

KIWANIS 2018-19 ANNUAL REPORT

TABLE OF CONTENTS

From our leaders	1
Kiwanis around the world	2
All in the family	4
Close to home	6
One world, one family	10
A legacy of leadership	12
Donors	14
A letter from the CFO	19
Financials	20
Kiwanis partners	24
Kiwanis resources & marketplace	25
Kiwanis International Board	26
Kiwanis Children's Fund Board	27
Staff leadership	28

FROM OUR LEADERS

STAN SODERSTROM
Executive Director
Kiwanis International and
Kiwanis Children's Fund

Kiwanis International is a global community of volunteers. We're members of local clubs, but we're also a worldwide family — an organization in which people of all ages, talents and experiences bond over the chance to change children's lives. Because kids need Kiwanis.

We reach them through service, fundraising and partnerships. And we make a difference by addressing Kiwanis causes. In the 2018-19 Kiwanis year, these included:

- The international impact of The Eliminate Project and our ongoing effort to reduce iodine deficiency.
- The local impact of club and district service projects, as well as disaster relief.
- Leadership and development for Kiwanis family members of all ages.

Of course, the world is always an unpredictable and even perilous place for kids and their families. Even before the worldwide pandemic of 2020, Kiwanis International was addressing issues of protection and preparation. In 2018-19, for instance, we continued laying the groundwork for a comprehensive youth-protection initiative, which will ultimately require that all Kiwanis family adults read our recent Youth Protection Guidelines — and that all who volunteer as advisors for our clubs for children and youth have criminal history background checks.

That commitment is also evident financially. Kiwanis International's investment in legal and liability protection continued to grow in 2018-19. From risk management to insurance and more, our commitment rose more than US\$1 million from the previous year — to more than \$4 million. (See "Financials," beginning on page 20.)

In an uncertain world, there is no such thing as perfect foresight. But uncertainty only heightens the importance of safeguarding what is most important. For Kiwanis International, that means the youth we serve and the members who serve them. In that way, we protect the worldwide organization as a whole — and all the good we do for the children of the world.

Two leaders who have helped make the world a safer and happier place for kids are 2018-19 Kiwanis International President Poly Lat and 2018-19 Kiwanis Children's Fund President George Cadman. When Poly passed away in September 2019, many of us noted the impact of his life and leadership. I'm pleased to acknowledge him again — and to thank George for his continuing dedication to service that changes lives.

GEORGE CADMAN
2018-19 President
Kiwanis Children's Fund

During the 2018-19 Kiwanis year, support for the work of the Kiwanis Children's Fund, including fulfillment of our commitment to the success of The Eliminate Project, remained strong. Funding of club and district grants enabled Kiwanians globally to serve their communities locally.

POLY LAT (1956-2019)
2018-19 President
Kiwanis International

2018-19 Kiwanis International President Poly Lat passed away on September 18, 2019. A Kiwanis member for nearly 30 years, he served as president from October 1, 2018, until his death. During a 2018 meeting of his Kiwanis club in Manila, Lat said: "This is why I like Kiwanis. We work. We serve. And we have fun together."

LOCALLY BASED, GLOBALLY EFFECTIVE

At home or afar. In a quiet community, a cosmopolitan city or a distant country. No matter where a kid needs Kiwanis, our members reach out to help with concern, care and commitment. More than half a million individuals around the globe proudly call themselves members of the Kiwanis family, devoting more than 19 million hours to service every year.

The projects they tackle bring food to hungry children and their families, education to those with limited resources, safe places to learn and play for kids of all abilities, services to those with special needs, relief to people reeling from natural disasters and vaccinations to mothers and babies at risk.

From children in primary school to longtime Kiwanians, from tweens and teens to university students and adults living with disabilities, our family members wholeheartedly embrace the value of service and the joy of serving. Whether it's a project in a small town or a campaign of global importance, Kiwanis family members will be there, providing support and making a difference.

STRENGTH IN NUMBERS

537,830 adults & youth members

8,386 adult clubs

8,268 youth clubs

85 nations & geographic areas

All figures approximate as of October 2019 and are subject to change.

ALL IN THE FAMILY

The Kiwanis family is as diverse as the needs we address and the service projects we organize.

Consisting of members around the world, of all ages and abilities, the Kiwanis family conducts more than 152,000 service projects every year. Our clubs also raise money to address crucial needs locally and globally. In 2018-19, Kiwanians alone raised US\$133 million, with an additional US\$2.892 million in gifts to the Kiwanis Children's Fund, which expanded our reach even further. Add to that the resources available through our valued partnerships, and the Kiwanis family becomes even more effective.

On average, each Kiwanian makes a positive difference in the lives of 162 children; our Service Leadership Program members expand that crucial influence even farther. When we say Kids Need Kiwanis, we mean it — and our Kiwanis family members do something about it, something important, every single day.

SERVICE LEADERSHIP PROGRAMS

- K-Kids:** Primary school students
- Builders Club:** Students ages 11-14
- Key Club:** Teens ages 15-18
- Circle K International:** University students
- Aktion Club:** Adults living with disabilities

CLOSE TO HOME

For Kiwanians around the world, caring for children in need begins at the community level. Kiwanis family members are ideally positioned to actively identify local challenges. Along with their knowledge and connections in the area, they draw on partnerships and Kiwanis resources to deliver custom service projects that maximize impact.

Feeding hungry children in Nepal

Before the Kiwanis Club of Kathmandu City in Nepal stepped in, fewer than half of the preschoolers attending Siddhartha Vanasthali Institute were able to eat a school lunch each day — neither families nor the school had resources to feed them. After the club received a Kiwanis Children's Fund grant, its Supplement Nutrition Program ensured that all preschoolers enjoyed a nutritious meal on each of the Institute's 200 annual school days. As a bonus, the program also provides parents with educational resources stressing the importance of healthy family diets.

Removing barriers to STEM education in Connecticut

Skills in science, technology, engineering and math will be essential for 80% of available jobs in the coming decade, according to estimates by the U.S. National Science Foundation. Yet in the U.S., women account for only 20% of bachelor's degrees in engineering, physics and computer science. The Kiwanis Club of Meriden, Connecticut, wanted to make STEM education more accessible to girls, so it used a grant from the Kiwanis Children's Fund to transform a computer lab at a local Girls Inc. chapter into a STEM lab. Now some 1,000 girls from kindergarten through high school have access to life-changing, future-framing skills.

