

IN THIS ISSUE

President's Message	2
Membership	3
Leadership	7
Community	8
Resource Development	10

HOTLINE

Junior League of Indianapolis

VOLUME 117
SPRING 2018

JLI Awards Trust Fund Grants

By: Lucy Gilmore, Community Assistants Grants Chair

At the April General Membership Meeting, JLI announced \$29,650 in Trust Fund and Memorial Fund grants to support local non-profit organizations. Funded initiatives must serve mentally and/or physically disabled children in Marion County. We received an increased number of applications this year totaling 24 applications; six of which were from organizations applying for the first time. The JLI was pleased to note that one new application was the result of a JLI project partner being encouraged to apply after first encountering the League through this volunteer opportunity. The following Trust Fund and Memorial Fund grants were awarded by the JLI during our 2017-2018 cycle:

\$5,000 – ArtMix; to support Urban Artisans, a vocational internship program where participants make, market and sell their artwork.

\$4,255 – Freewheelin’; to support Earn-A-Bike where participants learn basic bicycle maintenance and riding safety and earn their own bike, lock and helmet upon completion of the program.

\$5,000 – The Indianapolis Parks Foundation; to support Camp Gather, a six-week camp at Indy Parks’ Rhodius Park that features an ADA accessible playground and sensory room.

\$2,745 – Kids Dance Outreach; to support their adaptive dance program, the KDO IMAGINE Project, for children with developmental disabilities.

\$5,000 – Little Red Door Cancer Agency; to support Camp Little Red Door, a week-long residential summer camp for children diagnosed with cancer and in active treatment or remission.

\$5,000 – Servants At Work; to support the building of ramps at the homes of five low-income, permanently disabled children.

The Anne Collett Hensley and Emily Kathryn Gilroy Memorial Funds provide financial assistance to children and families being treated at Riley Hospital for Children.

\$2,350 – Anne Collett Hensley Memorial Fund

\$300 – Emily Kathryn Gilroy Memorial Fund ■

PRESIDENT'S MESSAGE

Officers & Staff

JLI BOARD OF DIRECTORS

Stacy Payne Miller, *President*

Jennifer Pierle, *Secretary*

Anya Janeway, *Treasury*

Julie Bullard, *Director-at-Large*

Lisa Busse, *Director-at-Large*

Patrice Dawson, *Director-at-Large*

Stephanie Flittner, *Director-at-Large*

MANAGEMENT COUNCIL

Madeleine Kellner, *Community Vice President*

Maris Schiess, *Marketing Vice President*

Beverly Randolph, *Membership Vice President*

Marissa Frizzell, *Resource Development Vice President*

PRESIDENT'S SUPPORT COMMITTEE 2017-2018

Catherine Paterson, *President's Assistant*

Dr. Lynda Cook, *Archives Chair*

Abby Bean, *Arrangements Co-Chair*

Victoria Swider, *Arrangements Co-Chair*

JLI HEADQUARTERS

Main Line.....925-4600

Fax.....926-7658

After Hours.....713-0905

JLI OFFICE HOURS

Monday: 9 a.m. - 3 p.m.

Tuesday, Wednesday: 9 a.m. - 5 p.m.

Thursday, Friday: 9 a.m. - 3 p.m.

Dear Members

The inspiration for my message this time is a note from the son of Sustaining member Joan Dearmin Finney, who passed away on November 6, 2017.

Please keep up the good work. She was part of the JL project that got the Indiana State Museum moved from the basement of the old City Hall into the entire building, and was quietly proud to have had a positive impact on her hometown.

All the best,
Mark

I was so touched by Mark's note as it's a wonderful mission moment and testament to the legacy of JLI! My hope is that each of you are proud to be a member of JLI and have a positive impact on our city.

