina Monologues” talked about the issue of abuse — especially on the reservation — and how Saturday’s production of the play in Rapid City was an effort to raise money for an abuse center at Pine Ridge.

“Men don’t know what it means to be raped, that it may take the rest of your life to recover, if you ever do. It destroys your spirit, your sexuality, your ability to be educated, your ability to take a leadership role in the community,” Ensler said.

She said a major problem associated with abuse is that nothing really happens to the men who abuse and rape women. Ensler said the media needs to begin putting pressure on community leaders, and reporters need to consider, every time they write something, how they can help prevent abuse.

“This is a great coming together of an important force to stop violence against women,” actress Jane Fonda said. Fonda, a longtime activist for a number of causes, was in Rapid City to co-star in “The Vagina Monologues” production. She said the first activism in which she was involved, in 1970, was during the American Indian occupation of Alcatraz, the former maximum-security prison in San Francisco Bay.

Ensler said Fonda brings not only her celebrity status and energy to the cause, but also her guidance. Fonda also gave $1 million last year to help stop violence against women. That money has been spread throughout the world, Ensler said.

“The fact that the condition of Native American women (being abused) is essentially invisible is an atrocity, and we are giving permission for that in this country,” Ensler said.

Ensler said that 90 percent of the women on Pine Ridge Indian Reservation are abused by either men outside of the reservation or their own men. “We don’t need another 10 beds in a shelter, we need a center, a place, an event to make people aware that women are the center of the community,” she said.

The production was a benefit for Cangleska, a center for abused women at Pine Ridge that has had to cut back on services drastically after more than $3 million in grants were withheld by the U.S. Department of Justice. Justice officials have said they have questions about the center’s budget.

Comments or questions on this story? call Bill Cissell at 394-8412 or e-mail bill.cissell@rapidcityjournal.com.

Eve Ensler Uses the V Word

Newsweek, February 18, 2002

By Marc Peyser

It was one thing for a play about women's private parts to become a hit. Can 'The Vagina Monologues' sing the body electric on TV?

Say what you will about "The Vagina Monologues," it is certainly truth in advertising. Vaginas. Monologues. No intermission. Which is why what happened one night in Boston last month was so surprising. After author Eve Ensler performed the first few monologues--the aptly named "Hair," "The Flood" and "Because He Liked to Look at It" sections--a group of forty something women near the front started whispering. "I finally stopped the show and said, 'Ladies, what's going on?' " says Ensler. "And they said, 'We thought we were going to a musical'." The audience got hysterical. The musical women elected to stay. And Ensler continued, on to "My Angry Vagina," "The Little Coochi Snorcher That Could" and, finally, "The Woman Who Loved to Make Vaginas Happy." That's the one where Ensler goes into full orgasm mode, moaning in more dialects than there are in China: the elegant moan, the Jewish moan, the Grace Slick moan, the machine-gun moan. "Well, ladies," Ensler said as she finished, "you finally got your musical."

And now for the encore. Despite what some women in Boston don't know, "The Vagina Monologues"-- a show made up entirely of women chatting about their most private part--is one of the biggest theater successes in years. Six productions of the show are now playing nationwide. It has also been performed in 31 other countries and translated into 26 languages, though it's hard to imagine how you might say "coochi snorcher" in Korean. This week "The Vagina Monologues" breaks into dangerous new territory: television. Well, maybe only semi-dangerous. It's on HBO, which is hardly a stranger to anatomically correct dialogue. Interestingly, HBO decided to do its film starring Ensler, as opposed to any of the A-list celebrities--Calista Flockhart, Marisa Tomei and Edie Falco, to name only a few--who've performed in the show over the years. "I really wanted it to be more grass-roots and reflect the women I had interviewed," says Ensler, who also talks with some of those women in the TV version. "I think it was very brave of HBO to do it. It's a political piece. There's nothing scarier at this point in our culture than political work."

All of which raises a question: how did the word "vagina" end up in NEWSWEEK? In other words, how did a piece of performance art about women's unmentionables go mainstream? A big part of the reason is the taboo factor itself. "No one had ever talked about this before," says Ensler, who was a little-known "downtown" writer before she created the monologues in 1996. "When women realized they had permission to scream about having a clitoris, they went crazy." Certainly the celebrities helped, too. "Eve said, 'Will you do this?' And I said, 'Oh, my God. You mean say those things in public?' " says Tomei, one of the first to sign on. "But saying those words night after night, it works magic on you. It gets inside your skin." Contrary to what you might think about hearing "vagina" 128 times in one evening--and that doesn't include its unprintable synonyms--"The Vagina Monologues" isn't at all heavy. In fact, as you listen to the story of a tax lawyer turned dominatrix or an old woman who hasn't thought about "down there" since a teenage boyfriend humiliated her, the sexual nature of the show somehow becomes universal. And it's a riot. "What Eve brought back to feminism was she made it fun," says producer David Stone. "It almost sounds frivolous, but feminism became a burden, something that had to be talked about in a strident and passionate way. This is not only funny, it's fun. That's liberating."

Perhaps the group that's been most liberated by "The Vagina Monologues" has been younger women. Students at 550 colleges will soon perform the show for V-Day, a nonprofit organization that produces benefits which, combined with money generated by the show's productions, are expected to raise $6 million this year for women's organizations. "V-Day is an institution on colleges campuses," says Ensler. "They literally have vagina meetings. Wesleyan has a c--t club." A good deal of the credit for that goes to Ensler, a straight-talking New Yorker in an Anna Wintour bob. It's no accident that she performs every show wearing a sexy black dress and no shoes. "She's up there in bare feet, and she's so exposed. She looks so beautiful," says Willa Shalit, executive director of V-Day. "Young girls look at her and say, 'That's kind of cool. I wouldn't mind being like that'."

That's not to say "The Vagina Monologues" doesn't make some people nervous. Last year the Albany, N.Y., Times Union, a Hearst paper, refused to run a "Vagina" ad, even though Patricia Hearst herself was doing the show in New Haven. And when Donna Hanover, Rudy Giuliani's estranged wife, performed in New York in 2000, she touched off a minor political earthquake. "I don't think it ever stops being controversial," says Ensler. "We're not in a world yet where people are like, 'vagina, vagina, vagina'." Still, the show has broken through in a remarkable number of places. Designer Liz Claiborne has created a "V" necklace, with proceeds benefiting the V-Day charities. There was even an episode of CBS's "Everybody Loves Raymond" where Ray's mother makes a vagina-like sculpture in art class. "When I first did the show, CNN did a 10-minute piece and never mentioned the name," says Ensler. "Then they did it again recently and couldn't stop saying it."

Now that she's made the world safe for genitalia, Ensler is moving on. After a few performances in San Francisco, she won't appear in "The Vagina Monologues" anymore. "The play is behind me now in what I want to say," she says. "It feels like I'm retelling something, as opposed to saying something new." Ensler's next piece, "Necessary Targets," opens in New York this week. It's about a writer (not unlike Ensler) and a therapist who counsel women in Bosnia on overcoming the war. Despite her "Vagina" fame, it took Ensler years to get the play staged. "I said to a producer once, 'Tell me, what's wrong with the play?' And he said, 'Two words: Bosnian refugees'," she says. After that comes an even more political piece. It's called "The Good Body," a sort of companion to "The Vagina Monologues" for which Ensler talked to women around the world. "I'm looking at how women fix their bodies, whether it's liposuction or scrubbing, genital mutilation, nose jobs or vulva surgery in Beverly Hills," she says. Vulva surgery? "It's the funniest monologue I've ever written," Ensler says. Let's see someone do a sitcom about that.

A Modern V-Day Miracle

November 28, 2001, Chicago Sun-Times

By Cindy Richards

T-shirt that reads: "If RAPE is Sexual then KILLING with a KNIFE is just COOKING."

A "Dating Certificate" that boys can earn by attending a three-part anti-rape program, one for boys in kindergarten-through-third grade, the second for fourth-to sixth-graders and the third for seventh-through-ninth- graders.

A poster that hangs in tavern bathrooms and proclaims: "Vodka is Not a Lubricant."

Each of those ideas, along with scores of others, was submitted in last year's International Stop Rape Contest. Friday is the deadline for this year's contest, an annual event sponsored by V-Day, an international organization founded by Eve Ensler, the monologist who made vagina a household word. Winning ideas will get up to $25,000 in funding to implement their ideas.

Ensler, whose popular "Vagina Monologues" leaves its audiences in tears--sometimes from laughter, sometimes from shock, sometimes from horror--uses a portion of the proceeds from ticket prices to fund V-Day. The organization has raised some $7 million in just five short years.

"It's been a vagina miracle," said the playwright-activist. "When something is necessary, there is a certain kind of energy that isn't like anything else. This has an urgency and mysterious quality that I find amazing."

The outpouring of money, time and ideas is, indeed, amazing, considering the staggering statistics. Worldwide, one in three women has been raped or sexually abused, according to a United Nations report. In America, one in six women has been the victim of a sexual assault or attempted sexual assault, according to the Centers for Disease Control. Put another way, the Justice Department says that a woman is raped every 90 seconds somewhere in America. Half of those female victims will be under 18; one in six will be under age 12.

Despite the overwhelming statistics that would suggest victory is impossible, V-Day has grown exponentially, from an underground feminist event to a mainstream media one. Benefit performances of the "Vagina Monologues" are being scheduled around the world in connection with Valentine's Day 2002 (the V in V-Day stands for several things, organizers say, including Victory over Violence, Valentine's and, of course, Vagina).

Already, Ensler said, the show is set to be performed at more than 600 college campuses and in nearly 200 cities around the world--Iceland signed up on Monday--with all the proceeds going to a local violence prevention or anti-rape program. In Chicago, 13 campuses, from Northwestern University to Joliet Junior College, have signed on to the grass roots effort so far.

Beyond the performance of Ensler's moving monologues is the worldwide effort to fund and showcase ideas for stopping rape.

The international Stop Rape contest is open only to women and girls, but a second contest started this year allows both male and female college students to submit ideas for stemming violence against women. The college Stop Rape contest offers winners up to $5,000 to implement their ideas. Deadline for entries in the college contest is Dec. 15.

Entries have been slow in coming in the wake of Sept. 11, Ensler said. But there may be an even bigger reason that there aren't more ideas forthcoming.

"One of the greatest hurdles we have to overcome is that people don't think it's possible," Ensler said. "They can't even imagine a world without rape."

That's one reason the Stop Rape idea submitted last year by 28-year-old Silke Pilliger of Germany is one of Ensler's favorites. Pilliger suggested printing anti-rape slogans on bread wrappers. One of her slogans tells bread buyers: "One German woman in two suffers from headaches, one in three has problems backing into a parking space and one in five is raped by her partner,"

"I love it because it's so basic," she said. "You get your bread in the morning and it says 'Have you raped your wife today?' You get that [rape] is ordinary. We have to make it extraordinary."

Afghanistan is Everywhere

November 26, 2001, Salon.com

The novelist (sic), playwright and activist behind "The Vagina Monologues" talks about gender apartheid, the dangerous shedding of burqas and the seeds of violence we've begun to sow.
By Janelle Brown
Eve Ensler went to Afghanistan and did not ask the women she met about their vaginas. There were, she says, more pressing issues to discuss: "Women were being beaten, and were starving, and were living in orphanages. Going in and saying, 'So, let's talk about your vagina' -- it seemed so glib."

Instead, Ensler -- the acclaimed playwright, novelist and one-woman dynamo behind "The Vagina Monologues" -- has focused her concern for the women in Afghanistan on the much larger issue of the nation's gender apartheid. After visiting Afghanistan a year ago, Ensler embarked on a quest to raise both awareness of the crisis and funding for the Afghan feminist activist group RAWA, which surreptitiously aids the oppressed women under the Taliban. Her efforts, including a sold-out celebrity fund-raising performance of "The Vagina Monologues" (this as part of the worldwide anti-violence benefit "V-Day"), have helped her become one of the Afghan women's most vocal advocates.

Ensler has built her career on the relationship between gender identity and violence against women -- as manifested, in part, through women's beliefs about their own vaginas. She doesn't pull her punches; by her own admission, she's a radical feminist who makes people face that which makes them most uncomfortable. Her goal is to put herself out of business by eradicating worldwide violence toward women, which she hopes to achieve within 10 years. And yet she faces this daunting task with a wicked sense of humor, a breathless energy and an uncanny ability to pull everyone she meets -- from Glenn Close and Hillary Clinton to the waitress in the café where we sip our coffee -- into her orbit.

Not surprisingly, Ensler has strong views about the current situation in Afghanistan, along with an unorthodox and idealistic vision of how we might bring an end to the cycle of violence taking place there.
How did you first become aware of the situation in Afghanistan?
I've been aware of the women in Afghanistan for quite some time. Probably ever since the Taliban came to be. I've always been obsessed with Afghanistan. I have some very mystical connection to it. There are places in your soul: Bosnia and Afghanistan are places I feel like I've been to before.

I was going to do a world trip for my new book, "The Good Body" -- a play about women around the world and how they shape, change, mutilate and hide their bodies in order to fit in with their particular cultures -- and I realized I absolutely had to go to Afghanistan. Here's a country where women are essentially disembodied. Their bodies aren't a part of the culture at all. It seemed like the furthest extreme of what I was looking at.

And you went in with the women of RAWA?
We had found RAWA on the Web, and had asked if we could come and interview them. We met them in a hotel in Pakistan where they interviewed us to decide if they would take us into their clandestine world. Then they made the decision to trust us and took us in.

There were these incredible orphanages and schools in Pakistan, where girls were being brought up as young RAWA women. It was really incredible -- they were being brought up as revolutionaries. There was one group of orphan girls that I interviewed in a circle; they all told their stories, and each of them cried and the others would hold them. It was the most moving thing. Each of them would say that RAWA saved their lives, RAWA had become their mother. These girls were their family, their sisters, and they were devoting their lives to liberating the women of Afghanistan.

I was completely smitten by them. I may not be the most thorough investigator -- that's why I'm not a journalist. People move me and they enter me and then I write. It's funny, because I've become RAWA's greatest defender: I feel like I'm defending women who are struggling for their lives!

Why do you use the word "defender"?
There are a lot of people who say all kinds of things about RAWA -- that they are Maoists, they are communists. They are very militant, they are very pure. They are very radical. And I'm very drawn to that. People call them uncompromising, and they are right. But bravo! I feel a kindred spirit.

Do you feel that the crisis in Afghanistan, and the attention that is being paid to the women's situation there, has helped your mission to eradicate the oppression of women? Will this foment radical change?
I hope so. I think everything remains to be seen right now. The situation is so volatile in Afghanistan, and so unexamined in the deepest sense. I am shocked to see how profoundly we have not thought any of this through -- not surprised, but shocked.

What was your reaction when you heard that the Northern Alliance had marched into Kabul, and women were shedding their burqas?
I was so confused. It's exactly how I feel all the time these days: I feel like we live in a state of total ambiguity. Part of me was weeping to think of women and men being freed, that men could shave their beards, listen to music and dance in the street; and then I also felt utter terror about what was coming down the road.

