

Kiwanis®

Carolinas District

#KIDSNEEDKIWANIS

KIDS NEED MENTORS

This Kiwanis work is serious stuff!

So, let's go have some fun.

Across the District schools are back in session for the second semester of the academic year and our clubs have entered the busiest time of the Kiwanis year. Big things happen for all of us in the Spring. All our service projects are operating at full speed, now is the time when we traditionally seek out new members, the onset of warmer weather and longer days brings

NOTE FROM THE GOVERNOR

on more outside activities, and most of our fundraising activities for the year are sandwiched into the next four months. MidYear just ended, Peg and I just returned from the CKI District Convention, and the Key Club convention and Key Leader are rapidly coming over the horizon. This is the most labor-intensive time of the year for us all.

As Kiwanians, this can be an exhausting time of year. But, it's also one of our most important times of the year. The money that our clubs raise from our pancake days, festival activities, golf tournaments, 5-K runs, and raffles this Spring will dictate the number of books we can buy for pre-schoolers, the recognition we can give Terrific Kids, how many new leaders we can support through our clubs, and the number of students we can help attend college next year. "This Kiwanis work is serious stuff!"

However, I'm reminded of a quote from Lee Iacocca that I

sometimes use in Club Coaching sessions and meetings with our SLP students. Iacocca, the former CEO of Chrysler, once advised an audience, "What is it that you like doing? If you don't like it, get out of it, because you'll be lousy at it." A little more positive spin on Iacocca's message is: Find your niche, those things you like to do, then have fun doing them and you will do them well.

We all have our individual niches. Some niches are pretty obvious; the person

members to find a niche and do something they enjoy supporting our mission of serving the children. And, we need all of our members to be involved. Coming into this busy season we need to engage every member in the work ahead of us. We need lots of volunteers to support every fundraiser and every service project. And, we also need members with new ideas and new leadership energy for the coming year.

When I talk about member engagement at Club Coaching

with a love for running who organizes your 5-K or the master gardener with his love for plants who leads your plant sales. Some of them are pretty visible. You know what I mean if you've ever watched the Kiwanians who year-in and year-out flip pancakes, sell hot dogs, or scoop ice cream. It's also clear when you see members read with young kids, or our Meals on Wheels drivers talk about the people they feed. Given the make-up of our clubs, it shouldn't be a surprise that our members turn out in large numbers to support organizations like First Tee, the Boys & Girls Homes, and Salvation Army. We also have members with less visible, but equally important niches; the person who quietly sets up our meetings each week and the member doing "back room" computer work come immediately to mind.

The great thing about Kiwanis is that there are lots of opportunities for all our

Days or on visits to clubs and Divisions, I point out that an exceptional member experience is one that is:

- "Cause-worthy" (well-defined and clearly connected to our mission of serving children),
- Enjoyable,
- Impactful (has measurable results), and is
- Celebrated.

So, this Spring, find something that you think you can be passionate about, even if you haven't tried it before, and get involved with the work of your club.

Let's go have some fun!! Because, this Kiwanis work is serious stuff.

Yours in Kiwanis Service,

KIWANIS EVENTS

International Convention

June 27 - 30, 2019
Walt Disney World
Orlando, FL

District Convention

August 23 - 25, 2019
Hyatt Regency
Greenville, SC

Club Coaching Days

January 19 : Florence-Darlington Tech
March 9: Brevard College
March 30 : Midlands Tech, Columbia, SC
May 4: Guilford Tech Com College
July 20: Campbell Univ

BOARD

GREG MCDONALD
Governor
JON HETHCOX
Governor-Elect
MARY JO BRUBAKER
Immediate Past Governor
LEAH MORETZ
District Secretary
ELIZABETH TEZZA
District Treasurer

TRUSTEES:
DAN BRUBAKER Region 1
ALEC MACAULAY Region 2
ART MACCORD Region 3
CHRIS WHITE Region 4
MARY WINFREE Region 5
CHARLES KAY Region 6
VACANT Region 7
TIM CLARKE Region 8
PHIL KISER Region 9
BOB TILLERY Region 10

On the cover: Photo by Becky Johnson of TheMountaineer.com
The Groovy Rockers at the Waynesville Kiwanis Cabaret Variety Show. See page 9 for the full story.