As we look to another League year ending and a new one beginning, we continue to be focused on strategic improvements. Your Board of Directors is working to strengthen our community reach by researching and evaluating new community partners, looking at awareness and fundraising opportunities, deepening our diversity and inclusion work, and evaluation of our governance/management model in the coming months. Please join us as we ask for members to be part of each of these initiatives as your participation is vital to achieving success. ■

Stacy Payne Miller

JLI President 2017-2019

Stacy Payne Miller
2017-2019 President

Stacy Payne Miller, President and Anya Janeway, Treasurer, attended the AJLI Annual Conference mid-April in Memphis, TN. Muniba Mazari was one of the keynote speakers. Through her work and life story, Muniba aspires to inspire those who lose hope. The only message she gives to the world is that "You are the hero of your own life story and heroes Never Give Up!"

Provisional Committee Reaches New Milestone

By: Ali Norman & Olivia Dole, Provisional Co-Chairs

The Provisional Committee has been busy in 2018! The Summer 2017 Provisional Class continues to thrive in their Placements on the Kids In the Kitchen committee and the Around the Community-Around the Clock committee. The ladies served as shift captains and coordinated the logistics, planning and communication for these league-wide events. In June, we will celebrate their graduation to active membership! We look forward to their contributions to the league in the 2018-2019 year as first year actives.

After welcoming our inaugural class of Winter Provisionals to the League in December 2017, our second class of Winter Provisionals began their JLI experience in January. So far, this class of 30 women has learned JLI's history, completed numerous trainings, gone on a bus tour to visit JLI community partners and served in a special DIAD event at the Ronald McDonald House. Next, they begin their placements serving on the Holiday Mart or Do In A Day committee.

It's been our sincere pleasure to lead the Provisional committee this year. We welcomed the wonderful challenge of navigating the new multi-class system for the JLI and are

grateful for membership's support in the process. Thank you to our incredible group of provisional mentors who were critical in every step of the process and supported provisionals just as much as we did. We've enjoyed getting to know these three classes of league women and can't wait to see what they do for our community in the future! ■

Summer provisionals painting pottery at a Spring Social event.

Your 2017-2018 Provisional Chairs, Ali and Olivia, signing off!

Summer Provisional Mentor and Training committee member Erika Steuerwald gave two wonderful presentations on tips for successful networking to both provisional classes this year.

Winter provisionals volunteer at the Ronald McDonald House of Central Indiana.

Exciting News

Junior League of Indianapolis has been selected to host the 2021 AJLI (The Association of Junior Leagues International) Annual Conference.

This will kick-start our League's 100th Anniversary celebration and also celebrate AJLI's 100th Anniversary.

What an exciting opportunity to showcase our wonderful city and provide our Hoosier hospitality! Keep an eye out for more details coming soon!

In Memoriam Donations

The Junior League of Indianapolis donated to the Leukemia Research Foundation in honor of Matthew Boyd, father of our Office Administrator, Madison Boyd.

Junior League of Indianapolis in memory of Anne Ratiliff

Junior League of Indianapolis in memory of Frances M. Murphy

MEMBERSHIP

JLI Donors For 2018

The Junior League extends our deepest thanks to the following for their generous gifts from January 1, 2018 - April 15, 2018

Annual Fund

Amy Alley
Suzanne Blakeman
Vicki Broadie
Julie Bullard
Lisa Busse
Claire Clark
Patrice Dawson
Mary DeVoe
Ms. Nancy R. Duck
Rachael Ehlich
Stephanie Flittner
Kathy Harrison
Emily Howard
Elisebeth Huettemann
Anya Janeway
Candy Johnson
Florrie Kichler
Sara Lootens
Sarah Lugar
Stacy Maurer
Catherine Paterson
Stacy Payne Miller
Jenni Pierle
Julia Richter
Catherine Seat
Ann Thompson
Julia Vandegriff
Kelly Wessel

Anne Collett Hensley Memorial Fund

Suzanne Blakeman
Mary DeVoe
Susanne LaFollette
Mary Meeker

Stacy Payne Miller
Julia Vandegriff

Emily Kathryn Gilroy Memorial Fund

Susan Brooks
Nancy Careskey
Kathy Harrison
Emily Holt
Colleen Kaminski
Sarah Lugar
Peggy Neal
Mary Anne Noble
Stacy Payne Miller
Anne Shane
Cheryl Strain
Julia Vandegriff
Rae Wilson

