LIONS NEW MEMBER ORIENTATION GUIDE

An Introduction to Lions

TABLE OF CONTENTS

New Member Orientation Curriculum	2
Who Lions are	2
Your Club	3
History	3
Club Officers	4
Traditions	4
Elections	4
Awards	4
Service and Fund Raising Activities	5
Membership	5
Meetings	6
Dues	6
Budgets	6
Communications	6
District and Multiple District	7
Organizational Structure	7
District Convention	9
Communications	9
Lions Clubs International	9
History	9
Origin of the name "Lions"	10
Logo	10
Organizational Structure	11
International Constitution and By-laws	13
International Convention	13
International Headquarters	13
Lions Clubs International Foundation (LCIF)	13
Leadership	14
Service Activities	15
Membership Development	17
Communications	18
Test Your Lions IQ	19
Orientation Checklist	20

New Member Orientation Curriculum

Who Lions Are

Lions are men and women dedicated to serving those in need, in our own community and around the world. The 1.35 million members in more than 46,000 clubs in over 207 countries are different in many ways, but share a core belief – community is what we make it. In addition to humanitarian service, Lions enjoy fellowship and develop leadership skills.

Vision Statement: To be the global leader in community and humanitarian service.

Mission Statement: To empower volunteers to serve their communities, meet humanitarian needs, encourage peace and promote international understanding through Lions clubs.

Motto: "We Serve."

Slogan: Liberty, Intelligence, Our Nation's Safety

Purposes:

To Organize, charter and supervise service clubs to be known as Lions clubs.

To Coordinate the activities and standardize the administration of Lions clubs.

To Create and foster a spirit of understanding among the peoples of the world.

To Promote the principles of good government and good citizenship.

To Take an active interest in the civic, cultural, social and moral welfare of the community.

To Unite the clubs in the bonds of friendship, good fellowship and mutual understanding.

To Provide a forum for the open discussion of all matters of public interest; provided, however, that partisan politics and sectarian religion shall not be debated by club members.

To Encourage service-minded people to serve their community without personal financial reward, and to encourage efficiency and promote high ethical standards in commerce, industry, professions, public works and private endeavors.

Code of Ethics

To Show my faith in the worthiness of my vocation by industrious application to the end that I may merit a reputation for quality of service.

To Seek success and to demand all fair remuneration or profit as my just due, but to accept no profit or success at the price of my own self-respect lost because of unfair advantage taken or because of questionable acts on my part.

To Remember that in building up my business it is not necessary to tear down another's; to be loyal to my clients or customers and true to myself.

Whenever a doubt arises as to the right or ethics of my position or action towards others, to resolve such doubt against myself.

To Hold friendship as an end and not a means. To hold that true friendship exists not on account of the service performed by one to another, but that true friendship demands nothing but accepts service in the spirit in which it is given.

Always to bear in mind my obligations as a citizen to my nation, my state, and my community, and to give them my unswerving loyalty in word, act, and deed. To give them freely of my time, labor and means.

To Aid others by giving my sympathy to those in distress, my aid to the weak, and my substance to the needy.

To Be Careful with my criticism and liberal with my praise; to build up and not destroy.

Your Club

History

As a new member, it is important to be aware of the history of your club in order to feel like you truly belong. Your orientation trainer will give you the complete history of your club. If you happen to be a charter member of your club, you and your fellow Lions will have a chance to form the history of your club.

Club Officers

The officers of your club, also known as the board of directors, include the president, immediate past president, vice president(s), secretary, treasurer, Lion tamer (optional; custodian of club property), tail twister (optional; promotes enthusiasm at meetings), membership development chairperson and others. Officers are elected annually for a term coinciding with the association's fiscal year (July 1-June 30). Most work in Lions clubs is done in committees appointed by the president.

Club leadership includes:

- President: The president serves as the club's chief executive officer and presides at all meetings of the club and the board of directors. The president issues the call for regular and special meetings in accordance with the club's by-laws or procedures, plans the agenda and ensures that the status of each committee activity is reported. It is also the responsibility of the president to see that regular elections are duly called, noticed and held. The president cooperates with, and is an active member of, the district governor's advisory committee of the zone in which the club is located.
- Immediate Past President: The immediate past president assists and gives guidance to the current club president as needed.
- Vice President(s): In the event that the president should be unable to perform the duties of office for any reason, the vice president next in rank occupies the position and performs the duties with the same authority as the president. Each vice president, under the direction of the president, oversees the functioning of various committees of the club.
- Secretary: Under the supervision and direction of the president and board of directors, the secretary acts as a liaison officer between the club and both the district and International Headquarters. Responsibilities of the secretary include submitting reports, maintaining club records and issuing financial statements to club members.
- Treasurer: The treasurer is responsible for all club financial matters. Duties include receiving all money from the secretary and paying club obligations, maintaining financial records, preparing financial statements and submitting financial reports.
- Lion Tamer: The Lion Tamer is an optional officer and is responsible for club property (such as flags, banners, gavels, etc.). The Lion Tamer also keeps order at meetings and distributes materials at meetings.
- Tail Twister: The Tail Twister is optional and serves to promote harmony, good fellowship and enthusiasm at club meetings through the judicious imposition of "fines" on members. The Tail Twister may not be fined except by the unanimous vote of all members present. Any funds collected by the Tail Twister are immediately turned over to the treasurer.
- Membership Chairperson: The membership chairperson serves on the membership committee. Responsibilities of the membership chairperson include development of membership growth programs, implementation of recruitment and retention programs and preparation of orientation sessions.