Do you think the Northern Alliance will behave themselves because the world's eyes are on them?
Wouldn't it be ideal if the Northern Alliance marched into Kabul and Kandahar and all these different groups lived peacefully? But I think we're on the verge of a civil war.

The fact is that we, as a country, have no foreign policy. What's our policy? If you don't have a policy that you believe in, with a mandate, you are always shifting. Ten years ago we thought the exact opposite: We supported the Taliban, we created Osama bin Laden, we built those bunkers! So what do we believe?

To me the most disturbing thing going on right now, second to the bombing of all the children and women and tortured people of Afghanistan, is that we haven't had a discussion about foreign policy. There's not a discussion in sight, anywhere, about what we're learning from this.

We have, however, had lots of discussions about eradicating evil from the world.
I have problems with this "evil" thing. Evil is a really problematic word. I run a writing group in a woman's prison, and most of the women are murderers who are called evil people, and they are not. They have done something terrible, and that's an absolute fact. They are complicated, multifaceted, mind-blowing, unusual, original, disturbing angry people. So is the Taliban. That is my feeling about the Taliban.

Evil is reductionist. It destroys ambiguity and takes away duality and complexity; it says that they are dark and we are light, they are evil and we are good. That's all a lie. We all have the capacity for great goodness and love, and we all have the capacity for terrible deeds. I've seen the best people behave terribly in the worst situations, and the worst people behave well. Who knows why? There are a lot of things that govern us. But I'm not going to accuse anyone of evil.

Why aren't we creating hope and goodness in the world [instead of eradicating evil]? There's poverty, inequity and justice: How are we as a country going to rid the world of these? How are we as a country going to be bigger than we've ever been? [We need to] expand our generosity, and see ourselves as people who have responsibilities to those who are poor, or who don't have education or access to opportunities. I have heard no word of that.

Instead, [our approach] feels very arbitrary. We have targets, perhaps; we are bombing, and we are working with a completely brainless operation [the Northern Alliance]. And we are banking the future of Afghanistan on this? No -- because we aren't thinking of the future of Afghanistan. I would not be surprised if we were to find Osama bin Laden and then get out of Afghanistan, the way we have time and time and time again. That's what made this problem.

The devil's advocate would say that if we stay in Afghanistan and take control of what's going on there, that we are going to be accused of imperialism.
I don't think we should stay there, I think there should be some U.N. force that goes in there as a transitional government and helps establish women's rights and democracy. I don't think it should be a stability force, as the British are talking about right now, but a world- and U.N.-supported government.

And what about women in all this? Sixty-five percent of the population of Afghanistan is female, and not one woman has been entrusted with ruling. I haven't seen one woman represented anywhere in Afghanistan.

If I've learned one thing, it would be this: The violation and desecration of women and the undermining of women is an indication of everything. It is the primary symptom of a civilization gone awry. Look at America: We have one of the highest levels of violation of women of any country.

Where is the next Afghanistan? People said years ago that there was trouble brewing in Afghanistan, just by looking at women's problems there. What other countries do you see on the verge of boiling over?
I think Afghanistan is everywhere. I hate to say it, but I think if we do not really address what is going on with women in this planet -- that one out of three women in the world will be raped and battered -- it's basically gender oppression. Fifty-eight girls under the age of 14 are raped in South Africa every day. There is not a country in the world right now where the kind of violation that is going on to women is not out of control. I'm talking epidemic. I can't even talk about it because people can't tolerate hearing it.

To me, we are at the end of something, if we do not understand that patriarchy has done this.

So, what's your solution?
First of all we have to address what's going on, that we are living in a paradigm of escalating violence -- based, in my opinion, on corporate greed and the emerging corporate globalization of the world. Women are commodities within that structure: They are bodies, serving or not serving. I think we have to stop and say, "Is this the paradigm we want to keep living in? Is this the paradigm we want? Do we want to perish as a people?"

James Gilligan has a great book called "Preventing Violence." He basically says that humiliation and shame are at the core of everything: You humiliate people through relative poverty, through racism, through child abuse -- he goes down the list. The restructuring of the world will look at the un-shaming and recovery from humiliation, in all the forms that it takes.

That's what we should be setting out to think about. Thinking how we are going to end violence; in my case, violence towards women. What is violence towards women, the mechanisms of it, the trajectory of it? And then, what are we going to do to stop it?

Considering who's in power in the government right now, do you think this kind of ideology is likely right now?
I don't think this is going to happen during the Bush administration. But you never know, sometimes the strangest people are accidentally leaders.

I have fantasies of an international party, a world party. We start to see ourselves as a world and come up with a global party. I have to say that I think it is the future, that nation-states are over.

I take it that you are opposed to the bombing. Yet it seems to have rid Afghanistan of the Taliban.
I know in my body, more than I know anything, that violence only creates violence. And there may be a momentary, apparent victory in Kabul, but that violence has created in so many other people seeds of things that will come to be, in our lifetime, as deadly as anything we've seen. Having been a person who was beaten into submission, quieted, stunned and made mute by terror, I know that there comes a time when you get people back, because that's survival. It's an organic part of what violence does. So I don't believe in the perpetration of it anymore.

I'm not saying I don't believe in self-defense; if someone comes after you, I will protect you, but I think that's very different. Our terror is better than their terror? I don't believe that.

Do you have any problems with Islam? Some have accused it of being a religion that is problematic for women.
Is there a religion that is not sexist?

I believe that the body is gorgeous and sacred and women should walk the earth in anything they want to wear, any day. If someone is wearing the veil because it makes them feel sexy, exotic, erotic, fabulous, empowered, delicious, protected -- power to them. If one is wearing it to shut oneself off, to not exist, to not be present, to not have a voice, to turn over all their rights, to not be sexual, not be alive -- I have issues with it. That's the bottom line with any piece of clothing in the world. It has nothing to do with veils.

I feel that way about religion, too. If religion liberates us to the desire of our bodies, makes us feel good about our vaginas and makes us believe we have love in our hearts -- genius! If it makes us feel bad or guilty or shameful, I can't get with it.

Do you think that, though this may sound perverse, the recent tragedies have been good for the world in terms of jump-starting a dialogue?
I think there's nothing good ever about thousands of people being killed -- nothing. Nobody deserves it; they weren't asking for it; they didn't sign up for it. I don't buy that at all. I don't believe the way you teach people is by beating them and killing them.

But if those lives were not to be lost in vain, we had better wake up right now. We have to use that as a calling to our deepest selves to come up with a way out of this. I actually believe it could be that. I've been lucky: For five years I have been watching this little seed of an idea, this little idea of a vagina, spread and spread around the world. The play is in 45 countries right now, and 30 languages. V-Day this year will take place in 600 colleges in 200 cities around the world.

For me, it's been a great model of what a global party could be like. I've seen how decentralized community-built organizing could really work. If we could agree with certain basics: That all human beings are entitled to food, shelter and education, and that could be a tenet, we could take that and go with that. Ending violence is the most essential thing, we could work on that. Where do we all come together?

V-Day Fights Rape, Battery

November 16, 2001, San Francisco Examiner

Award-winning playwright Eve Ensler has used her play, "The Vagina Monologues," to raise millions of dollars for non-profit groups aiming to end violence against women and girls around the world.

Her group V-Day -- a charity that fights rape, battery, incest, female-genital mutilation and slavery -- receives money through benefit performances.

Ensler this week announced V-Day San Francisco 2002's benefit show: On Feb. 12, Ensler, Calista Flockhart, Rosie Perez and other stars will perform the Monologues in the Masonic Auditorium. Proceeds will go directly to local women's groups.
Adrienne Sanders: Why is your show so popular?
Eve Ensler: Any time you really bust open a taboo, people get excited.

Q. What surprised you about it?
A. It was really surprising after so many years of feminism how few women loved their vaginas. It's taken so many years for people to calm down and say the word. I mean, anthrax is on a full page in any given paper and that's less scary than vagina?

Equally surprising was to see how excited women got once they began thinking about them.

Q. What do audiences tell you about the show?
A. I'm always surprised when women tell me they've never had an orgasm and they're never going to fake it again. I've had men come up to me and tell me they wish they had a vagina.

Q. Tell me about V-Day 2002 and the Monologues.
A. The whole thing is going local. We're bringing V-Day into small communities everywhere. It's as varied as Manila and Romania to Milwaukee.... One of the things we're trying to create is self-empowerment so people use the Vagina Monologues to serve their own ends.

Q. What's happening in San Francisco?
A. San Francisco is definitely going to be one of the bigger events. I'll be performing there and we'll have a lot of wonderful actors at the event. San Francisco was so incredibly supportive of the Vagina Monologues... In the HBO special, I tell which cities are vagina-friendly zones, vagina-holiday zones. San Francisco is a vagina world fair zone.

Q. What in your background contributed to your current work?
A. I've always been feminist and I suffered violence early on. I know how much work I've had to do to overcome it and I don't want other women to have to do the same.

Q. How did the connection of V-Day with the show come about?
A. I went around the world to communities and met V warriors who were really brave to bring the show there. It was so grass roots then, people would just line up after the show to tell me how they'd been beaten or raped. And I just started to feel insane. And I said, "Either I'm going to stop doing the show or we're going to figure out a way to end violence against women."

And the first year we invited all these great actors like Glenn Close, Susan Sarandon and Whoopie Goldberg and they agreed to come perform to raise consciousness for V-Day. We raised a few hundred thousand dollars and that kind of launched V-Day.

Q. How do you find the groups?
A. They find us. V-Day is really about attraction and not promotion. Suddenly, we'll get a call from China. This year it will be performed for 8,000 people in the Philippines.

Q. How are funds distributed internationally?
A. I go around the world and see the work they do. Right now, activists in Kosovo took a Monologue piece and they turned it into a rock song in Albanian. It's really popular.

We're opening a safe house in the Masai Valley in Kenya where girls can run to save their clitoris. We're in the process of opening a safe house on Sioux land in South Dakota.

Q. What has been the most difficult part of your work?
A. Emotionally exposing oneself to all the terrible things that are going on to women around the world. And the struggle to convince people that violence against women matters. I encounter resistance everywhere.

Every year at V-Days I ask the women in the audience to stand up if they've ever been raped or beaten. At Madison Square Garden last year, about 9,000 women stood... Seeing the internalized shame after you've been brutalized is the most disturbing thing.

Q. What are your thoughts on the terrorist bombings?
A. Women are scary because we're so powerful. We know so much that we don't utilize. We feel so much that we discount. We have solutions to a lot of things we don't trust.

I do not think most women would have sent bombs in response to the terrorist bombings.

I think we're more complex than that. We would have seen a solution in a much more complex way.

Q. What would you have liked to have seen instead?
A. Well I think something is being revealed to us right now on the planet. There is a serious situation and I think it's opened a huge door. Do we want to keep inventing enemies and see ourselves as threatened by the world?

One is a very male way of seeing the world. The other is very female. I would like us to look at the big questions: poverty, how women are being treated around the world, what's going on with Israel. And I don't see OBL has been caught -- it reminds me so much of Iraq and Saddam Hussein.

Q. What's up next for you?
A. I'm working on a play called "The Good Body" which is a piece about how they shape, fix, mutilate, hide their bodies in order to fit in with their particular culture. And then I'm doing a series of monologues based on interviews with teenage girls.

The Vagina Monologues is coming to HBO on Valentine's Day, which is so exciting.

V-Day Celebration: Sex, Violence, RAWA and The Vagina Monologues

November 09, 2001, LA Weekly
by Sandra Ross

Eve Ensler: V is not for violence.

"When I was a radical militant feminist, I wanted to be right more than I wanted to win," admits award-winning playwright Eve Ensler to the 100-odd college-age women (and a sprinkling of men and university instructors) who are attending an October "V-Day" workshop at Cal State Long Beach. According to the hugely successful author of The Vagina Monologues, a post-September 11 epiphany has caused her to rethink her responses to violence -- part of the reason why she is in Long Beach, again teaching people how to produce her play so as to benefit organizations dedicated to ending violence against women.

Now in its fourth year, the V-Day campaign raises awareness about violence against women through near-simultaneous worldwide performances of The Vagina Monologues. On or around Valentine's Day, Ensler's play is performed in different cities, with all proceeds donated to organizations working to end rape, battery, incest, female genital mutilation and sexual slavery. This year some of the money will be donated to organizations assisting Afghan women.

At Long Beach, Ensler is meeting with participants of the V-Day College Campaign, a part of the larger V-Day movement. Although the purpose of the workshop may appear dictatorial -- a playwright issuing instructions on how her play should be produced -- Ensler's message is about self-sufficiency. And who better to explain the hurdles of producing a controversial play than the person who wrote it?

Early productions of Ensler's 1996 play, which has now run for nearly a year at the Canon Theater in Beverly Hills, were dogged by censorship. When the play was about to open in Albany, New York, the production team was informed that the local Hearst newspaper refused to run ads with the word "vagina" (this despite the fact that Patty Hearst was set to star in the play). At the Long Beach workshop, Ensler discusses potential hurdles to successful college productions, including censorship, uncooperative university administrators, and patrons who faint during the Bosnian-rape-victim monologue.

She goes on to field questions from the audience, and her approach underscores her message of empowerment: She encourages last year's participants to answer questions posed by new V-Day recruits. In another workshop segment, she leads the participants -- a youngish mix, many of whom are wearing spaghetti-strap V-Day tank tops, yoga pants and rave tennis shoes -- through a series of highly engaging acting and directing exercises. At the outset, participants are asked to go around the room telling the group why they're participating in V-Day. One says, "I'm participating in V-Day because I'm tired of frat boys writing 'Nice Pussy' on the white board outside my dorm room when I put up a picture of a cat." Later, participants break into groups of 20 to act out concepts like "angry vagina" as ensemble pieces. In another segment, Ensler demonstrates how to give effective stage directions to actors.

Between exercises, Ensler shares anecdotes, several of which touch on the violence of September 11 and its aftermath. One comes from the child of her stepson, actor Dylan McDermott. Ensler -- who, clad entirely in black, resembles a dominatrix more than she does a grandmother -- says her 5-year-old granddaughter has spoken of a new tactic for dealing with playground skirmishes: "When the boys act out of control, start kissing." Ensler, echoing that spirit, tells the workshop participants to meet on-campus hostility with tolerance and understanding -- she argues that doors (and minds) will unlock when enemies are greeted with compassion rather than enmity.

For Ensler, the enemy includes the Taliban and other fundamentalists, local and foreign-born, who seek to oppress women. Explaining why some of the V-Day proceeds will be donated to organizations helping Afghan women, Ensler describes being smuggled into Afghanistan to meet with the women of RAWA, the Revolutionary Association of the Women of Afghanistan. Not only did Ensler see underground schools where women are taught to read and write, she also visited a clandestine ice cream parlor. For the Long Beach crowd, she pantomimes a woman lifting her burka to eat ice cream, then says, "I don't want to live in a world where women are not allowed to eat ice cream."

Activist Has Whole World Chanting the V Word

September 17, 2001, Time Magazine
It took awhile for Eve Ensler to adjust to her nickname.

People who saw her one-woman show would "scream things like 'there's the vagina lady' in shoe stores," Ensler recalled. "And you know at first it freaked me out a little to be identified as the vagina lady everywhere."