Endowment Fund

Amy Alley
Nancie Baxter
Suzanne Blakeman
Susan Brooks
Julie Davis
Mary DeVoe
Ms. Nancy R. Duck
Rana Fields-Henss
Katie Gaffin
Cece Gerdenich
Anita Harden
Nancy Harris
Kathy Harrison
Elizabeth Jobe
Sara Lootens
Mary Lueders
Sarah Lugar

Stacy Maurer
Susan Naus
Mary Anne Noble
Alexis Odle
Tanya Overdorf
Stacy Payne Miller
Julia Richter
M. Salin
Pat Sieloff
Mrs. Jo Ann Todd
Julia Vandegriff
Kelly Wessel
Maureen Whiting
Jan Williams
Susan Woodhouse

Trust Fund

Amy Alley
Mrs. Joanne M. Davis
Mary Patout
Ms. Nancy R. Duck
Phyllis Geeslin
Cece Gerdenich
Nancy Harris
Patricia Johnston
Sara Lootens
Mary Lueders
Stacy Maurer
Tanya Overdorf
Stacy Payne Miller
Julia Richter
Sharon Robinson-Reed
Mrs. Phyllis S. Schahet
Mrs. Jo Ann Todd
Julia Vandegriff
Kelly Wessel
Susan Woodhouse
Mary Zink

We are pleased to note that we have 100% Board of Directors participation. We hope to continue to do so every year after as we work to better position ourselves for increased grant funding opportunities and show our unity in supporting the JLI.

Spotlight: Darcy Marlett

What is your current role in the JLI?

Recruitment Committee member

What is your job?

Director of Marketing - National Chimney Sweep Guild

What is your family life like?

I live with my boyfriend and cat in Irvington.

Hobbies:

Running, camping, traveling

Favorite quote:

"Buy the ticket, take the ride" - Hunter S. Thompson

Favorite Indianapolis restaurant:

Repeal

Any pets?

Bing (15lb cat!) and Sam Seaborn (Beta fish)

Interesting fact about yourself:

I am editor-in-chief of a chimney sweeping magazine.

What was your personal reason for joining JLI?

I joined JLI to get more involved in the community.

Spotlight: Katie Lenz

What is your current role in the JLI?

Leadership Academy

What is your job?

Recruiting/HR/event planning at BCD

Hobbies:

Golfing, party planning, catering, petting dogs, spending time at the lake house

Favorite quote:

"Today is a great day to have a great day."

Hometown:

Valparaiso, Indiana

Favorite Indianapolis restaurant:

Fast Burrito

Any pets?

2 pups, Rocky and Ruby (both Shih tzus)

Interesting fact about yourself:

I've never had a sip of coffee!

What was your personal reason for joining JLI?

I was recruited by JLI superstar Ali Norman, and it seemed like a great way to get to know Indy and make friends through a new philanthropic organization! ■

Past President Luncheon

Past Presidents gathered on March 15th at Woodstock Country Club. They had a great luncheon with 22 Past Presidents in attendance! The women enjoyed reminiscing while learning more about the strategic direction of the league. ■

In the photo:

left to right, front row: Sitting: Maribeth Smith, Mica Wilson, Hannah Ten Eyck, Janet McCaslin, standing: Michelle Study-Campbell, Anne Riley, Julie Davis, Candes Shelton

back row: Karen Glaser, Hilary Salatich, Julie Rowlas, Susan Woodhouse, Shannon Rezek, Patty Curran, Anne Shane, Tanya Overdorf, Debra Normann, Lynda Cook, Linda Goad, Cece Gerdenich, Mary Lueders.

