

Kiwanis[®]
Monument Hill Kiwanis Club

Service Leadership Program (SLP)

November 2019

MAKING A DIFFERENCE FOR YOUTH AND OUR COMMUNITY

What Is SLP?

- A continuous, voluntary, program that develops competent, capable, and compassionate student leaders by helping them learn to help others
- Enables it's youth and adult leaders to serve their communities and opens doors for them to change the world
- The end goal is to develop "Servant Leaders", a term coined by Robert Greenleaf in 1970. The Servant Leader is one that wants to serve and serve "First". Then conscious choice brings one to aspire to "Lead"
- The MHKC SLP operates in all School District 38 schools, except Monument Academy, and including St. Peter School. We began in 1993 when Jerry Losey (SA) and Al Duhon (FA) started with one Serteen Club at LPHS

SLP Elements

- Kiwanis Kids
 - K Kids Clubs in elementary schools. Additional three programs for students between the ages of 6 and 12: K-Kids, Bring Up Grades (BUG), and Terrific Kids. www.kiwaniskids.org
 - 1,430 active international clubs 18 active in RMD 6 active in MHKC
- Builders Club (Junior Key Club)
 - A leadership program for Middle and Junior high school students. www.buildersclub.org
 - 1,628 active international clubs 25 active in RMD 1 active in MHKC
- Key Club International
 - The largest high school service leadership organization in the world. www.keyclub.org
 - 254,943 international members in 3,074 active clubs, 102 clubs active in RMD, 2 active in MHKC

<http://www.kiwanis.org/kiwanisone/youth-students-special-programs/service-leadership-club-reports#.VtH52xr2bb1>

SLP Elements

(continued)

- Key Leader
 - A weekend experience designed to empower emerging student leaders. www.key-leader.org
 - RMD version scheduled for 25-27 Oct 2019 event
- Circle K International
 - A global service organization for university students. www.circlek.org
 - 12,784 international members 127 active members in RMD
- KC Graduate
 - A Rocky Mountain District initiative to avoid the loss of student Kiwanians due to graduation. www.kcgraduate.org
 - Has Advocate 24/7. 82 International members
- Aktion Club
 - A program for adults with disabilities. www.aktionclub.org
 - 9,948 international members. 100 members in RMD

Who Are We?

People are the heart of any organization. The people directly involved are the most important element.

ELEMENTARY SCHOOLS: K-Kids Clubs				
Ray Kilmer	Paul Short	3 years	Becky Mouldon	8 years
Prairie Winds	Rich Rima	8 years	Carrie Locke	8 years
Bear Creek	RF Smith	3 years	Dr Jessica Miller	4 years
Lewis-Palmer	Larry Young	4 years	Susan Hilton	3 years
Palmer Lake	Dean Snow	2 years	Nadine Bertrand	1 years
MIDDLE SCHOOLS: Junior Key Club (Builders Club)				
Lewis-Palmer	Benny Nasser	5 years	Malinda Martens	2 years
HIGH SCHOOLS: Key Clubs				
Lewis-Palmer	Max Williams	24 years	Carrie Coates	5 years
Palmer Ridge	Mike Luginbuhl	2 years	Alicia Martinez	4 years
COLLEGE: Circle K Club				
UCCS	Max Williams	2 years	Catherine Grandorff	2 years

What Have We Done?

Monument Hill Kiwanis - Service Leadership Program 2018 - 2019 Summary (Sep 2018 - June 2019)

	Hrs - MHKC	# of MHKC	MHKC \$\$	Faculty Hrs	Club Mbrs	\$\$ Raised	Mbr Hrs
K-Kids Clubs	118	7	\$1,130.00	191	224	\$8,267.97	1213
Junior Key Club	78	2	\$180.00	0	22	\$1,102.14	0
Key Clubs	395	4	\$1,317.61	176	138	\$5,048.39	1338.5
Circle K Club	129	1	\$600.00	4	16	\$0.00	89
TOTALS	720	14	\$3,227.61	371	400	\$14,418.50	2640.5

How Do We Do It?

- Operations

- We work within the regulations of D38, our Charter with Kiwanis International, and the MHKC Policies and Procedures for SLP
- Background checks are required for all D 38 volunteers, yearly. Kiwanis International requires a separate background check, every two years. Cost reimbursed by MHKC
- KI provides a document of Youth Protection Guidelines. October 2016 current edition
- Event Risk Assessments by the Advisors for each event & organization we work with

- Communication

- Club meetings
- Board meetings
- Key Club Advisor coordination meetings every Tuesday and Thursday
- SLP Committee quarterly meetings & monthly reports. September 22, 2018 next meeting

- Participation

- Commitment to be involved with our youth
- Dedication of our volunteers every day to put the students first
- Teamwork: District 38 + Monument Hill Kiwanis + Community

Youth Protection

- All adults working with youth comply with School District #38 Policies for Volunteers
- We follow Kiwanis International (KI) Youth Protection Guidelines
 - Section 432.0 thru 432.12 of KI Policies and Procedures - January 21, 2017
 - All adults working with youth under the age of 18, at any Kiwanis event, read/understand, agree to, and abide by these guidelines
- Twelve specific requirements for adults working with children
 - Chaperones, Substance Use
 - Reporting, Overnight Stays
 - Transportation, Medications
 - Criminal History Background Investigations, Conflicts with Other Rules
 - Personal Information, Youth and Social Media
 - Behavioral or Health Issues, Education