Leadership Institute Instructor Guide: Membership

Page 2

[image: image4.wmf]

LCIF
[image: image5.emf]

[image: image6.emf]

	BEFORE THE SESSION

	PROGRAM BACKGROUND
Lions Clubs International Foundation (LCIF) is the grant-making arm of Lions Clubs International (LCI). The foundation's mission is to support the efforts of Lions clubs around the world in serving their local and global communities by funding humanitarian service projects.

The purpose of this session is to educate incoming leadership about LCIF and to work together to promote LCIF to Lions and encourage district-wide contributions.
Instructor Note: This session includes an optional video, Lions are LCIF. Based upon the participants’ knowledge of LCIF, you may decide to show this video to provide additional background about the foundation. The session timeline does not account for the length of this video (12 minutes), so if you choose to include this option, plan to adjust the timeline or the total time dedicated to this topic.
SESSION MATERIALS (To be provided by Lions Clubs International)

· DVD: Lions are LCIF
· PowerPoint Slides:
· Slide 1: LCIF Mission

· Slide 8: Impact of Contributions
· Slide 2: LCIF’s 4 Areas of Focus

· Slide 9: Recognition
· Slide 3: Session Objectives

· Slide 10: LCIF Goal-Setting Meeting

· Slide 4: LCIF District Coordinator

· Slide 11: LCIF Web site

· Slide 5: Promote Awareness and Support

· Slide 12: Session Objectives

· Slide 6: Identify Visitation Opportunities
· Slide 13: Final Thought
· Slide 7: Impact of Contributions

· Handout: Goal-Setting Guide (LCIF 620) (1 per participant)

AUDIO VISUAL REQUIREMENTS

· Computer

· LCD projector with screen

· Flipchart and markers
· DVD player and monitor
	METHOD ICONS

	[image: image7.emf]

[image: image8.emf]

[image: image9.emf]

[image: image10.wmf][image: image11.emf]

[image: image12.emf]

	[image: image13.emf]

[image: image14.emf]

	[image: image15.emf]

	
	[image: image16.emf]

	[image: image17.emf]

	DVD

	SESSION TIMELINE (Suggested)

	SECTION
	TIME

(In minutes)
	METHOD
	MATERIALS

	Introduction
	5
	Presentation: Session Overview
	Slide 1: LCIF Mission
Slide 2: LCIF’s 4 Areas of Focus

Optional DVD
Slide 3: Session Objectives

	Module 1: Promote Awareness and Support
	52
	Presentation: The LCIF District Coordinator
Presentation/Discussion: Promote Awareness and Support

Activity: Preparing for a Goal-Setting Meeting
	Slide 4: LCIF District Coordinator
Slide 5: Promote Awareness and Support

Participant Manual

Slide 6: Identify Visitation Opportunities
Flipchart

Slides 7 and 8: Impact of Contributions

Slide 9: Recognition
Slide 10: LCIF Goal-Setting Meeting

Handout: Goal-Setting Guide
Participant Manual

	Conclusion
	3
	Presentation: Session Summary
	Slide 11: LCIF Web site
Slide 12: Session Objectives

Slide 13: Final Thought

	TOTAL TIME
	60
	
	

	INTRODUCTION

	APPROX TIME
	METHOD
	CONTENT

	Total Time:

5 minutes
	
	

	5 minutes

	[image: image18.emf]

[image: image19.emf]

Slide 1

[image: image1]
Slide 2
[image: image20.emf]

DVD

[image: image21.png]

Slide 3
	PRESENTATION: Session Overview
1. Begin the session by explaining that LCIF is the grant-making arm of Lions Clubs International. The foundation provides financial support for projects that improve the quality of life for individuals and communities worldwide. Together, LCIF and Lions have accomplished visible results, including:

· preventing serious vision loss for more than 30 million people.
· providing 153.3 million treatments for river blindness.
· engaging more than 12 million students and 500,000 educators in 80 countries in the youth development program, Lions Quest.
· conducting more than 17 million vision screenings for children through the Sight for Kids program.
· building/expanding 593 eye hospitals/clinics/wards.
LCIF also supports the efforts of clubs in serving their local community by providing grant funding for large-scale projects that clubs can’t do on their own.

