

THE MAGAZINE OF
THE JUNIOR LEAGUE OF TULSA

Volume 10, Issue 2
SPRING 2013

gusher

www.jltulsa.org

JLT
Wants
You!

PLUS:

Pearls & Prohibition Success • Magic of Mentorship Recap
A Potential Member's Tour of JLT

Ranked in the top 5% nationally for clinical excellence.

2011 | 2012 | 2013

Most 5-Star ratings in Oklahoma for patient quality and safety.

For the third year in a row, Saint Francis Hospital is the recipient of the Healthgrades Award for Overall Clinical Excellence and is ranked among the top 5% of hospitals nationwide. Healthgrades, an independent healthcare ratings organization, also awarded Saint Francis Hospital with more 5-Star ratings than any other hospital in Oklahoma.

Thank you to the physicians, nurses, staff and volunteers for their ongoing commitment to quality, dedication to teamwork and for providing award-winning patient care.

Saint Francis Hospital was also recognized in the following clinical areas in 2013:

Orthopedic

100 Best Hospitals for Orthopedic Surgery™
Ranked Among the Top 5% in the Nation for Overall Orthopedic Services
Orthopedic Surgery Excellence Award
5-Star Rated for Overall Orthopedic Services
5-Star Rated for Joint Replacement
5-Star Rated for Spine Surgery
5-Star Rated for Total Knee Replacement
5-Star Rated for Hip Fracture Repair
5-Star Rated for Back and Neck Surgery

Cardiac

5-Star Rated for Treatment of Heart Failure

Critical Care

100 Best Hospitals for Critical Care™
Ranked Among the Top 5% in the Nation for Critical Care
Critical Care Excellence Award
Ranked #1 in Oklahoma for Critical Care
5-Star Rated for Overall Critical Care
5-Star Rated for Treatment of Sepsis
5-Star Rated for Treatment of Pulmonary Embolism
5-Star Rated for Treatment of Respiratory Failure

Gastrointestinal

5-Star Rated for Treatment of Bowel Obstruction

Women's Health (2011 – 2012)

Women's Health Excellence Award
Ranked Among the Top 5% in the Nation for Women's Health
5-Star Rated for Women's Health

Pulmonary

5-Star Rated for Treatment of Pneumonia

Vascular

5-Star Rated for Carotid Surgery

6161 South Yale | 918-494-2200 | www.saintfrancis.com

from the editor...

All right, I admit it, I'm a Pinterest addict.

I love to "pin" ideas, from cute clothes to wear to paint colors for my walls. Now, the follow-through on all these ideas...let's just say, it isn't great. But hey – someday – I'll find the time to test my creative spirit.

For those that aren't familiar with Pinterest, it is an online site that allows users to "pin" items they find online to a sort of reminder board. Users can pin anything they find online, whether it's a healthy recipe, a funny story, ideas for parties, the choices are limitless. These "pins" are then shared with other users – you might see someone post a picture for a tasty recipe and decide you need to save that idea as well, and "repin" the image. In its most basic terms, Pinterest is an online inspiration board.

I sometimes think of the Junior League of Tulsa as a real-life Pinterest site, because on a regular basis, I am inspired by fellow Members and League activities.

I have "pinned" so many ideas into my thinking. These ideas challenge me to be better, to give more, to hope for more and to look for new opportunities to serve. But the big difference is that I act on these "pins"- I take the training that I have learned through the Junior League of Tulsa and I apply it to my life.

In this special recruiting issue of *gusher*, you'll find all sorts of "pin-worthy" ideas that inspire. From Pearls and Prohibition to the Magic of Mentorship Luncheon, our League continues to empower women and build a better Tulsa for us all. Now, these stories are available not only for you to read and enjoy – but for potential members to enjoy as well. In fact, that's what this issue was designed to do, allowing you to share this with a friend and encourage them to take a look at what the League has to offer. Allow them to start "pinning" their own inspiration!

Once again, on behalf of the *gusher* committee, I hope that you enjoy this issue as much as we do. And I hope that it inspires you to share your personal stories of League inspiration with someone else.

Happy reading,

Bridget Treadwell
Editor 2012-2013

On the cover: Special thanks to JLT Sustainer, Leslie Hoyt of Leslie Hoyt Photography for taking not only the Spring issue cover photo, but also the cover photo from the Winter 2013 edition. On this issue's cover are Provisionals Jessica Newell, Tori Ford, Kathryn Martin, Natalie Feldman and Liz Brolick, President-Elect.
Leslie Hoyt, www.lesliehoyt.com

contents

Features:

- 3 A Potential Member's Tour of JLT
- 6 Pearls and Prohibition Recap
- 9 Turning Passion into Placement
- 10 Life as a Provisional
- 12 Zarrow Update
- 14 Three-year Strategic Plan
- 19 Magic of Mentorship

Departments:

- 2 Letter from the President
- 4 Transitions
- 5 A Look Ahead
- 16 Sustainer Updates
- 20 ReMember Form

gusher is a quarterly publication of The Junior League of Tulsa, Inc., 3633 South Yale Ave., Tulsa, OK 74135; devoted to informing the membership and the community of current League projects, events and issues. For more information on advertising, please visit www.jltulsa.org and click on *gusher* or e-mail gusher@jltulsa.org.

Publications Committee 2012-2013

Bridget Treadwell, Editor

Devon Miller, Vice Chair

Gina Smith, Vice Chair

Christina Fravel

Laura McClain

Melissa Snyder

Laura Long Swan

ReAnda Walker

Letter from the President

“Why did You join?”

As president and seven year member of the Junior League of Tulsa (JLT), this question is not a new one. In fact, it is the opening line of our marketing video on our JLT Website. And while it is the simplest of questions, the answer is never so easy.

“Why did I join?”

Recently, I had the opportunity to visit with prospective members at a JLT recruitment event. Instead of being asked my favorite question (Why did you join?), a provisional prospect took a different route. She asked me if I could tell her what I wished I had known, but didn't before I joined JLT. While I loved the question, I struggled to find a simple answer... probably because – it is not simple.

I never knew that I would meet so many amazing women. I never knew that I would witness such sacrifice. I never knew that I would learn so much about my city and community. I never knew that so many women would have such an everlasting impact on me. I never knew that I would learn how to have such a big impact on others. I never knew that so many doors would be opened for me. I never knew that I would be able to open so many doors for others. I never knew that I would be forever changed for the better, because of my membership with the Junior League of Tulsa.