Creating safe places to play in Jamaica

Playgrounds allow children to develop essential gross motor skills, but in Kiwanis Division 25 of Eastern Canada and the Caribbean, four early childhood centers had only a swing set available; 12 had no outdoor play spaces or equipment at all. The division identified additional partners and sponsors and teamed with the Kiwanis Children's Fund to build a safe, colorful playground at each of the childhood centers. Thanks to The Playground Effect, children now swing, seesaw and slide in fenced-in, landscaped oases of fun while developing physical functionality.

Bringing bowling to children with special needs in New York

When New York's Islip School District needed help integrating students with learning and developmental disabilities, the Kiwanis Club of the Islips, Bay Shore, organized a bowling tournament fundraiser to purchase special sensory equipment. After seeing how much fun students with special needs had in the bowling alley, club members decided to create a league just for them. The club used a Kiwanis Children's Fund grant and additional donations to create and fund a league of 17 young bowlers, who swung, rolled and racked their way into Special Olympics competition.

Responding to historic flooding in the U.S. Midwest

In March 2019, rapidly melting post-blizzard snowbanks combined with torrential rainfall to kick off a sustained period of severe flooding along the Missouri River. The states of Iowa and Nebraska were especially hit hard, with rising flood waters inundating homes, forcing evacuations and causing billions of U.S. dollars in damages. Kiwanis clubs throughout the Nebraska-Iowa District turned to the Kiwanis Children's Fund for disaster relief, and the resulting US\$45,000 in grants helped provide food, clothing, cleaning supplies, bedding, diapers, personal hygiene products and more to hundreds dealing with the sodden aftermath.

Protecting young lives in New Hampshire

For a quarter of a century, children in Berlin, New Hampshire, have been pedaling safely along the city's bike trails while sporting protective helmets provided free of charge during the Berlin Kiwanis Club's annual bike rodeo. Kids choose from a colorful array of helmets, while the Kiwanians inspect bikes, handle routine maintenance and teach safety tips. But in 2019, two retailers that previously donated helmets stopped participating. Club members couldn't put young lives at risk, so they applied for a Kiwanis Children's Fund grant, which resulted in the purchase of enough helmets to keep 250 children cycling in protective style.

STRENGTH IN NUMBERS

Kiwanis Children's Fund

26 club grants + 35 district grants

Total: **US\$460,013**

41 disaster release grants

Total: **US\$185,497**

ONE WORLD, ONE FAMILY

While the Kiwanis family unwaveringly serves its home communities, members also realize the importance of their roles in addressing critical issues on a global scale. In 2018-19, Kiwanis clubs and the Service Leadership Programs they sponsor not only continued to help those in distant countries address dire needs, but also supported powerful partnerships as we pursued international initiatives that span years and save lives.

Maternal and neonatal tetanus

In 2010, Kiwanis International teamed with UNICEF to protect mothers and babies through The Eliminate Project, an effort to raise US\$110 million to eliminate maternal and neonatal tetanus. Since then, the number of babies dying each year from tetanus has been cut nearly in half.

In April 2019, we celebrated together as Chad became the 26th country to eliminate maternal and neonatal tetanus. Significant in its own right, the achievement was even more remarkable in light of the obstacles facing this country. Conflict prompted by Boko Haram has resulted in a large displaced population. Many of Chad's parents have been separated from their children, who in turn are subjected to exploitation, abuse and recruitment by armed groups. Because of The Eliminate Project, mothers no longer suffer the additional fear of losing their beloved newborns to the brutal tetanus infection.

Iodine deficiency disorders

Kiwanis International has been dedicated to eliminating iodine deficiency disorders since 1994, when our organization approved its first global service project. In 2019, the Kiwanis Children's Fund continued this commitment, including a US\$200,000 grant to Sudan, where the situation is dire. Because mothers haven't been able to consume enough iodine, 91% of Sudan's newborns are susceptible to brain damage. UNICEF used the grant funds to advocate for national laws and standards, program monitoring systems and create awareness campaigns.

STRENGTH IN NUMBERS

Kiwanis Children's Fund

3 grants to UNICEF to fight maternal and neonatal tetanus.

Total: **US\$1,650,000**

2 grants to fight iodine deficiency disorders.

Total: **US\$400,000**

A LEGACY OF LEADERSHIP

Service knows no age limits. The strength of the Kiwanis family is derived from the depth of our dedication, ranging from the members of our Kiwanis clubs to the kids and adults in our Service Leadership Programs. Children can join our family in primary school and continue their service journey through their university education. Adults of many ages and abilities lead and serve in our Kiwanis and Aktion clubs.

And dynamic partnership organizations join us to maximize our impact and help us develop service leaders who will ensure the Kiwanis family legacy continues.

In 2018-19, Kiwanis International and the Kiwanis Children's Fund continued to prepare teens and university students for a lifetime of service leadership — and one of the Kiwanis family's student leaders used the skills honed through our Service Leadership Programs to gain U.S. congressional support in the fight against maternal and neonatal tetanus.

Support and partnership

Key Leader weekends utilize a combination of large- and small-group workshops, discussions and team-building activities to help teens learn the principles of personal integrity, growth, respect, community and the pursuit of excellence. In 2018, a US\$60,000 Kiwanis Children's Fund grant enabled Key Leader to expand into new locations, making this valuable programming accessible to at least 1,500 additional young people.

STRENGTH IN NUMBERS

Kiwanis Children's Fund

110 grants made to
Service Leadership Programs.

Total: **US\$170,014**

In March 2019, Emerson Rice became the first representative of Key Club International to speak before the U.S. House Appropriations Committee's Subcommittee on State, Foreign Operations, and Related Agencies. As the 2018-19 Key Club International president, Rice highlighted the progress made by UNICEF and Kiwanis International through The Eliminate Project and asked the committee to continue its support of the program through a 2020 funding appropriation of US\$2 million.

The power of partnerships helps our Service Leadership Program members change not only their own communities, but the world. In 2018-19, we continued to team with the Thirst Project and with UNICEF to bring clean water — and its many lifesaving benefits — to children, their families and their hometowns.

Thirsty 30

Hundreds of Key Clubs worldwide took part for the third time in Thirst Project's Thirsty 30 fundraising campaign. Often held in March to coincide with that month's World Water Day, the 30-day challenge encourages every member of a participating club to raise money that will help Thirst Project bring clean water to areas in desperate need.

WASH Project

Circle K International members continued their partnership with UNICEF's WASH Project, which focuses on water, sanitation and hygiene initiatives in underdeveloped regions of the world. During March Water Madness, students raise funds for and awareness about UNICEF's efforts to supply clean drinking water, sanitation and hygiene education to children and schools. CKI members' hard work supports emergency water access intervention for people in drought-affected areas and provides internally displaced people with alternative sustainable sanitation strategies.