KIWANIS

DISTRICT CONVENTION

GREENVILLE, SC

UST 23 - 25, 2019

LT. GOVERNORS

MARTI PEITHMAN
Division 1

STEVE EDWARDS
Division 2

TERESA SHADOIN
Division 3

JERRY LAWSON
Division 5

DONNIE ELLIS
Division 7

NINA YEAGER
Division 8

RALPH BOLGER
Division 10

DON WILLIAMS
Division 11

KEVIN LITTLE
Division 12

GUY WHILDEN
Division 13

VINCE BEASLEY
Division 14

DOUG BOGGIE
Division 15

BOB GALBRAITH
Division 17

GRACE HAUBRICH
Division 18

JEFF FAW
Division 20

RUSTY PICKETT
Division 21

JENNIFER HETHCOX
Division 23

JOHN CHIESA
Division 24

BRYAN NEILL
Division 25

JOE CROSTIC
Division 26

* Division 6 and 16 remain vacant. Divisions 4, 9 and 19 were removed when the District restructured.

TABLE OF CONTENTS

- 6 KIWANIS INTERNATIONAL CONVENTION
- 8 CLUB SPOTLIGHT
- 10 SERVICE LEADERSHIP PROGRAMS
- 12 CKI DISTRICT CONVENTION
- 14 CAROLINAS DISTRICT KIWANIS FOUNDATION
- 15 KIWANIS CHILDREN'S FUND
- 16 CLUB COACHING DAYS
- 18 HAPPY BIRTHDAY!
- 20 WELCOME TO KIWANIS - NEW MEMBERS

LET'S MEET WHERE IT'S MAGIC.

As to Disney properties/artwork: © Disney

At *Walt Disney World® Resort* in Florida, wonders await — from fun and fellowship to a legendary *Magic Kingdom®* Park. Register today! Then join Kiwanians from around the world in the Happiest Place on Earth.

Learn more at kiwanis.org/convention.

Kiwanis®
2019
convention

Walt Disney World® Resort, Florida

JUNE 27-30

SAVE THESE TIMES FOR OUR DISTRICT EVENTS

Thursday, June 27

7:00 - 9:00 pm District Dinner, Splitsville at Disney Springs

Friday, June 28, 2019

8:00 - 8:45 am - Carolinas District Caucus
Monteray 1, Coronado Springs Convention Center

2:00 - 4:00 pm - House of Delegates
to elect Past Governor Gary Cooper
for Kiwanis International Trustee

[Learn more about ICON / Register](#)

FEATURED SPEAKER DAILY AT 10

Each day from Thursday to Saturday, a speaker will be featured at 10 a.m. in the Coronado Ballroom, where general sessions will also be held. On Saturday, June 29, we'll hear from Dillon Kalkhurst, author of "Generation Everyone!: A guide to Generational Harmony at Work, School and Home." Dillon is a member of the Kiwanis Club of Ormond Beach in Florida.

PRIVATE KIWANIS EVENT AT PLANET HOLLYWOOD

An exclusive event Friday, June 28! Located in the Marketplace at Disney Springs™, Planet Hollywood features one-of-a-kind Hollywood artifacts and four floors of unique space, with two balconies and two outdoor patios with seating. Planet Hollywood's state-of-the-art 4,500-square-foot video wall will feature Kiwanis content and other surprises throughout the evening. The private Kiwanis event will feature a buffet complete with roasted meats, vegetarian pastas and sides, salads and an assortment of desserts. Beer, wine, soft drinks, coffee and tea are included.

CLUB AND DIVISION LEADERSHIP WORKSHOP TRACKS

During the convention, club presidents and lieutenant governors will benefit from a track of workshops just for them. The workshops will help them perform at their best and will foster cross-communication with Kiwanians facing the same challenges. Consider attending if you are currently in these positions or plan to step into them in the future.