Committees: In many clubs, every member serves on a committee. Your committee assignment is an important part of your membership and deserves your best effort. Administrative committees may include attendance, constitution and by-laws, convention, finance, Lions information, membership, programs, public relations, greeting and leadership development. Activity committees generally conform to the major Lion activities. Club projects and activities are originated and led by club committees under the direction of a committee chairperson. The president generally appoints the chairperson and committee members after consulting with the members. The chairperson of each committee should call periodic meetings of their members, and may be asked to attend board meetings to report their progress to the officers and directors.

Traditions

Your club may participate in traditions such as singing the Lions song or wearing the yellow vest. Your orientation trainer will explain the traditions your club participates in.

Elections

All officers of the club are elected annually for a term beginning on July 1. Beginning around March, the club president appoints a nominating committee to discuss and select candidates for the various club offices to be voted upon by the club in April.

Awards

Lions believe that service is its own reward, but special accomplishments and milestones should be recognized and celebrated. You may think that awards and recognition are a long way off, but as a new Lion, you can aspire to some awards almost immediately. Awards are presented for inviting new members to join a Lions club and for helping to form a new club, both of which you are eligible to do as soon as you become a Lion.

Other awards are presented for longevity of membership, outstanding service activities, public relations initiatives and leadership excellence.

Awards available to members at the club level for service activity and membership initiatives include:

- Membership Keys: Membership Key Awards acknowledge the importance of effective recruitment in membership growth by recognizing the number of new members a Lion has sponsored once they have been members for a year and a day.
- 100% Perfect Attendance: Members who maintain perfect attendance during a fiscal year may receive the 100% Perfect Attendance Award.
- Chevrons: Lions Clubs International recognizes the anniversaries of our members with Chevron Awards. Chevron Awards are issued starting at 10 years of service and given in five year increments.
- Year-Round Growth Program: The Year-Round Growth Program recognizes Lions and their respective club for member invitation successes during a given fiscal year. Each Lion who sponsors a new member is eligible to receive a certificate of sponsorship from the international president. Additionally, Lions who sponsor three or more members during a given fiscal year will receive the Year-Round Growth Membership Excellence Lapel Pin.
- President's Retention Campaign: The President's Retention Campaign is built for club presidents to help keep members interested and engaged. Clubs are rewarded for their retention success with the President's Retention Campaign Banner Patch.
- Extension Awards: Extension Awards are presented to the two Lions, who, in the opinion of the serving district governor, provided the greatest assistance in the organization of a new Lions club. Lions nominated for an Extension Award receive a medallion for each of the first five clubs

chartered, and greater awards for chartering 10, 15, 20, 25, 30, 40, 50, 75, 100 and 150 clubs. Any Lion may receive the award, including transfer charter members, with the exception of the district governor, new charter members and international representatives. Extension Awards are presented after the club has been chartered for a year and a day and is in good standing.

Many clubs also have their own award programs to recognize the outstanding achievements of their members. Additionally, club leaders are eligible for a variety of awards to acknowledge superior efforts, such as the Club President Excellence Award. There are many awards your club can receive, but the most important is the Club Excellence Award. Clubs that excel in community service, membership growth, communication and organizational management may qualify for the prestigious Excellence Award. Clubs receive a distinguished banner patch to proudly display on their banner and the club president receives a Club Excellence Pin to proudly recognize his or her outstanding leadership.

Service and Fundraising Activities

Many clubs have signature projects they participate in every year. Your orientation trainer will tell you about the projects your club participates in and how you can help.

Membership

Membership in a Lions club provides people with the opportunity to meet and work with other individuals in a spirit of fellowship, striving toward the common goal of helping those in need. Through your mutual concern for others, members can improve both local and global communities while developing valuable personal and professional skills. New members are expected to give freely of their time and energy whenever possible, attend club meetings, be available for committee assignments, be knowledgeable about the aims and objectives of Lions and support club officers.

The benefits of Lions clubs membership are numerous, and include:

- Helping those in need
- Making a difference in your community
- Having an impact on those in need worldwide
- Developing leadership skills
- Enhancing communication skills
- Utilizing planning and organization skills
- Working hands-on to meet community needs
- Meeting new people from your community and abroad
- Opportunities to network
- Opportunities to travel

There are several categories of Lions club membership, including:

- Active: A member entitled to all rights and privileges and subject to all obligations which membership in a Lions club implies.
- Member-at-Large: A member who has moved out of the community and is unable to regularly attend meetings and desires to retain membership in the club. This member cannot hold office or vote at conventions and must pay dues.
- Honorary: An honor bestowed by a club to an individual who is not a member of the Lions club to recognize outstanding community service or service to the club. The club pays the entrance fee and international dues, however the member does not have any privileges of active membership.
- Privileged: A member who has been a Lion for 15 or more years, who because of illness, infirmities or advanced age or other legitimate reason, must relinquish his or her active status. A privileged member may vote, but may not hold office.