But since bringing "The Vagina Monologues" to the New York stage in the mid-1990s, Ensler has struck a chord with women around the world, seeking to free up repressed feelings about sexuality and negative body images. In the process, the 48-year-old playwright has become something of a celebrity.

But Ensler didn't always have it so easy. She had to fight to stage "The Vagina Monologues." Friends and supporters were skeptical.

She recalled, "People were like, 'Change the title. Are you out of your mind? You can't talk about vaginas.' "

Ensler did though.

The feminist activist said she was inspired to write "The Vagina Monologues" after being shocked by how a friend described her body in a discussion on menopause. Drawing on more than 200 interviews, Ensler chronicled how women felt about their intimate anatomy and turned these narratives into "poetry for the theater," Gloria Steinem wrote in a foreword to the published play.

"Let's just start with the world 'vagina,'" the monologues begin. "It sounds like an infection at best, maybe a medical instrument: 'Hurry, Nurse, bring me the vagina.' 'Vagina.' 'Vagina.' Doesn't matter how many times you say it, it never sounds like a word you want to say. It's a totally ridiculous, completely unsexy word."

Some parts are humorous such as this early riff on vaginas: "There's so much darkness and secrecy surrounding them -- like the Bermuda Triangle. Nobody ever reports back from there."

Others are disturbing, such as a Bosnian refugee recounting the horrors of rape in war.

"Not since the soldiers put a long thick rifle inside me," the passage reads. "So cold, the steel rod canceling my heart. Don't know whether they're going to fire it or shove it through my spinning brain."

Taking action with V-Day The Obie Award-winning, off-Broadway hit has become an international phenomenon, being staged and published in more than 20 countries, including Turkey and China.

"I wake up in the morning, and I get e-mails from Antarctica, and places like Romania and Zaire, where the play is opening," Ensler said.

Major stars have taken notice as well. More than 85 actresses, including Glenn Close, Rosie Perez, Jane Fonda, Calista Flockhart, Kate Winslet, Melanie Griffith, Whoopi Goldberg and Susan Sarandon, have performed the monologues.

"Eve is bringing women back, she's giving us our souls back," said Close, who has worked with Ensler since the early days of "The Vagina Monologues." Sometimes these actresses have been reluctant to tackle the pieces, but Ensler has been persuasive.

"I was like, 'I can't do this,' " Perez recalled. "And Eve and I met and she goes, 'Oh yes, you can do it, you have to do it and you will do it. So this is your monologue, you're going to do it,' and I go, 'My god,' and the monologue that she had given me, I had to do eight different accents in a matter of five minutes.

"And I said, 'I can't do this. I'm the girl with the voice, the accent.' She goes, 'Right, what's the problem?' "

While "The Vagina Monologues" has been a consciousness-raising experience for audiences, it also has inspired Ensler to take action against violence toward women.

"After every show, women lined up afterward to tell me how they'd been beaten or raped. And they felt such a desperate need to tell their stories that I started to feel insane," Ensler said.

"I felt the way a war photographer feels, that you're taking photos of these terrible incidents, but you're not intervening on people's behalves.

"And I said either I was going to stop doing 'The Vagina Monologues' or we would use 'The Vagina Monologues' to do something about violence against women."

The result was V-Day, an annual event on or around Valentine's Day, in which Ensler and a small staff organize benefit performances of "The Vagina Monologues" to raise money for groups seeking to end rape and fight female genital mutilation and other abuses against women.

V-Day drew crowds this year at Madison Square Garden in New York.

"It was just literally a life-changing experience," said Cathleen Black, president of Hearst Magazines, a V-Day sponsor and publisher of women's magazines such as Cosmopolitan, Marie Claire and Harper's Bazaar.

"She's kind of taken it all out of the closet and kind of put it right on in front of people so that you can say the word vagina. And she can deal with violence, and she can talk about it and tell these stories, the profound stories of what women are really suffering around the world."

'I have to write' Ensler traces her efforts to end violence against women from her traumatic childhood in suburban Scarsdale, New York, as the daughter of a food industry executive and his homemaker wife. She said her father, now dead, abused her physically and sexually as a child.

"I don't know if I had not been a person who had survived enormous abuse if I'd be committed the way I am committed to this," Ensler said.

Ensler said that as a teen-ager, and in her 20s, she turned to drinking and drugs to blot out her pain.

Ensler met a bartender named Richard McDermott, who persuaded her to enter rehab and get sober, according to a February 2001 interview with People magazine. They married in 1978, and she later adopted his son, actor Dylan McDermott, star of "The Practice" TV series. (She later divorced Richard McDermott.)

She also began to focus on writing, which she credits as her salvation.

"By writing I created an alternative persona that I could pretend I was," Ensler said, "and she could hold all this info and feelings and thoughts for the future that I couldn't hold in me. I had to write. I still feel that way. I have to write. Like it's the way I keep my sanity."

Before the success of "The Vagina Monologues," Ensler had been writing plays based on interviews with people. It's a technique she continues to use in pieces such as "Necessary Targets," a political work to be staged in the fall about American women whose lives are changed by their experiences with Bosnian refugees.

Another new work is "The Good Body," the result of interviews with women from different countries about how they transform their bodies to fit into their cultures. Ensler also is working on a version of the "Monologues" based on discussions with teen-age girls.

"The lives of people, the actual lives, are far more interesting than anything you could invent," she explained. "Do you know? I mean the stories that I have heard and the stories I continue to hear, who could make these up?

"When I do the interview, I take notes. But it's more just letting that person come into me so then I can write the character."

A self-confessed workaholic, Ensler shows no signs of slowing down. Between writing, interviews and fund-raisers, she tries to fit in some time with her longtime partner, Ariel Orr Jordan, a psychotherapist.

Ensler said she longs for the day when she will no longer need to tell her stories.

"I hope there's a time when 'The Vagina Monologues' goes out of business. That's what I chant for every day," she said. "That one day we won't have to be here anymore. There'll be a day when women literally can put on the shortest skirt and tightest top and feel good and that everyone will look at them with great appreciation and great enjoyment and no one will hassle them or make them feel bad or insecure or threatened."

SELECTED PRESS RELEASES
(additional press releases are available at www.vday.org)

[image: image3.png]UNTIL THE VIOLENCE STOPS

FOR IMMEDIATE RELEASE

CONTACT:
Susan Celia Swan, V-Day (NYC), 212-445-3288, press@vday.org

Andy Gelb, PMK/HBH (LA), 310-289-6200, andy.gelb@pmkhbh.com
TWO STAR-STUDDED BENEFITS ON TWO COASTS WITH ONE MISSION:

TO STOP VIOLENCE AGAINST WOMEN AND GIRLS:

V-DAY NYC 2003 ON THURSDAY, FEBRUARY 13 WITH CLAIRE DANES & MARISA TOMEI & V-DAY LA 2003 ON MONDAY, FEBRUARY 24 WITH ROSARIO DAWSON & SHIVA ROSE

V-Day NYC and V-Day LA to feature private benefit screening of select scenes from the upcoming documentary about V-Day, "Until The Violence Stops," plus new monologues written by Eve Ensler

New York, NY – February 7, 2003 –V-Day, the global movement to end violence against women and girls, announced today its two showcase benefits of the season. On February 13 in NYC and February 24 in LA, actresses including Claire Danes, Marisa Tomei, Rosario Dawson, and Shiva Rose will join "The Vagina Monologues" playwright and V-Day Founder Eve Ensler, as V-Day expands from theatrical performances into film at its two major fundraisers this year - V-Day NYC and V-Day LA 2003. For the first time, these V-Day events will feature a private benefit screening of selected scenes from an upcoming documentary about V-Day, entitled “Until The Violence Stops." Both events will include performances of select new monologues, written by Ensler, performed by Danes and Tomei in NYC and by Dawson and Rose in Los Angeles. V-DAY LA 2003 is presented by The Los Angeles Commission on Assaults Against Women (LACAAW) and V-Day.
"Until The Violence Stops" represents a new avenue for V-Day to raise awareness and funds. (V-Day's journey into film has auspicious beginnings as the documentary about Ensler's writing group at Bedford Hills Correctional Facility for Women, "What I Want My Words To Do To You," received the "Freedom Of Expression" award at this year's Sundance Film Festival). This work in progress documentary feature will ultimately take the viewer to nine countries capturing authentic vagina monologues via interviews with local survivors of sexual trafficking, battery, rape, incest and female genital mutilation and, along the way, revealing how each culture is fighting to protect their women and children and how the V-Day movement is building safe houses and schools, raising new funds for existing programs and saving lives worldwide. (Details on its theatrical/broadcast release are forthcoming.)

The V-Day NYC and V-Day LA benefit events are part of the global movement to end violence against women and girls’ 2003 benefit season, which features over 1000 V-Day benefit productions of "The Vagina Monologues" around the world. Locations range far and wide, including V-Day San Diego (U.S.); V-Day Peshawar (Pakistan), V-Day Brigham Young University (U.S.), and V-Day Sarajevo (Bosnia and Herzegovina), all raising funds and awareness for local anti-violence groups. Now in its fifth year, V-Day has raised $14 million in funding for thousands of grassroots groups around the world.
On February 13, V-DAY NYC 2003 features Eve Ensler, Claire Danes, and Marisa Tomei, with special guests Rosie Perez, Isabella Rossellini, Elisabeth Rohm, and more. Seating for the screening will begins at 6:15 P.M. at The Hammerstein Ballroom, 311 West 34th Street Between 8th And 9th Avenues, NYC. Screening and performances start at 7 PM and will be followed by dinner and dancing. Tickets begin at $500, and can be purchased via phone at (212) 921-9070, online at www.vday.org/events, and via email at vday@jfm2productions.com.

**TO REQUEST MEDIA CREDENTIALS FOR THIS EVENT,

PLEASE CALL SUSAN SWAN/WENDY SHANKER (212) 445-3288, press@vday.org**
On February 24, V-DAY LA 2003, presented by The Los Angeles Commission on Assaults Against Women (LACAAW) and V-Day, features Eve Ensler, Rosario Dawson, Shiva Rose and event chairs Calista Flockhart, Sherry Lansing, & Rose. LACAAW is a private, non profit 31-year old sexual assault, domestic violence, child abuse prevention center. The screening is at 7:00 PM at The Director’s Guild Theatre, 7920 Sunset Boulevard. Tickets are $250, VIP tickets are $500 (includes VIP Pre-Party). Sponsorships available. Purchases can be made via phone at 310-491-1401, online at www.vday.org/events, and via email at info@blueroomevents.com.

** TO REQUEST MEDIA CREDENTIALS FOR THIS EVENT,

PLEASE CALL ANDY GELB OF PMK/HBH AT 310-289-6200, andy.gelb@pmkhbh.com**
About V-Day: Inspired by Playwright Eve Ensler's play "The Vagina Monologues," V-Day is a global movement to stop violence against women and girls that promotes creative events to increase awareness, raise money, and revitalize the spirit of existing anti-violence organizations. V-Day stages large-scale benefits and promotes innovative gatherings and programs (The Afghan Women's Summit, The Stop Rape Contest, Indian Country Project, and more) to change social attitudes towards violence against women. In 2003, more than 1000 V-Day benefit events - produced by local volunteer activists - are scheduled around the world, educating millions of people about the reality of violence against women and girls and raising funds for local groups within their communities. In its first year of incorporation (2001), V-Day was named one of Worth Magazine's "100 Best Charities." In its first five years, the V-Day movement has raised over $14 million, with over $7 million raised in 2002 alone. The 'V' in V-Day stands for Victory, Valentine and Vagina. http://www.vday.org
About LACAAW: The Los Angeles Commission on Assaults Against Women (LACAAW) is a private, non profit 31 year old sexual assault, domestic violence , child abuse prevention center. One of the first organizations of its kind in the country, LACAAW serves over 50,000 people annually and its programs have had national impact. The organization's mission is the elimination of sexual & domestic violence. http://www.lacaaw.org
[image: image4.png]UNTIL THE VIOLENCE STOPS

CONTACT: Susan Celia Swan/Alex Petti, V-DAY, (212) 445-3288/(917) 865-6603, press@vday.org

Karen Duffy/BARNEYS NEW YORK, (212) 450-8696, kduffy@barneys.com

** MEDIA ALERT *

CLOSING NIGHT PARTY ON SUNDAY, JANUARY 26

FOR "THE VAGINA MONOLOGUES" OFF-BROADWAY

IS OPENING NIGHT FOR V-DAY 2003 AT BARNEYS NEW YORK

COME, CELEBRATE, B.Y.O.V.!
JOIN EVE ENSLER, JULIA STILES, DYLAN MCDERMOTT, ISABELLA ROSSELLINI,

CLAIRE DANES, ROSIE PEREZ, HARRY BELAFONTE, GLORIA STEINEM, TAMARA TUNIE, FREE, KATHLEEN CHALFANT, BETTY, PRODUCER DAVID STONE, HOWARD SOCOL, EILEEN FISHER & OTHER CELEBRITY GUESTS

BEGINNING, TUESDAY, JANUARY 21, BARNEYS WINDOWS CELEBRATE V-DAY
WHO:

Playwright "The Vagina Monologues" and V-Day Founder/Artistic Director Eve Ensler, Julia Stiles, Dylan McDermott, Isabella Rossellini, Claire Danes, Rosie Perez, Harry Belafonte, Gloria Steinem, Amy Irving, Gloria Reuben, Kathleen Chalfant, Hazelle Goodman, Free, Tamara Tunie, Producer David Stone, Howard Socol, Eileen Fisher, Joie Lee, Amy Love, Anjali Bhimani, Barbara Barrie, Bhaswanti Bhattenchaya, Didi Conn, Susie Estes, Hayley Mills, Geneva Carr, Loretta Swit, Mary Testa, Mikveh, Miriam Plotkin, Phyllis Newman, Sarah Jones, Sharon Gless, Swoosie Kurtz, Lois Smith, Tovah Feldshuh, Tracey Leigh, Veanne Cox, Wendy Braun, and Other Celebrity Guests…

WHAT: Closing night party for "The Vagina Monologues," is a celebration of the play and the women and men who made the play a worldwide success and a movement to end violence against women & girls, and the launch for V-Day 2003. As the amazing Off-Broadway production closes after a 3 1/2 year run, the INVITE-ONLY closing party will launch V-Day 2003 and the more than 1000 V-Day 2003 benefit performances of the play scheduled to take place worldwide between February – March and raising funds and awareness for local groups that work to stop violence against women and girls.

Light food, drinks by Campari, and dancing. Hosted by Howard Socol, CEO BARNEYS NEW YORK, and Eileen Fisher, President EILEEN FISHER.

