JEWISH FEDERATION OF GREATER INDIANAPOLIS RECORDS, 1965–1995

Collection Information

Historical Sketch

Scope and Content Note

Series Contents

Cataloging Information

Processed by

Chris Mize August 2008

Manuscript and Visual Collections Department William Henry Smith Memorial Library Indiana Historical Society 450 West Ohio Street Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF 41 document cases, 3 OM folders, 1 oversize graphic in Flat File

COLLECTION: storage

COLLECTION 1965–1995

DATES:

PROVENANCE: Jewish Federation of Indianapolis, Indianapolis, September 1997

RESTRICTIONS: None

COPYRIGHT:

REPRODUCTION Permission to reproduce or publish material in this collection

RIGHTS: must be obtained from the Indiana Historical Society.

ALTERNATE FORMATS:

RELATED Jewish Community Center Records (M 349); Judith Endelman, HOLDINGS: The Jewish Community of Indianapolis, 1849 to the Present (F

534, .I55, E 5, 1984), Federation World/Federation News

[monthly newsletter, 1960-present] (HV 3192, .I55).

ACCESSION 1997.0715

NUMBER:

NOTES: This is an addition to the original donation of Jewish Federation

Records—M 0463.

HISTORICAL SKETCH

The Jewish Welfare Federation of Indianapolis was established in 1905 as the Jewish Federation to centralize fund raising and allocate funds to support local and nation Jewish organizations. Initially the federation, which consisted of existing immigrant aid societies such as the Industrial Removal Office and the Hebrew Ladies Benevolent Society, provided services to the poor in the Jewish immigrant community through financial support, employment opportunities, health care, and assistance in adjusting to American life. With the decline of immigration in the 1920s, the organization's interests shifted to Jewish community-related projects such as the Kirshbaum Center (1926), a community center which served as a social gathering and meeting place and offered adult education programs. In addition, the federation became a member of the Indianapolis War Chest (later the Community Chest, then the Community Fund) in 1918. The Jewish Welfare Fund, an autonomous, yet constituent agency of the Jewish Federation, was established in 1926 to raise and distribute funds for areas which the Community Fund would not support. The Welfare Fund conducted annual fund raising campaigns that provided support for local and national Jewish organizations and which helped to cover federation deficits. In 1948 the Jewish Federation and the Jewish Welfare Fund were combined and reorganized to form the Jewish Welfare Federation of Indianapolis. The federation continues to conduct annual fund raising campaigns to support national Jewish organizations such as the United Jewish Appeal and the federation's local member organizations: the Jewish Education Association (now the Bureau of Jewish Education), the Jewish Community Center Association, Jewish Social Services, Jewish Family and Children's Services, Park Regency retirement housing, and the Hooverwood home for the aged. Also affiliated with the federation is the Indianapolis Jewish Community Relations Council, which was started in 1947 as a joint venture of the Anti-Defamation League and the American Jewish Congress, and became an independent organization in 1954. The council originally concentrated on combating anti-Semitism, but it later became involved in working for civil and human rights for both Jews and non-Jews.

The Federation continues to support the needs of the United Jewish Appeal, local organizations, and overseas and national agencies. Financial support is received from the annual JWF campaign, the United Way, membership dues and fees from local Jewish agencies, and the endowment. In 1984 the Federation allocated 55% of its budget to the United Jewish Appeal; 42.8% to local Jewish Agency needs (Jewish Community Center Organization, Jewish Family and Children's Services, Hooverwood, and the Bureau of Jewish Education), federation campaign and administration, and special funds such as scholarships and maintenance and upkeep of Jewish buildings; and 2.2% to oversees and national agencies such as the American Jewish Committee, the Anti-Defamation League of B'nai B'rith, and the National Jewish Welfare Board.

SCOPE AND CONTENT NOTE

This collection is a continuation of the records of the Jewish Federation of Indianapolis, M 0463, and primarily contains the organization's records from the 1980s up until the time it moved its office from the English Foundation building to its current location on Hoover Road in 1997.

Series I contains the correspondence to and from the Jewish Federation and numerous other related organizations and individuals, as well as meeting minutes from several organizations, 1953–1995. These include: the Jewish Education Association, the Jewish Community Center Association, the Hooverwood homes for the aged, Park Regency retirement apartments, the Jewish Family and Children's Services, Jewish Social Serivices, Young Leadership Council, philanthropic funds and memorials, and national Jewish organizations such as the Council of Jewish Federations and Welfare Funds and the United Jewish Appeal.

Series II contains fundraising materials and correspondence for campaigns from 1982–1994.