This entire year, I have had the joy to witness the outstanding work of our members. Recently, our members hosted an outstanding anniversary and fundraising event (Pearls & Prohibition); an inspiring luncheon (The Magic of Mentorship), that celebrated the amazing mentorship that has been fostered within our organization of the past 90 years; a successful League Wide Project, with Youth at Heart; a fantastic offsite General Meeting announcing our new leadership team and community program; a successful coin drive with Mid First Bank, benefitting our Provisional Project; an amazing Membership Recruitment Event; and an impactful AJLI Visit from Anne Dalton. The energy, commitment and loyalty demonstrated this year is truly contagious.

So the next time you are asked the ever important question of “Why did YOU join JLT?” - however you choose to answer, I hope it is with a smile on your face and a warm fuzzy in your heart. Joining is the easy part! Preparing for the positive impact that you will have on others and that they will have on you... well, that is the part that matters.

Cheers,

Heather Duncan
2012-2013 President

Heather Duncan
President
2012-2013

A Potential Member's Tour of JLT

By: Christina Fravel

Welcome to the Junior League Membership Tour bus! My name is Christina, and I will be your membership tour guide today. Sit back darlings, it is going to be fabulous!

First on the tour we have informational socials. These are always fun! Prospective members are invited to learn about all the ways Junior League can help them become the well rounded volunteers that nature intended, while making our community and the world we live in a better place!

The next feature on the tour is the Provisional year, filled with activities and excitement. Provisionals are divided into small groups and given a liaison, who helps during the journey towards membership. You can look forward to a welcome event, a weekend provisional retreat and education about the role the League has played in Tulsa history. There is a provisional community project, monthly meetings and so much more!

The next feature in our tour is the biggest. In the spring of your Provisional year you will become a Member! In some ways, your membership years will not look that different from your

Provisional year. You will still have monthly meetings, education opportunities and committee responsibilities. Membership in the Junior League will lead you places you never thought possible! You will learn from the best! You will be stretched and molded and trained! The most important education you will receive is how to be an effective, useful volunteer with high capabilities, expectations and standards. You will be a finely tuned volunteer machine, and our community cannot help but be better for it!

Hold on tight ladies, here is the fun part! Junior League membership includes parties and socials, fun meetings and opportunities for all sort of merriment. The membership will celebrate with you through good times like marriages and babies, and they will be here with support through sad times. You will meet new people and make new friends!

The Provisional Board, located at the League headquarters provides Members with an introduction to the newest class of volunteers and women who are ready to help Tulsa.

The last part of our tour is the role of the Sustainer. You attain this status after your years of active membership have been completed. These fabulous ladies play the role of experts in the League and offer a valuable view honed by years of experience. They are also rumored to have fabulous parties.

This concludes our tour of membership in the Junior League of Tulsa. I hope you share this with a friend and allow me to help answer some questions that they might have! We would love for prospective members to join us for membership in the year ahead!

SARA BINGMAN PHOENIX
CLASS OF 1995

"The teachers and students at Cascia instilled in me a sense of community and fostered an expectation to dream big, work hard, and make a difference."

A Foundation for **LEARNING**.
A Foundation for **LIFE**.

Sara is the Artistic Director for Theatre Tulsa and current President of the Docent Council at Philbrook Museum of Art. She is a member of the Programming Committee for the Tulsa PAC Trust and serves her alma mater on the Cascia Hall Alumni Board of Directors.

Call to inquire about school bus service to your area beginning fall 2013!

CASCIA HALL
A Catholic College Preparatory School

2520 S. Yorktown Ave. Tulsa, OK
918-746-2600

www.casciahall.org
admissions@casciahall.org

Transitions

Small Miracles

Henry Paul Cooper
Born September 16, 2012
Son of Carissa (A) and Brad

The Junior League of Tulsa (JLT) family wants to know what is happening in your life. Please take a moment to let us know about your important events, including:

- Birth announcements
- Engagement or wedding announcements
- Condolences
- Special community or workplace recognition
- Career changes

Please email information to the *gusher* at gusher@jltulsa.org

Congratulations

Amanda Brumby Alvarez received the annual Heart of Hearts award from her employer, PennWell.

Brittney Hall (A) on her new job at ONEOK.

Liz Hart, along with three other attorneys, started the Savage, Baum, Glass & Hart Law Firm.

Kathryn Martin was awarded a Masters degree in Accounting and a Master of Business Administration from the University of Texas at Dallas.

Paula Royce (S) was recognized in the Tulsa World for receiving a Heart Award from DVIS.

Whitney Stauffer accepted a new position in Business Development for the Stava Building Corporation.

Condolences

Ann Bartlett (S) passed away.

Ann Crouch (S) passed away.

Beverly Torr (S) on the loss of her sister, **Barbara Torr Ford** (S).

Award-winning photography!

Leslie Hoyt
PHOTOGRAPHY
LeslieHoyt.com
918.200.9436 LeslieHoyt@gmail.com

PINOT'S PALETTE
PAINT. DRINK. HAVE FUN.
Girls Night Out • Date Night • Private Parties • Birthdays
Use code "JLPAINT" at checkout for 10% off.
Offer expires 9/15/13
www.PinotsPalette.com/CherryStreet

THE WOLEK GROUP
BUYANDSELLTULSAHOMES.COM
918-706-9845
JWOLEK@KW.COM
918-625-0947
NEILD@KW.COM
2651 E. 21ST ST. STE. 100 • TULSA, OK 74114
KELLER WILLIAMS REALTY

Women Building a Better Tulsa

Mission Statement

The Junior League of Tulsa, Inc.,
is an organization of women com-

mitted to promoting voluntarism, developing the potential of women and improving communities through the effective action and leadership of trained volunteers. Its purpose is exclusively educational and charitable. Junior League of Tulsa reaches out to women of all races, religions, & national origins who demonstrate an interest in and commitment to voluntarism.

Core Values

Community: It is the heart of all we do

Diversity: The synergy of different perspectives

Voluntarism: An essential component of our society

Mentoring: Essential growth for future generations

Leadership: The development of individual potential

Respect: For our members' time, energy and skills

Collaboration: Forming partnerships and strategic alliances

Well-being: Physical, mental, emotional and social

Community Advisory Board 2012-2013

Colleen Ayers-Griffin
Community Service Council

Victoria Bartlett
First Lady of Tulsa

Ken Busby
Arts & Humanities Council of Tulsa

Michelle Choquette
Community Action Project

Doug Dejarnette
F&M Bank

Debi Friggel
QuikTrip

Karen Larsen
KJRH, Channel 2

Mike Neal
Tulsa Regional Chamber of Commerce

Brian Paschal
Tulsa's Young Professionals

MaryQuinn Cooper
McAfee and Taft

Sarah Stephens
Persimmon Group

May

8 Annual Membership Meeting

29 Happy Hour
@ Hodge's Bend

30 Last day of 2012-2013 JLT placements

June

1 First day of 2013-2014 JLT placements

SAVE THE DATE!

