

2011 FOUNDER REGION Soroptimist International of the Americas Thirty-fifth Annual Region Conference

Official Program

Doubletree Sonoma Wine Country, Rohnert Park April 29 — May 1

"Just Imagine..."
Linda Sue Hansen, Governor

Sust imagine.... Our region is having our annual spring conference! Every member from far and wide will have a chance to come together and renew friendships, goals and dedication to our mission. We come together to celebrate those great things that we have done over the past year. We celebrate our mission in Soroptimist. The mission and vision of this organization absolutely defines who we are, what we care about, and what we believe in-women helping other women advancing in their career, their family, and in life.

Since you care about the mission of women and girls, since you want to make a difference in their lives, since you want to advocate for what you believe in, you have to go where the decision makers are. You have come to conference. This is where the true decision makers come. If you are here, you are now one of the movers and shakers. Congratulations on being here!

Two years from now, and many years from now, \circ hope that no one looks back at our group of Soroptimist women and call us timid or shy about taking our place in the world. \circ hope that they look back and say, "That was a group of movers and shakers that had the audacity to dream big. They had the courage to act; they had the foresight to influence, to make a difference and the power to make it happen. Those women are Soroptimist."

Welcome to the 35th annual Sounder Region Boroptimist Conference. The know that you will make new friends, renew your friendships and enjoy every minute as we, your board, have enjoyed getting things ready for you. Together we can make great things happen—Just imagine!

Governor Linda Sue 2010-2012

"Just Imagine - 90 Years of Soroptimist

Thirty-fifth Annual Founder Region Conference

April 29 - May 1, 2011 Doubletree Sonoma Wine Country Hotel, Rohnert Park

Conference Coordinator

Debbie Thompson

Soroptimist International of Crescent City

Hostess Clubs

Soroptimist International of Crescent City Soroptimist International of Santa Rosa

Committee

Registration Chair Susie Ertell, SI Crescent City

Credentials Chair Barbara Young, SI Santa Rosa

Floor Committee Chair Sandy Frazer, SI Santa Rosa

Trade Fair Chair Yvonne Maciel, SI Crescent City

Nominating Committee &

Elections Chair

Jay Villalta, SI Calistoga

Audiovisual Chair Kris Wiley, SI Novato

Memorial Presentation Crystal Hull, SI Eureka

Treasurer Pam Parker, Region Treasurer

Governor's Page June Hunter-Clark, SI Santa Rosa

Governor-Elect's Page Norma Niblack, SI Crescent City

Official Visitor's Page Lynn Riepenhoff, SI Crescent City

Founder Region Board 2010 - 2012

Linda Sue Hansen Governor

Dona Gaddis Wolf Governor-elect

Bobbi Enderlin Secretary
Pam Parker Treasurer

Charlene Stamps Director District I
Gloria Soderbery Director District II
Linda Glantz Director District III
Jeannie Griffitts Director District IV
Patti Clinton Director District V
Sylvia Crafton Director District VI

Linda McDoniels Parliamentarian (not pictured)

""Just Imagine...90 Years of Soroptimist"

Founder Region Fellowship Board of Directors 2010-2012

Joyce Strand President

Lynn Levin Director District I

Terry Comiskey Director District II, Secretary

Mina Byrne Director District III

Linda Simon Director District IV, Treasurer

Tess Albin-Smith Director District V Judy Lee Director District VI

""Just Imagine...90 Years of Soroptimist"

Official Visitors

Patricia Donohue, President-Elect Soroptimist International of the Americas

Patricia Donohue of Salinas, California began her one-year term as president-elect on September 1, 2010. As president-elect, Donohue will assist the president with overseeing the strategic planning and program development for the organization.

Donohue is a member of Soroptimist International of Watsonville, California. A Soroptimist since 1974, Donohue has held several leadership positions at all levels of the organization, including club president; region governor and leadership development chair; and federation board director and Program Council member. She is a self-employed entrepreneur and works as a consultant for local government and non-profit organizations.