SERIES CONTENTS

Series I: Correspondence and Records, 1965–1996

CONTENTS	CONTAINER
Jewish Educational Association of Indianapolis, Self Study Report, 1965	Box 1, Folder 1
Jewish Education Service of North America, 1987	Box 1, Folder 2
Jewish Education Organizations, general materials, 1983–1987	Box 1, Folder 3
Jewish Education Service of North America, general materials, 1986	Box 1, Folder 4
Jewish Federation Internship Applications, 1988 (1 of 3)	Box 1, Folder 5
Jewish Federation Internship Applications, 1988 (2 of 3)	Box 1, Folder 6
Jewish Federation Internship Applications, 1988 (3 of 3)	Box 1, Folder 7
Domont Award for community service, 1971–1990	Box 2, Folder 1
Jewish Welfare Federation, financial statements, 1978–1989	Box 2, Folder 2
Reports on examination of financial statements, audits, 1982–1990	Box 2, Folder 3
Federal Emergency Management Agency (FEMA), Indianapolis, 19851987	Box 2, Folder 4
Federal Emergency Management Agency (FEMA), Indianapolis, 1988–1990	Box 2, Folder 5

Jewish education at Council of Jewish Federations general assembly, 1986	Box 2, Folder 6
Survey for older adults of the Indianapolis Jewish community, 1974, 1977	Box 3, Folder 1
Survey for older adults in the Indianapolis Jewish community, completed questionnaires, 1974–1978	Box 3, Folder 2
Results and reports from survey for older adults in the Indianapolis Jewish community, 1974–1978	Box 3, Folder 3
Survey findings from the older adult Indianapolis Jewish community	Box 3, Folder 4
Retirement housing, Park Regency, report to state building commissioner, 1980	Box 3, Folder 5
Park Regency, retirement housing applications	Box 3, Folder 6
Jewish Welfare Federation housing corporation, financial statements, 1987–1988	Box 3, Folder 7
Park Regency, long term care insurance, 1988–1989	Box 3, Folder 8
Park Regency Retirement Home, insurance papers, 1989	Box 3, Folder 9
Indiana association of homes for the aging, inc., 1990	Box 3, Folder 10
Planning Committee, general correspondence, 1984–1988 (1 of 2)	Box 4, Folder 1
Planning Committee, general correspondence, 1984–1988 (2 of 2)	Box 4, Folder 2
Jewish Federation Planning Committee, 1988	Box 4, Folder 3
Planning resource materials, 1977–1988	Box 4, Folder 4
Minneapolis Jewish community service needs assessment study, 1987	Box 4, Folder 5
Community Service Council, policy plan committee, 1982–1985 (1 of 3)	Box 4, Folder 6
Community Service Council, policy plan committee, 1982–1985 (2 of 3)	Box 4, Folder 7
Community Service Council, policy plan committee, 1982–1985 (3 of 3)	Box 4, Folder 8
North American Association of Jewish Home and Housing for the Aging, 1987–1988 (1 of 2)	Box 5, Folder 1

North American Association of Jewish Home and Housing for the Aging, 1987–1988 (2 of 2)	Box 5, Folder 2
Jewish Federation, Jewish family services and organizations, 1978–1983 (1 of 2)	Box 5, Folder 3
Jewish Federation, Jewish family services and organizations, 1978–1983 (2 of 2)	Box 5, Folder 4
Concerned Individuals for the Developmentally Disabled, general	Box 5, Folder 5
Concerned Individuals for the developmentally Disabled, organizations for disabled Jews	Box 5, Folder 6
Developmentally disabled group homes, Indianapolis committee, 1989	Box 6, Folder 1
Architectural drawings of the residence at 62 nd and Dean rd., 1989	Oversize Graphic: Flat File 3a, Folder 1
Developmentally disabled group homes, general, 1989	Box 6, Folder 2
Jewish Federation, Day School Committee, 1978–1983 (1 of 2)	Box 6, Folder 3
Jewish Federation, Day School Committee, 1978–1983 (2 of 2)	Box 6, Folder 4
Jewish Federation, Day School Committee, 1984 (1 of 2)	Box 6, Folder 5
Jewish Federation, Day School Committee, 1984 (2 of 2)	Box 6, Folder 6
Jewish Federation leadership awards brochures	Box 7, Folder 1
Jewish Federation awards information, samples, and brochures	Box 7, Folder 2
Jewish Federation awards brochures, 1979–1981	Box 7, Folder 3
Central Indiana Committee on Aging, agendas, meeting notices, and response sheets, 1982–1985	Box 8, Folder 1
Central Indiana Committee on Aging, education subcommittee materials and correspondence 1982–1988	Box 8, Folder 2
Central Indiana Committee on Aging, general correspondence	Box 8, Folder 3
Central Indiana Committee on Aging, finance	Box 8, Folder 4