WINDOWS: To kick off the celebration, from January 21st through February 4th, windows by BARNEYS NEW YORK Creative Director Simon Doonan will celebrate the play and V-Day. "The windows consist of giant V's (for V-Day) -in lieu of giant vaginas in the windows, we opted for giant V's -7 feet high and covered in marauding empowered women -tiny plastic dolls-taking over the world and having a ball. The names of the zillions of women who have performed in “The Vagina Monologues” and V-Day benefits are listed on the back wall of the window, from Karen Black to Winona and back again." - Simon Doonan

WHEN:
Sunday, January 26, 8:30PM
WHERE:
BARNEYS NEW YORK, Madison and 61Street

TO REQUEST MEDIA CREDENTIALS TO COVER THIS EVENT, CONTACT SUSAN SWAN (212) 445-3288/(917) 538-8366 or EMAIL press@vday.org

V-DAY'S UPCOMING NYC BENEFIT IS V-Day NYC 2003: featuring documentary clips and new monologues, dinner and dancing - Thursday, February 13 at the Hammerstein Ballroom. Tickets, from $500, can be purchased via phone (212) 921-9070, online at www.vday.org/events <http://www.vday.org/events> , and via email: vday@jfm2productions.com

V-DAY LA 2003 takes place Monday, February 24 at the Director's Guild Theater in LA.

About V-Day: Inspired by Playwright Eve Ensler's play "The Vagina Monologues," V-Day is a global movement to stop violence against women and girls that promotes creative events to increase awareness, raise money, and revitalize the spirit of existing anti-violence organizations. V-Day stages large-scale benefits and promotes innovative gatherings and programs (The Afghan Women's Summit, The Stop Rape Contest, Indian Country Project, and more) to change social attitudes towards violence against women. In 2003, more than 1000 V-Day benefit events - produced by local volunteer activists - are scheduled around the world, educating millions of people about the reality of violence against women and girls and raising funds for local groups within their communities. In its first year of incorporation (2001), V-Day was named one of Worth Magazine's "100 Best Charities." In its first five years, the V-Day movement has raised over $14 million, with over $7 million raised in 2002 alone. The 'V' in V-Day stands for Victory, Valentine and Vagina.

[image: image5.png]UNTIL THE VIOLENCE STOPS

FOR IMMEDIATE RELEASE

Contact: Susan Celia Swan (212) 445- 3288, press@vday.org
V-DAY APPOINTS HIBAAQ OSMAN V-DAY SPECIAL REPRESENTATIVE

TO AFRICA, ASIA, AND THE MIDDLE EAST

Based out of Washington, DC, Osman is currently working in partnership with diverse women's networks in Afghanistan, Egypt, India, Israel, Jordan, Kenya, Pakistan and Palestine
January 24, 2003 – As part of its ongoing mission to end violence against women and girls, V-Day is thrilled to announce the appointment of Hibaaq Osman as V-Day Special Representative to Africa, Asia and the Middle East. As V-Day's Special Representative, Ms. Osman will spearhead efforts to build broad political and social movements for women's rights at national, regional, and international levels in those regions.

The Washington, DC-based Osman is already working in partnership with diverse women's networks in Afghanistan, Egypt, India, Israel, Jordan, Kenya, Pakistan and Palestine to strengthen and support their common agenda of ending violence against women and girls - specifically to end bride burnings, female genital mutilation (FGM), honor killings, sexual assault, rape and the many other forms of gender-based violence that plague these regions. The V-Day effort collaborates with organizations that have a commitment to working across ethnic, religious, and class lines.

Speaking about the appointment, V-Day Founder/Artistic Director Eve Ensler stated, "Hibaaq brings her experience in working with women in conflict areas like Somalia, Sudan, and Afghanistan, her unique flair for getting things done in coalition, and her passion for women to this newly created position as V-Day Special Representative to Africa, Asia, and The Middle East. I cannot think of a more talented or committed candidate: Hibaaq inspires and with her help I know that V-Day will make a real impact in the extremely challenging work of ending violence against women and girls in these politically complex and war-torn regions."

Born in Somalia and raised in Ethiopia and Sudan, Hibaaq Osman has been involved in women's rights issues in Africa for over 15 years. Building on her understanding of the existing cultural and political beliefs in various developing countries, she has collaborated with religious leaders, spiritual leaders, politicians, prominent individuals ,scholars, women's rights activists, governmental organizations, research institutes, feminist institutions, and universities to bring women's rights issues to the forefront of the domestic and international agendas . Through her work, she has helped to establish women's rights organizations and form coalitions around women's issues, most recently SIHA (Strategic Initiatives for the Horn of Africa) to promote women's rights, peace and human development. Ms. Osman has done extensive research on conflict resolution, FGM (Female Genital Mutilation), and women's rights in Islam, and was previously a Senior Fellow of the Academy for Political Leadership and Participation at the University of Maryland.

Groundwork for the V-Day Initiative has already begun in Egypt, Jordan, Israel, Palestine, Afghanistan and Africa: The groundwork for the V-Day Initiative has already begun. From Thursday, December 11 through Saturday, December 21, 2002, Osman convened a series of visits to Egypt, Jordan, Israel and Palestine to listen intensively to women as they discussed their urgent need for women's security, equality, justice and peace.

Like previous V-Day visits, a series of meetings were held with diverse groups of women politicians, grassroots leaders, artists, doctors, intellectuals and teenagers amidst a variety of locations and activities. The V-Day delegation, comprised of several prominent U.S. women artists, activists, and philanthropists - including V-Day Founder/Playwright Eve Ensler, V-Counsel member/Activist/Actress Jane Fonda, and Osman – attended a series of meetings to listen, discuss, learn, explore and support the work, joint peace initiatives and other strategies of women, teenagers and young girls. Following the visits, V-Day is working to amplify the women's voices in the international community and media and to bring back specific actions or recommendations to policy makers to develop real security for women and girls.

In Spring 2002, Hibaaq traveled to Kenya with Eve to attend the opening of the first V-Day Safe House - a safe haven for young girls seeking refuge from FGM and early childhood marriage; to Sri Lanka to speak at the International Conference on "The Role of Women in Peace Building and Constitution Making"; and to Uganda to explore trends and future challenges of women's rights in Africa, identify key areas of concern and to formulate recommendations to better address these challenges and concerns.

In December 2001, V-Day participated in the "Afghan Women's Summit for Democracy" (in Brussels), as one of the main sponsors and donors. As a follow-up to the Brussels Summit, Ms. Osman traveled with V-Day Founder/Artistic Director Eve Ensler to Afghanistan in March 2002 to participate in International Women's Day in Kabul, celebrated there for the first time in five years. In Kabul, V-Day sponsored a series of roundtable talks on Afghanistan and Pakistan, gathering together more than 100 Afghan women, including the Brussels participants, to share status updates and feedback on their situation and to encourage strategic alliances among the women's groups.

While at the Brussels summit, the participants cited numerous times that lack of communication (there was and is no telephone infrastructure in Afghanistan) prevented them from effectively working together on a common agenda. To bridge this gap, V-Day provided and delivered at the Kabul talks over sixteen satellite telephones to women's groups, including the Afghan Women's Ministry, to build better communication and develop a network among the groups.

'Friends of V-Day' networks to be created within each country:
On the national level, the team will convene a diverse, strategic core group of women and women's organizations within each country to become the "Friends of V-Day." The aim of the groups will be to define violence in their cultural context, identify the specific types of violence in their communities, and prioritize one campaign and one strategy to stop violence against women and girls in their country using the funds raised from V-Day benefit events. Through this inclusive, broad–based, participatory approach, the expressed needs of local partners will lead and shape V-Day's work in their area. The "Friends of V-Day" will work together as a coalition, cross-fertilizing ideas and experiences and supporting key campaigns to have maximum impact.

Taking the work to a second level, "Friends of V-Day" networks will also forge strategic alliances across borders on a regional basis to stop honor killings, bride burnings, FGM and other life-threatening issues for women, and help end the isolation that may be felt in individual countries. An annual regional meeting is planned for the "Friends of V-Day" groups to compare experiences, evaluate campaigns and develop future strategies.

About V-Day

V-Day is a global movement to stop violence against women and girls. V-Day is a palpable energy, a fierce catalyst that promotes creative events to increase awareness, raise money, and revitalize the spirit of existing anti-violence organizations. V-Day generates broader attention for the fight to stop worldwide violence against women and girls including rape, battery, incest, female genital mutilation (FGM), and sexual slavery. V-Day provides funding to create and nurture innovative programs to stop the violence. Through V-Day campaigns, local volunteers and college students produce annual benefit performances of "The Vagina Monologues" to raise awareness and funds for anti-violence groups within their own communities. V-Day itself stages large-scale benefits and promotes innovative gatherings and programs (The Afghan Women's Summit, The Stop Rape Contest, Indian Country Project, and more) to change social attitudes towards violence against women. In 2002, more than 800 V-Day benefit events were presented by local volunteer activists around the world, educating millions of people about the reality of violence against women and girls. The V-Day movement is growing at a rapid pace throughout the world. V-Day, a non-profit corporation, distributes funds to grassroots, national, and international organizations and programs that work to stop violence against women and girls. In its first year of incorporation (2001), V-Day was named one of Worth Magazine's "100 Best Charities." In its first five years, the V-Day movement has raised over $14 million, with over $7 million raised in 2002 alone. The 'V' in V-Day stands for Victory, Valentine and Vagina.

[image: image6.png]UNTIL THE VIOLENCE STOPS

MEDIA ALERT

Contact: Susan Celia Swan, (212) 445-3288, press@vday.org
UK POLITICIANS INSPIRED BY V-DAY, THE

GLOBAL MOVEMENT TO END VIOLENCE AGAINST WOMEN & GIRLS,

PERFORM "THE VAGINA MONOLOGUES" AT

THE LABOUR PARTY CONFERENCE IN BLACKPOOL, ENGLAND:

FEBRUARY 2003 V-DAY EVENT IN THE WORKS, TO BE HELD IN FRONT OF BRITISH PARLIAMENT

Four female labour party politicians performed "The Vagina Monologues" with V-Day Founder/Playwright Eve Ensler on September 29th bringing the issues of violence against women to the center of UK policymaking

October 25, 2002 - On Sunday September 29, 2002, four female Labour Party MP’s performed The Vagina Monologues at the Labour Party Conference, Blackpool. While Prime Minster Tony Blair spent the day in debates regarding Great Britain’s involvement in the attack on Iraq, over 200 politicians, trade unionists, civil servants, and fellow supporters of women’s rights watched the female MP's: Margaret Moran MP for Luton South, Oona King MP- Bethnal Green and Bow, Linda Gilroy MP- Don Valley and Caroline Flint MP – Doncaste, and celebrity performers comedian Nina Wadia and the play’s award-winning author and V-Day Founder Eve Ensler, present another view of the world - a view of a world without violence against women and girls. The performance launched the V-Day's 2003 campaign in the UK and was sponsored by UNISON, the public service trade union, as part of its campaign against violence against women.

V-Day is a global movement working towards a day when violence against women ceases and it is this vision that inspired the Labour MP's to bring the play into the heart of policy making. In the UK, V-Day is targeting politicians nationally, and in addition to the Labour Party Conference, the Scottish National Party Conference also hosted a production of the play by a group of local women. Immediately following the performance in Blackpool, plans were set forth for a full-scale V-Day 2003 benefit (V-Day Parliament 2003) in front of Parliament in February.

At the Labour party Conference, the unusual but inspired cast performed to a rapt audience and the performance succeeded in raising over £1000 to be donated to eight appointed V-Day charities: Refuge, Women’s Aid Federation of England, FORWARD, International Planned Parenthood Federation, Greater London Domestic Violence Project, London Rape Crisis Centre, Southall Black Sisters and Newham Asian Women’s Project. Immediately following the Labour Party performance of "The Vagina Monologues", attendees, from civil servants, to nurses, to a male elementary school teacher, to a member of the Anti-Nazi League committed to staging V-Day benefits in 2003 to raise awareness and funds to end violence against women and girls. These were all women and men determined to support V-Day and take the campaign to end violence against women to the heart of their workplaces, staging the play at conferences and Annual General Meetings and beginning a V-Day revolution.

V-Day campaigns internationally to raise awareness and funds for grassroots groups and charities that work to end violence against women through co-ordinating local V-Day benefit performances of The Vagina Monologues by groups of women across the world.

Earlier this year around 1000 women and men across the United Kingdom staged 54 performances of The Vagina Monologues bringing the message of V-Day to their local communities and raising £128,050 for local charities. This determination of spirit was honoured in a reception hosted by Margaret Moran MP as well as Patricia Hewitt and Barbara Roche, Ministers for Women, on 23rd July 2002. A sell-out gala, V-Day London 2002, held at the Royal Albert Hall in April boasted over 30 celebrity performers - including Isabella Rossellini, Beverly Knight, Donna Air, Maureen Lipman, Caprice, Danni Minogue Josie Lawrence, Jenni Éclair and Lysette Antony dedicating their time and commitment to preventing violence against women.

In five years, V-Day has grown throughout the world from one benefit event in 1998 to over 800 V-Day benefits in 2002 where celebrations were held in an Anglican Church in Nova Scotia, a Maasai village in Kenya, a Lakota reservation in South Dakota, a stadium in Manila, a synagogue in Great Britain. There were sold out performances at Caesar's Palace in South Africa, The National Theater in Guatemala, The Royal Albert Hall in London, the Folies Bergeres in Paris, and the Apollo Theater in Harlem. At nearly 550 schools from Harvard to the HELP Institute in Selangor, Malaysia, from the University of the Philippines in Manila to the London School of Economics, over 7.5 million people were exposed to V-Day through its 2002 College Campaign. Roma women in Macedonia vowed to reverse ancient and heinous marriage practices that abuse women, girls were saved from female genital mutilation and allowed to be educated in Kenya, San Francisco was pronounced a Rape Free Zone by the City Council, Harlem was declared Vagina Friendly by the State Senator.

V-Day itself stages large-scale benefits and promotes innovative gatherings and programs (The Afghan Women's Summit, V-Day Safe House (Narok, Kenya is operational; house in Kabul, Afghanistan and Pine Ridge Reservaton, South Dakota, U.S.. are in the planning stages), The Stop Rape Contest, Indian Country Project, and more) to change social attitudes towards violence against women. In 2003, V-Day projects over 2003 V-Day benefit events will be staged during February-March 2003 to raise funds for local groups and awareness about the rampant issues of violence against women and girls throughout the world.

About V-Day

V-Day is a global movement to stop violence against women and girls. V-Day is a palpable energy, a fierce catalyst that promotes creative events to increase awareness, raise money, and revitalize the spirit of existing anti-violence organizations. V-Day generates broader attention for the fight to stop worldwide violence against women and girls including rape, battery, incest, female genital mutilation (FGM), and sexual slavery.

V-Day provides funding to create and nurture innovative programs to stop the violence.

Through V-Day campaigns, local volunteers and college students produce annual benefit performances of "The Vagina Monologues" to raise awareness and funds for anti-violence groups within their own communities.

V-Day itself stages large-scale benefits and promotes innovative gatherings and programs (The Afghan Women's Summit, The Stop Rape Contest, Indian Country Outreach, and more) to change social attitudes towards violence against women. In 2002, more than 800 V-Day benefit events were presented by local volunteer activists around the world, educating millions of people about the reality of violence against women and girls.

The V-Day movement is growing at a rapid pace throughout the world. V-Day, a non-profit corporation, distributes funds to grassroots, national, and international organizations and programs that work to stop violence against women and girls. V-Day was named one of Worth Magazine's "100 Best Charities" in 2001. In its first five years, the V-Day movement has raised over $14 million, with over $7 million raised in 2002 alone.