- Life Member: A member who has maintained active status for 20 or more years, or for 15 years and is at least 70 years of age can be granted life membership. The members' Lions club, in lieu of future dues, pays a one-time payment to the association. Life members have all the rights and privileges of membership.
- Associate: A member who holds his/her primary membership in another club, but maintains residence or is employed in the community of the club served by this club. Associate members can vote on club matters, but may not serve as a club delegate at district, multiple district or international conventions, and are not eligible to hold office.
- Affiliate: An individual who is currently unable to fully participate in the club, but wishes to support the club. Affiliate members pay dues and may vote on club matters, but may not hold office or represent the club at district, multiple district or international conventions.

Members cannot simultaneously hold membership – other than Honorary or Associate – in more than one Lions club.

To ensure continuity in the club's membership efforts, your club may choose to implement what is referred to as the three-person membership committee. The committee is composed of three elected members (a chairperson, vice chairperson and a member) serving a three-year term on a rotating basis. After the first year, only the membership chairperson moves off the committee. The vice chairperson moves up to become the membership chairperson and the remaining committee member becomes the vice chairperson. A new Lion is elected to fill the vacancy. This system allows the committee members to gain experience and provides the club with continuity in its crucial membership-related activities.

Meetings

Lions Clubs International recommends that clubs meet regularly and at least twice each month. All active members are encouraged to attend meetings regularly. Members who maintain perfect attendance during the fiscal year may be given an annual 100% Perfect Attendance Award. If a member misses a meeting, he or she has the opportunity to make up the meeting by attending a club board meeting, a region or zone meeting, the meeting of another club or a club committee meeting. The club secretary has complete details regarding your club's make-up policies and award qualifications for club members.

Dues

Members pay club, district, multiple district and international dues. Each club assesses an entrance fee and annual dues. Lions clubs use their entrance fees and membership dues for administrative purposes. International dues of US\$41 (for the 2012-2013 fiscal year) and US\$43 thereafter cover member benefits, including a subscription to LION Magazine.

Budgets

Clubs maintain two separate budgets: activities and administrative. The activities funds of a Lions club, consisting of funds raised from the public through club projects, may only be expended to satisfy a community or public need. The administrative budget is what finances club operations. Its income comes mostly from club dues.

Communications

Your club probably has many different ways of communicating with its members. Your orientation trainer will review various club communication mediums which may include but are not limited to:

- Club newsletter
- Club Web site or e-Clubhouse site
- Club Facebook Page or other social networking pages

District and Multiple District

Organizational Structure

The district is your club's connection to the wider world of Lions Clubs International. The world's Lions clubs are grouped into approximately 750 districts with 35 or more clubs and at least 1,250 Lions club members. Each district has a district governor who is elected for a one-year term and is responsible for the overall success of our mission of service in the district. The responsibilities of the district governor are shared with the district governor team, comprising (DG Team) of the district governor and first and second vice district governors. The team works together to supervise overall district operations, develop team strategies and encourage the invitation of new members and formation of new clubs. The district governor also supervises other district officers, including the cabinet secretary and treasurer. The officers and various committee chairpersons make up the district cabinet. Club presidents and secretaries are often in contact with the district cabinet and serve as an informal advisory committee.

Some large districts are divided into regions of 10 to 16 clubs, and regions are broken down into zones of 4 to 8 clubs. Where this is the case, region and zone chairpersons also work closely with the district cabinet.

Multiple districts are formed by two or more districts within a territory, typically organized along national, state or provincial lines. Stand-alone districts are called single districts. Subject to the association provisions, each multiple district supervises the administration of its own affairs and may choose officers, hold meetings, administer funds, authorize expenditures and exercise other administrative powers as provided in its respective multiple district constitution and by-laws.

District and multiple district leadership includes:

- District Governor: The district governor serves as the chief administrative officer of the district. He or she is elected at the district convention to serve a one-year term. The new governor takes office at the close of the international convention. The district governor's responsibilities are as follows:
 - 1. Represent the association in the district.
 - 2. Oversee the Global Membership and Leadership Teams at the district level.
 - 3. Promote Lions Clubs International Foundation; International service projects and all service activities of the association.
 - 4. Supervise the organization of new Lions clubs.
 - 5. Administer and promote membership growth through various means.
 - 6. Preside over district meetings
 - 7. Supervise district officers.
 - 8. Ensure the DG team visits each Lions club in the district.
 - 9. Be responsible for district expenditures and deliver financial records to his/her successor.
- First Vice District Governor: The first vice district governor assists the district governor with membership development, the chartering of new clubs and the promotion of district events. The vice district governor's specific responsibilities are to:
 - 1. Further the purpose of the association.
 - 2. Perform administrative duties assigned by the district governor.
 - 3. Participate in district meetings.
 - 4. Help review clubs and plan for district-wide leadership development.
 - 5. Supervise district committees at the request of the district governor.
 - 6. Help plan for next year, including the district budget.
 - 7. Become familiar with the duties of the district governor.
 - 8. Serve as a liasion between the Global Membership Team and DG Teams.
- Second Vice District Governor: The second vice district governor assists the district governor with membership retention and increasing awareness among Lions about the associations various