committee, 1983

Central Indiana Committee on Aging, transportation subcommittee, 1985	Box 8, Folder 5
Central Indiana Committee on Aging, subcommittee on information and referral outreach, 1986	Box 8, Folder 6
Central Indiana Committee on Aging, 1991	Box 8, Folder 7
Jewish communal service scholarship committee applications, 1991	Box 8, Folder 8
Young Leadership Cabinet, National Correspondence, 1992	Box 8, Folder 9
Young Leadership Cabinet, notices, 1993	Box 8, Folder 10
Young Leadership Cabinet, retreat, 1993	Box 8, Folder 11
Russian resettlement, 1993	Box 8, Folder 12
Jewish communal service scholarship committee, correspondence, 1994	Box 8, Folder 13
Jewish communal service scholarship committee, correspondence with Judy Sosin, 1994	Box 8, Folder 14
Jewish Agency for Israel, 1982–1987 (1 of 2)	Box 9, Folder 1
Jewish Agency for Israel, 1982–1987 (2 of 2)	Box 9, Folder 2
Jewish Federation of Greater Indianapolis, annual audit, 1991	Box 9, Folder 3
Jewish Federation, annual meeting, 1991	Box 9, Folder 4
Jewish Federation, annual meeting, 1992	Box 9, Folder 5
Jewish Federation, annual meeting, 1992	Box 9, Folder 6
Jewish Federation, annual meeting, 1993	Box 9, Folder 7
Tax Act, satellite viewing, October 18 and November 1, 1993	Box 9, Folder 8
Otzma project, 1993	Box 9, Folder 9
Council of Jewish Federations, teleconference, 1983	Box 10, Folder 1
Jewish Education at the Council of Jewish Federations Assembly, 1987	Box 10, Folder 2
Council of Jewish Federations, spring quarterlies, 1987	Box 10, Folder 3

Council of Jewish Federations, general assembly, 1988 (1 of 2)	Box 10, Folder 4
Council of Jewish Federations, general assembly, 1988 (2 of 2)	Box 10, Folder 5
Council of Jewish Federations, planners institute, 1986–1988 (1 of 2)	Box 10, Folder 6
Council of Jewish Federations, planners institute, 1986–1988 (2 of 2)	Box 10, Folder 7
Council of Jewish Federations, general assembly correspondence, 1988	Box 10, Folder 8
Council of Jewish Federations, planners institute, 1987, 1989	Box 10, Folder 9
Council of Jewish Federations, endowment correspondence, 1989	Box 10, Folder 10
Council of Jewish Federations satellite network, 1991	Box 10, Folder 11
Park Regency, food service inventory/purchasing forms, 1985–1987 (1 of 2)	Box 11, Folder 1
Park Regency, food service inventory/purchasing forms, 1985–1987 (2 of 2)	Box 11, Folder 2
Park Regency budget, 1988	Box 11, Folder 3
Park Regency statement of income and expenses, 1987–1988	Box 11, Folder 4
Park Regency newsletter, 1987–1988	Box 11, Folder 5
Monarch management and realty, inc. 1988	Box 11, Folder 6
Scholarships, 1987–1988 (1 of 2)	Box 11, Folder 7
Scholarships, 1987–1988 (2 of 2)	Box 11, Folder 8
Consulate general of Israel, 1988	Box 11, Folder 9
Speakers Bureau, materials from the Harry Walker agency, 1985–1988	Box 12, Folder 1
Speakers Bureau, 1985–1988 (1 of 2)	Box 12, Folder 2
Speakers Bureau, 1985–1988 (2 of 2)	Box 12, Folder 3
Internship applications, 1983	Box 12, Folder 4
Internship committee materials, 1988	Box 12, Folder 5

Internship, agency proposals, 1988	Box 12, Folder 6
L.L. Goodman award, 1979–1982	Box 12, Folder 7
L.L. Goodman award, 1983-1984	Box 12, Folder 8
L.L. Goodman award, 1985-1987	Box 12, Folder 9
Libert Mossler community service award, 1979–1987	Box 12, Folder 10
Nominating Committee Materials, 1985–1986 (1 of 2)	Box 13, Folder 1
Nominating Committee Materials, 1985–1986 (2 of 2)	Box 13, Folder 2
Nominating Committee Materials, 1987–1988	Box 13, Folder 3
Nominating Committee Materials, 1988–1989	Box 13, Folder 4
Dr. Uri Korin personal correspondence and other materials	Box 14, Folder 1
Jewish Federation, misc. names list	Box 14, Folder 2
Russian Resettlement, general materials, 1985-1987	Box 14, Folder 3
Audit committee materials, 1985–1990	Box 14, Folder 4
Audit committee materials, 1991–1993	Box 14, Folder 5
Building and grounds committee, 1988–1990	Box 14, Folder 6
Building and grounds committee, 1986–1990	Box 14, Folder 7
Building and grounds committee, 1986–1990	Box 14, Folder 8
Philanthropic fund, 1991–1992	Box 14, Folder 9
United Jewish Appeal and other overseas budgets, 1986–1990	Box 14, Folder 10
Materials from large city budgeting conference, 1992	Box 14, Folder 11
Jewish Federation, Board of Directors, meeting minutes and other materials, 1987–1988 (1 of 2)	Box 15, Folder 1
Jewish Federation, Board of Directors, meeting minutes and other materials, 1987–1988 (2 of 2)	Box 15, Folder 2
Jewish Federation, Board of Directors, meeting minutes and other materials, 1987	Box 15, Folder 3
Jewish Federation, Board of Directors, meeting minutes and other materials, 1988 (1 of 2)	Box 15, Folder 4