FUN FACTS ABOUT WALT DISNEY WORLD®

Did you know that Mickey Mouse has more than 290 outfits? And that the lost-and-found staff report an average of 210 pairs of sunglasses turned in every day? Or that Expedition Everest at Disney's Animal Kingdom (just under 200 feet) is the tallest attraction at Walt Disney World® Resort?

[Check out more fun facts.](#)

ARDIE ARVIDSON / MORNING NEWS Kiwanian Ed Melton visited Delmae Heights Elementary School to read to kindergarten students during a Reading is Fundamental party.

Florence Golden K Kiwanis Club provides books to Delmae kindergarten students

BY ARDIE ARVIDSON Morning News aarvidson@florence-news.com Jan 14, 2019

FLORENCE, S.C. – A select group of kindergarten students at Delmae Heights Elementary School in Florence were treated to a Reading Is Fundamental (RIF) party in the Literacy Lab on Monday morning. The event was sponsored by the Florence Golden K Kiwanis Club.

Four students from each of the seven kindergarten classes at Delmae were chosen to participate.

Three Kiwanians – Ed Melton, RIF project chairman; Buddy Dunklin, club president; and Jack Salway – represented the Florence Golden K Kiwanis Club at the party.

As the children entered the Literacy Lab, they were ushered to an alphabet rug where they sat quietly and listened as Melton read two books: "The Biggest Apple Ever" and "Let It Snow."

Afterward, each child picked out three new books to take home and keep from a selection of books funded by the Kiwanis Club.

Angela Taylor, a reading interventionist and kindergarten literacy lab teacher, said eventually all of the kindergarten children will receive books. She said the Florence Golden K Kiwanis Club comes three times a year to participate in RIF parties.

She said this is a really nice thing that the Florence Golden K Kiwanis Club does for the school. She said Delmae isn't the only school to receive books from the club.

"I get to see all the kindergarten children for reading and writing," Taylor said. "Our school focuses on early literacy, and this is exciting to get books into their hands."

She said some of the children don't have the opportunity to visit a bookstore or the library to pick out books to take home. She said they get so excited to receive books for their very own.

Melton said many of the club's service projects are devoted to education. RIF is just one of them. The club also participates in the Terrific Kids project.

The Florence Golden K Kiwanis Club meets every Tuesday morning, except holidays, at Venus Restaurant.

Fundraising

BECKY JOHNSON / THE MOUNTAINEER The J. Creek Cloggers perform at the Waynesville Kiwanis Cabaret Variety Show

BECKY JOHNSON Clockwise: Diana Crowder, Marna Dodson and Blackberry Jam Bluegrass Band

Cabaret Variety Show showcases Haywood talent

BY BECKY JOHNSON bjohnson@themountaineer.com
Feb 19, 2019

A diverse line-up of local talent took the stage Sunday night for the first annual Cabaret Variety Show presented by the Waynesville Kiwanis Club.

Twenty performers presented numbers to a packed house at HART Theater, including cloggers, youth dancers, Celtic musicians, a Appalachian balladeer, pop vocalists and even a yo-yo artist.

"We were overwhelmed by the response from the community from the first time event," said Eva Hansen, a member of the Waynesville Kiwanis Club. "We are very excited about the opportunity for next year."

The event raised \$4,000, which will be used for the Waynesville Kiwanis' grant program that funds youth projects and services in the community.

The logo for the 73rd Annual Carolinas Key Club District Convention. It features a yellow and blue decorative border. Inside, the text "BUILDING THE GREATEST LEADERS ON EARTH!" is at the top. Below it, the event is described as "The 73RD Annual CAROLINAS KEY CLUB DISTRICT CONVENTION". A small elephant wearing a Key Club International medallion is positioned next to the text. To the right, the dates "MARCH 22-24" are shown, with a "Learn More" button below it. The background is white with blue and yellow decorative elements.

AKtion Eastern Conference

Saturday, March 23, 2019

Featuring DJ Svoboda

You don't want to miss hearing this inspirational speaker.

Kiwanis Rec Center, 352 Devers Street, Fayetteville, NC
\$20 per attendee registration fee includes lunch and a t-shirt

Check-In 9:00 - 10:00 ~~ Meeting 10:00 - 4:00

Work in a Service Project for military personnel

Visit with a Pageant Winner

Visit with your friends from other Clubs, etc.