- programs. Global Leadership Team The Second Vice District Governor also serves as a liaison between the and DG Teams.
- Cabinet Secretary-Treasurer: The cabinet secretary-treasurer acts under the supervision of the district governor and is responsible for recording and maintaining district proceedings, reports and funds.
- Region Chairperson: This position is optional. Region chairpersons are members of the district governor's cabinet. They are usually appointed by the governor; however, in some districts they are elected. The region chairperson, subject to the supervision and direction of the district governor, is the chief administrative officer in the region. Duties include supervising the zone chairperson in the region, supervising district committees as assigned by the district governor, organizing new clubs and strengthening weak clubs.
- District Chairpersons: District committee chairpersons assist the district governor, region chairperson and zone chairperson in the work with their clubs. A district governor may add other district chairpersons as he or she deems necessary. Lions Clubs International officially recognizes the following district chairpersons:
 - o Convention
 - o Diabetes Awareness
 - o Environmental
 - Hearing & Speech Action and Work with the Deaf
 - o Honorary
 - International Understanding and Cooperation
 - Cultural and Community Activities
 - Information Technology
 - o Leo Club
 - Lions Clubs International Foundation
 - o Lions International Peace Poster Contest
 - o Public Relations and Lions Information
 - SightFirst
 - Youth Exchange
 - o Youth Outreach
 - Lions Opportunity for Youth
- Zone Chairperson: The zone chairperson is the chief administrative officer in the zone and is given direction and supervision by the district governor and/or region chairperson. The zone chairperson is responsible for serving as chairperson of the district governors zone advisory committee, taking an active role in organizing new clubs and reports on the activities and well being on all the clubs in their zone. The zone chairperson is a member of the district governor's cabinet. Usually, the governor appoints them; however in some districts they are elected.
- Council of Governors: According to the Lions Clubs International Constitution, the governors within a multiple district constitute a council of governors for each multiple district. The district council may include one or more immediate past district governors, provided that the total number of immediate past district governors does not exceed one-half the number of district governors. Each member has one vote on each question requiring action of the council. A district council may also include past and present international presidents, vice presidents and past and present directors of the association as advisory, but are non-voting members.
- Global Membership Team (GMT) District and Multiple District Coordinators: GMT district and multiple district coordinators, supported by the District Membership & Club Growth Team, Club Success Team, DG Team and the GMT constitutional area leader, are responsible for setting membership goals and implementing actions plans. The Membership & Club Growth Team can appoint specialists, such as the family & women's specialist. GMT coordinators serve a three-year term and work as an action-oriented, parallel, mutually supportive team with the Global Leadership Team.

• Global Leadership Team (GLT) District and Multiple District Coordinators: GLT district and multiple district coordinators, supported by the DG Team, GLT constitutional area leader and other qualified Lions, are responsible for identifying potential Lion leaders and ensuring the delivery of quality training and development programs. GLT coordinators serve a three-year term and work closely with the GMT.

District Convention

The annual district convention, sometimes held as part of a multiple district convention, is the chief deliberative body of the district. District conventions are held to conduct general district business, take action on district matters, adopt resolutions, elect the district governor and other district-elected officers, vote on convention sites, conduct seminars, sponsor events important to the district and develop fellowship among the Lions of the district.

Communications

Most likely, your district and multiple district have many ways of communicating with its members. Your orientation trainer will review various district communication mediums which may include but are not limited to:

- Area newsletter
- Area Web site
- Area magazine

Lions Clubs International (LCI)

History

The distinguished history of Lions Clubs International forms the foundation for nearly everything Lions clubs do today. From our humble beginnings to our commitment to sight initiatives, there is a significant basis for all our humanitarian services. Knowing and understanding our history gives us perspective and helps keeps our dedication for community service thriving.

Lions have been helping people since 1917. That year, Melvin Jones, a Chicago businessman, encouraged his club, the Chicago Business Circle, to go beyond promoting good business practices. He convinced the members that selfless service to others would create a better community – and a better world – for all.

Melvin Jones also saw that a network of clubs working together could do much more than individual clubs acting alone. He invited similar groups from around the United States to a meeting on June 7, 1917 in Chicago, Illinois, USA. There, the Association of Lions Clubs was born. Later that year, a convention was held in Dallas, Texas, USA to formally adopt a constitution, by-laws and a code of ethics. The fledgling group became the International Association of Lions Clubs just three years later in 1920 when a new Lions club was formed in Windsor, Ontario, Canada.

Perhaps the single event having the greatest impact on the association's service commitment occurred in 1925 when Helen Keller addressed the Lions at the international convention in Cedar Point, Ohio, USA. It was there that she challenged Lions to become "knights of the blind in the crusade against darkness."