· Purchase medical equipment for local hospitals or clinics
· Construction of a park to serve children with disabilities

· Purchase a van for the senior center in the local community
2. Display Slide 1: LCIF Mission
To support the efforts of Lions clubs worldwide in serving their local communities and the world community as they carry out essential humanitarian projects.
3. State: “To achieve this mission LCIF focuses on four main areas of humanitarian service.”
4. Display Slide 2: LCIF’s 4 Areas of Focus
5. Explain each area of focus with the following additional comments.
· Preserving Sight - providing support for preventing avoidable blindness and restoring sight for people around the world.
· Supporting Youth - helping children and young adults in need all over the world through youth development programs.
· Providing Disaster Relief – offering funding assistance to communities affected by natural disasters.
· Meeting Humanitarian Needs – empowering people with disabilities and addressing global health issues such as measles, and diabetes prevention and education.
Instructor Note: This session includes an optional video, Lions are LCIF. Based upon the participants’ knowledge of LCIF, you may decide to show this video to provide additional background about the foundation. The session timeline does not account for the length of this video (12 minutes), so if you choose to include this option, plan to adjust the timeline or the total time dedicated to this topic.
6. State: “In order to achieve its mission and sustain service in the four areas of focus, LCIF encourages contributions through personal donations from Lions and non-Lions, Lions clubs and districts, and partners. Without these generous contributions, people in local and world communities would lack the resources needed to improve their quality of life.”

7. Explain that as district leadership, you play a vital role to ensure that these communities continue to receive support from LCIF. As a Lion and a leader of the district, you have a responsibility to promote the foundation.
Working collaboratively, district leadership can increase awareness of LCIF and encourage district-wide support through financial contributions. Effective teamwork will enable Lions within a district to support the vitality and mission of the foundation.
8. Display Slide 3: Session Objectives
At the end of this session, participants will be able to:
· Promote awareness and support of LCIF through collaboration with district leadership
· Understand the importance of setting district goals for LCIF fundraising
9. Transition to Module 1 by stating, “The LCIF Coordinator’s primary role is to serve as an ambassador for LCIF within their district. However, the District Governor and the LCIF Coordinator work together to promote the Foundation. Let’s review the responsibilities of the LCIF Coordinator now.”

	MODULE 1: Promote Awareness and Support

	APPROX TIME
	METHOD
	CONTENT

	Total Time: 52 minutes
	
	

	5 minutes

	Slide 4[image: image22.wmf][image: image23.wmf]

	PRESENTATION: The LCIF District Coordinator
1. Display Slide 4: LCIF District Coordinator

2. Explain that LCIF district coordinators are respected Lions who serve as ambassadors for the foundation. Their main responsibilities are to:
· Oversee the implementation of LCIF development strategies within a district.
· Educate Lions about the mission and impact of LCIF.
· Encourage the support of LCIF through all aspects of fundraising within a district.
3. Explain that LCIF district coordinators are nominated by the LCIF multiple district coordinator in consultation with the district governor team, and are appointed by the LCIF Chairperson. The district governor is strongly encouraged to include this Lion as a valuable member of his/her team.
The district coordinator can provide useful LCIF-related information and reports that a district governor can utilize to support LCIF initiatives. Furthermore, Lions within the district will benefit from the experience and knowledge of the district coordinator.
4. State: “In order to successfully accomplish their responsibilities, a district coordinator should include the district governor and other district leaders in establishing LCIF district goals and initiatives. Conversely, the district leadership should consider how to work collaboratively with the district coordinator to promote awareness and support of LCIF.”