"When women are vaccinated for tetanus and learn about maternal health, they become empowered to take control of their well-being and that of their newborns. We believe these women matter. They deserve to give birth to healthy babies, and their babies deserve to achieve their full human potential."

— Emerson Rice, 2018-19 Key Club International president, testifying before U.S. Congress in March 2019

At the Kiwanis Children’s Fund, our mission is to develop resources that transform the goodwill and vision of Kiwanians into programs that serve the children of the world.

The Kiwanis Children’s Fund gratefully acknowledges the extraordinary support we received during the 2018-19 Kiwanis year. Each donor is a valued partner in our efforts to improve the lives of children near and far.

KIWANIS TRUE

DIAMOND TODAY CLUB

The following clubs’ per-member average gift to the Kiwanis Children’s Fund annual campaign met or exceeded US\$100 during the 2018-19 Kiwanis year.

Brighton, New York	New Orleans, Louisiana-Mississippi-West Tennessee
Eagle Rock, California-Nevada-Hawaii	Northeast Tarrant County, Texas-Oklahoma
El Paso, Southwest	Pantai, Kuala Lumpur, Malaysia
Fort Collins-Eyeopeners, Rocky Mountain	Payson Dream Catchers, Southwest
Golden K-Austin, Texas-Oklahoma	Randolph Township, New Jersey
Greater Hudson, Wisconsin-Upper Michigan	Sandy Springs, Georgia
Greater Swedesboro, New Jersey	Stein Maaskentj, Netherlands
Juppiter Reggio Calabria, Italy-San Marino	Tung Yi Hsin, Taichung, Taiwan
Kuala Lumpur, Malaysia	Vancouver, Pacific Northwest
Lincoln-Northeast, Nebraska-Iowa	York-Leicester, New York
Mediterraneum, Italy-San Marino	Zionsville, Indiana
Meramec Valley Community, Missouri-Arkansas	

GOLD TODAY CLUB

The following clubs’ per-member average gift to the Kiwanis Children’s Fund annual campaign was between US\$50 and \$99.99 during the 2018-19 Kiwanis year.

Alpena, Michigan	Goshen Sunrisers, Indiana	Ponca City, Texas-Oklahoma
Apsias-Reggio Calabria, Italy-San Marino	Greensburg, Pennsylvania	Ponchatoula, Louisiana-Mississippi-West Tennessee
Brunswick, Georgia	Greenville, Texas-Oklahoma	Ramona, California-Nevada-Hawaii
Carefree, Southwest	Homestead-South Dade, Florida	Reynella, Australia
Clermont, Florida	Indian River, Michigan	Santa Clara, California-Nevada-Hawaii
Concord, California-Nevada-Hawaii	Kansas City-West, Kansas	Seminole, Florida
Coronado, Albuquerque, Southwest	Kenosha Breakfast, Wisconsin-Upper Michigan	Seville, Ohio
Corpus Christi Bay, Texas-Oklahoma	Kenosha, Wisconsin-Upper Michigan	Somerset Hills, New Jersey
Day-Breakers, Albert Lea, Minnesota-Dakotas	Kingwood, Texas-Oklahoma	South Paducah, Kentucky-Tennessee
Dendermonde Beyaert, Belgium-Luxembourg	Kyoto, Japan	Suburban Frederick, Capital
Des Plaines, Illinois-Eastern Iowa	Lansing Golden K, Illinois-Eastern Iowa	Sulhog Tacloban, Philippine South
Downtown Athens, Ohio	Laramie, Rocky Mountain	Sun City West, Southwest
Downtown Scottsdale Young Professionals, Southwest	Layton, Utah-Idaho	Sun City-Agua Fria, Southwest
Early Risers, Worthington, Minnesota-Dakotas	Mercury 64, Hampton, Capital	Sylacauga, Alabama
Elkton, Capital	Metropolitan Iloilo, Philippine South	Tahlequah, Texas-Oklahoma
Fairfax, Capital	Munot Schaffhausen, Switzerland-Liechtenstein	The Foothills, Boulder, Rocky Mountain
Fort Dodge Golden K, Nebraska-Iowa	Norlanco-Rheems, Pennsylvania	The Stillwater Area, Minnesota-Dakotas
Geist, Indiana	North Lakeland, Florida	Twentynine Palms, California-Nevada-Hawaii
Geo-Ormoc, Philippine South	North Phoenix, Southwest	Urbandale, Nebraska-Iowa
Gladstone-Oak Grove, Pacific Northwest	North Suburban, Saint Paul, Minnesota-Dakotas	Utica-Shelby Township, Michigan
Gloucester Township, Blackwood, New Jersey	Norwalk, New England and Bermuda	Westside, West Palm Beach, Florida
Goodland, Kansas	Oak Ridge, Kentucky-Tennessee	Wilkinsburg, Pennsylvania
	Pelangi Johor Bahru, Malaysia	Wood River Township, Illinois-Eastern Iowa
	Phoenix, Southwest	Yokohama, Japan

KIWANIS LOYAL

GEORGE F. HIXSON SOCIETY

The following individuals gave unrestricted gifts of US\$1,000 or more during the 2017-18 and 2018-19 Kiwanis years.

Tadashi Arashima	Lora Hoover	Benjamin Osterhout
Howard M. Calderon	Kosei Kishimoto	Herman W. Platzke
Catharine Collins*	William A. Knopf	Ronald E. Smith
Jack B. Cotter	Akinobu Kojima	Hiroshi Suzuki
Harry D. Frels*	Frank Koss	Yoshiharu Umeda
Dr. James Galbraith	Judy Kramer	Philip F. Weber Jr.
Tresa L. Galpin*	Stephen J. Lambert	Ann Wilkins
Robert M. Garretson	Darryl Meyer	Yong Kar Kwee
Charles R. Gugliuzza	Shuji Miyazaki	
Dr. Milford A. Hanna	Richard W. Niemiec	

The following clubs and club foundations gave unrestricted gifts of US\$1,000 or more during the 2017-18 and 2018-19 Kiwanis years.