Second Annual Provisional Bus Tour

By: Ali Norman, Provisional Co-Chair

On Saturday, April 14, the Provisional committee hosted our second JLI History Bus Tour of the year for our Winter 2018 Provisional Class! Provisionals, mentors and transfer members had a great day visiting past community partner sites where the JLI has made significant impact: The Schnull-Rauch House at the The Children's Museum of Indianapolis, Riley Children's Health, Garfield Park - Indy Parks and Recreation, and Newfields. The rain even held off for our afternoon outdoors! Thanks to all for a great day! ■

Get to Know Your Leaders

Julie Bullard: **Board of Directors, Board at Large**

Julie Bullard is proud to serve as Director-at-Large for the Junior League of Indianapolis. She has been involved in the JLI since 2012 and has previously served as Marketing VP, Nominating Committee member, Grants Committee member, School on Wheels: Tutors in Action chair, Provisional Mentor and Print and Logo

Merchandise chair. She was also chosen to attend the AJLI Organizational Development Institute twice and has been awarded annual member awards of “Unsung Hero,” “Rising through the ranks,” and the “Hourglass award.” Julie currently works in downtown Indianapolis at OneAmerica as a Senior Product Marketing Consultant and is an adjunct instructor for Indiana Wesleyan University teaching social media and marketing research. She received her Bachelor’s degree from Ball State University and an MBA from the University of Indianapolis. Julie is a current member of the 2017 OPTIONS class, a women’s community leadership program through the Women’s Fund of Central Indiana. She has received 2 Jefferson Awards for Public Service for her volunteer commitments with Big Brothers and Big Sisters of Central Indiana in 2013 and 2014. Julie currently volunteers as a mentor with Trusted Mentors and Starfish Initiative. Julie was named to Junior Achievement’s “Indy’s Best and Brightest” list in 2014 and participated in the United Way “Leadership United” program in 2012-2013. She is passionate about the community and being active in improving it. Julie currently resides in downtown Indianapolis and enjoys traveling, live music and being active in her church, St. John the Evangelist Catholic Church.

Lisa Busse: **Board of Directors, Board at Large**

A native of Indianapolis, **Lisa Busse** has been a member of JLI since 2010 after transferring from Junior League of Cincinnati. As a member of the JLI she has served as a member of the Membership Outreach Committee, the Logistics Chair for Holiday Mart, the President’s Assistant, a Provisional Mentor and as Community Vice

President. Lisa joined the JLI to meet like-minded philanthropic women when she moved back to Indianapolis. She has attended Lacy Leadership’s LEAD program and AJLI’s ODI conference as a delegate of the JLI. Lisa earned a Bachelor of Arts in Communications from Xavier University and a Master of Arts in Philanthropic Studies from The Center on Philanthropy at Indiana University. She currently works for United Way of Central Indiana as a Senior Manager of Engagement. She is a graduate of United Way of Central Indiana’s Leadership United Executive Women series and an active volunteer with the ReadUP program. Lisa lives in Carmel with her husband Brad, children Olivia and Jackson, and cats Oliver and Monty.

Maddie Kellner: **Community Vice President**

Madeleine Kellner, PMP is the 2017-18 Community Vice President. Maddie has been a member of the Junior League of Indianapolis since 2015 when she joined to connect with like-minded volunteers who are passionate about developing the community around them. Though her involvement with JLI isn’t yet tenured, her

volunteerism is long-lasting. Maddie has a camp-counselor-esque passion for getting those around her involved in the latest initiative; she’s been a part of the planning committee of Autism Speaks in Indianapolis and a member of the service and charity committee at her employer, HighPoint Global. Maddie also finds joy in working with children and has volunteered as a coach over several seasons with both local basketball leagues and Girls on the Run. Maddie received the JLI Provisional of the Year award in 2016. As a senior project manager, Maddie feels that her skills in organizing spreadsheets, meeting deadlines, and facilitating conversations will translate directly to a successful Community Council year. Though Maddie is not a native to Indiana, she considers herself well adapted to the Hoosier state, and appreciates that there’s less snow here than in Ohio. Maddie lives with her husband Braedon Kellner, Chef at Tinker Street Restaurant, and three cats: Leo, Morels, and Truffles.

Congratulations to Our New Leaders!

Congratulations to the following members that were voted into 2018-2019 leadership positions at the April General Membership Meeting at Conner Prairie!