Broadening its role in international understanding, the association was one of the first nongovernmental organizations invited to assist in the drafting of the United Nations Charter in 1945 and has supported the work of the UN ever since.

In 1957 the Leo Program was created to provide the youth of the world with an opportunity for personal development through volunteering.

In 1968 Lions Clubs International Foundation was established to assist Lions with global and large-scale local humanitarian projects. Through our Foundation, Lions meet the needs of their local and global communities.

In 1987 Lions Clubs International became the first major service club organization to admit women as members.

In 1990 Lions launched their most aggressive sight preservation effort to date, SightFirst. The program strives to rid the world of preventable and reversible blindness by closing the gap between existing health care services and those that remain desperately needed.

In the nearly 100 years since its founding, the association – usually called Lions Clubs International (LCI) – has spread to all corners of the globe where Lions are welcomed and respected for their vision, integrity and dedication to our official motto: "We Serve".

Interesting Fact: Dr. W.P. Woods, of Evansville, Indiana, USA was elected as the first president.

Origin of name "Lions"

On June 17, 1917 at the invitation of Melvin Jones, delegates met in Chicago. The only point of contention was the selection of a name for the new organization. Melvin Jones researched the idea of calling the new organization Lions. The name Lions was chosen on a secret ballot over several others because the lion stood for strength, courage, fidelity and vital action. The official name of the association is "The International Association of Lions Clubs" or simply "Lions Clubs International."

Logo

The Lions emblem (or logo) is a recognized and respected symbol around the world. Although it has been modified and modernized, the basic design dates back to 1919. It consists of a gold "L" on a blue field surrounded by a gold circle. On either side of the circle is the profile of a Lion's head, one looking back upon a proud past and the other looking optimistically toward the future.

Various forms of the emblem may be downloaded for member and club use from the LCI Web site. You should know, however, that the emblem is a registered trademark in most countries and should only be used in accordance with the Lions Clubs International Trademark Policies, which may be found on the LCI Web site.

Organizational Structure

International officers, consisting of the international president, first and second vice presidents and immediate past president, are charged with implementing policy and serving as inspirational leaders of the world's Lions. International officers are elected two years prior to their terms and serve as second vice president, first vice president and then president.

The International Board of Directors is the governing body of the association. Its 34 members from all parts of the world meet four times each year to set association policy. The board also:

- Monitors ongoing programs of the association
- Supervises the international officers and committees of the association
- Manages all association business, property and funds
- Prepares and approves a budget for each fiscal year (July 1 June 30)

Board members are elected to two-year terms and are designated first or second year directors during their service.

The international officers and directors are assisted by board appointees; distinguished Lions authorized by the international president to join or chair certain committees and carry out specific assignments.

As an individual, you belong to the club. It is the club that belongs to the association. This means that when it comes time to elect directors and international officers, or to amend or change the International Constitution and By-Laws, it is the club that casts the necessary votes through its authorized delegates.

Every Lions club in good standing is entitled to send at least one delegate and one alternate to vote at the international convention, regardless of the number of members it has. Most clubs are entitled to more than one vote, since the rule provides for one delegate or alternate for each 25 members or major fraction thereof. Delegates can be appointed by the club's board of directors, or elected by the membership.

At the international convention, delegates elect international officers and directors who will act for them during the coming fiscal year (July 1-June 30). Officers elected include the international president and first and second vice president. Constitutionally, a contest exists only for the office of second vice president with the other officers advancing one step each year until elected international president. The immediate past international president is also an officer of the association and serves as chairperson of the LCIF Board of Trustees.

Lions Clubs International Organization Chart

- · · · · Organizational Governance
- Policy Development and Implementation
- - Administrative Assistance

International Constitution and By-Laws

LCI has an International Constitution and By-Laws to govern the operations of the association, establish the rules of guidance by which the association is to function. This document guides the issuance of the standard club by-laws.

International Convention

The Lions Clubs International Convention is the association's premier event taking place in late June or early July. Each year the convention brings together thousands of Lions from around the world for a week of business, education, celebration and fellowship.

Attending an international convention provides members with a wonderful opportunity to rekindle their dedication to those in need, meet Lions from all over the world, learn new tips and techniques for being the best Lion he/she can be, elect international officers and directors and obtain valuable resource materials. Attendees may choose from a wide variety of workshops and seminars designed to help improve their club and become more effective Lions. International fellowship is celebrated in colorful ceremonies, informal gettogethers and highlighted by a festive parade through the host city.

International Headquarters

Lions Clubs International Headquarters is located in Oak Brook, Illinois, USA, just outside Chicago. There, approximately 275 professional staff members, led by the executive director, work closely with the association's international officers and International Board of Directors to help Lions clubs advance their mission of local and global service. International Headquarters serves as the association's central administrative and information source.

Many services are provided to Lions through this office, including issuing charters to new clubs, providing brochures, activity guides and newsletters to members and maintaining all association records. Services and support are provided in the 11 official Lions languages: Chinese, English, Finnish, French, German, Italian, Japanese, Korean, Portuguese, Spanish and Swedish.