The 'V' in V-Day stands for Victory, Valentine and Vagina.

#

[image: image7.png]UNTIL THE VIOLENCE STOPS

FOR IMMEDIATE RELEASE

Contact: Susan Celia Swan (212) 445-3288, press@vday.org
V-DAY ANNOUNCES 'INDIAN COUNTRY PROJECT'

TO RAISE AWARENESS AND FUNDS AROUND

RAMPANT VIOLENCE FACING NATIVE AMERICAN AND FIRST NATIONS WOMEN:

NATIVE ACTIVIST SUZANNE BLUE STAR BOY APPOINTED

DIRECTOR OF THE V-DAY 'INDIAN COUNTRY PROJECT'

'Kitchen Cabinet'- formed by Blue Star Boy - will consist of prominent Native activists including

 Tantoo Cardinal, Tillie Black Bear, Peggy Bird, Sara Deer, and Eileen Hudon

October 10, 2002, V-Day, the global movement to stop violence against women and girls, formally announced today the launch of its Indian Country Project and the appointment of Native American activist Suzanne Blue Star Boy as Director of the Project. V-Day has developed the Indian Country Project to prioritize raising consciousness, awareness and money around the issues facing Native American women in the United States and First Nations women in Canada at a time when violence against women and girls in Indian Country is at epidemic proportions. According to the Bureau of Justice Statistics, the rate of incidence (of rape or sexual assault) is 3.5 times higher than any other race in the United States. The rate* continues to rise while Indian women and girls remain invisible as an at risk population.

The project will also build coalitions to strengthen tribal commitments to end violence, beginning with the work of the newly formed 'Kitchen Cabinet, " and V-Day will bring the issues facing native women in front of the world February - March 2003 via the hundreds of V-Day 2003 benefit events that are being staged worldwide.

On the announcement, V-Day Founder/Artistic Director Eve Ensler stated,"V-Day Rapid City 2002 was a devastating and inspirational experience in that we witnessed first hand the disturbing amount of violence in Indian country and the fierce determination and courage of the Native and First Nations women. 3.5 times as many women are violated on Indian reservations than anywhere else in North America. It is an outrage and a shame to see this kind of violence, poverty and isolation and it is all of our responsibility to heal this terrible wound. V-Day has decided to spotlight Native women this year and we are proud to announce that Suzanne Blue Star Boy has joined us to lead the Indian Country Project."

As Director of the V-Day Indian Country Project, the Washington, DC-based Ms. Blue Star Boy will travel across Indian Country to educate Native American and First Nations women about V-Day as a means to fundraise for local anti-violence groups and programs. On her appointment, she commented, "V-Day offers Indian Country a unique opportunity to raise awareness of the rampant problem of violence against Native women and girls and to spark sustainable, community-sponsored events. V-Day's successes offer a model with strong promise for Native American and First Nations women."

In addition, V-Day itself will educate about the specific issues of violence against Native American and First Nations women as part of its upcoming, worldwide V-Day 2003 campaigns and V-Day benefits (scheduled to take place February - March 2003). A central component of this education will be the expansion of the "Afghanistan Is Everywhere" program, which when launched in 2002, focused on Afghan women with the broader intention to unite women worldwide by pointing out the similarities between the experiences of the women of Afghanistan and those of women and girls in other areas of the world. In 2002, the world witnessed the violent oppression in which Afghan Women lived. V-Day sponsored the Spotlight on Afghan Women to raise funds for Afghan Women working for change within their country. At the same time, V-Day declared, Afghanistan is Everywhere. In 2003, V-Day will launch 'Afghanistan Is Everywhere: A Spotlight On Native American and First Nations Women.' This program will bring the issues facing native women to local V-Day events around the world, asking all people to stand with Native American women in their struggle to be free of violence. The program will also encourage event organizers to contribute 10% of their benefit proceeds to support work ending violence in Native American, Native Alaskan, and First Nations communities.

Immediately upon assuming her new role, Ms. Blue Star Boy implemented a 'Kitchen Cabinet', a non-traditional advisory board for the 'V-Day Indian Country Project' comprised of Tantoo Cardinal (the Native American actress who has appeared in critically acclaimed films including "Dances With Wolves" and "Smoke Signals," among many others), Tillie Black Bear (a founding member of the National Coalition Against Domestic Violence, Black Bear also helped form the South Dakota Coalition Against Domestic Violence and Sexual Assault, recipient of the Eleanor Roosevelt Award); Peggy Bird (currently a private consultant working with Clan Star, Inc., the technical assistance provider for the tribal coalitions, and former Director of DNA's Native American Family Violence Prevention Project); Sarah Deer (Staff Attorney for the Tribal Law & Policy Institute in West Hollywood, California, also worked for DOJ for several years as the Director of the STOP GRANTS and VAWA money with the tribes); Eileen Hudon (currently working in Minnesota on domestic violence and sexual assault issues, Hudon was formerly the director of Songidee Biimadaziwin, a sexual assault program at the Minnesota Indian Women's Resource Center in Minneapolis).

About V-Day

V-Day is a global movement to stop violence against women and girls. V-Day is a palpable energy, a fierce catalyst that promotes creative events to increase awareness, raise money, and revitalize the spirit of existing anti-violence organizations. V-Day generates broader attention for the fight to stop worldwide violence against women and girls including rape, battery, incest, female genital mutilation (FGM), and sexual slavery. V-Day provides funding to create and nurture innovative programs to stop the violence.

Through V-Day campaigns, local volunteers and college students produce annual benefit performances of "The Vagina Monologues" to raise awareness and funds for anti-violence groups within their own communities.

V-Day itself stages large-scale benefits and promotes innovative gatherings and programs (The Afghan Women's Summit, The Stop Rape Contest, Indian Country Project, and more) to change social attitudes towards violence against women. In 2002, more than 800 V-Day benefit events were presented by local volunteer activists around the world, educating millions of people about the reality of violence against women and girls.

The V-Day movement is growing at a rapid pace throughout the world. V-Day, a non-profit corporation, distributes funds to grassroots, national, and international organizations and programs that work to stop violence against women and girls. V-Day was named one of Worth Magazine's "100 Best Charities" in 2001. In its first five years, the V-Day movement has raised over $14 million, with over $7 million raised in 2002 alone.

The 'V' in V-Day stands for Victory, Valentine and Vagina.

#
* According to the "American Indians and Crime" report (US Department of Justice, Bureau of Justice Statistics, February 1999) for the period 1992-1996:

American Indians were the victims of rape or sexual assault at 3.5 times the rate of United States residents of other races.

About 90% of the American Indian victims of rape or sexual assault reported an offender of a different race.

Nearly a third of all American Indian victims of violence were between the ages of 18 and 24.

Some Native Americans, service providers and national researchers believe that, even though statistics reflect an alarming rate of sexual violence in Indian Country, the rate of sexual assault in particular is underrepresented, most likely due to being underreported. The history of cultural and personal oppression of Native American and First Nations women, their fear of familial reprisal and shame, and the overlapping and confusing federal, state and tribal legal jurisdictions that can hinder investigations and prosecutions, discourage Native American women victims of violence from pursuing support and justice and leaves them feeling helpless and fearful.

[image: image8.png]UNTIL THE VIOLENCE STOPS

FOR IMMEDIATE RELEASE

Contact: Susan Celia Swan +1 212 445-3288, +1 917 865 6603

V-DAY ANNOUNCES V-WORLD SUMMIT,

THE FIRST EVER INTERNATIONAL GATHERING OF V-DAY ACTIVISTS TO TAKE PLACE IN ROME, FRIDAY-SATURDAY SEPTEMBER 20-21:

SUMMIT WILL STRATEGIZE ENDING VIOLENCE AGAINST WOMEN FACILITATED BY FOUNDER/PLAYWRIGHT EVE ENSLER:

ACADEMY AWARD WINNING ACTRESS AND ACTIVIST JANE FONDA

AND LIFETIME PRESIDENT & CEO CAROLE BLACK TO ATTEND

September 6, 2002 - V-Day, the global movement to end violence against women and girls, will hold its first V-World Summit in Rome, Friday-Saturday, September 20-21, it was announced today. At the Summit, more than 25 international V-Day activists, women who have brought a V-Day event, or the V-Day movement, into their cities, communities, countries and cultures, will convene and construct the vision necessary to end violence against women and girls.

NOTE: A press conference is scheduled for the opening of the V-World Summit on Friday, September 20 at 11:00AM. Museo D'Arte Contemporanea Roma, Via Reggio Emilia 54, Alle Ore 11. At the press conference, V-Day Founder/Artistic Director Playwright Eve Ensler, V-Counsel member Jane Fonda and the attending activists will unveil V-Day's 2003 vision statement which asks women and men around the world to envision a world without violence and let V-Day become V-World.

V-Day activists from countries including Afghanistan, Bosnia, Bulgaria, Croatia, Democratic Republic Of Congo, France, Germany, Guatemala, India, Italy, Kenya, Macedonia, Mexico, Philippines, South Africa, United Kingdom, and the United States will strategize through facilitation by V-Day Founder/Playwright Eve Ensler, to make a V-World, a world in which women and girls truly do live without violence. As part of the summit agenda, the activists will discuss their successes to date within their communities, how they can make V-World a part of their 2003 activities, and, more broadly, strategize a 3-year plan to make real movement in ending violence.

Esteemed members of V-Day's newly formed advisory group - known as the V-Counsel - including Academy Award winning actress and activist Jane Fonda and President & CEO Lifetime Entertainment Services Carole Black are scheduled to attend and participate.

The V-Day activists scheduled to attend are: Agnes Pareyio - Narok, Kenya; Winfridah Anyango - Eldoret, Kenya; Janet Kiarie - Nairobi, Kenya; Mary Morten - Chicago, IL, USA; Noelle Colome - San Francisco, CA, USA; Angelina Corbet - Charlotte, NC, USA; Rada Boric - Skopje, Macedonia and Zagreb, Croatia; Nuna Zvizdic - Sarajevo, Bosnia; Mariana Katzarova – Bulgaria; Kevsera Memedova - Skopje, Macedonia; Irene Martine Ndaya Nabote - Lumbabashi, Dem Rep of Congo; Lynne Mausenbaum - Johannesburg, South Africa; Claude Boucher - Paris, France; Marie Cécile Renauld – Paris, France; Tamsin Larby - London, England; Nicoletti Billi - Rome, Italy; Monica Capuani - Rome, Italy; Karin Heisecke – Germany; Monique Wilson - Manila, Philippines; Rossana Abueva - Manila, Philippines; Shabnam Hashmi - Delhi, India; Esther Chavez - Juarez, Mexico; Marsha Lopez - Guatemala City, Guatemala; Zoya - Afghanistan
About V-Day
V-Day is a global movement to stop violence against women and girls. V-Day is a palpable energy, a fierce catalyst tion for the fight to stop worldwide violence against women and girls including rape, battery, incest, female genital mutilation (FGM), and sexual slavery. V-Day provides funding to create and nurture innovative programs to stop the violence.

Through V-Day campaigns, local volunteers and college students produce annual benefit performances of "The Vagina Monologues" to raise awareness and funds for anti-violence groups within their own communities. V-Day itself stages large-scale benefits and promotes innovative gatherings and programs (The Afghan Women's Summit, The Stop Rape Contest, Indian Country Project, and more) to change social attitudes towards violence against women. In 2002, more than 800 V-Day benefit events were presented by local volunteer activists around the world, educating millions of people about the reality of violence against women and girls.

The V-Day movement is growing at a rapid pace throughout the world. V-Day, a non-profit corporation, distributes funds to grassroots, national, and international organizations and programs that work to stop violence against women and girls. V-Day was named one of Worth Magazine's "100 Best Charities" in 2001. In its first five years, the V-Day movement has raised over $14 million, with over $7 million raised in 2002 alone.

The 'V' in V-Day stands for Victory, Valentine and Vagina.
[image: image9.png]UNTIL THE VIOLENCE STOPS

MEDIA ALERT

CONTACT:
Susan Celia Swan, #(212) 445-3288, press@vday.org
SPECIAL V-DAY BRIEFING ON THE CRISIS IN GUJARAT, INDIA:

V-DAY FOUNDER/PLAYWRIGHT EVE ENSLER TO CHAIR BRIEFING BY NOTED INDIAN ACTIVIST AND DOCUMENTARIAN SHABNAM HASHMI

WEDNESDAY, JULY 17 AT 8:30AM

Ms. Hashmi will brief the media, key opinion leaders, and the public on the ongoing Gujarat atrocities, as well as on the cross-communal peace efforts of Hindu-Muslim women
WHO:
Special V-Day briefing on the crisis in Gujarat, India and on the cross-communal peace efforts of Hindu-Muslim women chaired by V-Day Founder/Playwright Eve Ensler, briefing by noted Indian activist and documentarian Shabnam Hashmi. A citizen of India, Ms. Hashmi has been working to end communal violence and preserve freedom of expression in India for many years. She has served as V-Day's South Asia coordinator for the past 3 years. With her husband, Ms. Hashmi has just completed a documentary on Gujarat, never before seen outside of India. She has traveled to over 25 villages and districts over the past three months mobilizing relief and documenting the atrocities against women. Along with two colleagues she has also produced an exhibition on Gujarat called “Harvest of Hatred”, which will be on display in the Congressional Cannon House Office Building on Capitol Hill in Washington, DC Thursday and Friday, July 18th and 19th.

WHAT:
Hundreds of innocents, including many women and children, have been killed and brutalized in Gujarat since late February. Ms. Hashmi will present stories of women who were brutalized and raped in their homes and refugee camps, and also share the strategies of Muslim and Hindu women who are demanding justice and human rights for the victims. She will show a clip from the documentary, which was funded, in part, by an award from V-Day. At the briefing, Ms. Hashmi will provide direct information about the communal violence in Gujarat and the immeasurable effects of this catastrophe on women and children so that the audience may understand how they might help and work to stop the violence.

NOTE: This special V-Day briefing also serves as the launch of one of V-Day's newest initiatives to bring its global movement to end violence against women and girls to Muslim, Islamic and African countries spearheaded by newly appointed V-Day Special Representative Hibaaq Osman.

WHEN: Wednesday, July 17th, 8:30 – 10:00AM, a light breakfast will be served.

WHERE: 90 Park Ave., between 39th & 40th Streets, Suite 1700 (17th floor), NYC

RSVP REQUIRED: Susan Celia Swan/Alex Petti (212) 445-3288, press@vday.org
About V-Day: V-Day is a global movement to stop violence against women and girls, founded by V-Day Founder and Artistic Director Eve Ensler, author of "The Vagina Monologues." Through its fundraising benefits and awareness programs, V-Day helps anti-violence organizations throughout the world continue and expand their core work on the ground, while drawing public attention to the larger fight to stop worldwide violence (including rape, battery, incest, female genital mutilation [FGM], and sexual slavery) against women and girls. In 2002, over 800 V-Day benefits and social action campaigns were held between late January and April 2002 in theatres, houses of worship, and college campuses around the world in locations as diverse as Shanghai, China; Harlem, NY; Sacramento, CA; Nova Scotia, Canada; Duluth, MN; and Cebu City in the Philippines.