Alpine, Rockford, Illinois-Eastern Iowa	Hiroshima, Japan	Prescott, Southwest
Americus, Georgia	Hot Springs Village, Missouri-Arkansas	Puyallup, Pacific Northwest
Appleton-Fox Cities, Wisconsin-Upper Michigan	Independence, Ohio	Red Bluff, California-Nevada-Hawaii
Atlanta, Georgia	Jacksonville, Illinois-Eastern Iowa	Reynella, Australia
Bensonhurst and Bay Ridge, Brooklyn, New York	Juppiter Reggio Calabria, Italy-San Marino	Richmond, Capital
Bloomington, Illinois-Eastern Iowa	Kelso Longview, Pacific Northwest	Rochelle Golden K, Illinois-Eastern Iowa
Brooklyn, Michigan	Kennewick, Pacific Northwest	Romeo Area, Michigan
Brunswick, Georgia	Kiwanis Club of Ann Arbor Foundation, Michigan	Saitama, Japan
Burlington, Illinois-Eastern Iowa	Kiwanis Club of Montgomery Foundation, Alabama	San Diego Kiwanis Club Foundation, California-Nevada-Hawaii
Canby, Pacific Northwest	Kiwanis Club of Norfolk Foundation, Capital	Santa Maria, California-Nevada-Hawaii
Carmel Golden K, Indiana	Kiwassee, Midland, Michigan	Springdale, Missouri-Arkansas
Carmichael, California-Nevada-Hawaii	Kluang Mandarin, Malaysia	St. Charles, Illinois-Eastern Iowa
Cedar Falls, Rough Risers, Nebraska-Iowa	Kuala Lumpur, Malaysia	Statesboro, Georgia
Chelsea, Michigan	Kumamoto, Japan	Takamatsu, Japan
Chun Yu, Taiwan	Lafayette, Louisiana-Mississippi-West Tennessee	Tecumseh, Michigan
Clermont, Florida	Lindenwald Hamilton-Fairfield, Ohio	Tempe, Southwest
Colonial Capital, Williamsburg, Capital	Lost Mountain, Georgia	The Jonquil City, Smyrna, Georgia
Columbia, Kentucky-Tennessee	Lubbock, Texas-Oklahoma	Tokyo, Japan
Columbia-Golden K, Carolinas	Marietta, Georgia	Tri-Cities Industry, Pacific Northwest
Corpus Christi Bay, Texas-Oklahoma	Middletown, Ohio	Tulsa, Texas-Oklahoma
Coweta County, Georgia	Monroe, Michigan	Tuscola, Illinois-Eastern Iowa
Crofton, Capital	Nagoya, Japan	Union, Missouri-Arkansas
Danville Golden K, Illinois-Eastern Iowa	Napa, California-Nevada-Hawaii	Ute Pass-Woodland Park, Rocky Mountain
De Pere, Wisconsin-Upper Michigan	New Albany, Louisiana-Mississippi-West Tennessee	Valparaiso, Indiana
Decatur, Alabama	New Kingston, Eastern Canada and Caribbean	West Racine, Wisconsin-Upper Michigan
Downtown Scottsdale Young Professionals, Southwest	North Phoenix, Southwest	Williamsburg, Capital
Elkhart, Indiana	Norwalk, New England and Bermuda	Winchester, Capital
Flagler, Palm Coast, Florida	Orem Golden K, Utah-Idaho	Wooster, Ohio
Fort Atkinson, Wisconsin-Upper Michigan	Paducah, Kentucky-Tennessee	Zanesville (Downtown), Ohio
Fort Collins-Eyeopeners, Rocky Mountain	Palmer Township, Palmer, Pennsylvania	
Fountain Hills, Southwest	Panama City, Panama (Provisional District)	
Fukuoka, Japan	Paris, Texas-Oklahoma	
Gadsden, Alabama	Pelangi Johor Bahru, Malaysia	
Geneseo, Illinois-Eastern Iowa	Poquoson, Capital	
Goshen Sunrisers, Indiana	Port Townsend, Pacific Northwest	
Greater Lodi, California-Nevada-Hawaii		
Greenbriar, Brick Town, New Jersey		

* Deceased

KIWANIS BOLD

FOUNDERS CIRCLE

The following individuals’ ongoing gifts to the Kiwanis Children’s Fund meet or exceed US\$25,000.

Emerald (US\$500,000)

Elmer & Bernyce* Austermann
Melvin & Mary Cowart*
Elizabeth Ann Khoury*

Ruby (US\$250,000)

Catharine Collins*
Brian G. & Miki Cunat
Myron & Mae Dunne*
Harry D. Frels*
Geraldyne Hammar*
Dr. Milford A. & Lenora Hanna
Donald S. Mattson*
Ivan Tarnopoll*

Sapphire (US\$100,000)

Anonymous (1)
Frederick K. Bailey*
Barney & Carol J. Barnett
 within the GiveWell Community
 Foundation
Donna & David Batelaan*
William J.* & R. Jean Beard
C. Edward & Brenda Callis
William B. Cater* & Deborah P. Carter
Irvin C. Chapman*
Dan L. & Cheryl M. Connolly
Ted & Lynn Coons
Bettye N. Croft*

Mary E. Davis*
Rosemary Hemingway*
Walter W. Henne*
Tan Sri Tee Hock Seng
Robert M. Koehler*
Angus S. Lamond
Richard* & Mary Langdon
Dr. Carl H. & Nancy Linge
John E. Mayfield*
Jimmy McCorlew
John L. and Virginia M. McGehee*
Hans & Dorothy Mengerling*
David A. Ming*
Marc & Allison Nix

John & Barbara Papamarcos*
In memory of Melbert E. Peterson
Charles C. Saur*
Alice Savage
O. Douglas & Mary Schumann*
Stan & Misty Soderstrom
E.J. Szulwach
Tan Sri Vincent Tan Chee Yioun
Harriet J. Troyan*
John Tyner II
Weingartz Family Foundation
Tomoko Yamaguchi

Topaz (US\$50,000)

Anonymous (3)
George* & Aggie Albright
Dennis P. Barnes*
Dale & Mary Bowen
Walter A. Carlson*
Chu-Ching Chian
Gerald P. & Linda D. Christiano
Charles “Chuck” & Joan “Rusty” Clutts*
Trent & Amy Cowles
David & Eva Curry
Randy L. & Drue DeLay
Archie D. Duncan Jr.
Tom & Patty Dunham
Walter & Marie Durand*
Ron Forest
Margaret M. Franklin*
Robert C. Glancy Jr.*

Irene Gray*
Charles R. & Emilia Gugliuzza
Barry & Marlene Halbritter
Max Harral*
In memory of Norman Harrison
G. Ivan & Betty Holden*
Clayton E. Hunt*
Lance & Ruth Incitti
Tony* & Mim Kaiser
Elmore V. Knaack*
Forest “Skip” Little & Charlet Long Little
John Luther*
Jan & Robert Maxwell
John Mark Miller
Charles* & Rose Nagy
J. E. “Gene” Parks*
Sue Petrisin
Mark B. Rabaut