Leigh Wintz, CAE, Executive Director Soroptimist International of the Americas

Leigh Wintz has served as executive director for Soroptimist International of the Americas since 1991. She is responsible for the overall operation and services provided by Soroptimist headquarters. Hired to implement a new organizational strategic plan, Wintz assisted in the total restructuring of Soroptimist International of the Americas' governance system. Her expertise includes international structure and governance issues, program development, development and international meetings.

She has traveled the globe sharing ideas on how women can help other women; discussing issues such as domestic violence and pay inequity; and speaking about Soroptimist's Women's Opportunity Awards. As a member of the Soroptimist International of Center City, Philadelphia, club, she also participates in local projects that improve the lives of women and girls.

Prior to joining Soroptimist, Wintz served as president of Health Management Resources, Inc., in Falls Church, Virginia. Her background also includes serving as executive director of the General Federation of Women's Clubs in Washington, D.C., and as administrative director of patient services for Prince George's Hospital in Cheverly, Maryland. Wintz received a bachelor's degree in nursing and a master's degree in administration from George Mason University in Fairfax, Virginia.

In 1992, Wintz earned designation as a Certified Association Executive (CAE) from the American Society of Association Executives (ASAE). ASAE later honored her as a member of the 1997 of Fellows, one of the highest honors bestowed upon association executives.

Wintz recently served as chairman of the board of the Professional Convention Management Association (PCMA). She also volunteers for several volunteer organizations, such as the Easter Seal Society, the General Federation of Women's Clubs and Operation Smile.

Wintz has published work in journals including Non-Profit World, Governance & Management of the Non-Profit Organization, Journal of Nursing Administration, Wingspread Journal and The Nursing Spectrum. She has received honorary mentions in 2000 Notable American Women, Outstanding Young Women in America and Who's Who in Professional Nursing.

"Just Imagine...90 Years of Soroptimist"

Guest Speaker

Kathleen Doub

Vice President and Regional Manager,
Bank of the West
Investment Division

Thank You!

Founder Region would like to acknowledge the following companies for their contributions to the 2011 Region Conference:

SANTA ROSA PLAZA

and the Doubletree Hotel Staff

"Just Imagine...90 Years of Soroptimist"

Program

Thursday, April 28

9:00 am – 2:00 pm Founder Region Board Meeting

1:00 pm — 3:00 pm Founder Region Fellowship Board Meeting

5:30 pm – 9:00 pm No-host dinner/entertainment - Vineyard Room

Friday, April 29

8:00 am - 6:00 pm Registration 9:00 am - 5:00 pm Trade Fair 12:45 pm Doors Open

1:00 pm - 2:45 pm Luncheon "Womenomics"

Presented by Legislative Advocacy Committee Chair Dion Weaver

Introduction Governor Linda Sue Hansen
Speaker Kathleen Doub, Bank of the West

Announcements Debbie Thompson

Conference Coordinator

2:45 - 3:00 pm Delegates Briefing, Timekeeper & Pages Parliamentarian Linda McDoniels

Instruction

Friday Evening

6:00 pm - 7:00 pm Social Hour Main Lobby

7:00 pm "Keys of Knowledge" Fellowship Banquet Hosted by Founder Region Fellowship

Opening Ceremonies Governor Linda Sue

Presentation of Colors & Pledge of Allegiance National Guard Civil Air Patrol, Santa Rosa

National Anthem Sung by Susan Joyce, Past Governor Inspiration Yvonne Maciel, SI Crescent City

Welcome Malia Anderson, President, SI Santa Rosa

Presentation of Platform Party Governor Linda Sue Introduction of Past Governors Governor Linda Sue

Dinner

Introduction of Past Fellowship Presidents President Joyce Strand
Awardees and Grant Presentations Fellowship Board

Announcements Conference Coordinator Debbie

Recess

[&]quot;Just Imagine...90 Years of Soroptimist"