[Click here to register](#)

KEY LEADER WEEKEND

APRIL 26 - 28, 2019

CAMP THUNDERBIRD

BY BRITTANY LOVE, KEY LEADER CO-CHAIRMAN

The Key Leader Committee is pleased to announce that we have reserved spots for 70 participants at this year's service leadership experience, April 26-28, at Camp Thunderbird in Lake Wylie, South Carolina. With the weekend still two months away, we are well beyond our minimum of 40 students and rapidly approaching our cap of 80. The Committee is excited to announce that a new high ropes challenge activity will be added for participants to complete this year—the Alpine Tower. It promises to be a truly life changing weekend for students in the Carolinas.

We still have spots for returning students to serve as student facilitators, and we can always use additional chaperones. More information about the event and registration information can be found through the "Events" tab at www.carolinakiwanis.org.

We are currently challenging clubs and individuals to help us fund and send a group of students from Thomas Academy and the Boys and Girls Home of Lake Waccamaw, as we have done in the past. Each sponsored registration is currently \$200, but any amount would help towards giving students this amazing experience. Ideally, we would like to fund at

least four students and one chaperone, for a total cost of \$1000. We need to have pledges and commitments as soon as possible to ensure we set those spots aside for the young adults at BGH.

We are also seeking donations to secure snacks for 80 "hangry" teens and the 15 adults supervising them. For those of you that have not heard the term before, "hanger" is the attitude of the typical American teenager or exhausted chaperone when their hunger starts to dissolve into anger. We work actively throughout the weekend to keep those emotions at bay, with fruit, granola bars, s'mores, and other individually packaged foods. Please let us know if you or your club would consider making a donation of costs or food products for that element of our weekend.

If you are interested or able to assist us with these fundraising efforts, or would still like to register a student or as a participant, please email the Committee at carolinaskyleader@gmail.com. Brittany Love is serving as site coordinator and can also answer your questions at 803-389-6101. Checks for donations should be made out to the Carolinas District of Kiwanis and mailed to Laurie Nappier for processing:

Carolinas Key Leader
c/o Laurie Nappier
8508 Summerfield Lane
Huntersville, NC 28078

We'll see you at the Lake!

Laurie & Brittany

It started with a scream, then a thud. A mysterious death occurred Friday, February 22 at approximately 7:30 pm. The mystery had to be solved...but who did it? What happened to the Baroness and most importantly, who gets all her priceless artifacts and money?

The Carolinas District of Circle K International kicked off the 58th Annual District Convention with a murder mystery theme in Durham, North Carolina at the Hilton Durham. Over 80 Circle Kers, Kiwanians, Faculty Advisors and Guests were in attendance. Governor Kelvin Pineda of UNC Charlotte, along with his board, led the weekend's activities and celebrations. It was packed full of leadership training, candidate caucusing, workshops to build professional and personal skills and plenty of fellowship time. Students enjoyed a glow in the dark dance party Saturday night along with the annual Pie in the Face auction which raised over \$3,000 for the Boys and Girls Homes of North Carolina. Almost every Circle K Club in the Carolinas District was represented at Convention and a spectacular time was had by all.

Graduating Seniors were recognized with a gift from Kiwanis Governor Greg McDonald and a CKI Medallion for graduation from CKI Governor Kelvin Pineda:

Sarah Page
Campbell University

Mackenzie Patton
NC State University

Jorge Queriapa
Lenoir-Rhyne University

Ashlee Withrow
Lenoir-Rhyne University

Tyler Hardy
UNC Charlotte

India Johnson
UNC Pembroke

Jillian Robson
UNC Pembroke

Carly Rochelle
UNC Pembroke

Chris Fiaschetti
Wake Forest University

Nelson Schacht
Western Carolina University

Many were recognized for their outstanding work across the year as follows:

Governor's Cup Award
Maria Moreira

Governor Kelvin Pineda's mother

Honorary Circle K Member
Jon and Jennifer Hethcox

Outstanding Actor Award
Dawn Puderbaugh Hodges
for her Oscar worthy acting
during the murder mystery