Van Chia Ling Reginald
Irene Schaab*
Vincent Stanley*
Stanley Stong*
Stan & Elizabeth Storey
Dr. Wen Pin Su
Arthur D. Swanberg*
Leroy Tapia
Stanley & Shirley A. Tipton
Vernon Townsend*
Atsuko Tsukamoto
Thomas A. Varner
Ray & Jolene Ward
Helen M. White*
Yong Kar Kwee

* Deceased

Founders Circle (US\$25,000)

Anonymous (2)
Ava Adams
W. Reid & Katherine Allen Jr.
J. LaMar & Jeri Anderson
Richard T. Anderson*
Atsuko Aono
Greg & Lisa Beard
Richard N. Bills*
Asa Bishop
Warren Bolton
David E. Booker
Brian & Kristen Bowers
Thomas & Mary Braddock
Phil Broadhead*
Lesh Nettles Brown
David & Janet Butler
Dr. John* & Deborah Button
Don & Sharon Canaday
Carmelo Carisi*
Fred Lah & Adeline Chan
Wei-Ching Chang
Chun-An Chao
Ming-Chen Chen
Kim & Heather Conrad
Stephen D. Cragon*
Robert & Nancy Cressy
Herbert Croner*
James V. Crum*
Stephen P. Cummings
William M. & Arlyce M. Daugherty
Kevin & Larissa Dean
Thomas E. & Rosemary A. DeJulio
Filip Delanote
Hans & Dorothy Doerfert*
Albert James “Jim” Dooley
John E. Edgar*
Rod E. Ellerbusch*
Jane & Gus Erickson
Thomas & Alice* Ewbank
Patrick Farris
J. Walker Field*
Michael J. & Leigh A. Frailey
Dennis & Opal Lee Gill
Robert H. Grills*
R. Bruce & Joy Hammatt
Bill & Eve Harrigan
Orville R. Harrold*
Gus & Pat Hawkins
Alfred M. Herrman*
Teng-Kuei Ho
Theodore* & Carolyn Hordichuk
Tokio Horigome
Kimiko Horii
Terrell & Cornelia “Connie” Horne
John & Sue Howe

Sheldon & Geraldine Howerter*
Hsiang-Chia Hsiao Li
Fu-Yu Hsieh
Pin-Ching Hsieh
Hsiu-Luan Hsieh Chen
Yu-Tu Hsieh
Chang-Ching Hsu
Huang Mei
Ernest E. Hunt*
James L. Hutcheson
Chia Sing Hwang & Chit Looi Phang
Robert & Dorianne Jarrett
Roger & Susan Jespersen
Brenda Leigh Johnson
Dorothy R. Johnson*
George Kapetan*
Donnie Kemp
Donald L. King*
Keith & Karen Kinsey
Koshiro* & Fusae Kitazato
Neil H. & Sarah E. Klock
Judy Kramer
Robert J. Kruse*
Shu-Hui Kuo
Dato’ Stewart LaBrooy
Joel & Pam Lackey
Chang-Wei Lai
Bernadette L. Lane
Victor N. Legerton
Joe & Suzanne Lemak
James & Ruth Levesque
Yi-Fang Li Chiang
Ruth Lilly*
Lynn Chun-Kuai Liu
Adel Luzuriaga
James & Dorothy Mann
James R. Martin
Jerry & Betty Martin
Michael D. McCaslin*
Hugh Siggins & Penelope McClellan-Siggins
Eleanor McConnell*
David P. McCormick
John C. Meditz
Darryl & Jo Meyer
David S. Miller
Frank & Jennie Mills
Robert & Glenda Mitchell
Robert & Jan Moore
Norman J. Newcomb*
Van & Betty Olmstead
O’Rear Crisp Charitable Foundation
Simpson Tan Owee Seng*
 & Serena Quek Pik Hoon
Stephen & Janet Page
Ronald M. & Donna M. Parent
Robert A. & Donna Toni Parton

James & Zelma Paschal
Lloyd Paulson*
Tony & Judalyn Petree
Dr. Constance S. Pittman*
Rick & Bonnie Poulton
Kanwal & Meenakshi Prashar
Rick Pyfer
Walter L. Ray*
Arthur & Vickie Riley
Bernard L. Roberts*
Steven A. Sapaugh*
Mitsuaki Sato
William H. Schulte*
Kathryn D. Schweer & John Dane*
Thomas H. Scott*
Wilbur C. & Lucy T. Sensing
Ta-Hua Shih
Shih Yu-Mei
Anne J. Shoup*
Jay & Diane Shultz
Leonard & Catherine Simmons
Dr. Kellye Smith
Ronald E. & Joanne Smith
Lyle & Donna Solem
Harold T. Southern*
Harry J. Stenzel*
Nancy & Rick Stern
Kay Stickney & Kevin Robe
Stephen S. Strauss*
Paul & Dorothy* Strayer
Su-Ru Su
Dr. Thomas W.* & Maggie Sullivan
Glenn M. Swisher*
Dr. Jackson Taylor Jr.
Mark C. Taylor
Robert W. Thal*
Barb & Charlie Thompson
Sheng-Ping Tsai
Su-Chen Tsai
Yi-Hua Tsai
Yoshiharu Umeda
John & Roxanne Vanderheyden
Russell A. Wagner*
Jack L. Ware*
In memory of Norma Washburn
James A. White
Terry & Zenda White
Charles E. Wiley*
Joel & Teri Williams
Barry L. Winzeler*
Ryozo Yagi
Chien-Kung Yang
Takashi Yano
Howard L. Young
Dr. Lewis G. Zirkle

* Deceased

KIWANIS LASTING

MARY & BO SHAFER LEGACY SOCIETY

The following individuals have made a documented estate gift commitment of US\$50,000 or more to the Kiwanis Children's Fund.