Jewish Federation, Board of Directors, meeting minutes and other materials, 1988 (2 of 2)	Box 15, Folder 5
Jewish Federation, Board of Directors, meeting minutes and other materials, 1988	Box 15, Folder 6
Executive committee, 1987 (1 of 2)	Box 16, Folder 1
Executive committee, 1987 (2 of 2)	Box 16, Folder 2
Executive committee, 1987–1988	Box 16, Folder 3
Executive committee, meeting minutes and other materials 1986–1988	Box 16, Folder 4
Executive committee, meeting minutes and other materials 1988	Box 16, Folder 5
Executive committee, meeting minutes and other materials 1989	Box 16, Folder 6
Board of Directors, meeting minutes and other materials, 1991	Box 16, Folder 7
Correspondence with Jewish Federation officers, 1984–1985	Box 17, Folder 1
Correspondence with Jewish Federation officers, 1986–1987	Box 17, Folder 2
Correspondence with Jewish Federation officers, 1986–1990	Box 17, Folder 3
Council of Jewish Federations, correspondence, 1990–1991	Box 17, Folder 4
Council of Jewish Federations, correspondence, 1990–1993	Box 17, Folder 5
Council of Jewish Federations, correspondence, 1995	Box 17, Folder 6
Jerusalem Center for Public Affairs, correspondence, 1984	Box 18, Folder 1
GTE North Classic Golf Tournament, correspondence, 1990–1991	Box 18, Folder 2
Wall of Honor, correspondence, 1987–1990	Box 18, Folder 3
Jewish Community Relations Council, 1992–1995	Box 18, Folder 4
National Jewish Community Relations, advisory council, 1992–1993	Box 18, Folder 5
Hebrew Immigrant Aid Society, possible endowments, 1990	Box 19, Folder 1

Hebrew Immigrant Aid Society, 1990–1991	Box 19, Folder 2
Hebrew Immigrant Aid Society, 1990–1991	Box 19, Folder 3
Hebrew Immigrant Aid Society, 1992	Box 19, Folder 4
Hebrew Immigrant Aid Society, 1992	Box 19, Folder 5
Jewish Community Center, general material, 1984–1989	Box 19, Folder 6
Jewish Community Center, correspondence, 1993–1994 (1 of 2)	Box 19, Folder 7
Jewish Community Center, correspondence, 1993–1994 (2 of 2)	Box 19, Folder 8
Jewish Federation Center for Learning and Leadership, speaker series materials, 1988	Box 20, Folder 1
Jewish Federation Center for Learning and Leadership, past meeting minutes, 1988–1989	Box 20, Folder 2
Jewish Federation Center for Learning and Leadership, misc. speaker materials, 1988–1989	Box 20, Folder 3
Jewish Federation Center for Learning and Leadership, misc. materials, 1989	Box 20, Folder 4
Jewish Federation Center for Learning and Leadership, planning committee and other materials, 1989–1990	Box 20, Folder5
Jewish Federation Center for Learning and Leadership, misc. materials, 1990–1991	Box 20, Folder 6
Central Indiana Council on Aging, operations manual	Box 20, Folder 7
Resources for Jewish Seniors, 1985–1988	Box 20, Folder 8
Misc. materials on aging and services for Jewish seniors	Box 20, Folder 9
Council on aging, assisted living information, 1988	Box 20, Folder10
Home emergency area response service, 1982	Box 20, Folder 11
Central Indiana Council on Aging, 1985	Box 20, Folder 12
Council for the Jewish Elderly, 1985	Box 20, Folder 13
Central Indiana Council on Aging, conferences on aging, 1985–1987	Box 20, Folder 14
Interfaith Fellowship on Religion and Aging, 1988	Box 20, Folder15