	22 minutes

	[image: image24.wmf]Slide 5

[image: image25.wmf]
[image: image26.jpg]

[image: image27.jpg]

[image: image28.wmf]Slide 6

Slides

7 and 8

Slide 9

Slide 10

	PRESENTATION/DISCUSSION: Promote Awareness and Support of LCIF

1. Display Slide 5: Promote Awareness and Support
2. Explain that to effectively promote awareness and support of LCIF, district leaders should work with the LCIF district coordinator to:
· Support the education of Lions within the district about LCIF
· Encourage district-wide support of the foundation through financial contributions

3. State: “Let’s discuss the ways district leaders can collaborate with the LCIF district coordinator to accomplish these two initiatives.”
Instructor Note: Lead a discussion with participants using the information and questions on page 1 in the Participant Manual. Support your discussion using the information provided below.

4. Refer participants to the top of page 1 in the Participant Manual – Support Education.
5. Explain that educating Lions is one way to promote LCIF awareness. By identifying opportunities for the LCIF district coordinator to convey his/her knowledge and resources, the district governor can support the education of Lions within the district.
6. Display Slide 6: Identify Visitation Opportunities
7. State: “A great way to ensure that Lions are being educated about LCIF is to help identify clubs that would benefit from a visit by the LCIF district coordinator. As a district leader you may have conducted your own club visit during which members shared their need for LCIF education. Or, you may be aware through cabinet meetings that specific clubs need more focus placed on LCIF. Providing this information to the LCIF district coordinator presents an opportunity for him/her to schedule a club visit. During these visits the district coordinator can communicate information through a LCIF presentation, which educates Lions and increases awareness of the foundation.”
8. Ask: “What are some other specific ways that district leaders can support the LCIF district coordinator in educating Lions within a district?”
9. Allow 2 minutes for participants to discuss responses with their table group.
10. Ask for a volunteer from each group to share 1 response.
11. Record responses on a flipchart. Provide the following responses if they were not suggested by the participants:
· Encourage club presidents to invite the LCIF district coordinator to their club: remind club presidents that club and member support of LCIF is important in order to provide aid to people worldwide. Encourage them to take the initiative to invite the district coordinator to their club for a LCIF presentation.
· Encourage the zone chairperson to invite the LCIF district coordinator to zone meetings: inviting the district coordinator to conduct a presentation at a zone meeting would be an opportunity to educate club leadership about LCIF for several clubs at once.
· Invite the LCIF district coordinator to the district convention: a district convention could be the perfect opportunity for the LCIF coordinator to conduct a LCIF presentation and share key information and initiatives with a larger audience.
· Invite the LCIF district coordinator to district cabinet meetings: at these meetings the LCIF district coordinator can provide reports and statistics, such as past and current LCIF donation totals at the club and district level. This information is useful when determining a strategy for increasing district-wide contributions.
· Ask the LCIF district coordinator to provide updates for the district newsletter and/or website: a newsletter and/or website are efficient resources for communicating LCIF updates and news to all Lions in the district.
12. Ask: “Are there any questions about how to support a LCIF district coordinator in educating Lions?”
13. State: “Now let’s look at the second initiative, encouraging district-wide support of LCIF through financial contributions.”
14. Explain that the easiest method for encouraging contributions is to ask members for donations. Lions want to help, but they need to be reminded why contributions to LCIF are important.
15. Display Slides 7 and 8: Impact of Contributions

16. Review the levels of contributions and offer the examples of impact for each level.
Bronze Member (US$20)
· Treat 20 people for river blindness

Silver Contributing Member (US$50)

· Provide Lions Quest materials for a classroom of students
Gold Contributing Member (US$100)

· Provide five families with basic immediate needs including water, food, clothing & medicine following a disaster
Melvin Jones Fellow (US$1000)

· Train two eye doctors in developing countries to perform cataract surgery
17. State: “Sharing the impact of contributions for people around the world can serve to motivate and inspire Lions to donate.”

18. Refer participants to the bottom of page 1 in the Participant Manual - Recognition.

19. Explain that another way to inspire donations is by recognizing Lions or clubs who have made contributions to LCIF. The Club Health Assessment can be used by the district governor and the LCIF district coordinator to identify clubs that have made donations in the current fiscal year.
Instructor Note: The Club Health Assessment is emailed to the District Governor Team by the second week of each month.