Eleven operating divisions divide the administrative responsibilities of International Headquarters. They are: Club Supplies and Distribution, Convention, District and Club Administration, Extension and Membership, Finance, Information Technology, Service Activities, Leadership, Legal, Lions Clubs International Foundation and Public Relations and Communication.

International Headquarters is open to Lions and the general public Monday through Friday from 8:00 a.m. to 4:30 p.m. Central Standard Time.

Lions Clubs International 300 West 22nd Street Oak Brook, IL 60523-8842 USA (630) 571-5466 www.lionsclubs.org

Lions Clubs International Foundation

Since its humble beginnings in 1968, Lions Clubs International Foundation (LCIF) has raised and distributed hundreds of millions of US dollars to help Lions tackle global problems like blindness and hearing loss and respond to major catastrophes like earthquakes and floods. Today, the foundation grants an average of US\$30 million annually. LCIF gives Lions Clubs International its greatest global impact, but it also serves communities by providing local Lions with the means to build schools, health clinics, vocational

rehabilitation, training centers and other large scale humanitarian projects that address community needs. In fact, the vast majority of LCIF funds come from Lions and go to Lions projects where they are needed most. LCIF is also a partner with likeminded corporations and non-governmental organizations to maximize its impact on world problems.

LCIF is particularly proud of its SightFirst program, launched in 1990 to reduce and eliminate blindness worldwide. The program targets the leading causes of preventable blindness which affects millions of people each year. Since its inception, Lions have raised over US\$415 million for this initiative, making LCIF the world's largest blindness prevention organization. The size, scope and remarkable effectiveness of SightFirst has helped LCIF rank number one among non-governmental organizations (NGOs) worldwide in the Financial Times of London's Corporate Citizenship and Philanthropy special report in 2007. Much of the funding for LCIF comes from its Melvin Jones Fellowship program which recognizes gifts of US\$1,000 or more.

For more information about LCIF visit www.lcif.org.

Leadership

Lions Clubs International provides a variety of training and development opportunities for current and future Lion leaders. The Global Leadership Team (GLT) is the driving force behind these programs and is the team responsible for promoting healthy clubs, increasing member satisfaction, and ultimately, expanding our capacity to provide needed service in our communities.

Primary development opportunities include:

- Emerging Lions Leadership Institutes builds the skills of Lions to prepare them for leadership responsibilities at the club level.
- Advanced (Senior) Lions Leadership Institutes develops the skills of Lions in preparation for leadership positions at the district level.
- Faculty Development Institutes enhances the instructional skills of Lions faculty.
- Regional Lions Leadership Institutes provides curriculum and funding to support Lions Leadership Institutes at the multiple district and single district levels.
- District Governors-Elect Seminar provides an interactive, multi-cultural seminar designed to prepare incoming district governors to serve as the key leader in their respective district.
- Multiple District Leadership Development Funding provides funding to support training of the first and second vice district governors at the multiple district level.
- GLT District Funding Support Program offers limited funding to support the delivery of specific, critical training and development programs to support clubs.
- Webinars provides an interactive, virtual training sessions that are conducted with a group of participants using the Internet. Webinars provide the opportunity to learn and exchange ideas on a variety of topics with Lions from around the world.
- Lions Learning Center offers Lions the opportunity to sharpen their knowledge of Lions fundamentals and leadership skills through online interactive courses. Search our Web site for Lions Learning Center to take advantage of these courses.

The online Leadership Resource Center makes LCI's training and development tools and resources accessible to Lions worldwide. Program information, institute applications, online training courses, webinar registration information and job specific training packages for use at all levels provide Lions with opportunities for personal growth and leadership development. Learning is a lifelong process and Lions Clubs International believes all leaders can benefit from ongoing development.

Service Activities

Because Lions seek to serve wherever the need is greatest, our activities are as varied as the needs of the communities we serve. However, service activities generally fall into the following categories:

- Community Services: Lions community services encompass a broad range of resources to help Lions plan activities to meet the needs of their communities. Specific adopted programs include Lions Crew at Work and Lions Cultural and Community Activities. The Community Needs Assessment (MK-9) is a great resource to determine the types of service projects your community needs.
- Disaster Preparedness and Relief: Whenever disaster strikes, Lions stand ready to help. We can mobilize worldwide resources and manpower to help local Lions care for their neighbors. Through the Lions ALERT Program, Lions prepare for their role in emergencies.
- Environmental Services: Lions environmental service projects are among the top five areas of service in clubs worldwide. Programs include Lions Green Team, which are hands on projects to protect the environment, and the Lions Environmental Photo Contest, which showcases the beauty of local environments.
- Health and Wellness: Lions began saving people's eyesight in 1925 and it's still a priority. But Lions also focus on hearing and raising awareness about the dangers of diabetes. Recently, Lions in various parts of the world have also taken it upon themselves to raise breast cancer awareness and provide emergency medical equipment to war-torn countries.
- International Relations: Clubs are encouraged to plan service activities focused on building international understanding and cooperation. Lions can even participate in Club Twinning, a voluntary and mutual agreement between clubs in different countries which provides an opportunity to learn about another club and its culture.
- Lions Opportunities for Youth: Numerous programs exist to assist Lions in fulfilling the needs of the youth in their communities. These programs include the:
 - International Peace Poster Contest: The Peace Poster Contest was created to give young people the opportunity to creatively express their feelings for world peace and to share their visions with the world. Approximately 350,000 children from 75 countries participate in the contest annually. Lions clubs sponsor the contest, open to children ages 11 13, in local schools or organized, sponsored youth groups, such as Scouts and Boys & Girls Clubs. The contest provides Lions with the chance to interact with young people in their communities, introducing the youth to international understanding, as well as giving Lions a vehicle for obtaining positive publicity for their clubs.
 - Youth Camp and Exchange Program: The Lions International Youth Camp and Exchange Program is a life-changing experience. Participants experience a unique cultural learning experience whether in their own country or traveling to another, living with a host family and taking part in a camp. Exchanges can be arranged in the hundreds of countries where there are Lions clubs. Most exchanges last between 4-6 weeks during which the participants (ages 15-21) stay with one or more host families in another country. Participants experience life as part of their host family. Camps are typically 1-2 weeks long and bring together young people (ages 16-22) from around the world. Camps usually also include a family stay. More than 100 Lions camps are held each year in almost 50 countries. Activities include visits to places of cultural or natural interest, service activities, sporting events and country presentations by the camp participants.

- Leo Club Program: Leo clubs are sponsored by Lions clubs and provide youth with an opportunity to serve others in their community and around the world. Leo clubs can be school affiliated or community based. Leo club activities include meetings, organizing and conducting community service projects and social functions. The Leo motto Leadership, Experience, Opportunity is fulfilled as members work together to respond to the needs of others. Participating in Leo activities and projects helps young people prepare for the future by developing leadership, organization and social skills. Through their service efforts, Leos grow as they meet new challenges and responsibilities. There are approximately 150,000 Leos and 6,100 Leo clubs in nearly 140 countries worldwide.
- Lions Services for Children: Lions care about children. Wherever children are in need of food, medical care, educational materials or other necessities of life, Lions are there to help. We make growing up safer and healthier for some of the world's poorest and most at-risk children and young adults. We help young people cope with today's complex world with an international lifeskills program and help children make international friends at our youth camps. Our annual Peace Poster Contest makes it possible for children around the world to express their most fervent hope for us all: peace.
 - Olobal Service Action Campaigns: Through service, Lions have impacted the lives of millions of people. Now more than ever, we are in a position to extend our network of care. To show this strength, Lions have the opportunity to participate in four special service action campaigns.
 - August Engaging our Youth: Invite Leos and youth in your area to help organize and
 participate in a service project. Projects may include school or community facility
 cleanups or a visit to a home for senior citizens or a children's hospital. Allowing youth to
 develop and lead a service project enables them to learn skills while emphasizing the role
 of service.
 - October Sharing the Vision: Plan vision health projects and work with the visually impaired. Many Lions already celebrate World Sight Day in October. This is a great month to organize a vision screening, volunteer at a nearby Lions Eyeglass Recycling Center, organize an eyeglass collection or an activity to benefit the visually impaired in your community.
 - December/January Relieving the Hunger: Organize food drives and projects to feed the
 hungry. With the downturn in the global economy, many hunger relief organizations are
 finding it difficult to keep up with demand. Help alleviate hunger by planning events
 around the end and beginning of the calendar year to collect and distribute food.
 - April Protecting our Environment: Implement projects that improve and protect the
 environment. Organize a highway clean up, plant trees or plan a community "Earth Day"
 event to collect recyclables such as aluminum cans, plastic bottles, used cell phones and
 batteries.

Your club likely does or will participate in some of these projects, in addition to creating its own projects to meet the specific needs of your community. Undoubtedly, you can find an area that excites your passion for service and you may wish to focus your energy in that direction.

The Lions Club Service Activity Report is an important means to measure the global impact Lions are making through service to their communities. The report is a better tool for clubs to plan service activities and share information with others. The report application allows clubs to:

- Provide a narrative description for each activity and upload photos.
- Search for project ideas.
- Share service activity information with other clubs.
- Set service objectives and track progress toward achieving them.
- Generate custom reports.

Membership Development

Equally as important as lending a hand to club service activities is participating in the growth of your Lions club. Recruiting new members into your club ensures that there will be a continual influx of enthusiastic members to serve those in need and identify new service that can be done in your community.

There are many excellent membership programs to help stimulate this essential growth, as well as foster quality members. They include:

- Family Membership Program encourages families to volunteer together by offering a special dues structure to family members and programs to include children and adolescents in club activities.
- Student Member Program offers a special dues discount to students to encourage student participation in campus-based and traditional Lions clubs and ensure the dynamism of student involvement in Lions.
- Leo to Lion Program provides an easy transition to former Leos becoming Lions by offering a special dues discount to qualifying former Leos and young adults in a Leo Lion club
- Lions Worldwide Induction Day gives Lions the opportunity to welcome new members, stimulate membership growth and increase public awareness. Each year on a designated day in April, over one hundred districts tribute this day to the strength and importance of Lions.

