Our Second Century: Invite for Impact
STATEWIDE CAMPAIGN: Sharing Our Secret
It is often said that Lions Clubs are “the best kept secret around.” Too few folks in the general public know enough about who we are and what we do. It’s time we got the word out!
PURPOSE:
1. Raise visibility of both LCI and the local Lions Club in communities throughout Ohio.
2. Set the stage for membership recruitment efforts on both the district and multi-district level.
3. Encourage participation by EVERY Lion in Ohio by giving them something that is easy to do and that they are all ABLE to do. Make it easy for them to say “yes,” and then give them the tools to make it happen.
FOCUS:
Scatter old (last month’s!) copies of the LIONS magazine throughout every community so that non-Lions will read about what it means to be a Lion and all that Lions do around the world.
MECHANISM:
Every Lion receives a copy of the LIONS magazine. A 2”x4” label fits perfectly over the address block on the front of the magazines. Encourage each club to decide what message they want to send about their club, print up the labels, and give one to EACH Lion every month. Lions are encouraged to take last month’s magazine, put the label in place, and then leave the magazine in a place where others will see it – the doctor’s waiting room, the waiting area at the car repair center, the break room at the office – BE CREATIVE!
THIS PACKET OF MATERIALS INCLUDES:
FOR THE DISTRICT GOVERNOR – suggestions on how to get down to the grass roots level of individual Lions in your District
FOR THE DISTRICT POINT PERSON (Zone Chair, Region Chair, ???) – some “how to’s” for presenting the activity to clubs in your area
FOR THE CLUB POINT PERSON – step-by-step suggestions on how to promote the activity to your Lions
CREATING YOUR LABEL – a quick “how to” on developing a label for each club
FOR THE DISTRICT GOVERNOR
In order for this state-wide initiative to have the intended impact, the District Governors will need to play a vital role in encouraging grassroots involvement. Here are some specific actions you can take to help make this work!
1. Identify the best way to make sure that this campaign reaches EVERY CLUB in your District.
The preference is that the outreach to individual clubs be done in person. That means someone from your district-wide team having direct, individual contact with at least one person in each club. It may be that the best way to assure that is for you to present the campaign to your Zone chairs, and ask them to present it at their zone meetings. In some districts, it may be more appropriate to ask Region Coordinators or your GMT representative to do one-on-one outreach to each club in the district. YOU know your district best. It will be important that whomever you ask to take on this responsibility is prepared to do the follow up (for example, if the campaign in presented at a Zone meeting and not every club in the Zone is represented, the Zone chair should reach out individually to those clubs not present for the joint presentation). Give each district Point Person a copy of this packet of information so that they can share the appropriate pieces with the individual clubs.
2. The hope is that this campaign will be recognized as an ongoing event, not a one-time effort.

Anything you can do to encourage that understanding will be much appreciated. When you do your club visitations, be sure to ask how many magazines they have distributed in the community. Consider the possibility of holding some sort of district contest with an award for the club placing the most magazines for the public, or of having the district newsletter carry an ongoing tally of all the magazines distributed throughout the district. Ask for the club’s “number” in any reporting done about club service/fundraising projects. SHARE whatever ideas you generate for keeping up the enthusiasm with your fellow DG’s.
3. It isn’t just the Lions in your district who should hear from your regularly about this campaign.

Any time you are asked to talk about the Lions during this Centennial Year, make it a point to mention this ongoing campaign to spread the “best kept secret” throughout the community. Tell anyone who will listen that INDIVIDUAL LIONS throughout your district have taken on the responsibility of spreading the word and letting others know that “where there is a need, there is a Lion.” Using this campaign to recruit new Lions is going to happen at the Club level. Using it to promote Lionism, in general, is where you can have the greatest impact.
FOR THE DISTRICT POINT PERSON
Your have a critical role in making this campaign effective. It will be your responsibility to introduce the idea to individual clubs AND to do follow-up with clubs, on an individual basis, to make sure they receive whatever help and encouragement they need to participate. You cannot make them take part in the campaign, but it is hoped that you can present the idea in such a way that every club will CHOOSE to participate because there is no reason not to!