Director at Large: Ali Norman

Director at Large:

Erika Steuerwald

Marketing VP: Liz Todd

Membership VP: Olivia Dole

Resource Development VP:

Marissa Frizzell

Community VP: Maddie Kellner

Nominating Chair:

Alexis Kollay D'Ettorre

Nominating Chair Elect:

Tammy Shirley

Nominating Committee 2-5 Years:

Kelsey Binion

Christina Davis

Julia Vandegriff

Alternate: Katie Lenz

Nominating Committee 6+ years:

Katie Busby

Lucy Gilmore

Nicole Hoffman

Alternate: Jayme Short De-Leon

LEADERSHIP

Past Presidents

Thank you to our Past Presidents who are still with us and supporting our League!

Michelle Study-Campbell 2015-2017

Mica Wilson 2014-2015

Nicole McCulloch 2013-2014

Julie Rowles 2012-2013

Alicia Gooden 2011-2012

Cece Gerdenich 2010-2011

Deborah Gorin 2009-2010

Renee Washington 2008-2009

Kelley Hurst 2007-2008

Janet McCaslin 2006-2007

Susan Woodhouse 2005-2006

Tanya Overdorf 2004-2005

Lisa Allen 2003-2004

Mary Lueders 2001-2002

Shannon Rezek 2000-2001

Julie Davis 1999-2000

Cynthia Fleming 1998-1999

Linda Goad 1997-1998

Lisa Hamilton 1996-1997

Karen Glaser 1995-1996

Candes Shelton 1994-1995

Debra Normann 1993-1994

Elizabeth Don 1992-1993

Caress Garten 1990-1991

Kathryn Lerch 1988-1989

Dr. Lynda Cook 1987-1988

Joyce Gellenbeck 1986-1987

Anne Riley 1985-1986

Anne Shane 1984-1985

Hannah Ten Eyck 1983-1984

Caryl Wilhoite 1982-1983

Maribeth Smith 1981-1982

Kathryn Betley 1980-1981

Hilary Salatich 1979-1980

Susan Lewis 1978-1979

Judy May 1977-1978

Mary DeVoe 1976-1977

Nancy G. Harris 1974-1975

Jane Merritt 1972-1974

Suzanne Zinser 1970-1972

Carolyn Callender 1968-1970

Constance Earle 1964-1966

Georgianne Neal 1962-1964

COMMUNITY

DIAD – Second Helpings

By: Molly Lawless, Do In A Day Member

We had a great group of volunteers spend time at Second Helpings on April 7th for Do In A Day! Second Helpings does an amazing job rescuing food that grocery stores and restaurants throw away. In February alone, they prepared and delivered 81,980 meals! ■

Kids in the Kitchen

By: Maddie Kellner, Community Vice President

JLI Summer provisionals hosted a great Kids in the Kitchen event on April 7th at Stephen Foster Elementary School. Lots of kids and lots of educational information about hydration, portion sizes and healthy food choices! Great work ladies! ■

DIAD – Sock Drive

By: Sarah Holtrup, Do in a Day Chair

Our JLI members recently STEPPED up in a big way during the Do In a Day (DIAD) sock drive benefitting students at The Indiana School for the Blind and Visually Impaired (ISBVI)! More than 280 pairs of socks featuring a variety of sizes and festive colors and patterns were collected at the February 21st General Membership Meeting, benefitting the 140 students at ISBVI. The socks were gratefully received by Laura Alvarado, Executive Director of The Indiana Blind Children's Foundation. The ISBVI has been educating and empowering students ranging from three to 22 years old since its founding in 1847. Thank you to everyone who contributed in support of this effort! ■

JLI Donates Socks to The Julian Center

By: Karla Gosche-Williams and Catherine Seat, 2018 Holiday Mart Co-Chairs

If you attended Holiday Mart last year, you were likely approached about buying a pair (or pairs) of socks! If not, you will have a chance this year!