Elder Support Network Newsletters, 1988–1989	Box 20, Folder 16
Central Indiana Council on Aging, housing for the well aged, 1988–1990	Box 20, Folder 17
Jewish Community Center, request for funding for Alzheimer's patients, 1989	Box 20, Folder 18
Board of Directors, meeting minutes and other material, 1986–1987 (1 of 2)	Box 21, Folder 1
Board of Directors, meeting minutes and other material, 1986–1987 (2 of 2)	Box 21, Folder 2
Board of Directors, meeting minutes and other material, 1987 (1 of 2)	Box 21, Folder 3
Board of Directors, meeting minutes and other material, 1987 (2 of 2)	Box 21, Folder 4
Board of Directors, 1988	Box 21, Folder 5
Board of Directors, information for new board members and other materials, 1991	Box 21, Folder 6
Board of Directors, meeting minutes and other material, 1991–1992	Box 21, Folder7
Board of Directors, ballots from the Bureau of Jewish Education, June 1993	Box 21, Folder 8
Board of Directors, meeting minutes and past directors, 1993	Box 21, Folder 9
Jewish Family and Children's Services, Inc., general materials, 1985–1987	Box 22, Folder 1
Association of Jewish Family and Children's Agencies, cult and missionary services directory, 1987	Box 22, Folder 2
Jewish Federation Insurance Committee, correspondence, 1978–1979	Box 22, Folder 3
Officers meeting minutes, 1986–1987	Box 22, Folder 4
Officers meeting minutes, 1988–1989	Box 22, Folder 5
Officers meeting minutes, 1990	Box 22, Folder 6
Officers meeting minutes, 1991	Box 22, Folder 7
Officers meeting minutes, 1991–1992	Box 22, Folder8
Jewish Federation, next staff meeting	Box 22, Folder 9

correspondence, 1991

General correspondence, January-May, 1993	Box 22, Folder 10
General correspondence, June-December, 1993	Box 22, Folder 11
Agency presidents and executives, 1989–1992 (1 of 2)	Box 23, Folder 1
Agency presidents and executives, 1989–1992 (2 of 2)	Box 23, Folder 2
Indianapolis Chamber of Commerce, general materials, 1990 (1 of 2)	Box 23, Folder 3
Indianapolis Chamber of Commerce, general materials, 1990 (2 of 2)	Box 23, Folder 4
Resettlement policy 1990–1991	Box 23, Folder 5
Covenant Foundation awards luncheon, 1993	Box 23, Folder 6
Jewish Community Relations Council, agency lawsuit, 1992–1993	Box 23, Folder 7
Budgets and Allocations Committee, work folder, 1991–1992 (1of 3)	Box 24, Folder 1
Budgets and Allocations Committee, work folder, 1991–1992 (2 of 3)	Box 24, Folder 2
Budgets and Allocations Committee, work folder, 1991–1992 (3 of 3)	Box 24, Folder 3
Budget and Allocations Committee, 1991	Box 24, Folder 4
Budget and Allocations Committee, 1990–1992 (1 of 2)	Box 24, Folder 5
Budget and Allocations Committee, 1990–1992 (2 of 2)	Box 24, Folder 6
Jewish Studies Program at Purdue, annual report 1991–1992	Box 24, Folder 7
Nominating Committee, 1988	Box 25, Folder 1
Nominating Committee, misc. materials 1988–1991	Box 25, Folder 2
Nominating Committee, 1989–1990	Box 25, Folder 3
Nominating Committee minutes, 1991–1992	Box 25, Folder 4
Nominating Committee, 1991–1992	Box 25, Folder 5
Nominating Committee, Board of Directors,	Box 25, Folder 6

Nominating Committee, nomination cards 1992–1994	Box 25, Folder 7
Budget and allocations committee, pie charts, 1988–1989	Box 26, Folder 1
Budget and allocations committee minutes, 1985–1989 (1 of 2)	Box 26, Folder 2
Budget and allocations committee minutes, 1985–1989 (2 of 2)	Box 26, Folder 3
Budget and allocations committee, 1990-1993	Box 26, Folder 4
Building and grounds committee, 1984-1987	Box 26, Folder 5
Building and grounds committee, 1989-1991	Box 26, Folder 6
Jewish materials and resource guide for families and havurot, ca. 1980	Box 26, Folder 7
Hillel, B'nai B'brith Hillel foundation, 1990–1991	Box 27, Folder 1
Hillel Committee Correspondence, 1992–1994	Box 27, Folder 2
Jewish Federation, Board of Directors, list of members, 1991–1993	Box 27, Folder 3
Jewish Federation, Board of Directors, meeting minutes and other materials, 1993	Box 27, Folder 4
Jewish Federation, Board of Directors, meeting minutes and other materials, 1994	Box 27, Folder 5
Jewish Federation, Board of Directors, ballots, 1994	Box 27, Folder 6
Jewish Federation, Board of Directors, meeting minutes and other materials, 1995	Box 27, Folder 7
Jewish Federation, Board of Directors, meeting minutes and other materials, 1996	Box 27, Folder 8
Jewish Education Service of North American, 1990–1991	Box 28, Folder 1
Bureau of Jewish Education, 1983-1989	Box 28, Folder 2
Bureau of Jewish Education, Expansion Correspondence 1992–1995 (1 of 2)	Box 28, Folder 3
Bureau of Jewish Education, Expansion Correspondence 1992–1995 (2 of 2)	Box 28, Folder 4