[East Carolina University](#)

Distinguished Club President
Lauren Walsh

[NC State University](#)

Lloyd E. Coffee
Traditional Scrapbook
and
Non-Traditional Scrapbook

Distinguished
Non-Circle K Member
Kathy Marsocci

District Convention
Spirit Award

H.C. Evans
Outstanding
Kiwanis Family Relations
with the Kiwanis Club of Raleigh

2019-2020

CAROLINAS CKI DISTRICT BOARD

Cameron Kate McVay

District Governor | UNC Chapel Hill

Elizabeth Thornton

District Secretary-Treasurer | UNC Chapel Hill

Ricky Estrada

District Bulletin Editor | UNC Chapel Hill

Azal Abduh

Lt. Governor | UNC Charlotte

Lisa Baxter

Lt. Governor | UNC Wilmington

Adriana Ortiz

Lt. Governor | NC State University

Damian Porter

Lt. Governor | College of Charleston

Erik Reyes

Lt. Governor | NC State University

The awards and elections reflect the hard work the 2018-2019 District Board, Club Officers and Circle K Members have put in this year. Please join me in congratulating all the Circle K members and leaders across the district. We have seen the Carolinas District grow and strengthen over the last few years because of the time, money and effort Carolinas District of Kiwanis has invested in these young servant leaders. Thank you on behalf of the Kiwanis Committee on Circle K and all the students that make up the Distinguished District of the Carolinas Circle K International.

NC State University cont.

Herbert W. Hennig
Single Service Project

Lee Hyatt Interclub Award

Outstanding Club President
Mackenzie Patton

Outstanding Club Vice President
Chloe Tenn

Outstanding Club Secretary
Adriana Ortiz

Outstanding Club Treasurer
Ninive Reyes

Outstanding Club Comm Chair
Caroline Corvin

Outstanding District Officer
Erik Reyes, Lt. Governor

Vic Vickery
Outstanding
Sponsoring Kiwanis Club
Kiwanis Club of Raleigh
for their sponsorship
of the CKI Club at NC State

UNC Charlotte

Robert G. Prongay
Distinguished Circle K Member
Azal Abduh

UNC Pembroke

Outstanding
Club T-shirt Design

UNC Wilimington

Outstanding
New and Reactivated
Club

Wake Forest University

Club Achievement
Award

Albert Cox
Most Improved Club

Distinguished Club President
Chris Fiaschetti

Distinguished Club Secretary
Alex Harrell

James G Griffin
Kiwanis Advisor Award
Frank Chitty
and
Doug Bergman
Wake Forest Circle K
Kiwanis Advisors
from the
Winston-Salem
Kiwanis Club

Photo by Milo Milk on Unsplash

Grants/Contributions

During the February 8 meeting, the board approved a \$1000.00 grant request from the Matthews Kiwanis Club. This request helps fund a community kid's day with the Matthews Police Department, where the Kiwanians cook and serve hot dogs, hamburgers and the like.

A \$1000.00 grant was also approved to help with costs at the June 2019 Kiwanis International Convention in Orlando.

Only one SLP Charter assistance request was received during the second quarter. It was previously approved for a new K-Kids Club in Southern Pines, NC.

[Apply for a grant here](#)

Welcome to our second article of the 2018-19 Kiwanis administrative year. We hope you found the earlier article of interest. We will continue to list those important links needed to request funds or submit questions regarding your Foundation, along with updated information.

The Committee met for the second time this administrative year on Friday, February 8, 2019 at the District's Midyear Conference. Our third-quarter meeting will be via conference call, most likely in early June. The last meeting for the year is set for the Friday of our District Convention in August. Grant requests should be received 30 days prior to a scheduled meeting. Only electronic applications are accepted.