Each year, V-Day promotes such a series of innovative productions, events and initiatives that are identified collectively as V-Day and the current year (i.e. V-Day 2001, V-Day 2002, V-Day 2003…). The ‘V’ in V-Day stands for Victory, Valentine, and Vagina.

A non-profit corporation, V-Day distributes funds to grassroots, national, and international organizations and programs that work to stop violence against women and girls. In just five years, V-Day has raised over $13.5million and was recently named one of Worth Magazine’s “100 Best Charities.” Approximately 10% of all proceeds from V-Day 2002 productions worldwide were earmarked for the women of Afghanistan

[image: image1.png]UNTIL THE VIOLENCE STOPS

[image: image16.wmf]
www.equalitynow.org

www.vday.org

FOR IMMEDIATE RELEASE

Contact:
 Alia Levine, Equality Now

(212) 586-0906, alevine@equalitynow.org
 Susan Celia Swan, V-Day

(212) 445 3288, press@vday.org

VAGINAS ARE VICTORIOUS IN LUBUMBASHI COURT

RIGHT TO PRODUCE T WITH HELP FROM EQUALITY NOW, CONGOLESE WOMEN’S RIGHTS GROUP WINS THE HE VAGINA MONOLOGUES FOR V-DAY IN LUBUMBASHI

NEW YORK, July 19, 2002: Yesterday was a day of victory for Irene Martine, Director of the Center of Hope for Girls and Women (CEFF)—an NGO in the Democratic Republic of the Congo (DRC), working to end violence against women and to promote the rights of women and girls in the DRC.

Stopped by local authorities from staging a V-Day benefit production of “The Vagina Monologues” in April, Ms. Martine was arrested at the instigation of the Mayor of Lubumbashi and charged with: (i) insubordination; (ii) pornography and the incitement of minors to debauchery; (iii) incitement of girls and women to rebellion; and (iv) importation of Western ideas.

She was detained for two weeks. Women and girls who came to demonstrate on her behalf were themselves arrested as they were singing songs of protest and also detained.

Equality Now was alerted by V-Day to the plight of Ms. Martine, and through its LAW (Lawyers Alliance for Women) Project—an initiative to promote equality for women through law—encouraged Ms. Martine to challenge the charges against her. The LAW Project also secured funding to enable Ms. Martine to hire a lawyer, who convinced the court to summon the Mayor to explain his actions.

At a hearing on July 10th, Ms. Martine’s lawyer cross-examined the Mayor, disputing each of the charges as either unsubstantiated or not criminal in nature. He pointed out, for example, that the Mayor himself was wearing a suit that was “100% importation of western mentalities.”

Several thousand women and girls reportedly came to court to support Ms. Martine, and the crowd in the courthouse booed the Mayor of Lubumbashi when he allegedly stated that Ms. Martine’s attempt to perform the Vagina Monologues was an attempt “to destroy culture and families.”

The court found in favor of Ms. Martine, and imposed a heavy fine or 6 months imprisonment on the Mayor, who apologized, reportedly stating, “I am not only apologizing to Madam Irene, her team and to the court, but my apology goes to all Congolese women and to all women on this earth.”

Equality Now and V-Day welcome the ruling, which is a great success for Ms. Martine, CEFF, V-Day and all women and girls in the DRC.

Equality Now is an international human rights organization working to protect women’s rights.

V-Day is a global movement to stop violence against women and girls.

[image: image10.png]UNTIL THE VIOLENCE STOPS

FOR IMMEDIATE RELEASE

Contact:

Susan Celia Swan for V-Day +1 212 445 3288, press@vday.org
V-DAY SAFE HOUSE TO OPEN IN NAROK, KENYA FOR GIRLS

ESCAPING FEMALE GENITAL MUTILATION (FGM) AND EARLY CHILDHOOD MARRIAGES:

LOCAL COMMUNITY GROUP TASARU NTOMOMOK TO RUN THE SAFE HOUSE WHICH WILL OPEN ON MONDAY, APRIL 8:

V-Day Founder/Playwright Eve Ensler to attend at the Grand Opening

April 5, 2002- New York and Narok, Kenya - V-Day, the global movement to stop violence against women and girls, today announced the opening of the first V-Day Safe House in Narok, Kenya on Monday, April 8. The Narok Safe House will have 40 beds and is intended as a safe haven for young girls seeking refuge from Female Genital Mutilation (FGM) and early childhood marriage. Noted Kenyan activist and V-Day beneficiary Agnes Pareyio, one of the founders of Tasuru Ntomonok will oversee the V-Day Safe house there.

Tasaru Ntomomok is a community-based, non-profit organization that educates the community on the dangers of FGM and early childhood marriages and also provides an alternative to the ritual of FGM. When she began her work 2 1/2 years ago, Pareyio would walk from village to village with a replica of the female genitalia both cut and uncut in order to illustrate the effects of FGM on the young women. As a result of the group's awareness campaign, girls started saying "No" to FGM and turning to the group for refuge.

On the group's work and Pareyio, V-Day Founder/Playwright Eve Ensler stated, "Two years ago, I met Agnes Pareyio in the field educating a group on the dangers of FGM. By simply educating girls and their relatives, both male and female, she was enacting revolutionary change, she was saving girls from the cut."

Immediately following that visit, V-Day purchased a Jeep for Agnes so she could cover more territory and reach more people and also began fundraising for the first V-Day safe house where girls could seek refuge. The importance of the Safe house lies in the fact that once educated about the cut, girls require a safe place to seek refuge. Without a safe haven, many of the girls will be forced to undergo FGM.

Pareyio stated, "Eve and V-DAY started by donating a jeep that has enabled me to reach my people - the Maasai - who are deeply rooted by their traditional cultures and who still hold their beliefs that girls can not be a woman without the cut. With the opening of the Safe House, girls who have escaped the cut can undergo an alternative ritual which I hope my people will grow to understand and adopt."

For the alternative rite of passage without the cut, Tasaru Ntomomok takes girls into a 5-day seclusion during which they teach them to know themselves and empower them to make informed decisions about their own lives. This education intentionally reflects the Masai culture, where women start teaching their girls immediately after forced FGM when they are still in seclusion. Tasaru Ntomomok believes the teachings are important and should continue, but without the pain of the cut.

To date, the organization has been able to rescue many girls who are staying with well-wishers until the V-Day Safe House opens. V-DAY has also facilitated 2 seminars where 150 girls graduated without the cut. On Monday in Narok, 40 more girls will graduate with Ensler handing out their certificates.

The V-Day Safe House in Narok is the first V-Day Safe House to open. On April 20 in Rapid City, SD, USA, V-Day will hold a fundraising event for the second V-Day Safe House which will be built Native Sioux Land to serve Native American women.

About V-Day

V-Day is a global movement that helps anti-violence organizations throughout the world continue and expand their core work on the ground, while drawing public attention to the larger fight to stop worldwide violence (including rape, battery, incest, female genital mutilation (FGM), sexual slavery) against women and girls.

V-Day is also a day (on or around Valentine's Day in February), for which annual theatrical and artistic events are produced around the world to transform consciousness, raise money, and revitalize the spirit of existing anti-violence organizations. Each year, V-Day promotes a series of innovative productions, events and initiatives that are identified collectively as V-Day and the year (i.e. V-Day 2001, V-Day 2002, V-Day 2003…). In 2002, V-Day has evolved from one day - Valentine’s Day – into a 13-week calendar of events and social action campaigns. From January 24 – April 20, 2002, more than 800 benefit productions of Ensler’s play, "The Vagina Monologues," are taking place in theatres, community centers, houses of worship, and college campuses around the world.

V-Day, a non-profit corporation, distributes funds to grassroots national, and international organizations and programs that work to stop violence against women and girls. In just five years, V-Day has raised over $7 million and was recently named one of Worth Magazine’s "100 Best Charities".
V-Day 2002 sponsors and marketing partners:

To date, V-Day’s 2002 corporate sponsors include Fairmont Hotels & Resorts, Lifetime Television, Liz Claiborne, Marie Claire, and Tampax. V-Day’s 2002 marketing partners include Eziba (V-Day’s exclusive retailer: http://www.eziba.com/vday), Karen Neuburger (V-Day pajamas), SUNDÃRI, and Vosges Haut-Chocolat.

The ‘V’ in V-Day stands for Victory, Valentine, and Vagina.

#
[image: image11.jpg]DAY

HARLEM

FOR IMMEDIATE RELEASE
CONTACT:

Susan Celia Swan for V-Day (917) 538-8366, press@vday.org
V-DAY ANNOUNCES ITS 2002 BENEFIT SHOW IN NYC –

V-DAY HARLEM 2002 – PRESENTED BY ESSENCE,

PRODUCED BY ACTORS LISAGAY HAMILTON AND ROSIE PEREZ

AT THE WORLD FAMOUS APOLLO THEATRE,

SATURDAY, MARCH 30:

BENEFIT PROCEEDS TO GO TO COMMUNITY GROUPS DEDICATED TO STOPPING VIOLENCE AGAINST WOMEN AND GIRLS:

CAST TO INCLUDE:

ROSIE PEREZ, LISAGAY HAMILTON, SALMA HAYEK, HIP-HOP ARTIST EVE, NAOMI CAMPBELL,

ROSARIO DAWSON, DENYCE GRAVES, LYNN WHITFIELD, HAZELLE GOODMAN,

SWEET HONEY IN THE ROCK, V-DAY FOUNDER/PLAYWRIGHT EVE ENSLER,

AMONG OTHERS

Tickets are on sale now at Ticketmaster; In association with HBO, CR Enterprises, Inc., and People En Español

February 28, 2002 - New York, NY – V-Day, the global movement to stop violence against women and girls, today announced its 2002 benefit show in NYC - V-Day Harlem 2002, presented by ESSENCE, in association with HBO, CR Enterprises, Inc. and People En Español, at the world famous Apollo Theatre on Saturday, March 30 at 7:00PM. V-Day Harlem 2002 is the passion of actors LisaGay Hamilton and Rosie Perez, who have both performed in V-Day benefits, including last year’s sold-out V-Day 2001 event at Madison Square Garden, as well as in commercial productions of “The Vagina Monologues” throughout the country.

Produced by Hamilton and Perez, V-Day Harlem 2002 will feature a performance of V-Day Artistic Director and Founder Eve Ensler’s play, “The Vagina Monologues,” music, and dance by a diverse cast including: LisaGay Hamilton, Rosie Perez, Eve, Salma Hayek, Naomi Campbell, Mary Alice, Dr. Bhaswati Bhattacharya, Starla Benford, Kim Crenshaw, Rosario Dawson, Eve Ensler, Takayo Fischer, Free (BET's 106 & Park), Hazelle Goodman, Denyce Graves, Amy Hill, Madhur Jaffey, Sakina Jaffey, Miss Jones, LaChanze, Amel Larrieux, Lisa Liguillo, Mariposa, Angie Martinez, S. Epatha Merkerson, Hibaaq Osman, Tonya Pinkins, Carolyna Skywalker, Sweet Honey in the Rock, Eddie Torres Latin Dancers, Tamara Tunie, Lauren Velez, Kerry Washington, Lynn Whitfield, and more…

Proceeds from V-Day Harlem 2002 will benefit the African American Task Force on Violence Against Women In Central Harlem; The Dominican Women's Development Center, the Violence Intervention Program; and Sakhi; all are community-based organizations dedicated to stopping violence against women.

On the announcement, LisaGay Hamilton and Rosie Perez stated, “After witnessing the effect of V-Day 2001 last year at Madison Square Garden, we were compelled to bring V-Day to Harlem. We invite everyone in the community to join us at V-Day Harlem, to come together to stop violence against women and girls.”

Eve Ensler, V-Day Artistic Director/Founder and Playwright, noted, “V-Day’s mission is to end violence against women and girls by raising awareness and funds. This year, over 800 V-Day benefits will do just that in cities from Cebu City, Philippines, to South Central, LA, from Paris, France to Juarez, Mexico. It is so very exciting to see V-Day come to Harlem in 2002 and we thank the community for its support.”

Dr. Camille O. Cosby and Susan L. Taylor of Essence Communications Partners are Honorary Chairs of V-Day Harlem 2002.

"ESSENCE magazine has a proud history of tackling the tough social issues confronting Black women," says Susan L. Taylor, ESSENCE editorial director and V-Day Harlem honorary chairwoman. "V-Day Harlem is a powerful event we are presenting to focus our community on ending violence against women and girls."

Ticket prices are $25, $50, $100, $250, $500 and $1000.

**$250. tickets are available now at Ticketmaster - #(877) 870-4929 and http://www.ticketmaster.comand and the Apollo Box Office at 253 West 125th Street, (212) 531-5305.

**$500 and $1000 tickets are available via phone (212) 252-3136.

For additional information, visit: http://www.essence.com/vdayharlem and http://www.vday.org
In 2002, V-Day has evolved from one day - Valentine’s Day – into a 13-week calendar of events and social action campaigns. From January 24 – April 20, 2002, more than 800 benefit productions of Ensler’s play, “The Vagina Monologues,” are taking place in theatres, community centers, houses of worship, and college campuses around the world.

Throughout the world, V-Day benefits are shaped by their organizers and the local community. V-Day events range from 5000-seat theatrical productions featuring local stars, actresses and activists to 100 person ‘rallies’ in the town square. All V-Day benefits feature a performance of “The Vagina Monologues.” All donate their proceeds to local organizations that work to stop violence against women and girls.

About V-Day

V-Day is a global movement that helps anti-violence organizations throughout the world continue and expand their core work on the ground, while drawing public attention to the larger fight to stop worldwide violence (including rape, battery, incest, female genital mutilation (FGM), sexual slavery) against women and girls.

V-Day is also a day (on or around Valentine's Day in February), for which annual theatrical and artistic events are produced around the world to transform consciousness, raise money, and revitalize the spirit of existing anti-violence organizations. Each year, V-Day promotes a series of innovative productions, events and initiatives that are identified collectively as V-Day and the year (i.e. V-Day 2001, V-Day 2002, V-Day 2003…).
V-Day, a non-profit corporation, distributes funds to grassroots national, and international organizations and programs that work to stop violence against women and girls. In just five years, V-Day has raised over $7 million and was recently named one of Worth Magazine’s “100 Best Charities”.
About ESSENCE:

With more than 8 million readers, ESSENCE is the preeminent magazine for Black women. Published by Essence Communications Partners, it is the leading source of cutting-edge information relating to every area of African-American women’s lives. For 31 years, ESSENCE has celebrated personal achievement, chronicled social movement, documented struggles, showcased beauty, defined and set trends, and illustrated the incredible journey of a resilient and splendid race. Additional information about ESSENCE is available at http://www.essence.com. Media contact: Rhonda Evans, ESSENCE, (212) 642-0676, revans@essence.com

V-Day 2002 sponsors and marketing partners:

To date, V-Day’s 2002 corporate sponsors include Fairmont Hotels & Resorts, Lifetime Television, Liz Claiborne, Marie Claire, and Tampax. V-Day’s 2002 marketing partners include Eziba (V-Day’s exclusive retailer: http://www.eziba.com/vday), Karen Neuburger (V-Day pajamas), SUNDÃRI, and Vosges Haut-Chocolat.
The ‘V’ in V-Day stands for Victory, Valentine, and Vagina.