Beit Shemesh, Correspondence, 1986–1991	Box 28, Folder 5
Beit Shemesh, Correspondence, 1989–1991	Box 28, Folder 6
Beit Shemesh, Correspondence, 1991–1993	Box 28, Folder 7
Young Leadership Cabinet, misc. materials, 1990–1991 (1 of 3)	Box 29, Folder 1
Young Leadership Cabinet, misc. materials, 1990–1991 (2 of 3)	Box 29, Folder 2
Young Leadership Cabinet, misc. materials, 1990–1991 (3 of 3)	Box 29, Folder 3
Young Leadership Cabinet, Picnic, 1992	Box 29, Folder 4
Young Leadership Cabinet, movie benefit, 1991	Box 29, Folder 5
Young Leadership Cabinet, mock budget, 1993	Box 29, Folder 6
Young Leadership Cabinet, attendance sheets, 1992	Box 29, Folder7
Young Leadership Cabinet, 1993	Box 29, Folder 8
Young Leadership Cabinet, correspondence, 1993	Box 29, Folder 9
Young Leadership Cabinet, Israel mission, 1993	Box 29, Folder 10
Young Leadership Cabinet, nominating committee, 1993	Box 29, Folder 11
Jerry Segal, Correspondence, 1991–1992 (1 of 2)	Box 30, Folder 1
Jerry Segal, Correspondence, 1991–1992 (2 of 2)	Box 30, Folder 2
Jerry Segal, Correspondence, 1993 (1 of 2)	Box 30, Folder 3
Jerry Segal, Correspondence, 1993 (2 of 2)	Box 30, Folder 4
Jerry Segal, Correspondence, 1994 (1 of 2)	Box 30, Folder 5
Jerry Segal, Correspondence, 1994(2 of 2)	Box 30, Folder 6
Board of Directors, nominations, 1990 – 1992	Box 31, Folder 1
Board of Directors, meeting minutes and other materials, Jan. 1992	Box 31, Folder 2
Jewish Federation, Executive Federation, meeting minutes and other materials, Feb.–May 1992	Box 31, Folder 3
Jewish Federation, Executive Federation, meeting minutes and other materials, MayJuly 1992	Box 31, Folder 4
Jewish Federation, Executive Federation, meeting	Box 31, Folder 5

minutes	and	other	materials,	April	1992

Board of Directors, meeting minutes and other materials, Aug. 1991–June 1992	Box 31, Folder 6
Board of Directors, meeting minutes and other materials, Oct.Nov. 1992	Box 31, Folder 7
Board of Directors, meeting minutes and other materials, 1992	Box 31, Folder 8
United Jewish Appeal, Bulletins, 1992–1993 (1 of 3)	Box 32, Folder 1
United Jewish Appeal, Bulletins, 1992–1993 (2 of 3)	Box 32, Folder 2
United Jewish Appeal, Bulletins, 1992–1993 (3 of 3)	Box 32, Folder 3
United Jewish Appeal, correspondence, 1993–1994	Box 32, Folder 4
United Israel Appeal, correspondence, 1993–1994 (1 of 3)	Box 32, Folder 5
United Israel Appeal, correspondence, 1993–1994 (2 of 3)	Box 32, Folder 6
United Israel Appeal, correspondence, 1993–1994 (3 of 3)	Box 32, Folder 7
Hooverwood Nursing Home, correspondence, 1991–1994	Box 33, Folder 1
Jewish Agency for Israel, overseas committee, 1991–1992 (1 of 2)	Box 33, Folder 2
Jewish Agency for Israel, overseas committee, 1991–1992 (2 of 2)	Box 33, Folder 3
Jewish Agency for Israel, 1990	Box 33, Folder 4
Correspondence, Estelle Nelson president of the board, 1991–1992	Box 33, Folder 5
Correspondence, Estelle Nelson president of the board, 1991–1994	Box 33, Folder 6
Correspondence, Estelle Nelson president of the board, 1995	Box 33, Folder 7
Jewish Federation, general correspondence, 1992 (1 of 2)	Box 34, Folder 1
Jewish Federation, general correspondence, 1992 (2 of 2)	Box 34, Folder 2
Jewish Federation, general correspondence, Jan.– June 1995 (1 of 3)	Box 34, Folder 3