Lewis Bradley	Gordon & Ann Jackson
Robert G. Brinkmann	Bill & Janet Larson
John & Kristi Byrd	Wanda C. O'Rourke-Ells
Dr. Dale & Joanne Carlson	Sue Petrisin
William B. Cater* & Deborah P. Carter	Anne Reid Pitts
Trent & Amy Cowles	Dorette C. Preston
Jay & Beverly Davis	Mark B. Rabaut
Thomas E. DeJulio	Robert William Randolph
Randy L. DeLay	Drs. David & Joy Rice
Alan Dill	Anthony Sapp
Joseph C. Eppolito	B. Joe Schroeder
Dr. Milford A. & Lenora Hanna	Steve Springer
Todd & Tracy Hildebran	Byron & Julie Tabor
Michael A. Iafrato & Dr. Melody Jordahl-Iafrato	Stanley & Shirley A. Tipton
	John E. Wood

The Kiwanis Children's Fund would like to posthumously recognize these donors who bequeathed gifts of US\$50,000 or more during the 2018-19 Kiwanis year:

David Batelaan

EARNING YOUR TRUST

The Kiwanis Children's Fund works to earn donors' trust. And the results are clear. You can see them in certain key measures by which the industry evaluates integrity and transparency. The Children's Fund has been reviewed by the following charity evaluators:

We invite you to learn more at kiwanischildrensfund.org. Just click the Accountability tab.

BOB BRODERICK
Chief Financial Officer
Kiwanis International

Kiwanis International ended FY2019 with an overall deficit of US\$2.124 million, mainly due to decreasing revenue from membership dues/fees, sponsorship fees and retail operations. While this is disappointing, the organization is still committed to growing membership and investing in membership initiatives that will stimulate future revenue growth across all revenue streams.

Expenses also increased, primarily in employment costs (higher medical costs), insurance and contract services. The primary reason for the increase in insurance is due to an unusual increase in general liability claims associated with club activities. This is rare. Claim activity is expected to return to normal next year. Contract services increased primarily due to a comprehensive review of Youth Protection policies/guidelines and IT services. This is money well spent to ensure the youth we serve are well protected and that our systems are adequately protected from cyberattacks.

The Kiwanis Children's Fund recognized a deficit of US\$7.38 million. This is the result of grant payments for The Eliminate Project (\$1.65 million) and bad-debt expense related to uncollectible district pledges (US\$4.9 million).

Over the passage of time, the pledges have aged, and we are required to 'book' a reserve on the older pledges. We are still hopeful that the districts can meet their pledge obligation, but the accounting standards require us to record a reserve.

The financial results from the remaining members of the Kiwanis family were mixed. Kiwanis Youth Programs (previously known as Key Club International) had an overall deficit of US\$117,000 and Circle K International had a small net surplus of US\$12,000.

On a consolidated basis, the Kiwanis family recognized an overall deficit of US\$9.611 million due to the items highlighted above.

KIWANIS INTERNATIONAL

STATEMENTS OF FINANCIAL POSITION

(US\$ 000's) AS OF SEPTEMBER 30

ASSETS:	2019	2018
Cash & equivalents	\$1,565	\$2,315
Investments	26,267	26,421
Receivables	403	333
Merchandise inventory	580	455
Prepaid expenses & other	579	428
Property & equipment	3,861	4,057
Advances to subsidiaries	1,881	798
TOTAL ASSETS	\$35,136	\$34,807

LIABILITIES:

Accounts payable	\$1,678	\$892
Accounts payable - subsidiaries	1,229	176
Funds invested for Kiwanis Youth Programs	2,516	2,434
Accrued liabilities & other	1,060	801
Liability insurance accrual	637	364

TOTAL LIABILITIES	7,120	4,667
--------------------------	--------------	--------------

NET ASSETS:

Without donor restrictions		
Operating fund	21,650	23,499
Publications fund	1,229	1,596
Insurance fund	5,137	5,045

TOTAL NET ASSETS	28,016	30,140
-------------------------	---------------	---------------

TOTAL LIABILITIES & NET ASSETS	\$35,136	\$34,807
---	-----------------	-----------------

STATEMENTS OF ACTIVITIES

(US\$ 000's) YEARS ENDED SEPTEMBER 30

REVENUE, GAINS AND OTHER SUPPORT:	2019	2018
Kiwanis membership dues & fees	\$9,901	\$10,126
Service Leadership Programs dues & fees	98	102
Magazine fees	937	961
Insurance fees	2,106	2,162
Meeting & registration fees	928	872
Sponsorship fees	268	570
Advertising	27	42
Management fee & subsidies	1,369	1,330
Retail income	1,416	1,595
Investment income, net of fees	520	584
Other income	48	47

TOTAL REVENUE, GAINS AND OTHER SUPPORT	17,618	18,391
---	---------------	---------------

EXPENSES AND LOSSES:

Employment expenses	9,306	8,725
Travel & entertainment	1,510	1,153
Meeting expenses	1,093	1,574
Contract services expenses	1,610	1,446
Shipping, supplies & printing	876	791
Grants	544	606
Informational technology & computer costs	688	540
Membership materials & advertising	812	901
Utilities & insurance	1,840	1,452
Taxes & fees	249	156
Cost of goods sold	697	779
Depreciation	511	467
Currency exchange & bad debt losses	187	94
Miscellaneous expenses	71	56

TOTAL EXPENSES AND LOSSES	19,994	18,740
----------------------------------	---------------	---------------

CHANGE IN NET ASSETS BEFORE OTHER GAINS	(2,376)	(349)
Realized & unrealized gains on investments	252	1,267

CHANGE IN NET ASSETS	\$(2,124)	\$918
-----------------------------	------------------	--------------

KIWANIS CHILDREN’S FUND

STATEMENTS OF FINANCIAL POSITION

(US\$ 000's) AS OF SEPTEMBER 30

ASSETS:	2019	2018	LIABILITIES:		
Cash & equivalents	\$1,652	\$1,304	Accounts payable - subsidiaries	\$1,339	\$640
Investments	15,948	17,203	Accrued liabilities & other	12	-
Contributions receivable	7,126	13,398	Annuities payable	89	102
Prepaid expenses & other	40	63	TOTAL LIABILITIES	1,440	742
Cash value of life insurance contracts	276	263	NET ASSETS:		
Beneficial interest in assets held by others	106	104	Without donor restrictions	830	1,250
Advances to subsidiaries	827	324	With donor restrictions	23,705	30,667
TOTAL ASSETS	\$25,975	\$32,659	TOTAL NET ASSETS	24,535	31,917