#
About the V-Day Harlem 2002 Beneficiaries:

African-American Task Force On Violence Against Women In Central Harlem: The Task Force is dedicated to eradicating violence against women in Harlem by bringing together all of the stakeholders in the community to develop a comprehensive community response. The Task Force believes that all segments of the community are touched by the violence inflicted upon women. To increase the community stakeholders, their work is implemented through strategies of advocacy, outreach, education, and technical support to community organizations, all of which are designed to address the problem of violence against women.

The Dominican Women's Development Center:

The Dominican Women’s Development Center supports “Nuevo Amancer” a domestic violence program which includes counseling, advocacy, a 24 hour hotline, crisis intervention, support group & law enforcement personnel training which addresses the particular needs of battered Latina women.

Sakhi: A community based-organization in the metropolitan area, Sakhi is committed to ending exploitation and violence against women of South Asian origin. When Mohammed Mohsin, a batterer, doused his wife with gasoline and set her on fire in September 1995, Sakhi was there to provide ongoing counseling and support for the survivor who spoke little English.

Violence Intervention Program (VIP): Located in East Harlem, VIP provides a dozen Latina and African-American families with safe dwellings in non-disclosed apartments after severe and violent encounters with spouses and boyfriends. VIP is providing technical assistance to the prosecution in the case of a prominent Latino activist who is charged with the brutal murder of his ex-girlfriend, Gladys Ricota, as she stood on her lawn on her wedding day. Through these efforts, along with counseling and advocacy, VIP has raised awareness and encouraged more women to seek help before it is too late
[image: image12.png]UNTIL THE VIOLENCE STOPS

MEDIA ALERT
Contact: Susan Celia Swan for V-Day, (212) 445-3288, press@vday.org
V-DAY AND EQUALITY NOW IN AFGHANISTAN FOR GROUND-BREAKING ROUNDTABLE TALKS:

V-DAY EXPANDS ITS FOCUS ON WOMEN AND WAR AS SPONSOR OF

KABUL TALKS AND SPONSOR OF NYC SPECIAL PERFORMANCE OF "NECESSARY TARGETS" FOR THE UN COMMISSION ON THE STATUS OF WOMEN

Founder/playwright Eve Ensler, Equality Now Founder/President Jessica Neuwirth, Afghan Women’s Organization Founder/Director Adeena Niazi, and V-Day Special Representative Hibaaq Osman join 30 grassroots Afghan women leaders on March 9-10 in Kabul

March 7, 2002 – Eve Ensler (V-Day Founder/Playwright), Jessica Neuwirth (Founder/President, Equality Now), Addena Niaza (Afghan Women’s Organization), and Hibaaq Osman (V-Day) are holding their first meetings in Kabul with Afghan women leaders since the defeat of the Taliban to discuss historic next steps for Afghan women. More than 30 prominent Afghan women leaders have traveled against all odds from Kandahar, Jalalabad, Herat, and other regions for the roundtable discussions scheduled to take place in March 9-10. A follow up to the Afghan Women’s Summit For Democracy (held in Brussels in December), the Kabul talks will focus on their current conditions, women’s rights progress, and strategies for reconstruction. Talks will coincide with International Women’s Day (March 8).

For Ensler, who traveled underground in Afghanistan two years ago, her return to Afghanistan is timely on many levels, "From Kosovo to Kabul, women are often the targets of war but in order for peace to be restored, they must be at the center of the solution. We are focusing on bringing the stories of these women to the world. These stories must be told if we are going to stop this from happening again." In Afghanistan, V-Day has partnered with Broadcast News Network’s in-country team, who will provide a broad range of logistical, operational, and editorial support service designed to permit the group to securely meet and to film the talks for future broadcast in the U.S. and around the world.

The Kabul talks coincide with the opening of Ensler’s play "Necessary Targets" Off-Broadway in NYC (www.necessarytargets.com). Based on interviews with numerous women who survived the civil war in the former Yugoslavia, "Necessary Targets" provides a timely reminder of the effects of war on women in America and overseas. This Sunday, March 10, the matinee will be a special performance for participants in the UN Commission on the Status of Women meetings, followed by a panel discussion "No Women, No Peace: The Urgency of Implementation of Security Council Resolution 1325", moderated by Cora Weiss, Hague Appeal for Peace. (Play 3:00-4:30PM, Panel Discussion 4:30-5:30PM, General public is welcome, for reservations contact Judy Corcoran (212) 315-2449).

While in Kabul, Ensler will also deliver the much-needed first phase in the development of a working telecommunications infrastructure for the Afghan women leaders with the delivery of state of the art satellite phone systems outfitted with solar chargers and free airtime. At this time, there is no traditional phone service in Afghanistan and satellite phones remain both scarce and expensive. This infrastructure will allow Afghan women in all regions of the country to communicate with each other, and with their advocates in the west.
Sponsored by V-Day, the global movement to stop violence against women and girls and a long-time advocate for Afghan women, the immediate goal for the talks are fourfold: (1) To provide a forum for Afghan women leaders from all regions and ethnic groups to discuss the issues facing their country; (2) To aid in making the Brussels Proclamation a living document for Afghan women; (3) To assess immediate needs to determine V-Day funding efforts for Afghan women; (4) To bring the message of Afghan women back to women in the west, and around the world, through the "Afghanistan is Everywhere" campaign and the video documenting the Kabul roundtable discussions.

The Kabul talks will address progress towards enacting the Brussels Proclamation, the blueprint that outlines in detail the Afghan Women’s Summit’s comprehensive vision for the future and their immediate, and still pending, reconstruction needs. The document carried the message that significant portions of any international aid should go to projects benefiting women, as well as a full restoration of women’s rights as citizens and the participation of women in drafting new laws and a future constitution and addresses four central components of Afghan society: education and culture, healthcare, refugees and human rights. The full text of the Brussels Proclamation can be found at www.vday.org/afghanistan. Following the daily talks from 8:00AM-5:00PM, the evening sessions include traditional dinner, dancing, entertainment and art programs.
#

About The Afghan Women’s Summit for Democracy:

The Afghan Women’s Summit was a two-day global gathering of Afghan women held in Brussels December 4-5, 2001. Over 40 grassroots Afghan women leaders, broadly representative of women in Afghanistan, took part in the Summit and issued the Brussels Proclamation. The goal of the Summit was to bring the voices of the Afghan women into the current international political discourse, ensuring that their message is heard and that women have equal say and rights in the new government. Following the Summit, a delegation of six Afghan women from the meeting carried their message to key political decision-makers around the world, including the United Nations, Congress, the State Department, European Parliament, and key media and cultural leaders. The Afghan Women’s Summit was organized by women’s rights organizations from around the world - European Women's Lobby, Equality Now, V-Day, the Center for Strategic Initiatives of Women, and The Feminist Majority, in collaboration with the Gender Advisor to the Secretary-General of the United Nations and UNIFEM.

About V-Day:

V-Day is a global movement that helps anti-violence organizations throughout the world continue and expand their core work on the ground, while drawing public attention to the larger fight to stop worldwide violence (including rape, battery, incest, female genital mutilation (FGM), sexual slavery) against women and girls. The concept for V-Day was borne out of two of V-Day Founder Eve Ensler’s plays: “Necessary Targets” and “The Vagina Monologues.” V-Day, a non-profit corporation, distributes funds to grassroots national, and international organizations and programs that work to stop violence against women and girls. In just five years, V-Day has raised over $7 million and was recently named one of Worth Magazine’s "100 Best Charities”. http://www.vday.org

About Equality Now:

Equality Now is an international human rights organization working to end violence and discrimination against women. Issues of concern include rape, domestic violence, trafficking of women, female genital mutilation, denial of reproductive rights, equal access to education and employment, and political participation of women. Through its Women's Action Network, which has 25,000 members in more than one hundred countries around the world, Equality Now highlights human rights violations against women and girls and mobilizes public pressure to stop them. http://www.equalitynow.org
About "Necessary Targets":

“Necessary Targets,” the new play by Eve Ensler, is directed by Michael Wilson and stars Tony and Emmy Award-winner and two-time Oscar nominee Shirley Knight and film and stage star Diane Venora. In “Necessary Targets," two American women, a Park Avenue psychiatrist and an ambitious young writer, travel to Bosnia to help women refugees confront their memories of war. Based on interviews conducted by Eve Ensler with numerous women who survived the civil war in the former Yugoslavia, “Necessary Targets,” is a timely reminder of how America struggles to define its relationship to the rest of the world. At the Variety Arts Theatre, 110 Third Avenue at 14th Street, NYC. http://www.necessarytargets.com

About BNN:

Since 1983, BNN, the largest independent producer of news and documentary has been at the forefront of both production and innovation. The company has produced hundreds of hours of news documentary programming for clients that include A&E, CNN, CBS, CourtTV, NBC, RTL and the BBC. Most recently, the company produced the first ever High Definition TV reports from a war zone, with Chief Correspondent Peter Arnett and a series of programs that took an extraordinary look at the destruction of the World Trade Center -- 24 Hours at Ground Zero for MSNBC and Voices from Ground Zero for TLC. Visit the company online at http://www.bnntv.com.

[image: image17..pict][image: image13.wmf]
[image: image18.png]IGUALDAD YA

s 2

|3|J

-~

TE! BE!
)

MON ALITVNOA

V-DAY RAPID CITY 2002 EVENT RAISES FIFTY THOUSAND DOLLARS

TOWARDS BUILDING OF NEW CANGLESKA SHELTER:

As a result of the event, V-Day announces Indian country initiative to raise awareness and money around the issues facing Native women in the U.S.

August 1, 2002, Rapid City, SD - V-Day, the global movement to stop violence against women and girls, announced today the fundraising results of the V-Day Rapid City 2002 benefit for Cangleska, Inc., a private, nonprofit tribally chartered organization, which provides domestic violence and sexual assault services to the people of the Oglala Lakota Nation on the Pine Ridge Reservation in South Dakota.

Proceeds from the successful V-Day Rapid City 2002 event "On Sacred Ground…A Safe Place" raised $40,000 via ticket sales and Jane Fonda, who participated in the evening, has donated $10,000. The total of $50,000 will go towards the building of a new shelter. V-Day is continuing to work with Cangleska to raise funds for the shelter.

As a result of the event, and its work with Cangleska, V-Day, the global movement to stop violence against women and girls, has prioritized raising consciousness, awareness and money around the issues facing Native women in this country and has launched the Indian Country Initiative. Native activist Suzanne Blue Star Boy, who leads the initiative, will travel across Indian Country to educate Native women about V-Day as a means to fundraise for local anti-violence programs. In addition, V-Day will seek to educate about the issues of violence against Native women in its upcoming V-Day 2003 campaigns and benefits (scheduled to take place during February – April 2003).

V-Day Rapid City 2002 featured the Rapid City premiere of V-Day Artistic Director and Founder/Playwright Eve Ensler’s performing her world-renowned play "The Vagina Monologues," with special guests Jane Fonda, Tantoo Cardinal, and musical guests ULALI. Jenny Ghost Bear opened the event at the Ramkota Hotel and Convention Center with a Lakota Four Directions song. Marlin Mousseau, George Twiss, and Karen Artichoker, Management Team Directors for Cangleska, Inc. thanked V-Day and the Rapid City community for its support and concern for Oglala women and children.

In Indian county, the rate of violence against women is the highest in the nation. According to the Bureau of Justice Statistics, the average annual rate of rape and sexual assault among American Indians is 3.5 times higher than for all other races.
About Cangleska, Inc.:

Cangleska, Inc. (pronounced Chung Gle Shka) is a private, non-profit 501 (c) (3) and tribally chartered organization, serving the Oglala Lakota Nation on the Pine Ridge Reservation, in Kyle, South Dakota. Cangleska's purpose is to provide domestic violence and sexual assault prevention and intervention services to the people of the Oglala Lakota Nation. Cangleska, Inc. is nationally recognized as the leader in Indian Country in response to domestic violence and sexual assault. Their shelter and outreach advocates provide services to over 800 women per year and thousands of children. The Oglala Lakota Tribe is in a state of emergency regarding the violence within the family and the present facility used as a shelter for women who are battered and their children is inadequate to meet the need.

About V-Day

V-Day is a global movement that helps anti-violence organizations throughout the world continue and expand their core work on the ground, while drawing public attention to the larger fight to stop worldwide violence (including rape, battery, incest, female genital mutilation (FGM), sexual slavery) against women and girls.

V-Day is also a day (on or around Valentine's Day in February), for which annual theatrical and artistic events are produced around the world to transform consciousness, raise money, and revitalize the spirit of existing anti-violence organizations. Each year, V-Day promotes a series of innovative productions, events and initiatives that are identified collectively as V-Day and the year (i.e. V-Day 2001, V-Day 2002, V-Day 2003…). In 2002, V-Day has evolved from one day - Valentine’s Day – into a 13-week calendar of events and social action campaigns. From January 24 – April 20, 2002, more than 800 benefit productions of Ensler’s play, "The Vagina Monologues," took place in theatres, community centers, houses of worship, and college campuses around the world.

V-Day, a non-profit corporation, distributes funds to grassroots national, and international organizations and programs that work to stop violence against women and girls. In just five years, V-Day has raised over $7 million and was recently named one of Worth Magazine’s "100 Best Charities".
The ‘V’ in V-Day stands for Victory, Valentine, and Vagina.

#

[image: image14.png]UNTIL THE VIOLENCE STOPS

FOR IMMEDIATE RELEASE

Contact: Susan Celia Swan for V-Day

press@vday.org, (212) 445-3288

Bev Lindsey for V-Day DC

bhlindsey@aol.com, (202) 737-5877

V-DAY,

THE GLOBAL MOVEMENT TO STOP VIOLENCE

AGAINST WOMEN AND GIRLS,

LAUNCHES ITS V-DAY 2002 BENEFIT SEASON IN WASHINGTON, DC AT THE FIRST-EVER “V-DAY DC” ON THURSDAY, JANUARY 24:

V-DAY DC FEATURES PLAYWRIGHT AND V-DAY FOUNDER EVE ENSLER PERFORMING HER PLAY “THE VAGINA MONOLOGUES” AND JOINED BY

VERY SPECIAL GUESTS AT THE NATIONAL THEATER

V-Day 2002 benefit events scheduled to take place from January 24 – late April include V-Day San Francisco, V-Day Harlem, and a V-Day Fundraising evening in NYC

January 11, 2002 -- V-Day, the global movement to stop violence against women and girls, today announced the first of the V-Day 2002 benefit events, V-Day DC. On January 24, award-winning playwright and V-Day Artistic Director and Founder Eve Ensler will give a rare solo performance of her critically acclaimed Off-Broadway play “The Vagina Monologues” at the National Theater. V-Day DC will benefit groups that work locally and internationally to end violence against women and girls, as well as groups that are working with Afghan women: Ayuda, DC Rape Crisis Center, Empower, House of Ruth, My Sister's Place, Tahirih Justice Center, WEAVE, International Medical Corps, and Vital Voices Afghan Women’s Project. Some very special guests – to be announced - will join Ensler to perform some of the more recently written vagina monologues including “Under The Burqa” about women in Afghanistan and “My Short Skirt.”