Likewise, forming new Lions clubs helps bring the dedication and services Lions are known for to a new or underserved area. While community-based clubs are our tradition, one size does not fit all. That's why Lions Clubs International offers several club types to consider:

- Traditional Lions clubs are ideal for bringing together a group of community-minded people to serve the needs of their community in any way and can be formed anywhere.
- Club branches enable a small group of people to form a Lions club and start making a difference in their community sooner. Members become part of an existing "parent" Lions club, but select their own projects and activities.
- Campus Lions clubs are designed for college and university students, administrators, faculty, alumni and other community-minded individuals. Members serve the campus community while developing valuable leadership and organizational skills.
- Leo Lions clubs provide an easy transition for graduating Leos by offering a charter/entrance fee waiver and half international dues to qualifying Leos and peers, through age of 30.
- Lioness Lions clubs enable former Lionesses to honor and acknowledge their proud past while enjoying the benefits of the Lioness Bridge Program and Lions membership.

You may also consider starting a traditional Lions club based on shared interests or circumstances:

- Perhaps community members have a hobby they enjoy, a community project they'd like to work on or want group volunteer opportunities to do with business colleagues. If so, a Special Interest Lions club could be right for the community.
- Maybe you'd like to organize a club that includes members from distant geographic areas

 or holds club meetings online for convenience. If so, a Cyber/Internet-based Lions club
 will help members conduct club business through the Internet.
- Members might prefer to work on projects that serve people with intellectual disabilities. If so, a **Champions Lions club** in support of Special Olympics might be a good choice.
- Perhaps the desire to help children succeed is the common element that brings community members together. If so, consider a Lions Quest Lions club.

The Extension Workshop Program is designed to help Lions start new clubs. Lions learn key strategies for identifying potential club locations and how to approach and recruit important community leaders into a new Lions club.

Workshops focus on proven methods for recruitment and incorporate fieldwork to build confidence and share skills. The goal for each workshop is to form at least one new club, near the training site, while simultaneously training 10 to 30 Lions per session. Contact the Membership and New Club Development Department for information and program locations (membershipdev@lionsclubs.org).

Communications

LCI communicates with its members in many different ways. In addition to important updates, the following communications allow you to learn about what other Lions clubs are working on and connect with Lions from around the world:

- LION Magazine: The official magazine of Lions Clubs International is LION Magazine, established in November 1918. The magazine is published ten times a year in 21 languages, and as a Lion, you receive a subscription as part of your international dues. The magazine showcases exceptional Lions and club projects around the globe, includes messages from the international president and provides inspirational stories about Lions. Clubs and members impact on the community. Read it thoroughly and share with your family and friends. When you're finished with your issue, consider putting it in the waiting area of your office or place of business.
- E-mail Messages: LCI sends regular e-mail messages to its members, such as monthly messages from the president and other helpful information. To ensure you get these important e-mail updates, be sure the club secretary has given LCI your most current e-mail address.
- Web Site: The official LCI Web site, www.lionsclubs.org, contains a wealth of
 information about the association and its programs. There are also downloadable
 materials, online club supply items, a club directory and online report filing. Additionally,
 the site has various newsletters, an online version of LION Magazine, message boards
 and online training courses. Lions are encouraged to visit often to learn the latest news
 and updates.
- Social Networking: LCI posts daily updates to our members using social networking. Like us on Facebook and follow us on Twitter for important updates, links to blogs, photos and videos. In addition, you can subscribe to our channel on YouTube and see photos from Lions around the world on Flickr.

Test Your Lions IQ

1.	What year was your club founded?
2.	What is the name of your club president?
3.	When and where does your club meet?
4.	List three service projects that your club participates in:
5.	What district is your club located in?
6.	What is the name of your district governor?
7.	Who founded LCI?
8.	Where was LCI founded?
9.	What year was the association founded?
10.	What is the LCI's motto?
11.	What did Helen Keller challenge the Lions to become?
12.	What is the primary service activity of Lions clubs worldwide?
13.	What does LCIF stand for?
14.	Who is the current international president?
15.	Where is International Headquarters located?

Orientation Checklist

Knowledge of your Club ☐ History ☐ Organizational structure ☐ Traditions ☐ Elections ☐ Awards ☐ Service and fund raising activities ☐ Membership □Meetings \square Dues ☐ Budgets ☐ Communications **Knowledge of your District and Multiple District** ☐ Organizational structure ☐ Convention ☐ Communications **Knowledge of Lions Clubs International** ☐ Who Lions are ☐ History ☐ Origin of the name "Lions" □ Logo \square Organizational structure ☐ International Constitution and By-Laws ☐ International Convention ☐ International Headquarters ☐ Lions Clubs International Foundation (LCIF) ☐ Leadership ☐ Service activities ☐ Membership development ☐ Communications

otes			

Notes		

otes			

lotes			

Membership New Club Programs Department Lions Clubs International 300 W 22ND ST Oak Brook IL 60523-8842 USA www.lionsclubs.org E-mail: memberprog@lionsclubs.org

Phone: 630.203.3846 Fax: 630.571.1691