

Model for an Ideal Key Club

1. Officers and members are well educated about Key Club, understand the purposes and concerns of Key Club. They are well-informed members. There is a copy of the Key Club manual on file.
2. The club has a well-organized system of recruiting and educating new members.
3. There is pride and esprit-de-corps in the club.
4. Activities are planned well in advance.
5. Club has a good supply of literature as resource material.
6. The club uses a systematic means of raising funds.
7. The club has enlightening meetings with programs planned by an appointed program chairperson.
8. The board of directors meets regularly.
9. The club is involved in the life of its school; it is active and respected on campus.
10. The club has a blend of campus and community projects which members find meaningful and which produce valuable results. It has the brochures and various publications of Key Club International in its files.
11. The faculty advisor takes an active interest in the club and is liked and respected by the club members.
12. Kiwanis interest and support are evident, and a Kiwanis representative attends all meetings and projects.
13. Delegates regularly attend conventions and training conferences. The club supports candidates for District and International offices and participates in competitions held at both levels.
14. The club has a functioning committee system.
15. Inter-clubs are planned for the year.
16. Scrapbooks of activities from past years are displayed at membership meetings.
17. The previous years' minutes and records are maintained in a permanent file.
18. Achievement Reports and Single Service entries are maintained from past years.