On announcing V-Day DC, Ensler said, “It is no coincidence that V-Day 2002 will begin in Washington, DC, our nation’s seat of power. There has been a paradigm shift in our national consciousness, a heightened awareness of the leadership capabilities of women, and women throughout the world and in this country are now, finally, coming into positions of power where they will effectively solve some of our most pressing problems—like violence against women and girls.”

Immediately following the performance, Eve will lead a question and answer discussion session from the stage, accompanied by special guests of the beneficiary organizations on violence against women in Afghanistan as well as representatives who will discuss V-Day’s Congressional initiative with Lifetime Television to support legislation to stop violence against women and girls internationally.

V-Day DC tickets are available now and may be requested by email (vday_dc@yahoo.com) or by phone (202.737.5942). Performance tickets are $100 each. Tickets for the performance and reception are $250; tickets for a pre-performance dinner, performance and reception are $1000. Co-chairs for the evening’s events are Beth Dozoretz and Pat Mitchell.

For V-Day DC media access and ticket information, contact Bev Lindsey at V-Day DC at bhlindsey@aol.com, (202) 737-5877. For interviews with Eve Ensler, contact Susan Celia Swan at V-Day at press@vday.org, (212) 445-3288.

V-Day DC sponsors include: General Motors Corporation, AOL Time Warner, BET Holdings, Inc., Donna McLarty, and Value Options.

Since it began five years ago, V-Day has evolved from one day - Valentine’s Day – into a 12-week calendar of events and social action campaigns. From January 24 – April 13, 2002, more than 800 benefit productions of Ensler’s play, “The Vagina Monologues,” are confirmed in theatres, community centers, houses of worship, and college campuses around the world. In cities and provinces from Washington, DC to Shanghai, China; Harlem, NY to Nova Scotia, Canada; from Duluth, MN to Cebu City in the Philippines, an international chorus of voices will rise up to entertain and empower, as women realize V-Day’s mission to stop violence against women and girls.

For V-Day 2002, dedicated V-Day performers, affectionately known as the “Vulva Choir,” will adopt-a-city and appear at many of the local V-Day 2002 events.

· In NYC, Marisa Tomei, Jane Fonda, Isabella Rossellini, Rosie Perez and Ricki Lake are among the actors who will attend the Fundraising evening at the Hammerstein Ballroom in New York City on Saturday, February 16.

· V-Day Harlem is being organized by actors Lisa Gay Hamilton and Rosie Perez who will also perform. The full cast and details of the event will be announced shortly.

· Gloria Steinem will appear at V-Day South Africa in Johannesburg with local film and TV actresses.

· Rosie Perez will perform at V-Day Puerto Rico.

· Kathy Najimy will return to her hometown to participate in V-Day San Diego.

· Kathleen Chalfant will perform at V-Day Sacramento, V-Day Ojai and V-Day San Francisco.

· V-Day San Francisco will feature Jill Eikenberry, Lisa Gay Hamilton, Amel Larrieux, Rita Moreno, Kathy Najimy, Rosie Perez, California State Senator Jackie Speier, Lily Tomlin, BETTY, Linda Tillery and the Cultural Heritage Choir, author Dorothy Allison, and Kathleen Chalfant, among others.

These are just a few of the stars who are slated to participate in V-Day 2002.

Throughout the world, V-Day benefits are shaped by their organizers and the local community. V-Day events range from 5000-seat theatrical productions featuring local stars, actresses and activists to 100 person ‘rallies’ in the town square. All V-Day benefits feature a performance of “The Vagina Monologues.” All donate their proceeds to local organizations that work to stop violence against women and girls. Following is just a snapshot of a few of the more than 750 local V-Day 2002 events that will take place this year in cities and at colleges around the world:

V-Day Drew University (Madison, NJ, USA)

The university’s first annual V-Day benefit will be an all-day event at the Baldwin Gym and Forum. Will include workshops and a performance of “The Vagina Monologues” by university actresses followed by the award-winning singing duo, the Indigo Girls. [Thursday, February 28]

V-Day Klamath Falls (Eastern Oregon, USA)

Presented as a rally and a reading of “The Vagina Monologues” in the community meeting room of the Klamath County Court House. Performed by local women with art exhibits, the presence of the local women’s shelter, photographs of women. The beneficiary, Harbor House Shelter for Battered Women and Children, the local women’s shelter which can accommodate about ten families, has been open for one year and maintains almost 100% occupancy. 10% of the proceeds will be donated to the V-Day Zeba Fund for Afghan Women.

V-Day Gallaudet University (Washington, DC, USA)

Gallaudet is a deaf university presenting its production in American Sign Language.

V-Day Romania (Targu-Mures, Bucharest, Constanta, Sibiu, Timisoara, ROMANIA)

Encompasses 5 local events in the different regions of Romania: V-Day Targu-Mures [February 13-14], V-Day Bucharest [February 16-18], V-Day Constanta [February 23-24], V-Day Sibiu [February 26-28], V-Day Timisoara [February 28 - March 1]. One of three local beneficiaries is the Center of Assistance and Protection for Victims of the Violence. Based in Bucharest, the Center is a governmental organization that provides medical activity, psychological help for victims, telephone lines for psychological and judicial counseling.

V-Day Middleton (The Annapolis Valley, Nova Scotia, CANADA)

Performed in a century old 125-seat Anglican Church by local women with full support of the minister, V-Day Middleton will also feature a day-long trade show in the Church hall with booths for local anti-violence groups, demonstrations, videos, a workshop, V-Day treats, and more. Beneficiaries are two local groups: Chrysallis House, a local regional women’s shelter which serves the entire western part of Nova Scotia, and Coverdale, an outreach ministry providing support and specialized services to women victims of violence, young offenders and their parents. [Saturday, February 16]

V-DAY 2002 NATIONAL EVENTS, CAMPAIGN INFORMATION

V-Day 2002 benefits officially begin in Washington, DC on Thursday, January 24 and run through April 13. These twelve weeks of celebration and social action will encompass the following events, global campaigns, and grassroots initiatives:

National V-Day events:

V-Day San Francisco

On Tuesday, February 12, V-Day San Francisco presents a special benefit performance of “ The Vagina Monologues” directed and performed by Eve Ensler with confirmed guests: Jill Eikenberry, Lisa Gay Hamilton, Ronnie Gilbert, Julia Butterfly Hill, Amel Larrieux, Janice Mirikitani, Rita Moreno, Kathy Najimy, Rosie Perez, California State Senator Jackie Speier, Lily Tomlin, music from BETTY, Linda Tillery and the Cultural Heritage Choir, author Dorothy Allison, Kathleen Chalfant and more at the Masonic Auditorium, 1111 California Street, San Francisco, California.

An Evening at the Hammerstein Ballroom in New York City

A gala, star-studded evening of dinner and performances featuring Jane Fonda, Cynthia Nixon, Glenn Close, Lisa Gay Hamilton, Rosie Perez, Cynthia Garrett, Swoosie Kurtz, Julie Kavner, Marisa Tomei, Isabella Rossellini and Eve Ensler will accompany the announcement of V-Day’s 2002 awardees and Stop Rape Contest winners on Saturday, February 16.

V-Day Harlem, NYC

LisaGay Hamilton and Rosie Perez are co-producing and will perform at V-Day Harlem in late March. The full cast and details of the event will be announced shortly. “Celebrate, respect and protect the female body” is the mission of V-Day Harlem.

Groundbreaking ceremony for V-Day Safe House on Sioux Sacred Land
On April 13, a groundbreaking ceremony and event featuring Ensler performing “The Vagina Monologues” will take place in Rapid City, SD. The safe house is for Sioux women and girls who are suffering from domestic violence on tribal land in South Dakota.

Broadcast debut of the HBO documentary “The Vagina Monologues”

HBO’s original documentary presents Eve Ensler in a solo performance of “The Vagina Monologues” and captures the intimacy of the play as it was originally conceived and produced Off-Broadway. Featuring interviews with Ensler and real-life female subjects combined with behind-the-scenes footage, the documentary will debut exclusively on HBO on Valentine’s Day, Thursday, February 14, 2002 at 9:30PM ET.

Grassroots and global campaigns:

The V-Day Worldwide Campaign

Benefit productions of “The Vagina Monologues” are confirmed to date in more than 200 cities nationally and abroad to raise awareness and money for groups that work to stop violence against women and girls. For the up-to-date listing of cities, go to http://www.vday.org/world.

The V-Day College Campaign

Much like the Worldwide Campaign, the College Campaign will bring benefit productions of “The Vagina Monologues” to more than 550 colleges and universities around the world in an effort to raise awareness and money for local anti-violence groups and empower young people - the leaders and activists of the future. Student organizers oversee the theatrical production from start to finish including casting, location scouting, ticket sales, publicity, and more. For the listing of participating schools to date, go to http://www.vday.org/college.

V-Day 2002 grassroots initiatives and social action campaigns include:
V-Day International Stop Rape Contest produces innovative and effective strategies to stop rape worldwide - http://www.vday.org/stoprape.

Speak Up with V-Day and Lifetime Initiative brings the problem of violence against women in the United States to the attention of our Congressional representatives on March 8 – International Women’s Day - http://www.vday.org/congress.

Rape Free Zone Campaign encourages people all over the world to mark their communities as “Rape Free Zones” - http://www.vday.org/rapefreezone.

Afghanistan Is Everywhere: An action and fundraising campaign declaring on International Women’s Day 2002 – March 8 – that “Afghanistan Is Everywhere” to reflect that women around the world are joined in solidarity with the women of Afghanistan and to mobilize a worldwide demand for the implementation of the Brussels Proclamation issued by the Afghan Women’s Summit. Women worldwide identify with and understand the Afghan women’s suffering because the same conditions of violence, oppression, invisibility, and other forms of inequality that plagued Afghanistan are universal.

About V-Day

V-Day is a global movement that helps anti-violence organizations throughout the world continue and expand their core work on the ground, while drawing public attention to the larger fight to stop worldwide violence (including rape, battery, incest, female genital mutilation (FGM), sexual slavery) against women and girls.

V-Day is also a day (on or around Valentine's Day in February), for which annual theatrical and artistic events are produced around the world to transform consciousness, raise money, and revitalize the spirit of existing anti-violence organizations. Each year, V-Day promotes a series of innovative productions, events and initiatives that are identified collectively as V-Day and the year (i.e. V-Day 2001, V-Day 2002, V-Day 2003…).
V-Day, a non-profit corporation, distributes funds to grassroots national, and international organizations and programs that work to stop violence against women and girls. In just five years, V-Day has raised over $7 million and was recently named one of Worth Magazine’s “100 Best Charities”.

V-Day 2002 sponsors and marketing partners:

To date, V-Day’s 2002 corporate sponsors include Fairmont Hotels and Resorts, Lifetime Television, Liz Claiborne, Marie Claire, and Tampax.

V-Day’s 2002 marketing partners include Eziba (V-Day’s exclusive retailer: http://www.eziba.com/vday), Karen Neuburger (V-Day pajamas), Sundari, and Vosges Haut-Chocolat.

The ‘V’ in V-Day stands for Victory, Valentine, and Vagina.

#
[image: image15.png]UNTIL THE VIOLENCE STOPS

FOR IMMEDIATE RELEASE

Contact: Susan Celia Swan, (212) 445-3288, press@vday.org
V-DAY NAMES JERRI LYNN FIELDS NEW EXECUTIVE DIRECTOR

August 8, 2002 - New York, NY - Jerri Lynn Fields has been named the Executive Director of V-Day, the global movement to end violence against women and girls, it was announced today by V-Day Artistic Director and Founder Eve Ensler.

"We are thrilled to have Jerri Lynn Fields as our new Executive Director. Her spirit, her capacity to organize and manage, and her great heart will guide us as we continue to expand as a global movement," stated Ensler on making the announcement.

On her appointment, Ms. Fields commented, "To make the move from being one of the very front line anti-violence groups that V-Day supports to working with Eve and the V-Day staff who lead the charge is both challenging and a dream come true. V-Day celebrates the strength of women while providing support and it is a pleasure to join this groundbreaking movement with both the vision and the mission to effectively raise awareness and funds in the fight to end violence against women."

In her new role which she assumed in April, Fields will oversee the day to day operations of the V-Day movement including supervising the core staff of directors, financial management, and the growing calendar of events and programmatic work around the world, all part of the V-Day mission to raise awareness and funds to stop violence against women and girls.

Fields came to V-Day in 2001 as the Development and Communications director after serving in the same role with the Fund for the City of New York. Her career in women's and human services began immediately after obtaining a master's degree in College Student Personnel Administration, when she began working in human services at Horizons Community Services in Chicago, the largest gay and lesbian social service agency in the Midwest, where she served as Director of Youth Services, Anti-Violence Project Director and Director of Programs. She then led Rape Victim Advocates in Chicago as executive director for three years.

She was the president of the Illinois Coalition Against Sexual Assault and served on the Governor's Commission on the Status of Women in Illinois. She has served on the board of Equality Illinois and the Center for Anti-Violence Education in Brooklyn, NY and is currently on the Leadership Committee of Rape Victim Advocates and the Advisory Council of RAINN, the National Sexual Assault Hotline.

Fields replaces previous Executive Director Willa Shalit, who served in that role since 1998 and was one of the original group of women who founded V-Day with Ensler in late 1997.

About V-Day: V-Day is a global movement that helps anti-violence organizations throughout the world continue and expand their core work on the ground, while drawing public attention to the larger fight to stop worldwide violence (including rape, battery, incest, female genital mutilation (FGM), sexual slavery) against women and girls.

V-Day is also a day (on or around Valentine's Day in February), for which annual theatrical and artistic events are produced around the world to transform consciousness, raise money, and revitalize the spirit of existing anti-violence organizations. Each year, V-Day promotes a series of innovative productions, events and initiatives that are identified collectively as V-Day and the year (i.e. V-Day 2001, V-Day 2002, V-Day 2003Sˇ). In 2002, V-Day evolved from one day - Valentine’s Day - into a 13-week calendar of events and social action campaigns. From January 24 - April 20, 2002, more than 800 benefit productions of Ensler’s play, "The Vagina Monologues," took place in theatres, community centers, houses of worship, and college campuses around the world.

The movement is growing at a rapid pace throughout the world. V-Day, a non-profit corporation, distributes funds to grassroots national, and international organizations and programs that work to stop violence against women and girls. In its first four years, V-Day raised more than $7 million and was named one of Worth Magazine’s "100 Best Charities." In 2002, the V-Day movement raised nearly $7 million.

The 'V' in V-Day stands for Victory, Valentine, and Vagina.
� EMBED Word.Picture.8 ���

FOR IMMEDIATE RELEASE

Contact: Susan Celia Swan for V-Day, (212) 445-3288, press@vday.org

PAGE
2
www.vday.org (press@vday.org

_1067676011.doc
[image: image1.png]

[image: image2.png]

The Wild Women Gazette