Saturday, April 30

7:00 am - Noon Registration (Closed during business sessions)

9:00 am - 5:00 pm Trade Fair

Breakfast on your own – Bacchus restaurant open at 6:00 am

8:00 am - 8:45 am Founder Region Fellowship Annual Meeting

Call to Order President Joyce
Presentation of Platform Party President Joyce

Adoption of Credentials Report Credentials Chair Barbara Young

Minutes of Previous Business Meeting

Secretary Terry Comiskey

Treasurer's Report

Credentials Report

Credentials Chair Barbara

Presentation of Bylaw Changes

Shannon Richards, Chair
Laws & Resolution Committee

Director's Reports Fellowship Directors

President's Report President Joyce

Adjourn

8:45 am - 9:00 am **Reset the Platform**

9:00 am - 10:30 am Founder Region Business Meeting

Call to Order Governor Linda Sue
Presentation of Platform Party Governor Linda Sue

Adoption of Credentials Report Credentials Chair Barbara
Adoption of Standing Rules Secretary Bobbi Enderlin

Adoption of Official Conference Program Secretary Bobbi

Introduction of Pages Governor Linda Sue

Nominating Committee Report Chair Jay

Nominations from the Floor Governor Linda Sue
Presentation of Candidates Governor Linda Sue
Appointment of Tellers Governor Linda Sue
Election Procedures Chair Jay Villalta

Credentials Report Credentials Chair Barbara

Election

Greetings and Correspondence Secretary Bobbi
Findings Report for Conference 2013 Secretary Bobbi

Treasurer's Report Treasurer Pam Parker

Finance Committee Report Debbie Derham, Finance Committee

Fundraising Committee Report Chair Susan Lau

[&]quot;Just Imagine...90 Years of Soroptimist"

10:30 – 11:30 **Federation Update** Patricia Donohue *President Elect, SIA*

11:30 – 11:45 First Time Attendees Recognition Governor Linda Sue

Julia "Bess" Combs Membership Increase Award Treasurer Pam

Announcements Conference Coordinator Debbie

Recess

12:30 - 2:00 pm General Session

Luncheon "Just Imagine – Celebrating Success" Hosted by District Directors

Opening Governor Linda Sue
Inspiration Director Jeannie Griffitts, District IV
Welcome Director Charlene Stamps, District I

Presentation of Platform Party

Presentation of Past Governors

Club Awards

Project SIerra Quilt Drawing

Findings Vete on Hostoss Club for 2013

Covernor Linda Sue

Secretary Bobbi

Covernor Linda Sue

Findings Vote on Hostess Club for 2013 Governor Linda Sue Credentials Report Credentials Chair Barbara

Election Returns Chair Jay

Instructions for additional balloting (if required)

Presentation of 2011 – 2013 Nominating Committee Governor Linda Sue

2:15-3:30 Workshop-"*Taking Your Club From Good to Great*" Leigh Wintz

Executive Director, SIA

3:30-4:00 Additional Workshops

"So You are Interested in Going to SI Convention?" Sue Finch, Past Governor

Santa Rosa Room

"Who's Running This Meeting Anyway?" Executive Director Leigh
Grand Ballroom

"Recruit, then Retain Those Members" President Elect Pat

Recruit, then Return Those Members Sonoma Room

Announcements Conference Coordinator Debbie

Saturday Evening

6:00-7:00 pm Social Hour Main Lobby

7:00 pm Dinner & Vaudeville Show Hosted by Soroptimist International

of Oakland

Opening Conference Coordinator Debbie

Inspiration Carolyn Bolton

Soroptimist International of Oakland

Welcome Gwen Johnson, President

Soroptimist International of Oakland Mayor Ernesto Olivares, Santa Rosa

Official Response Governor Elect Dona

Dinner

City Welcome

Entertainment Vaudeville Acts

[&]quot;Just Imagine...90 Years of Soroptimist"