Board of Directors 2012-2013

President Heather Duncan

President-elect Liz Brolick

Treasurer Jenny Lizama

Treasurer-elect Rita Burke

Recording Secretary BJ Weintraub

Corresponding Secretary Courtney Wilson

Communications Council VP Toni Moseley

Community Council VP Carissa Cooper

Community Program VP Jennifer Roberson

Financial Council VP Ashley Farthing

Membership Council VP Ashleigh Boedeker

Nominating Chair Mary Anne Thoman

Strategic Planning Chair Paula Settoon

Sustainer Advisor Janna Roberson

For more information about the Association of Junior Leagues International Inc. or to find out more about how Junior Leagues build better communities, please contact:

The Association of Junior Leagues International Inc.
80 Maiden Lane, Suite 305
New York, NY 10038
Tel: 212.951.8300 • Fax: 212.481.7196
E-mail: info@ajli.org
www.ajli.org

Pearls & Prohibition Sold out to the 1920's

Congratulations to the Pearls and Prohibition committee for organizing a SOLD OUT event. Attendees and guest speaker, Karen Larsen, enhanced the amazing 1920s décor by dressing the part. Even the men got into character as gangsters and 1920's Johns.

A very special part of the evening was honoring Junior League of Tulsa (JLT) past President, Frances Herndon Chandler. Mrs. Chandler and her family, including daughters Cathy Keating and Ann Butler, were thrilled to be a part of such a special evening for their mother. They raved about the event and said being recognized like this was "the honor of a lifetime" for their mother. Thanks to the Archive Committee for finding photos of the first-ever dinner-dance in 1962 hosted by Frances Chandler at none other than Southern Hills Country Club, as well as a

darling picture of her lighting the candles on the JLT 40th Anniversary cake 50 years ago. Mrs. Chandler is one of Tulsa's most celebrated volunteers and activists. She has made a tremendous impact on our city, our league and our members.

by Laura McClain

The cocktail hour with the silent auction including the Great Gatsby premier silent auction, offered some of the most popular moments of the evening, offering up items including an art piece donated by Royce Meyers Art. The Great Gatsby auction was a hit with bidders leaving it all on the table for the beer dinner with Elliot Nelson. The live auction highlights included the adorable Goldendoodle puppy who won everyone's heart but only one lucky bidder won out in the end.

Pearls and Prohibition Committee

Stephanie Eckman, Chair
 Brooke Sturdivant, Vice-Chair
 Anna Smith, Vice-Chair
 Morgan Ames, Emily Crooks, Dianna Endicott,
 Joy Francis, Amber Fritsch, Erin Fultz, Kelli
 Gebbia, Lindsay Gray, Casie Icks, Amanda Jordan, Lonna Mann,
 Sandy Martinez, Halie Matetich, Barbara Moschovidis, Nicole
 Pugh, Whitney Reid, Kim Smith, Melissa Still, Jill Stokely, Lindsey
 Vedros, Tarynn Venable, TJ Warren, Ashley Weisz,

Honorary Committee

Belinda Hedgecock, Chair
 Mary Alice Ahlgren, Lisa Albers, Anne Cleveland, Paula
 Dellavedova, Ann LaGere, Kay Schermerhorn, Shelly Drullinger,
 Leslie Frazier

Pearls and Prohibition was an event for the ages and a perfect way to celebrate JLT's 90th Anniversary! Every guy and doll walked away with a smile on their face, having had a berries of a time and knowing they'd helped fund many JLT community projects!

She's the Berries!

We couldn't have asked for a better, more prepared and more energetic and fun chair!

THANK YOU TO OUR BIG CHEESE!

Stephanie Eckman

*You are Ab-so-lute-ly the Cat's Pajamas!
 No one could have done what you've done!*

CONGRATS ON
 A FABULOUS EVENT!

We ♥ you!

*The 2013
 Pearls & Prohibition
 Committee*

Thank you to our 2013 Pearls and Prohibition Auction Donors

Live Auction:

30a.com, Antique Warehouse, Bob Hurley Ford, Bruce G. Weber Precious Jewels, Julie Chin, The Danny Christner Family, Forest Trails Animal Hospital, Erin Fultz, Joy and Matt Francis, Kelli and Mark Gebbia, Girouard Vines-Jan and Chris Girouard, Palace Café-James Shrader, Polo Grill-Donna and Robert Merrifield, Mahogany Prime Steakhouse-Aziz Mayahi, New Puppies 4U, Kara and Rod Plaster, MD, Pooches, redDoor Multi Media-Rebecca Bennett, Santa Rosa Golf and Beach Club, Brooke and David Sturdivant, The Posh Pup, Thor Productions, Kayla and Scott Vaughn, Villa Aves del Paraiso-Haley Van Demark, Visit South Walton

Great Gatsby:

Citizens Security Bank, Jackie Cooper Imports, Dish-Michael Murphy, Mandi Dixon, Marshall Brewing Company, Mary Murray's Flowers, McNellie's Group, On A Whim, Parkhill's South Liquor and Wine, Richard Neel Home, Savor-Chef

Devin Levine, Brooke and David Sturdivant, The Sports Boutique, Wolfgang Puck's-Tony Henry

Silent Auction:

Abersons, Anner's Pantry, Ann's Bakery, Ascent Outdoor Apparel, Cassie and Michael Barkett, Baxter's Interurban Grill, Cain's Ballroom, Celebrity Attractions, Chamber Music Tulsa, Chris Nickel FIAT, Chuy's Mexican Restaurant, Compliments, Carissa and Brad Cooper, Mandi Dixon, Stephanie Eckman, Eastern Oklahoma Orthopedic Centers, Elote Café, Lucia Epps, Fleming's Prime Steakhouse, Full Moon Café, Gilcrease Museum, GolfTEC Tulsa, Dr. Bryan Hawkins, Henry Orthodontics, Brenda Horan Photography, Jara Herron Medical Spa and Salon, Ihloff Salon and Day Spa, Kathleen's Kids, Becky and Chris Lincoln, Little Black Dress, Spencer Livingston-Gainey, Locks Salon, Melissa Mackey, Halie Matetich, McNellie's Group, Midtown School of Performing Arts, My Little Dollhouse, Nielsen's Exclusive Gifts,