Once you have figured out how best to reach out to the clubs in your assigned area (whether it is at a group meeting, through club visitations, or an individually arranged meeting with a club officer), give them your best “pep talk” about the intent of the activity, how they can get everyone involved, and how important it is, especially in this Centennial year, to remind the community that “where there is a need, there is a Lion.”
When you speak to the reps from each club, be sure to:
· Give them the page marked “For the Club Point Person” and impress upon them how important their role is in making sure that this statewide effort comes down to the individual club level.
· Show them the page with the sample labels, and talk with them about what they think they want on their label.
· Give them the page titled “Creating Your Label” and answer any questions they have about how to get their labels printed
· If the club has no one to design and print their labels for them, have them choose a design for their label and then get someone else to design it for them (the online template from Avery can be used to produce a single page, pdf document that can be copied directly onto the labels, like the one in this packet)
· Follow up – contact each club’s point person regularly and find out how they are doing on the campaign.
WE’RE COUNTING ON YOU!
FOR THE CLUB POINT PERSON
We need your help! The Lions of MD-13 are introducing a new campaign to spread the word about Lionism and to recruit more Lions. We are hoping that every Lion in the State will be part of that effort.
It’s easy! You have been provided with everything you need to create 2” x 4” labels that can be used to cover the address block on the monthly LIONS magazine. All you have to do is create enough of those labels to hand out one to every Lion at you meetings every month, and invite them to put that label on their LIONS magazine from the previous month and then take it out into the community – and leave it there! We want to see LIONS magazines left in doctor’s/hospital waiting rooms, the Break Room at work, lobby waiting areas in office buildings – anyplace where there is free reading material left laying around for casual visitors to read.
1) We want to let the community know more about Lions and what we are all about. LCI spends a great deal of time and money producing the monthly LIONS magazine. It’s a shame than only LIONS generally get to see it! We want our neighbors to know that we are part of a much larger, worldwide effort.
2) This is a great chance to remind your community that they have Lions right here in their neighborhood, and they could be part of those efforts. Consider the possibility of using the magazine campaign as a way of identifying possible new members. Give them a way to learn more about your club. Consider the possibility of tucking a couple of brochures about your club into each magazine that you leave.
3) This is a campaign that absolutely every Lion can participate in, because every Lion gets the monthly magazine. Make it easy for every member of your club to be part of this effort. Give them one label at a time, give them out regularly, remind your members of the campaign in your club newsletters and communications. Keep track of how many magazines have been placed in the community by the club as a whole, and remind your members that they are individually helping in this group effort.
WE ARE COUNTING ON YOU!
CREATING YOUR LABEL
The address block on the LIONS magazine is, essentially, 2” (H) x 4” (W). That is a standard size for pre-cut mailing labels (for example, Avery Labels #18163 – 10 to a sheet). The more labels you buy at a time, the cheaper they run. If you plan to run this activity over a matter of many months, it may be more cost efficient to buy a large quantity to begin with (a box of 100 sheets – 1000 labels – from Avery should run under $25 and off brands may be cheaper still).
A template has been included with this packet to give some ideas as to what information might be included, how big you can make the print, what graphics may be usable, and so on. Each club should feel free to design something they like – perhaps even more than one version of the label. You can choose to simply use the magazine to enhance your visibility in the community, or you can try to generate potential prospects for membership. The choice is entirely yours.
Once you have bought your labels and decided what you want your label(s) to say, you can go online and lay out your design using online tools available using www.Avery.com. Then go to templates and design and print online.
The process is pretty straightforward, but if you don’t have anyone in your club who is comfortable with the task, JUST ASK FOR HELP. Your Zone Chair or Region Coordinator can find someone who will lay out the labels you want and then send you a single page that you can use to copy directly onto the labels you are holding (using any standard, color copier).