Jewish Federation, general correspondence, Jan.– June 1995 (2 of 3)	Box 34, Folder 4
Jewish Federation, general correspondence, Jan.– June 1995 (3 of 3)	Box 34, Folder 5
Jewish Federation, general correspondence, June–Dec. 1995 (1 of 3)	Box 34, Folder 6
Jewish Federation, general correspondence, June–Dec. 1995 (2 of 3)	Box 34, Folder 7
Jewish Federation, general correspondence, June–Dec. 1995 (3 of 3)	Box 34, Folder 8
Jewish Federation, Executive Committee, meeting minutes and other materials, Feb. 1992	Box 35, Folder 1
Jewish Federation, Executive Committee, meeting minutes and other materials, May 1992	Box 35, Folder 2
Jewish Federation, Executive Committee, meeting minutes and other materials, July 1991, 1992	Box 35, Folder 3
Jewish Federation, Executive Committee, meeting minutes and other materials, Sept. 1992	Box 35, Folder 4
Jewish Federation, Executive Committee, meeting minutes and other materials, Dec. 1992	Box 35, Folder 5
Jewish Federation, Executive Committee, meeting minutes and other materials, 1993	Box 35, Folder 6
Jewish Federation, Executive Committee, meeting minutes and other materials, 1994	Box 35, Folder 7
Jewish Federation, Executive Committee, meeting minutes and other materials, 1994	Box 35, Folder 8
Jewish Federation, Executive Committee, meeting minutes and other materials, 1995	Box 35, Folder 9
Jewish Federation Executive Committee, meeting minutes and other materials, 1996	Box 35, Folder 10
Flyers and Posters, 1971–81	OM 0472, Folder 1
New Directions, n.d.	OM 0472, Folder 2

Series 2: Campaigns, 1982–1994

CONTENTS	CONTAINER
Federation Sabbath Materials, 1983	Box 36, Folder 1

Women's Division, Big Gifts Luncheon, 1987-1988	Box 36, Folder 2
Women's Division, Lion of Judah Award, 1987–1988	Box 36, Folder 3
Women's Division, newcomers event, 1986–1987	Box 36, Folder 4
Women's Division, Special Event (\$365 minimum), 1987–1988	Box 36, Folder 5
Women's Division, Lion of Judah awards 1985–1986	Box 36, Folder 6
Women's Division, Special Event (\$250 minimum), 1986–1987	Box 36, Folder 7
Women's Division, Big Gifts Function (\$1,800 minimum), 1986–1987	Box 36, Folder 8
Women's Division, Lion of Judah awards 1986–1987	Box 36, Folder 9
Women's Division, Lion of Judah awards, special event Glitz on the Ritz, 1985–1986	Box 36, Folder 10
Women's Division, \$1,800 minimum special event, 1985	Box 36, Folder 11
	D 06 E 11 10
Jewish Federation fundraising campaign, correspondence, 1991	Box 36, Folder 12
	Box 36, Folder 12 Box 36, Folder 13
correspondence, 1991 Jewish Federation, endowment, correspondence,	
Jewish Federation, endowment, correspondence, 1992	Box 36, Folder 13
correspondence, 1991 Jewish Federation, endowment, correspondence, 1992 Project Renewal, 1982–1983	Box 36, Folder 13 Box 37, Folder 1
Jewish Federation, endowment, correspondence, 1992 Project Renewal, 1982–1983 Agency Board of Directors, 1985–1986	Box 36, Folder 13 Box 37, Folder 1 Box 37, Folder 2
Jewish Federation, endowment, correspondence, 1992 Project Renewal, 1982–1983 Agency Board of Directors, 1985–1986 Women's Division biographies	Box 36, Folder 13 Box 37, Folder 1 Box 37, Folder 2 Box 37, Folder 3
correspondence, 1991 Jewish Federation, endowment, correspondence, 1992 Project Renewal, 1982–1983 Agency Board of Directors, 1985–1986 Women's Division biographies Women's Division, careers division, 1985–1986	Box 36, Folder 13 Box 37, Folder 1 Box 37, Folder 2 Box 37, Folder 3 Box 37, Folder 4
Jewish Federation, endowment, correspondence, 1992 Project Renewal, 1982–1983 Agency Board of Directors, 1985–1986 Women's Division biographies Women's Division, careers division, 1985–1986 Women's Division incoming correspondence, 1986	Box 36, Folder 13 Box 37, Folder 1 Box 37, Folder 2 Box 37, Folder 3 Box 37, Folder 4 Box 37, Folder 5
Jewish Federation, endowment, correspondence, 1992 Project Renewal, 1982–1983 Agency Board of Directors, 1985–1986 Women's Division biographies Women's Division, careers division, 1985–1986 Women's Division incoming correspondence, 1986 Women's Division incoming mail, 1986–1987	Box 36, Folder 13 Box 37, Folder 1 Box 37, Folder 2 Box 37, Folder 3 Box 37, Folder 4 Box 37, Folder 5 Box 37, Folder 6
Jewish Federation, endowment, correspondence, 1992 Project Renewal, 1982–1983 Agency Board of Directors, 1985–1986 Women's Division biographies Women's Division, careers division, 1985–1986 Women's Division incoming correspondence, 1986 Women's Division incoming mail, 1986–1987 Women's Division correspondence, 1985	Box 36, Folder 13 Box 37, Folder 1 Box 37, Folder 2 Box 37, Folder 3 Box 37, Folder 4 Box 37, Folder 5 Box 37, Folder 5 Box 37, Folder 6 Box 37, Folder 7
Jewish Federation, endowment, correspondence, 1992 Project Renewal, 1982–1983 Agency Board of Directors, 1985–1986 Women's Division biographies Women's Division, careers division, 1985–1986 Women's Division incoming correspondence, 1986 Women's Division incoming mail, 1986–1987 Women's Division correspondence, 1985 Women's Division New York division, 1986–1987	Box 36, Folder 13 Box 37, Folder 1 Box 37, Folder 2 Box 37, Folder 3 Box 37, Folder 4 Box 37, Folder 5 Box 37, Folder 6 Box 37, Folder 7 Box 37, Folder 8