Oklahoma Centennial Botanical Gardens, Oral Roberts University, Philbrook Museum, Pottery Barn Kids, Nicole Pugh, Pure Barre-Megan Harlan, Raw Elements Salon, Royce Myers Art Gallery, G.K. Griffin, Shannon Schreoder Fashion and Beauty, SR Hughes, Jeanette Hutcheson, Saint Francis Health System, SMG, Stella and Dot-Jodi Govrik, Stone Kitchens Bakery, Brooke Sturdivant, Synergy Med Spa, T.A. Lorton, The Beauty Shop Salon, The Brook, The Inviting Place, The Phoenix Café, The Pioneer Woman-Ree Drummond, The Sports Boutique, Tulsa Ballet, Tulsa Drillers, Tulsa Event Center, Tulsa Fitness Systems, Tulsa Golf Fitness, Tulsa Oilers, Tulsa Symphony, Wavy Navy Designs, Waxing and Skin Love by Tarynn, Carrie Wilson, Wink Eyelash Salon, Wolfgang Puck's Restaurant, Henry Zarrow Center for Art and Education

Raffle/Prizes:

Bruce G. Weber Precious Jewels, Coco Blow, Joe Marina Honda, Kicker Audio, The Pioneer Woman-Ree Drummond

Thank you to our 2013 Pearls and Prohibition Patrons!

Cat's Meow:

Alliance Resource Partners, LP • Schneider Electric

Hotsy Totsy:

Barrow & Grimm, P.C. • The Family of Frances Herndon Chandler • Irby Electrical Distributors • Barbara and Jim Sturdivant • WPX Energy, Inc.

Sharpshooter:

Bank of Oklahoma, N.A. • F & M Bank & Trust Co. • The Farthing Family • Graybar Electric • Jane Grimshaw • The Hamlet • Mid-Con Energy Partners • Nicole and Jason Pugh • Rupe Building Company • SM Energy • Triple E Farms, Inc. and The Eckman Family

Bootlegger:

Victoria Bartlett, Abbie and Josh Black, Ashleigh and Dan Boedeker, Liz and

Peter Brolick, Rita and Taylor Burke, Cimarron Engineering, Inc., Citizens Security Bank, Heather and Jason Duncan, Stephanie and Russ Eckman, Endico, Co., Betsy and Tim Endicott, Jessica and Jon Engelbrecht, Lucia and Tim Epps, Lacie and Steven Franklin, Erin Fultz, Kelli and Mark Gebbia, Sarah Jane and Matthew Gillett, Grand Bank, Lindsay and Blake Gray, Katherine and Henry Haskell, Heatherington & Fields, CPAs, Bonnie and Frank Henke, Kara and Clint Howard, Kristen and Kevin Howell, Amy Kantor, Susan and Richard Kenny, Jane and Tim Lafalier, Ann and Gary LaGere, Leslie Lewis, Mary Anne Lewis, Kathryn Martin and Robert Smith, Shannon Martin, Nancy and Peter Meinig, Jean and David Millwee, Barbara Moschovidis, Toni Moseley, Carolyn Nierenberg, Katie Pham and Hef Matthews, Patriot Bank, Janna and Steven Roberson, Margaret

and Casey Robinson, Samson Resources, Brandy and Trent Shores, SM Energy, Mary Anne Thoman, Courtnie and John Tidwell, Tulsa's Young Professionals, Alison and Eric Wade, Lynn and Thomas Warren, BJ and Jason Weintraub, Courtney and Rich Wilson

Special Thanks:

Bruce G. Weber Precious Jewels (Premier Jewelry Sponsor), Constellation Brands, Cottage Colony, DJ Mikey D and DJ Chadwick, Jackie Cooper Imports & Nissan, Jarboe Sales Company, JD Young, Karen Larsen, Sharon and Larry Mills, Republic National, Nikki and Frank Rhoades, Barron Ryan, Shutter Shack, The Williams Companies, Inc.

Friends of the League:

Lisa and Glenn Albers, Betty and Kelly Swindle

Turning Passion into Placement

by Laura Long Swan

Have you ever wondered what happens behind the scenes of the much-anticipated Junior League of Tulsa (JLT) annual “Placement Scramble”? The scramble offers a special event when active Members identify their top five choices for committee placement for the upcoming League year, where they’ll serve in various capacities to help the League and the Tulsa community.

Recently, Placement Chair, LeAnne Eakin sat down with the *gusher* to answer question on the scramble and how it works for JLT active Members. Please share this committee list with prospects and let them knowing that turning their passion into a placement, all starts by joining JLT. (For full committee descriptions, refer to your JLT Handbook.)

gusher: Where can Members find more information about the various committees?

Eakin: The “Placement Guide” lists available placements, appointed positions and board positions. It also includes each placement’s time requirements and meeting days. The guide is be available on the JLT website at jltulsa.org. JLT also hosts a Placement Fair before the April general meeting. During this time, representatives from each committee are available to answer questions from Members on their particular committee.

gusher: How are placement decisions made?

Eakin: Scramble is an online process where members rank their top five choices. Priority is given to Members based good financial standing and fulfillment of membership requirements, years of service, completion of double placements in the current year and any extra assignments.

gusher: When do you expect Members to be placed?

Eakin: Everyone should be placed in a committee by May 31, which is the end of the 2012-2013 JLT year.

JLT members love to have fun and membership events provide opportunities to make new friends and memories.

An Overview of the 2013-2014 JLT Committees

Archives Research & Preservation
Capital Committee
Community Program Development Committee
Donor Development
Finance
Financial Evaluation And Research Committee
Food and Beverage
gusher
Harvest Market/Kids In The Kitchen
Headquarters Management
Holiday Market
IMPACT
Laura Dester IMPACT Committee
Mentorship Luncheon
Marketing
Member Development
Nominating
Outside Community Placement
Philbrook Museum Of Art: MyMuseum Mobile
Provisional
Recruitment
Resonance Center For Women
Scholarship
Social
Spring Gala
Strategic Planning & Research
Technology
Training And Education

Members of the JLT Impact Committee serve in a variety of “done-in-a-day” projects to benefit Tulsa-area non-profit organizations.

Stories of “Why”

Four Provisionals share their stories on why they joined the Junior League of Tulsa and what the experience has meant to them

by Laura Long Swan

For some people (and just to be clear, by “some people”, I mean myself), the beginning is the hardest part.