20. Display Slide 9: Recognition
21. State: “An effective way to recognize Lions or clubs for donations is by inviting the district coordinator to a district convention and providing him/her with the opportunity to ‘thank’ Lions and clubs who have contributed. This emphasizes the impact of contributions, shows appreciation, and may encourage further donations.”
22. Ask: “What are some other specific ways that district leadership can support the recognition of Lions or clubs for contributions to LCIF?”
23. Allow 2 minutes for participants to discuss responses with their table group.
24. Ask for a volunteer from each group to share 1 response.
25. Record responses on a flipchart. Provide the following responses if they were not suggested by the participants:
· Ask the district coordinator to provide regular updates about LCIF contributions for the district newsletter
· Keep clubs informed on Melvin Jones Fellowship credits
· Encourage individual club recognition programs to promote donations to LCIF
26. Ask: “Are there any questions about how to support the recognition of Lions and clubs for contributions to LCIF?”
27. State: “Another key opportunity for collaboration with your district coordinator is related to the establishment of district LCIF goals.”
28. Display Slide 10: The LCIF Goal-Setting Meeting

29. Explain that a LCIF goal-setting meeting typically occurs before August between the LCIF district coordinator and district governor (or district governor-elect should the meeting occur before the start of his/her term). The main purpose of this meeting is to collectively establish LCIF goals and initiatives that can produce an increase in district-wide contributions by:
· Encouraging individual members to donate
· Increasing the number of clubs that donate
· Encouraging clubs to continue donations
It’s important for the incoming district governor to understand that a plan for increasing contributions is created in collaboration with the LCIF district coordinator. A mutual exchange of ideas and information will produce effective, shared goals, increasing the chance for success within the district.
30. Explain that to prepare for this meeting, the district governor and the district coordinator should review each club’s LCIF donation total for the current year, found in the Club Health Assessment. The LCIF district coordinator may also provide, in advance, each club’s history of LCIF donations to the district governor. These two key pieces of information are useful when collectively establishing club contribution goals.
31. Distribute the District Goal-Setting Guide handout.
32. State: “The District Goal-Setting Guide is an additional resource you can review to prepare for the goal-setting meeting. This guide is used specifically by the LCIF district coordinator as an aid in establishing LCIF district goals and initiatives.”
Instructor Note: Refer participants to the Data Tools and Goal-Setting Responsibilities sections of the handout. Explain that these sections provide useful information and resources to help establish LCIF goals and initiatives.
33. State: “With this information and your own knowledge of the clubs in your district, you can effectively prepare for the goal-setting meeting by establishing some realistic discussion points. Let’s practice this process with an activity.”

	25 minutes

	

	ACTIVITY: Preparing for a Goal-Setting Meeting with the LCIF District Coordinator

1. Refer participants to pages 2-3 in the Participant Manual.

2. Divide the class into 5 groups of approximately equal size.

3. Inform participants that they should take the next 15 minutes to:

· Read the directions on page 2 in the Participant Manual.

· Complete the questions on page 3 in the Participant Manual with their group.

· Prepare to share your answers with the class.

4. Ask if there are any questions.

5. Begin the activity.

6. Call time after 15 minutes.

7. Review the questions on page 3 in the Participant Manual and ask a participant from each group to share their responses. Use the information below to supplement the discussion.
Question #1: Which clubs would benefit most from a visit by the LCIF district coordinator? Answers may vary but should include:

· North Ridge, Chestnut, and Newport Lions Clubs – clubs with little to no donation history could present an opportunity for the LCIF district coordinator to educate members about the impact of contributions.

· West Valley, Canyon Trails, and Forest Lions Clubs – clubs with new members present an opportunity to promote awareness of the foundation and its impact.

Question #2: Identify clubs in District 842C that have historically donated, but have no record of LCIF donations for the current year. How could you encourage these clubs to begin donating to LCIF? (East Valley, North Ridge, and Sand Creek Lions Clubs.) Answers may vary but should include:
· Challenge clubs to surpass their donation total from the previous year.
· Promote recognition associated with contribution levels

· Incorporate local/international LCIF news into your remarks during clubs visits.