Your district foundation mailed the annual club gift letter the first weekend of February. We intentionally delayed the letter this year as to not conflict with disaster relief efforts in the Carolinas. The new format includes a return pre-addressed envelope and a detachable portion of the letter to include with your check. The letters are personalized and illustrate different potential levels of giving based on your club's October 1, 2018 membership. If your club donated the \$5.00 per member, recommended minimum during the 2017-18 administrative year, the rocker panel for your club banner was included. If you did not receive your letter or have questions, please let us know. 2018-19 gifts are just now starting to arrive and we will have an update on giving by the next issue. The 2017-18 year saw 63 of 177 clubs participate, or 114 that did not. Your club's gift matters.

Questions can be emailed to 1997-98 Past District Governor and Foundation Secretary/Treasurer, Stan Perry (perry8@clemson.edu). Thank you for all that you do for Kiwanis and those that we strive to serve.

Celebrating partial MNT validations

Feb 21, 2019

Since the start of The Eliminate Project in 2010, 25 countries have been validated for eliminating maternal and neonatal tetanus. Validation means that in every district of that country there is fewer than one case of neonatal tetanus out of 1,000 live births. The final step in a country's journey toward that happy moment is the validation survey.

In some cases, however, it's more effective for regions of a country to be validated one by one. Each of these is called a "partial validation."

And each one is worth celebrating.

For example, Nigeria's South East Zone and Pakistan's Punjab Province are each MNT-free — and each of those partial validations were major landmarks because those areas consist of 12 percent and 23 percent of their nations' populations respectively.

Our most recent cause for celebration came with the elimination of MNT in the southern part of Mali, where approximately 90 percent of that nation's population resides.

These partial validations signify progress, but they also help build momentum. Pakistan's Sindh province recently passed a pre-validation survey — the step before undergoing a validation survey — and Nigeria's South West Zone has scheduled a validation survey for this spring. Both countries also held workshops recently to finalize plans for the remaining regions.

Thanks to the work of so many people, countless women and babies are no longer at risk of this deadly disease. In addition, sustainable health systems are being strengthened.

In other words, every partial validation is worth a full celebration.

Club Coaching Days

TOOLS AND TRAINING TO STRENGTHEN YOUR CLUB

Coming Soon To A Location Near You!

2019 Program Overview

8:00 – 8:30	Registration Open		
8:30 – 9:00			
9:00 – 9:30	Opening Plenary Welcome & Introductions Governor's Keynote: "Making A Difference In Today's World"		
9:30 – 9:40	Go to Breakout Rooms		
	Track 1 Service Growth	Track 2 Membership Growth	Track 3 Club Strengthening
9:40 – 10:30	Rediscovering Your Community <i>REVISED!</i>	Building a Club Membership Plan Part I <i>NEW!</i>	Leadership & Succession Planning
10:40 – 11:30	The Power of SLP Sponsorship	Building a Club Membership Plan Part II <i>NEW!</i>	Techniques for Creative Fundraising <i>NEW!</i>
11:30 – 12:20	Lunch		
12:20 – 1:10	Strategies for Community Partnerships	Engaging and Retaining Members	Strategic Planning for Clubs of All Sizes <i>REVISED!</i>
1:20 – 2:10	Building "Signature Projects"	Creating Exceptional Member Experiences	Best Practices in Club Management <i>UPDATED!</i>
2:10 – 2:20	Break		
2:20 – 3:10	Club-Level Action Planning		
3:10 – 3:30	Closing Plenary Closing Comments: "Building Stronger, More Relevant Clubs TODAY" Adjourn		

Reserve Your Spot Today

It's As Easy As 1, 2, 3.

Step 1: Select The Date(s) and Number of Spots You Want

(Just Put The Number of People In The Appropriate Box)

Number of Participants	Date	Location
<input type="text"/>	Saturday, March 9	Brevard College, Brevard, NC
<input type="text"/>	Saturday, March 30	Midlands Technical Community College, Columbia, SC
<input type="text"/>	Saturday, May 4	Guilford Technical Community College, Jamestown, NC
<input type="text"/>	Saturday, July 20	Campbell University, Buies Creek, NC

Step 2: Provide Your Club Information

Kiwanis Club	Division

Step 3: Identify Your Participants

Participant's Name	Title	Daytime Phone	Email Address

Return this form to:

CAROLINAS DISTRICT OF KIWANIS INTERNATIONAL

890 W King St., Ste 107

Boone, NC 28607

Toll-free: 800-739-1827

Fax: 866-672-5992

Email: districtoffice@carolinakiwanis.org

AND, don't forget to include \$30 for each person attending.