We come up with a million reasons why the timing just isn't right to join an organization, start a new project, or maybe even write an article for the *gusher*. The excuses can vary; work is too busy, the kids are too young, the refrigerator really needs to be cleaned out, etc. But, the common theme is the same: a fear of the uncertain.

It's for good reason that we are afraid to commit to something new, our schedules are already packed, and our time is valuable. So what is the incentive to try something new when we can barely keep up with our lives as it is?

These are the stories of four women who joined the Junior League of Tulsa's 2012-2013 Provisional class. They joined for different reasons, they've been placed on different committees and they come from different areas of the country. But they share two common traits: they lead extremely busy lives and they all agree that joining JLT was well worth their time.

A Skeptic, Turned Believer

Tori Ford, an interior designer for a local homebuilder in Bixby moved back to Tulsa after graduating from Auburn University in 2009, and was recruited to join JLT by her co-worker, Kristal Sack.

“I was a little skeptical about joining the Junior League at first because in some areas of the country the League is viewed differently, and I always saw it has a high-society, unattainable group where you had to know someone to become a member,” said Ford.

But, Ford was pleasantly surprised to find the women at the recruiting event to be incredibly welcoming and after that day her perception of the League began to shift. “When you're not a part of a group it can be kind of intimidating, to look in from the outside, but ever since that first social before the Provisional Retreat, my thoughts changed completely. I never expected to like it as much as I did.”

As a member of the Laura Dester committee, Ford visits the shelter every two weeks to volunteer with the children. When it was Ford's turn to plan the activity, she was able to utilize a connection within the University of Tulsa's Athletic Department to get tickets for the kids to two TU football games this season.

On top of a busy work schedule, and volunteering at the Laura Dester Shelter, Ford has also been appointed as the Provisional Lead for this year's Provisional Project with Rebuilding Together Tulsa. She runs the meetings, coordinates the volunteers and

An advertisement for Barrow & Grimm law firm. The top half features a night-time photograph of the Tulsa skyline with the firm's logo, "BARROW & GRIMM", in green and white. Below the photo is the tagline "COUNSEL FOR THE BUSINESS OF LIFE" in white text on a dark background. At the bottom, a green banner contains the firm's contact information: "Established in 1976, Barrow & Grimm, PC is a commercial practice law firm serving a wide variety of corporate, partnership, and individual clients. 110 W. 7th St., Ste. 900 | Tulsa, OK 74119 | 918.584.1600 | www.barrowgrimm.com".

BARROW & GRIMM

COUNSEL FOR THE BUSINESS OF LIFE

Established in 1976, Barrow & Grimm, PC is a commercial practice law firm serving a wide variety of corporate, partnership, and individual clients.

110 W. 7th St., Ste. 900 | Tulsa, OK 74119 | 918.584.1600 | www.barrowgrimm.com

puts in countless hours working on the house chosen for this year. All of this activity has inspired her to stay involved in JLT in the future.

"I joined JLT because I wanted to do something with my free time that made a positive impact, but while I was here I saw all of these women who are leaders in the community. I've always wondered to myself 'how do you get there?' I feel like Junior League puts a model in front of you to become a great leader."

A Difference Maker

Natalie Feldman, a middle school counselor at Cascia Hall moved to Tulsa two years ago after finishing her Masters in Counseling from the University of Arkansas. She joined the Junior League to meet new friends and become more involved in the Tulsa community.

"So much of Cascia Hall's culture is about volunteering and making a difference in the community. JLT has been a great way for me to learn more about Tulsa, and the different organizations this city has to offer," said Feldman.

Feldman served her Provisional year working behind the scenes, setting up general meetings, and organizing the snacks and beverages for the Hospitality Committee. She's also taken a very active role in the Provisional project, leading the group tasked with improving the living room.

"We met with the woman who lives in the house about what she and her son would like to see the room look like. I hope we can relieve a little bit of stress, and bring some more joy into their life by helping with these improvements."

A New Tulsan

Freshly transplanted from Chicago, Jessica Newell was a Tulsa resident for just three months before joining the Junior League of Tulsa. As a member of the IMPACT committee, Newell spends part of her free time volunteering at various "done in a day" projects around the city.

"I work from home and I wanted to a way to meet new people, while at the same time doing something good for the community," said Newell.

As a Project Manager for UBM Studios, Newell often runs virtual events for overseas clients, which can keep her busy well into the night. On top of a hectic work schedule and IMPACT committee projects, Newell is also spending a part of every weekend scraping ceilings and painting the laundry room for the Provisional Project.

"Joining JLT has been an overwhelmingly positive experience for me," said Newell. "I've met some great friends, and I've had the opportunity through the IMPACT committee to coordinate a group to visit the Tulsa Boys Home. We had such a great time we are going back again next month!"

A Master of Time Management

Kathryn Martin works as a Human Relations Director at Precision Castparts where she works more than 60 hours a week. She also recently completed her MBA and Mas-

ters of Accounting this December.

Martin joined the Junior League to become more involved in the community. "My husband actually suggested it, he was familiar with the Junior League from Texas, and he thought it would be a good fit for me."

Turns out, her husband was right. Martin jumped whole-heartedly into her placement on the Holiday Market committee, and hopes to spend more time on the same committee next year with new ideas to bring more local vendors in.

"Joining JLT, for me, was a wonderful diversion. I love my job, but it can be all-consuming. I like Junior League because I use my free time to do something that matters in the community. I would encourage anyone who is on the fence about joining to try it out. I'm a little bit older than the average incoming Junior Leaguer, but I think that's been a benefit. I have some experience that I can give, but there is so much more to be learned from everyone's different backgrounds. I'm proud to call myself a member of JLT."

Welcome to the
FONDUE EFFECT

The
Melting Pot
a fondue restaurant

Mother's Day Put Mom Center Stage!

Treat mom to a specially-selected fondue dinner complete with framed family picture, "mom-friendly" coupons, and chocolate covered strawberries to take home.

Open Noon to 8 pm
Sunday, May 12

RESERVATIONS RECOMMENDED • (918) 299-8000 • 300 RIVERWALK TERRACE, TULSA, OK 74037 • MELTINGPOT.COM

UPDATE:

Henry Zarrow Center for Art and Education

by Sarah Rehm, Chair, Zarrow Center for Art and Education

Over the past two years ago, the Junior League of Tulsa (JLT) entered into collaboration with the Gilcrease Museum and the University of Tulsa, renewing a partnership that originated in 1962 with the establishment of the Gilcrease docent program.

The League initiated a task force chaired by Paula Settoon as construction began on the Henry Zarrow Center for Art and Education. Through surveys, they identified that parents, particularly those with young children, were interested in programs that developed their children's knowledge of art.