Thank you to everyone who purchased a pair of socks at the 2017 Holiday Mart. We sold 508 packs of socks over the five days the mart was open - that is over 1,524 pairs! These socks were sold in partnership with We Help Two thanks to the relationship started by Karla Gosche-Williams. This organization partners with community groups to make twice the difference with the socks sold. For each pack of socks that was sold the JLI made \$9 and received a pair of socks to donate in the community. The Junior League of Indianapolis was able to raise over \$4,000 on the socks that were sold as well as able to donate 508 pairs of socks.

Karla Gosche-Williams, last year's Holiday Mart Merchant Chair, Catherine Seat, 2017 Holiday Mart Mistletoe Co-Chair and Marissa Frizzell, Resource Development VP, dropped off the pairs of socks to the Julian Center on April 19th. The Julian Center empowers survivors of domestic and sexual violence and creates a community where every individual is safe and respected. It was fitting for this donation, made on behalf of the entire League, to be provided during Sexual Assault Awareness Month.

Thank you to all of you who purchased socks. Because of you, we were able to further support an organization that the JLI has a long history of partnering with. Please look for the socks at the 2018 Holiday Mart. We hope to sell even more socks this year to not only benefit the league but also our community! ■

JLI Diversity and Inclusion

By: Stephanie Flittner, Board at Large

The JLI Diversity and Inclusion (D&I) Task Force is hard at work analyzing the current D&I status of JLI. We have already started to recognize ways the JLI can improve. We also plan to look at the League's impact on the Indianapolis community and identify areas of need. The task force will deliver a report to the JLI Board with specific recommendations for both internal and external improvements during the 2018-2019 League year. If you are a Provisional, Active or Sustaining member with experiences involving D&I, we would love to hear from you. Please contact Board Member, Stephanie Flittner (stephanie.flittner@gmail.com) or President, Stacy Payne Miller (president@jliny.org) with anything you would like to share on this important topic. The JLI is committed to fostering a diverse environment that is welcoming to all current and perspective members. The JLI believes that improving its D&I efforts is a key tactic in achieving the 2017-2022 strategic plan goals.

Hotline Holiday Mart Update

Even though general member placement has not been finalized, Holiday Mart has already been meeting with new sub-committee chairs slated by Management Council and with the winter Provisionals, who will be helping this year. This is the second year to include half of the winter provisional class and we are so grateful for their willingness to jump right in!

Although we cannot announce yet all the wonderful changes coming to the mart this year, we wanted to give you a sneak peak of what to expect.

1. Hours:

Wed: 6:00 pm – 10:00 pm

Thurs: 10:00 am – 8:00 pm

Fri: 10:00 am – 8:00 pm

Sat: 10:00 am – 6:00 pm

Sun: 12:00 pm – 4:00 pm

2. Mistletoe Madness: Mistletoe Madness has been a long-standing tradition in the Junior League of Indianapolis and it has served us well for many years. Historically, Mistletoe Madness has been a separate area with Holiday Mart staffed entirely by Junior League volunteers. Mistletoe Madness was a consignment-style shopping area where Merchants provided items for sale to the League and we made a commission. It took a small village to run Mistletoe Madness and in recent years the League struggled to staff enough volunteers and with inventory management. For those reasons, we have decided to re-imagine Mistletoe Madness in 2018! Rather than JLI members selling Mistletoe Madness merchandise, the Merchants will be selling their own items in small booths modeled after the larger, standard Merchant booths. The smaller, Mistletoe Madness booths will be limited to small, local businesses. We hope that this will increase attendee, volunteer and Mistletoe Merchant experience! Not only will this free up more JLI volunteers to other tasks in the Mart, but will increase our revenue from the Mistletoe Madness section of Holiday Mart.

3. Season Tickets: New this year we will be offering a single ticket option for Thursday through Sunday admission. This ticket will cost \$30 and be available to purchase ahead of time online or at the door. The season ticket will allow attendees to come and go at the mart over several days. Even if you only come back once, it is a savings!

4. Special Events: While we cannot tell you much yet, let's just say that there will be even more ways to enjoy Holiday Mart this year! Keep an eye out for special announcements regarding events during Holiday Mart. They include a featured speaker, a breakfast event, and workshops

We have already been recruiting and approving awesome Merchants for Holiday Mart. The application for 2018 was active right as the 2017 Holiday Mart was wrapping up. If you have any suggestions for merchants, please email the committee at HMvendor@jlindy.org.