Checks should be made payable to "Carolinas District of Kiwanis"

HAPPY BIRTHDAY!

The following clubs celebrate a birthday in March and April of this year:

<u>1920</u> Burlington Columbia Greenwood Wilmington	<u>1924</u> Lexington, NC Robeson-Lumberton	<u>1950</u> Pittsboro	<u>1978</u> Columbus Co, Whiteville
<u>1921</u> Charleston Hendersonville	<u>1940</u> Kings Mountain	<u>1961</u> Winterville	<u>1979</u> Summerville
<u>1923</u> Henderson Lenoir North Wilkesboro	<u>1942</u> Lincoln County	<u>1968</u> Banner Elk	<u>1983</u> Clemmons Seven Lakes Pitt Golden K, Greenville
	<u>1945</u> Bennettsville Benson Kenly	<u>1973</u> Boone	<u>1984</u> Hilton Head Island Onslow County
		<u>1975</u> Golden K, Greenville	

We're opening clubs around the district....

Do you know anyone that would make a great Kiwanian that lives in the following areas? We've either just opened, or are working on opening, clubs in the following areas. If you know of any prospects we need to reach out to, please contact the district office (leahcdo@gmail.com).

Burgaw, NC

Campbell University

Cary- Mooresville, NC

Craven County, NC

Clemson, SC

Fort Mill, SC

Garner, NC

Georgetown, SC

Goose Creek/North Charleston, SC

Kannapolis, NC

McDowell County, NC

Mocksville, NC

North Augusta, SC

Shallotte-South Brunswick Islands, NC

South Point (Durham, NC)

1986

Edenton-Chowan

2016

Bluffton

1987

King

2018

McDowell County

1988

Florence Golden K

Shallotte - South
Brunswick Islands

Greater Greenville

1997

Hampstead

WELCOME TO THE TEAM!

The following became members in December 2018/January 2019

Asheboro

Pete Oldham
Doris Showalter

Ayden-Grifton

Dexter Williamson

Chapel Hill-Carrboro

Patricia Courtright

Charlotte

William Grant
Kristen Houser

Clayton

Grace Herring

Conway

Beverly Kimbell

Fayetteville

Ramona Moore

Forest City

Diane Krisanda

Hampstead

Jessica Blackburn

Kershaw County

David Snodgrass

Lexington

Wayne Hunt
Maranda Kiser

Marion County

Fannie Mason
Ronda Todd-Bain

Monroe

Carol Bradley
Chris Helms

North Brunswick

Margaret Bradt
Michael Earley
Kavita Kostek
Merinda and Peter Muenzen

North Wilkesboro

Andrew Pinkerton

Pawleys Island

Kathy Binney
Russell Langley
Jeremy Stephens

Pittsboro

Jim Vaughn

Raleigh

Diane Burkhardt

Robeson-Lumberton

Meagan McMillan
Erika Nolley

Rocky Mount

Neal Atkins

Salisbury

Erica Taylor
Jessica Vess

Seven Lakes

Carrie Barber
Randy Saunders

Shallotte-S. Brunswick Isl

Debra Cappadona

Southport - Oak Island

Bruce Kupper
Jonathan McMath
Marilyn Rudolph
Barbara Ziminski

Topsail Isl Area, Surf City

Cameron Calhoun
Carrie Hewitt
Steven Hill
Albert Meyer
Nickie Swafford

Tryon

Charles DuCharme
Lynne Parsons

Twin City, Winston-Salem

Zach Barnes
Kendall Fields
Peter Marsh
George Oliver
Logan Philon
Katlyn Proctor
Katherine Rogers
Kristie Staton
Tayna Stevens

Wilmington

Andrew Frey
Tim Holder
Charles Rodstrom
Lynda Willis

KIDS NEED PEOPLE TO LOOK OUT FOR THEM

#KidsNeedKiwanis

KIDS NEED KIWANIS TO
REACH THEIR POTENTIAL