This past year, the League assigned a full committee to the Zarrow Center to increase community awareness and address volunteer and program needs. As the Zarrow Center expanded its own capabilities, the League honed in on an opportunity to create partnerships this past fall and assist in elevating and promoting awareness by hosting the Center's First Friday as part of the monthly art crawl in the Brady District.

The committee quickly discovered an opportunity to create partnerships with art teachers and students in local area schools, hosting monthly children's exhibits to

coordinate with the main gallery display. For example, at the December First Friday, in conjunction with the Sherman Smith Family Gallery exhibit 2100 Degrees of Glass Art by the Tulsa Glassblowing School, the League featured a children's faux-glass display from students at Moore Elementary, Carnegie Elementary, and Wright Elementary.

In January, to coordinate with the Everyday People portrait series by Tulsa World multimedia producer John Clanton, the League sponsored a metropolitan-wide children's photography contest "Youth In Focus: Everyday Photography" and displayed an exhibit of both the winning photographs and honorable mentions. Visitors consistently noted how impressed they were with the level of talent in the Tulsa community and the depth of insight our local youth conveyed in their photography, offering sketches of diversity on the Tulsa Transit system to capturing a shot of the homeless in downtown Tulsa.

For the February First Friday, while the main gallery space featured a variety of artwork submitted by art faculty at the University of Tulsa, the League celebrated diversity by featuring a children's Chinese New Year exhibit, with submissions from fifteen area schools, representing both

public and private schools and a geographic footprint from Broken Arrow to Sand Springs.

The success of the children's exhibit is in large part due to the tireless efforts of committee member Jenger Baker, who in coordinating the display, has incorporated a diverse list of schools and has made an extraordinary effort to solicit and feature artwork by sending committee members to pick up the collections at each participating school.

In March, with the February exhibit still on display, the League sponsored a children's art activity to further invite families into the creative space in the facility.

The children's exhibit has exceeded all expectations and brought increased awareness of the Zarrow Center as a destination for art enrichment opportunities. According to the Zarrow Center's programming director, Cindy Williams, "I can't tell you how many compliments I've received about the art show in the education hallway. I know it was a lot of work for you and it truly is spectacular! You did a great job and I just want to say thank you!"

The upcoming exhibit in April will feature artwork by alumni of the University of Tulsa and a children's art exhibit focusing on the theme "Reflection and Identity". The main gallery exhibit will remain in May, but the children's exhibit will change in celebration of Cinco de Mayo.

After having the privilege of chairing this committee of wonderful women this past year and discovering for myself the wealth of art enrichment opportunities the Zarrow Center offers, it will definitely be a destination I revisit. Even when our League responsibilities change in May, and we pass the program back to Zarrow, come the First Friday in June you'll find me at the Zarrow Center near the wine bar, listening to the entertainment and exploring the gallery space. If you're looking to be inspired and engaged by one of the finest art venues in downtown Tulsa, you'll join me.

For more information on the Zarrow Center for Art and Education or for a full calendar of visits, visit gilcrease.utulsa.edu/Explore/Zarrow.

BRUCE G. WEBER

PRECIOUS JEWELS

*We're proud
to support the
Junior League
of Tulsa*

1700 Utica Square
Tulsa, Oklahoma 74114
918-749-1700

www.brucegweber.com

Planning for the Future

by Bridget Treadwell

The March general membership meeting offered Junior League of Tulsa (JLT) Members with the chance to cheer for the year's success and look ahead to a shining future.

During the meeting, Paula Settoon, Strategic Planning and Research Chair, presented the League's three-year (2013-2016) strategic plan. "Three years is a standard in the area of strategic planning," said Settoon. "One year is generally not long enough, and more than three is too difficult to predict. Generally when it comes to plans, the year one is detailed. Year two is less detailed and year three is the least detailed."

In setting the goals and tactics for the coming years, Settoon and members of the Strategic Planning and Research Committee sought the input of the Community Advisory Board (CAB) and the JLT Board of Directors. "Members of CAB offer a community perspective. They help JLT know the direction of the city at large. Often they also bring expertise in a particular area such as fundraising or providing community services directly to clients," Settoon explained.

Once the research is complete and a working draft is formed, the Strategic Committee presents its recommendations to the JLT Board. At that time the Board takes the draft of the plan and gives it more substance. The Board then votes on the plan and presents it to membership.

In setting the final goals, both the Strategic Planning Committee and the Board of Directors asked three simple questions...Where are we now? Where are we going? And, how will we get there?

The answers to these three critical questions became JLT's strategic plan for the next three years. In addition to the goals (seen in the accompanying graphic), annual tactics were developed to supplement the goals and ensure long-term success. This includes the identification

of roles and responsibilities for JLT's various councils.

Above all, the strategic plan allows JLT to remain focused on its mission and make the best use of resources to continuously adapt to changes and improve year-after-year.

Junior League of Tulsa Strategic Plan 2013-16

Board of Directors champions all areas.

Emily was abandoned by her mother.

So were her three sisters.

They live in four different foster homes

and will likely never see each other again.

A LOVING FAMILY ADOPTS THEM ALL.

CASA VOLUNTEER STEPS IN HERE.

BE THE DIFFERENCE.

CASA
Court Appointed Special Advocates
FOR CHILDREN
TULSA CASA, INC.

Volunteer at www.TulsaCASA.org - (918)584-2272

JACKIE COOPER
IMPORTS.COM

Go Ahead.
Dig Your Heels In.

Over 2000 improvements and not one compromise.

The 2013 Mercedes C250 Sedan.
Starting at \$35,350.

The best or nothing.

Mercedes-Benz

93rd & Memorial
888.724.6708

VISIT WEBSITE

Making energy
safe and reliable
worldwide

Trusted solutions customized
to meet the demands of your
ever-evolving world

As experts in the Oil and Gas industry, Schneider Electric provides customized solutions which are safe, reliable, and provide continuously high levels of productivity. Our solutions help improve oil field production with optimized power management.

For more information, contact your local,
authorized Schneider Electric distributor or visit
www.schneider-electric.com.

Make the most of your energySM

Schneider
Electric

strength
to make a difference

Congratulations, Junior League of Tulsa, on
90 years. New members from WPX – Whitney Reid,
Morgan Ames and Dianna Endicott – are excited to
join this great organization.

855.WPX.2012
www.wpxenergy.com

WPXENERGY.

© 2013 WPX Energy, Inc. All rights reserved.