As always, we could not pull off such a great event without all of you! Thank you for your continued support as we look forward to making the 48th Annual JLI Holiday Mart a success!

Thank you to everyone who purchased a pair of socks at the 2017 Holiday Mart. We sold 508 packs of socks over the five days the mart was open - that is over 1,524 pairs! These socks were sold in partnership with We Help Two thanks to the relationship started by Karla Gosche-Williams. This organization partners with community groups to make twice the difference with the socks sold. For each pack of socks that was sold the JLI made \$9 and received a pair of socks to donate in the community. The Junior League of Indianapolis was able to raise over \$4,000 on the socks that were sold as well as able to donate 508 pairs of socks.

Karla Gosche-Williams, last year's Holiday Mart Merchant Chair, Catherine Seat, 2017 Holiday Mart Mistletoe Co-Chair and Marissa Frizzell, Resource Development VP, dropped off the pairs of socks to the Julian Center on April 19th. The Julian Center empowers survivors of domestic and sexual violence and creates a community where every individual is safe and respected. It was fitting for this donation, made on behalf of the entire League, to be provided during Sexual Assault Awareness Month.

Thank you to all of you who purchased socks. Because of you, we were able to further support an organization that the JLI has a long history of partnering with. Please look for the socks at the 2018 Holiday Mart. We hope to sell even more socks this year to not only benefit the league but also our community! ■

JUNIOR LEAGUE OF INDIANAPOLIS

Women building better communities

8425 Woodfield Crossing Blvd.,
Suite 150
Indianapolis, IN 46240
www.JLindy.org

NONPROFIT
US POSTAGE PAID
INDIANAPOLIS IN
PERMIT NO. 715

DIVERSITY AND INCLUSION COMMITMENT

The Junior League welcomes all women who value our Mission. We are committed to inclusive environments of diverse individuals, organizations and communities.

OUR VISION

The Junior League of Indianapolis will be a catalyst for lasting change in the lives of children and their families in our community.

PLAN AHEAD

Future Meetings

July 25, 2018

General Membership Meeting

August 30, 2018

General Membership Meeting

September 2018

Community Partner Meetings

October 23, 2018

General Membership Meeting

December 5, 2018

General Membership Meeting

February 21, 2019

General Membership Meeting

March 2019

Community Partner Meeting

April 26, 2019

General Membership Meeting

The complete schedule of events will be posted at www.JLindy.org as soon as they are scheduled.

BE SOCIAL

Follow JLI on **Twitter**
[@JLIndianapolis](https://twitter.com/JLIndianapolis)
[@JLindyPresident](https://twitter.com/JLindyPresident)

Like us on **Facebook** by searching
Junior League of Indianapolis

Follow our Instagram
[@JLIndianapolis](https://www.instagram.com/JLIndianapolis) and tag us with
[#JLIAllIn](https://www.instagram.com/JLIAllIn) [#JLindy](https://www.instagram.com/JLindy)

HOTLINE

Volume 117 • Spring 2018

Hotline is published by:
Junior League of Indianapolis,
8425 Woodfield Crossing Blvd.,
Suite 150
Indianapolis, IN 46240
317-925-4600

HOTLINE Staff

Maris Schiess
Marketing VP

Melissa DeLong
Internal Communications Co-Chair

Liz Todd
Internal Communications Co-Chair

INTERNAL COMMUNICATIONS COMMITTEE

Jennifer Eakins, Megan Siler,
Courtney Walker, Lesley Hall

AD RATES

If you are interested in promoting your business in the Hotline, please contact us at hotline@jlindy.org or call 317-925-4600.

Rates Per Issue

1/8 or business card = \$125

1/4 page = \$200

1/2 page = \$300

Full page = \$550

Deadline for advertising is consistent with Hotline submission due dates listed below:

SUBMISSIONS

ISSUE	SUBMISSION DUE DATE
Summer 2018	July 15