TOTAL LIABILITIES & NET ASSETS	\$25,975	\$32,659
---	-----------------	-----------------

STATEMENTS OF ACTIVITIES

(US\$ 000's) AS OF SEPTEMBER 30

REVENUE, GAINS AND OTHER SUPPORT	2019			2018		
	KCF	MNT	TOTAL	KCF	MNT	TOTAL
Meeting & registration fees	\$22	\$-	\$22	\$12	\$-	\$12
Contributions	1,887	1,005	2,892	1,898	1,056	2,954
Grant income	1	-	1	1	-	1
Investment income, net of fees	354	-	354	298	-	298
TOTAL REVENUE, GAINS AND OTHER SUPPORT	2,264	1,005	3,269	2,209	1,056	3,265
EXPENSES AND LOSSES						
Employment expenses	1,000	556	1,556	879	552	1,431
Travel & entertainment	164	46	210	142	43	185
Meeting expenses	24	-	24	71	31	102
Contract services expenses	62	61	123	24	62	86
Shipping, supplies & printing	191	19	210	17	11	28
Grants	1,292	1,671	2,963	647	3,069	3,716
Informational technology & computer costs	52	1	53	65	-	65
Membership materials & advertising	97	69	166	184	74	258
Utilities & insurance	9	-	9	5	-	5
Taxes & fees	31	24	55	34	38	72
Currency exchange & bad debt losses	4	4,987	4,991	8	3,893	3,901
Miscellaneous expenses	383	326	709	350	302	652
TOTAL EXPENSES AND LOSSES	3,309	7,760	11,069	2,426	8,075	10,501
CHANGE IN NET ASSETS BEFORE OTHER GAINS	(1,045)	(6,755)	(7,800)	(217)	(7,019)	(7,236)
Realized & unrealized gains on investments	418	-	418	1,025	-	1,025
Change in value of annuities payable	-	-	-	6	-	6
CHANGE IN NET ASSETS	\$(627)	\$(6,755)	\$(7,382)	\$814	\$(7,019)	\$(6,205)

CIRCLE K INTERNATIONAL & KIWANIS YOUTH PROGRAMS

STATEMENTS OF FINANCIAL POSITION
(US\$ 000's) AS OF SEPTEMBER 30

	CIRCLE K INTERNATIONAL		KIWANIS YOUTH PROGRAMS	
	2019	2018	2019	2018
ASSETS:				
Cash & equivalents	\$68	\$177	\$30	\$256
Investments	-	-	2,516	2,434
Prepaid expenses & other	17	3	82	107
Advances to subsidiaries	236	30	437	112
TOTAL ASSETS	\$321	\$210	\$3,065	\$2,909
LIABILITIES:				
Accounts payable - subsidiaries	\$145	\$44	\$669	\$404
Accrued liabilities & other	2	4	34	26
TOTAL LIABILITIES	147	48	703	430
NET ASSETS:				
Without donor restrictions	174	162	2,302	2,479
With donor restrictions	-	-	60	-
TOTAL NET ASSETS	174	162	2,362	2,479
TOTAL LIABILITIES & NET ASSETS	\$321	\$210	\$3,065	\$2,909

STATEMENTS OF ACTIVITIES
(US\$ 000's) YEARS ENDED SEPTEMBER 30

	2019	2018	2019	2018
REVENUE, GAINS AND OTHER SUPPORT:				
Service Leadership Programs dues & fees	\$220	\$232	\$2,310	\$2,456
Meeting & registration fees	79	71	344	464
Grant income	9	-	60	65
Management fee & subsidies	257	270	-	-
Investment income, net of fees	1	-	49	54
Other income	1	2	23	6
TOTAL REVENUE, GAINS AND OTHER SUPPORT	567	575	2,786	3,045
EXPENSES AND LOSSES:				
Employment expenses	184	194	910	851
Travel & entertainment	80	41	457	182
Meeting expenses	73	78	303	732
Contract services expenses	28	7	225	29
Shipping, supplies & printing	5	10	195	150
Grants	-	5	3	2
Informational technology & computer costs	-	-	2	44
Membership materials & advertising	40	42	248	546
Utilities & insurance	2	3	7	2
Taxes & fees	5	6	64	43
Miscellaneous expenses	138	146	524	565
TOTAL EXPENSES AND LOSSES	555	532	2,938	3,146
CHANGE IN NET ASSETS BEFORE OTHER GAINS	12	43	(152)	(101)
Realized & unrealized gains on investments	-	-	35	135
CHANGE IN NET ASSETS	\$12	\$43	\$(117)	\$34

KIWANIS INTERNATIONAL & SUBSIDIARIES

STATEMENTS OF FINANCIAL POSITION
(US\$ 000's) AS OF SEPTEMBER 30

	2019	2018
ASSETS:		
Cash & equivalents	\$3,315	\$4,051
Investments	42,215	43,624
Receivables	243	333
Contributions receivable	7,126	13,398
Merchandise inventory	580	455
Prepaid expenses & other	718	601
Cash value of life insurance contracts	276	263
Beneficial interest in assets held by others	106	104
Property & equipment	3,861	4,057
TOTAL ASSETS	\$58,440	\$66,886
LIABILITIES:		
Accounts payable	\$1,519	\$892
Accrued liabilities & other	1,108	830
Liability insurance accrual	637	364
Annuities payable	89	102
TOTAL LIABILITIES	3,353	2,188
NET ASSETS:		
Without donor restrictions		
Operating fund	24,956	27,390
Publications fund	1,229	1,596
Insurance fund	5,137	5,045
TOTAL NET ASSETS WITHOUT DONOR RESTRICTIONS	31,322	34,031
With donor restrictions	23,765	30,667
TOTAL NET ASSETS	55,087	64,698
TOTAL LIABILITIES & NET ASSETS	\$58,440	\$66,886

STATEMENTS OF ACTIVITIES
(US\$ 000's) YEARS ENDED SEPTEMBER 30

	2019	2018
REVENUE, GAINS AND OTHER SUPPORT:		
Kiwanis membership dues & fees	\$9,901	\$10,126
Service Leadership Programs dues & fees	2,628	2,790
Magazine fees	937	961
Insurance fees	2,106	2,162
Meeting & registration fees	1,373	1,419
Sponsorship fees	268	570
Contributions	2,892	2,954
Advertising	27	42
Retail income	1,416	1,595
Investment income, net of fees	924	936
Other income	72	55
TOTAL REVENUE, GAINS AND OTHER SUPPORT	22,544	23,610
EXPENSES AND LOSSES:		
Employment expenses	11,956	11,201
Travel & entertainment	2,257	1,561
Meeting expenses	1,493	2,486
Contract services expenses	1,986	1,568
Shipping, supplies & printing	1,286	979
Grants	3,183	3,992
Informational technology & computer costs	743	649
Membership materials & advertising	1,266	1,747
Utilities & insurance	1,858	1,462
Taxes & fees	373	277
Cost of goods sold	697	779
Depreciation	511	467
Currency exchange & bad debt losses	5,178	3,995
Miscellaneous expenses	73	89
TOTAL EXPENSES AND LOSSES	32,860	31,252
CHANGE IN NET ASSETS BEFORE OTHER GAINS	(10,316)	(7,642)
Realized & unrealized gains on investments	705	2,427
Change in value of annuities payable	-	6
CHANGE IN NET ASSETS	\$(9,611)	\$(5,209)

KIWANIS PARTNERS

Connect with our portfolio of partners to conduct signature projects in your community. Consult kiwanis.org/partners for the most recent information.