©2013 Schneider Electric. All Rights Reserved. All trademarks are owned by Schneider Electric Industries SAS or its affiliated companies. • www.schneider-electric.com • 998-1191201_US

Hello, Sustainers!

HELLO SUSTAINERS!

“Why did you join the Junior League?” For some of us, it has been years since we have been asked that question. Recently, we gave a short survey and here are some of the answers we received:

- To meet women who care.
- My mother wanted me to join.
- To get connected with community volunteering.
- To meet women who share my sense of community.
- I knew active members who insisted I join.
- To be involved with an organization that helped start so many things to improve the City of Tulsa.
- To meet new people and help those in need.
- To learn about Tulsa.
- The reputation of the Junior League.

Once the Provisional year was complete, a series of Active years followed. The number of Active years required to “go Sustaining” has changed over time but is currently seven years. The next question we asked was, “what has kept you involved through the years?” You responded:

- My love of Tulsa and the people who live here.
- The opportunity to work and volunteer with such extraordinary women.
- Being a part of an organization that gives back so much.
- My strong interest in our community.
- Wonderful experiences to learn leadership skills.
- Volunteering in such meaningful ways.
- Loving every aspect of the League experience.
- Learning from women of many talents.

But the most frequent answer was.....friendships!

So, then it was your opportunity to pass on some insight with the question, “What advice would you give a Provisional on how to make the most of the League experience?”

- Relax and enjoy it.
- Take advantage of the training.
- Get involved, stay active.
- Know that the experiences gained can help both professionally and personally.
- Be open-minded to try new things.
- Use your talents and skills.
- Have fun.
- Participate and get to know as many people as possible.
- You get out of it what you put into it.
- Don't give up if the time commitment feels overwhelming, it is worth staying with it.
- Make new friends; they will be the glue for your JLT experience for years to come.
- Balance your placement with community and internal committees.

The reasons for joining and staying in the Junior League of Tulsa, from Provisional through Active to Sustainer, are spread across a wide range of experiences. However, I know that most of us would agree upon one thing...WE ARE SURE GLAD WE DID!

Sincerely,

Mary Alice Ahlgren
Sustainer Engagement Board President

Mary Alice Ahlgren
Sustainer Engagement
Board President

2012-2013
Sustainer Engagement
Board

Laurie Brumbaugh
Robyn Cannon
Sue Curry
Ann Foster
Dru Johnson
Annabel Jones
Deborah Kurin
Denise Piland
Pam Rosser

Want to get involved in
Sustainer Activities?

*Membership Dues/
Communications*
Sharmien Watkins at HQ
(918) 663-6100
swatkins@jltulsa.org

Book Club
Third Tuesday each month
Annabel Jones
(918) 629-7522
ajones@samson.com

Lunch Club
First Wed. each month
Robyn Cannon
(918) 298-7753
rlcannon@cox.net

Restaurant Club
Second Monday each month
Ann Foster
(918) 694-6118
ann.foster@hilti.com

Dru Johnson, Lisa Berry, Laurie Brumbaugh

Carla Gilbert, Dale Roberson (back row);
Tucky Hazen, Jane Grimahaw (front row)

Mary Alice Ahlgren, Kate Davis
(Holiday Party Hostess)

Why did YOU join the Junior League? Find a prospect and tell them your “why” and pass on some good advice!

Sybil Tyler, Judy Cairl

Here's what's coming up in Sustainer clubs

The Sustainer Book Club will read...

May
The Lost Dogs: Michael Vick's Dogs by Jim Gorant

June
The Submission by Amy Waldman

July
Gone Girl by Gillian Flynn

August
Eighty Days by Matthew Goodman

LUNCH CLUB (subject to change)

May
Naples Flatbread & Wine Bar

June
The Vault

July
The Alley

August
Sonoma Bistro

DINNER CLUB (subject to change)

May
Te Kei's

June
Tavern on the Green

July
KEO South

August
PRHYME Steakhouse

Pam Rosser, Beverly Torr, Kate Davis (back row);
Shari Graham, Beth Dunkin (front row)

Sybil Tyler, Mimi Bashaw, Beverly Torr (back row);
Nancy Daniel, Doris Brown, Ellen Fuller (front row)

Oil & Vinegar

An emulsion of recipes from the Junior League of Tulsa, Inc.

JL

Support the Junior League of Tulsa's Community Projects through the purchase of our cookbook "Oil & Vinegar"

Cookbooks can be ordered by visiting www.jltulsa.org or by calling 663-6100

Headquarters
**RENTAL
INFORMATION**

**Wedding Receptions
Board Meetings
Corporate Retreats
Parties
Lectures**

Contact:

To inquire about renting our facilities, please contact:
office@jltulsa.org
918.663.6100
www.jltulsa.org

FEATURES:

- Conveniently located at the intersection of 36th Street and South Yale Avenue
- Five separate meeting rooms can accommodate all types of business or civic functions
- Meetings rooms for groups of 10 to 250 people
- Fully equipped kitchen
- Free parking adjacent to the building
- Handicapped accessible

**THE
TROPICAL
RESTAURANT & BAR**

8125 E. 49th St., Tulsa, OK 74145
(49th and Memorial)

918.895.6433 • thetropicaltulsa.com

LANNA THAI

7227 South Memorial Drive, Tulsa, OK 74133
(71st and Memorial)

918.249.5262 • lannathaitulsa.com

Proud Supporter of the Junior League of Tulsa

The magic of mentorship

The Junior League of Tulsa's Magic of Mentorship Luncheon was a huge success!

By: Alexandra Paschal

It all started as a vision by President, Heather Duncan, after she attended the Tulsa Area United Way - Women's Leadership Council (WLC) Summit in the spring of 2012 where she became inspired to "find a way to recognize my mentors and the magic of mentorship that occurs when you are part of the Junior League of Tulsa." JLT Members Ashleigh Boedeker and Courtney Wilson took that vision and created a luncheon filled with magic.

Over 200 guests, including active and Sustaining Members and their mentors attended, as well as several past JLT Presidents, WLC members and many accomplished Tulsans. The luncheon took place at the new Stephenson Hall at First Presbyterian Church. JLT Member, Sarah McElvray, designed the program, invitations and took photos of the event.

Kathy Taylor, served as the keynote speaker for the event. It was Taylor who began Tulsa's own mentoring program, "Mentoring to the Max", which provides mentors to at-risk children in Tulsa Public Schools. Taylor inspired the audience as she described the importance of mentors in her life. "Mentors ask good questions. They help someone open their eyes to new possibilities. They provide encouragement. They give you nudges to take forward moving steps. And, on occasion, they might give you the good swift kick from behind that you might need," she said.