Women's Division, campaign correspondence, 1988	Box 37, Folder 12
Women's Division campaign, regional meeting Chicago, 1987	Box 37, Folder 13
Women's Division leadership, 1987–1988	Box 37, Folder 14
Women's Division correspondence, 1986–1987	Box 37, Folder 15
Women's Division leadership materials, 1986-1987	Box 37, Folder 16
Women's Division careers division, 1987	Box 37, Folder 17
Women's Division workers training, 1985–1986	Box 38, Folder 1
Women's Division workers training, 1986–1987	Box 38, Folder 2
Women's Division workers recruitment, 1986–1987	Box 38, Folder 3
Women's Division workers training, 1987–1988	Box 38, Folder 4
Super Sunday Telethon, planning manual and workbook, 1986	Box 38, Folder 5
Super Sunday Telethon, Women's Division, 1987	Box 38, Folder 6
Super Sunday Telethon, publicity packet, 1987	Box 38, Folder 7
Super Sunday Telethon, Posters, 1987	OM 0472, Folder 3
Super Sunday Telethon, Women's Division, 1987–1988 (1 of 1)	Box 38, Folder 8
Super Sunday Telethon, Women's Division, 1987–1988 (2 of 2)	Box 38, Folder 9
Women's Division, New Gifts, 1984-1985	Box 39, Folder 1
Women's Division, assignments, 1985-1986	Box 39, Folder 2
Women's Division, National Mission, 1985–1986	Box 39, Folder 3
Women's Division, Campaign Management Subcommittee, 1986	Box 39, Folder 4
Women's Division, campaign evaluation, 1986	Box 39, Folder 5
Women's Division, campaign analysis, 1986	Box 39, Folder 6
Women's Division, mail campaign, letter from Senator Richard Lugar, 1987	Box 39, Folder 7
Women's Division, evaluation meeting, 1987	Box 39, Folder 8
Women's Division, New York mission, 1986-1987	Box 39, Folder 9

Women's Division, Boston mission, 1987-1988	Box 39, Folder 10
Women's Division, Israel Mission, 1987	Box 39, Folder 11
Women's Division, Evaluation Meeting, 1988	Box 39, Folder 12
Women's Division, Leadership, 1985–1986	Box 40, Folder 1
Women's Division, United Jewish Appeal, Leadership Conference, 1986	Box 40, Folder 2
Women's Division, past chairpersons advisory committee, 1953–1983	Box 40, Folder 3
Women's Division, women's conference, 1987	Box 40, Folder 4
Women's Division, annual conference, 1987-1988	Box 40, Folder 5
Women's Division, speakers, 1985-1986	Box 40, Folder 6
Women's Division, women's conference, 1985-1986	Box 40, Folder 7
Jewish Federation, campaign statistics, 1992	Box 41, Folder 1
Jewish Federation, campaign correspondence, 1991–1993	Box 41, Folder 2
Jewish Federation cemetery preservation committee, 1987–1989	Box 41, Folder 3
Vanguard dinner, 1992	Box 41, Folder 4
Jewish Federation, endowment committee, Don Kent meeting, 1993	Box 41, Folder 5
Daily cash listings, 1993 (1 of 2)	Box 41, Folder 6
Daily cash listings, 1993 (2 of 2)	Box 41, Folder 7
Philanthropic fund, correspondence, 1993	Box 41, Folder 8
Jewish Federation, Remembrance donations, 1993	Box 41, Folder 9
Jewish Federation, Philanthropic fund, correspondence, 1994	Box 41, Folder 10

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

- 1. Go to the Indiana Historical Society's online catalog: http://opac.indianahistory.org/
- 2. Click on the "Basic Search" icon.

- 3. Select "Call Number" from the "Search In:" box.
- 4. Search for the collection by its basic call number (in this case, M 0967).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.