· Explain the impact LCIF had on people worldwide with their previous contributions and emphasize the importance of continued donations.
Question #3: Identify clubs in District 842C that have made donations to LCIF in the current year. How will you recognize these clubs and encourage continued donations? (West Valley, Country Hills, Canyon Trails, Forest, and Prairie Hill Lions Clubs.) Answers may vary but should include:

· Publish contribution updates in the district newsletter or website.

· Recognize Lions or clubs at district conventions, including the recognition of members/clubs achieving Melvin Jones Fellowship. (Forest Lions Club and Prairie Hill Lions Club)

· Promote the creation of individual club recognition programs to encourage LCIF donations.
8. Debrief the activity by stating that, “By understanding the goal-setting process, an incoming district governor can effectively prepare for a meeting with the LCIF district coordinator. Utilizing the information and resources available will help to facilitate a meaningful discussion and create an effective plan for increasing donations throughout the district.”
9. Transition to the session conclusion.

	CONCLUSION

	APPROX TIME
	METHOD
	CONTENT

	Total Time:
3 minutes
	
	

	3 minutes

	
Slide 11

Slide 12

Slide 13
	PRESENTATION: Session Summary
1. Display Slide 11: LCIF Web site

2. Explain to participants that the Coordinator Center section of the LCIF Web site contains useful information about LCIF, including a full description of the LCIF district coordinator role and access to reports that will support district leaders in promoting the foundation.
3. Display Slide 12: Objectives Met
4. Ask participants if we have met our objectives.
5. Display Slide 13: Final Thought
As members we all belong to Lions Clubs International, but Lions Clubs International Foundation belongs to us.
6. Conclude the session by stating, “Supporting LCIF is among the important responsibilities of district leaders, and one that can positively affect people worldwide. The district governor shares this responsibility with the LCIF district coordinator, and they work collaboratively to support the education of Lions and encourage contributions. Effective teamwork will help to sustain meaningful service initiatives and support the mission of LCIF.”

	Appendix

Handout: Goal-Setting Guide

	Slides

[image: image2.png]LCIF Mi

To supportthe eforts of Lions clubs
worldwide in serving their local
communities and the wortd community

| as they cany out essential
~humanitaran senvce projects
""f" Lions Clubs nterntional
¥O5° Founpation
o
LCIF's 4 Areas of Focus Session Objectives
- preservig st < FossyEmoemeT
* Supporting Youth =z
- imporance ofseting dtct goas forLCF
+ Proviting Disaster Relief) ot
- Meeting Humantaran Nesds
2
LCFF District Coordinator Promote Awarenessand Support
- Overses theinplementaton ofdstictLOF © coppateducatmot Lons i LCF
T - Encoursgesupporttougn !
e Conrbutons

« Encourage the supportofLCF through al
‘aspects of district fundraisng

	Slides

[image: image3.png]A -

* Mentfy cubs that wouldbeneft froma
Visiby the LCF distict coordinator

Impact of Contributions

‘Gold Contibuing Mamber (USS100)

= Provide e families vith basic immediste
necd

Melvin JonesFellow (USS1000)

Train o eye cae professionals

developing sourres 1o pefoe starct
sirgery

LCIF Goal-Setting Meeting
- Encourage individual memters o donate
- Increase the number of s hat donste:

- Encourag oluts o continue donations

ofLCF throughout your Distict

/Understandhe roleof the LCFF Coordinator
‘and how to supportthem

The importance of stting fundraising goals
forLCF

E

1

As members we all belongtoLLions.
Clubs International, butLions Clubs
International Foundation belongsto us.

Lions Clubs International Foundation Training

Instructor Guide

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

Presentation/Discussion

Participant Centered Activity

Slide

Flipchart or Poster

Participant Manual or Handout

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

pg.1

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

pg.1

� EMBED MS_ClipArt_Gallery ���

Handout

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

pgs.2-3

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

Lions Clubs International

H:\LCIF District Leadership Training Instructor Guide.doc
Developed July 2001

_1320217807

_1320217808

_1320217804

_1320217806

_1183190261