LANDSCAPE STRUCTURES INC.

Think of the impact your club could make in your community with a playground build as a signature project.

NICKELODEON encourages kids to get out and play with its annual Worldwide Day of Play. Look for other service projects and ideas throughout the year.

THE U.S. ARMY Contact your local battalion to invite soldiers to speak at a club meeting, take part in service projects and become Kiwanians.

SCHOLASTIC BOOKS partners with the Kiwanis family to promote literacy outreach programs. Could a Reading Oasis for your local school become your club's signature service project?

UP WITH PEOPLE is a global education organization focused on bringing the world together through service and music.

SISTER CITIES INTERNATIONAL Increase local education, arts and cultural impact through a Sister City collaboration.

NATIONAL LEAGUE OF CITIES helps facilitate collaboration between Kiwanis clubs and NLC members to deepen local civic engagement.

HILTON Clubs and districts can look forward to preferred rates and amenities from various Hilton properties across the globe.

SQUADS ABROAD provides Key Club members with affordable service opportunities to volunteer abroad and make a meaningful impact in underserved schools and health resources around the world.

THIRST PROJECT arms students with information about how they can make a difference and encourages others to join in the effort to solve the global water crisis.

JCI is a nonprofit organization of active citizens, ages 18 to 40, who are committed to making an impact in their communities. Kiwanians can partner with JCI members on joint community projects.

BOYS & GIRLS CLUBS OF AMERICA keeps the focus on mentoring tomorrow's leaders. Invite the staff of their local chapter to a club meeting, and begin building an impactful relationship.

BOY SCOUTS OF AMERICA helps ensure that boys, girls, young men and young women grow in character, responsibility and leadership to achieve their greatest potential.

CHILDREN'S MIRACLE NETWORK HOSPITALS and Kiwanis family members work together by sponsoring fundraising events and conducting service projects at local children's hospitals.

MARCH OF DIMES and Kiwanis family members partner to raise thousands of dollars annually to give every baby a fighting chance.

UNICEF and Kiwanis join forces to help save moms and babies by completing fulfillment of pledges to eliminate maternal and neonatal tetanus.

KIWANIS CLUB RESOURCES

Save money and time. Get products and services from Kiwanis partners — at discounts exclusive to Kiwanis clubs. Go to kiwanis.org/club-resources.

KIWANIS WAREHOUSE is operated by our partner, DollarDays, and offers more than 265,000 high-quality goods at wholesale and bulk prices, with free shipping.

OFFICE DEPOT/OFFICE MAX The Office Depot/Office Max savings program offers dedicated customer support and preferred pricing to clubs.

KIWANIS GIVES ONLINE brings popular online crowd-funding tools to our Service Leadership Programs by providing every club with an online fundraising platform called Kiwanis Gives Online.

KIWANIS MARKETPLACE

Partnerships enhance club service. They also bring more value to your membership. You'll find those benefits at kiwanis.org/marketplace.

KIWANIS INSURANCE
Emergency Assistance Plus® A safety net that provides services your health or travel insurance generally won't cover when you're traveling.

Individual Term Life Affordable life insurance for Kiwanis club members, with personal assistance selecting the right coverage for your needs.

KIWANIS VISA® REWARDS CARD Members can support Kiwanis International programs and earn rewards by using the card for personal and club-related purchases. A portion of every purchase is donated to the Kiwanis Children's Fund.

KIWANIS TRAVEL partners with Collette to provide educational and inclusive worldwide journeys. Kiwanians get unique cultural opportunities not available to the retail traveler. And each trip includes a dedicated Travel Director.

HOMEADVISOR Kiwanis members get complimentary access to Home Concierge service, offering a dedicated personal assistant for coordinating any home project.

IDENTITYFORCE A pioneer of identity protection, their recent addition of social media monitoring can help your children stay safe from cyberbullying, reputation damage and unsafe materials and attachments.

PROTECTAMERICA offers home-security systems to Kiwanians in the US and Canada using wireless technology.

AVIS BUDGET GROUP Kiwanis members receive up to 25 percent off Avis and Budget base rates and other varying coupon offers, including free upgrade, free weekend day and additional discounted weekly rentals.

KIWANIS INTERNATIONAL

BOARD OF TRUSTEES

Left to right:

FRONT ROW Stan D. Soderstrom, executive director; Arthur N. Riley, vice president; Florencio C. Lat, president; James M. Rochford, immediate past president

ROW 2 Chian Chu-Ching; Daniel Vigneron, president-elect; Paul Inge Paulsen

ROW 3 Peter J. Mancuso; M.A. Dietze; Ernest Schmid

ROW 4 Greg Beard; Charles Gugliuzza; Richard G. Olmstead Jr.; Bert West

ROW 5 Ronald E. Smith; George R. Delisle; Elio Garozzo

ROW 6 Katrina Baranko; Sam Sekhon; Tony Gunn

THE KIWANIS CHILDREN'S FUND

BOARD OF TRUSTEES

Left to right:

FRONT ROW Stan D. Soderstrom, executive director; Ann Updegraff Spleth, chief operating officer; Ann Wilkins, president-elect; George E.H. Cadman, president; James M. Rochford; Chia Sing Hwang, immediate past president

ROW 2 Art Riley

ROW 3 Shih Yu-Mei; Albert James Dooley

ROW 4 Norman A. Velnes, treasurer; Filip Delanote

ROW 5 Patricia Barsotti; Amy Zimmerman; Robert M. Garretson

ROW 6 Benjamin R. Osterhout; Robert S. Maxwell; John Tyner II

2018-19 STAFF LEADERSHIP

STAN SODERSTROM, executive director

BOB BRODERICK, chief financial officer

BEN HENDRICKS, chief communications officer

JEFF OATESS, chief operating officer

CHRISTINA HALE, executive director, Kiwanis Youth Programs

ANN UPDEGRAFF SPLETH, chief operating officer, Kiwanis Children’s Fund

Kiwanis®