Taylor also recognized two mentors from her life who were present at the luncheon, Mrs. Ward Trueblood, her high school journalism teacher and Mrs. Barbara Berry, the mother of a college friend who served as Taylor's mentor when her parents died during her first 12 months of college.

As an ambassador to the City of Tulsa and current spokesperson for the "Mentoring to the Max" program, First Lady of Tulsa, Victoria Bartlett, harnessed the audience's enthusiasm and encouraged them to participate in several mentoring opportunities. More information about her suggestions for mentorship opportunities can be found at cityoftulsa.org.

Funds raised from the event went to support JLT's Scholarship program.

Members recognized the following mentors: Mary Alice Ahlgren; Jane Barrett; Bette Bendixen; Barbara Berry; Lisa Berry; Dede Boedeker; Ketrin Boone; Liz Brolick; Sharon Brolick; Christy Carter; India Carter; Pat Chernicky; Joan Connelly; Jan Creveling; Bernie Dornblaser; Connie Doverspike; Shelly Drullinger; Ashley Farthing; Jeri Farthing; Amanda Farthing; Katherine Fincannon; Jane Gawey; Rosie and DP Hall; Melissa Hoskins; Joy Hulver; Jerry Bass Jennings; Lindsey Johnson; Pam Johnson; Virginia Kauffmann; Deborah Kurin; Mary Lewis; Linda Mann; Paula Marshall; Giselle Martinez; Victoria Perry; Denise Piland; Leslie Porter; Janna Roberson; Anna Saah; Connie Seay; Genie Shannon; Tamra Sheehan; Sarah Stephens; Melinda Stinnett; Kathy Taylor; Wendy Thomas; Louanne Ward Trueblood; Barbara VanHanken; Cindy Wahl; Sharon Watts; Pearl Webb; Donna Whittinghill; Karen Wilson; Donnita Wynn.

Special thanks to Provisional Member Sarah McElvray of Sarah Image Photography for her work in the Magic of Mentorship and for providing pictures of the event.

ReMember...

Thank you for ReMembering the Junior League of Tulsa by renewing your dues or making a gift.

Follow the steps below and simply return this form in the reply envelope included within *gusher*.

Step 1: Renew your membership or make a gift:

Dues for the coming year are as follows:

- Active Member Dues.....\$175
- Sustainer Dues\$100
- Sustainer Dues – over 65 years of age.....\$75
- Sustainer Dues – over 80 years of age.....\$0

*If you would like to make a gift to the JLT endowment, make note of this generous gesture here:

I would like to donate \$_____ to the JLT Endowment.

I would like to make this gift in honor or memory of:

Step 2: Stay in touch

Stay in touch with JLT and provide updated contact information, including adding an email address. (While email correspondence might not always be the easiest way to stay informed, it is the least expensive and most timely.)

_____ Check here if your address is incorrect on the *gusher*.

If incorrect, advise us of changes here:

_____ Check here if you do not want to receive updates from JLT via email.

Preferred email address:

Please share your preferred contact number for the JLT directory:

Step 3: Stay connected

_____ Check here if you are interested in getting involved with a committee or task force. A member will contact you for more information and your areas of interest.

*Thank you for supporting
the Junior League of Tulsa.*

Proud Sponsor of the
Junior League of Tulsa's
Pearls and Prohibition Event

Thank You to our Advertisers!

- Alliance Resource Partners, LP.....page 21
- Barrow & Grimm.....page 10
- Bruce G. Weber.....page 13
- Cascia Hall.....page 3
- Irby.....page 20
- Jackie Cooper Imports.....page 15
- Leslie Hoyt Photography.....page 4
- Melting Pot.....page 11
- Pinots Palette.....page 4
- Saint Francis Hospital.....inside front cover
- Schneider Electric.....page 15
- Tribute to Frances Chandler.....page 21
- Tropical Restaurant.....page 18
- Tulsa CASA.....page 14
- Wolek Group.....page 4
- WPX Energy.....page 15

Please take a moment to carefully review each of our advertisers, without whom the publication of *gusher* would not be possible, and thank them on our behalf when patronizing their businesses.

ALLIANCE RESOURCE PARTNERS, LP

Coal Keeps the Lights On!

A Tribute to Frances Chandler

She was born in the night, Frances Jane is her name
An immediate delight, she was destined for fame.
Adorable and clever, yet ever so smart
Dynamic and talented...oh yes, from the start

Her young years at home developed her strengths
To do what is right "go to extraordinary lengths"
To be honest and loyal and dependable too
"Do unto others as you would have them do unto you"

When reaching adulthood a difference she'd make
Without her help our men's lives were at stake
So \$750,000 of War Bonds she'd raise
To buy a B29 bomber that would win her praise

Throughout her life community service has been her charge
Championing causes both small and large
Collaborating, communicating and contributing galore
She offers her best plus always gives more.

Along her journey she has amused and delighted
Audiences and Town Halls, too many to be cited
With her jingles and jangles and poems oh so clever
Many so witty, they'll be remembered forever.

She's an elegant lady, she's fun and she's sweet
As thoughtful and generous as any you'd meet
Self assured and quick minded with such a kind heart
Like every strong leader, does more than her part.

Adventurous in nature, she's taken each chance
To sing in the rain and to waltz every dance
Inquisitive, enchanting and always alluring
Her exuberance for life is constantly stirring

Besides all these qualities which I happily share
There's a part of her that just can't compare
Her gentleness, devotion, love and her calm
In the eyes of her family she's our incomparable MOM!

Cathy Heller Keating
March 29, 2010

Junior League of Tulsa
3633 South Yale Ave.
Tulsa, OK 74135
www.jltulsa.org

Non-Profit Org.
U.S. Postage
PAID
Tulsa, Oklahoma
Permit No. 725

RECRUITING FOR JUNIOR LEAGUE OF TULSA HAS BEGUN!

ARE YOU INTERESTED IN JOINING?

IF SO, PLEASE VISIT OUR WEBSITE AT: WWW.JLTULSA.ORG

OR EMAIL: JOINJLT@JLTULSA.ORG

DEADLINE IS JUNE 1ST

NEXT RECRUITMENT EVENT IS ON MAY 4TH

FROM 10:30 A.M. TO 12:00 P.M. AT WESTSIDE HARVEST MARKET

2232 SOUTH NOGALES AVENUE • TULSA

Mission Statement:

The Junior League of Tulsa, Inc., is an organization of women committed to promoting voluntarism, developing the potential of women and improving the community through the effective action and leadership of trained volunteers.