Sunday, May 1

7:30 am - 8:30 am

Registration

8:15 am - 1:00 pm

"Just Imagine: Dreams Come True"

Awards Program Hosted by Founder Region Officers

Call to Order Governor Linda Sue
Remembrance of Service Governor Linda Sue

Breakfast

Inspiration Treasurer Pam Welcome Secretary Bobbi

Presentation of Platform Party Governor Linda Sue
Presentation of S Club Awards Chrisann Nicholson
"S" Club Committee

Ruby Award Governor-elect Dona
Women's Opportunity Awards Governor-elect Dona
Violet Richardson Awards Governor-elect Dona
Club Drawings/Raffles Governor Linda Sue
"Just Imagine" Fundraiser Chair Susan Lau

Attendance Report Registration Chair Susie Ertell
Acknowledgments Conference Coordinator Debbie

Closing Remarks Governor Linda Sue Soroptimist Pledge Governor Linda Sue

Adjournment

Reach for a Star

"When we ponder the stars, when we reach for our dreams, we're never bothered by how far away they seem.

Instead, we are inspired by the beauty of our vision.

Dreams are like stars—brilliant and permanent."

~ Author unknown

[&]quot;Just Imagine...90 Years of Soroptimist"

Founder Region Award Recipients

Fellowship Recipients

Yalda Asmatey	Anthropology	UC Berkeley
Sharon Bone	Environmental Science	UC Berkeley
Patience Fielding	Education	UC Berkeley
Maria Hernandez	Social Welfare	UC Berkeley
Kimberly Hoang	Sociology	UC Berkeley
Xiaoxiao Zhang	Electrical Engineering	Univ of Hawaii

Barbara Stevenson "S" Club Awards

Courtney Gray	Will C Wood High School	Vacaville
Rebecca Davis	Ferndale High School	Ferndale
Veronica Wong	Sacred Hearts Academy	Honolulu

Ruby Award

Tricia Isayi "Operation Orphans International" SI Martinez

Violet Richardson Awards

District I	Kiara Howard	SI Oakland
District II	Mahnoor Umair	SI Martinez
District III	Meghan Gallagher	SI Napa
District IV	Allyson Ahlstrom	SI Santa Rosa
District V	Amy Harney	SI Mendocino
District VI	Roselle Pasetes	SI Guam

Women's Opportunity Awards

District I	Margarita Vargas	SI Richmond
District II	Amanda K. Schmidt	SI 24/680
District III	Amber Westphal	SI Clear Lake
District IV	Maranda Maybee	SI Windsor
District V	Vonda Liles	SI Humboldt Bay
District VI	Kathy Hanson	SI Honolulu

[&]quot;Just Imagine...90 Years of Soroptimist"

Soroptimist International of the Americas Annual Awards

Violet Richardson Award

The Violet Richardson Award, which is funded by Soroptimist International of the Americas, recognizes young women who make the community and world a better place through volunteer efforts. The award is named for the first president of the first Soroptimist club in 1921, whose motto was, "It's what you do that counts." The program begins on the club level, with club recipients becoming eligible for the \$1,000 region-level awards. An additional \$1,000 will be contributed to the region-level winners' volunteer organization. One winner is chosen from among the region-level recipients to receive a finalist award, which includes a contribution of \$2,500 to the winner's volunteer organization.

Women's Opportunity Award

The Women's Opportunity Award is funded by Soroptimist International of the Americas, and is designed to assist mature women in upward mobility and in their efforts toward training for re-entry into the labor market. Application begins at the club level, with local awards optional. Applications of the club awardees are forwarded to the district level for judging. One applicant from each district will be awarded not less than \$500 annually at the region conference. The district awardees applications are forwarded to the region chair for judging. The region awards are presented each year and funded by Soroptimist International of the Americas. The region award is based on the number of participating clubs from the previous year. Funding for the following club year is announced by Federation June 1st. Each region receives a base award of \$5,000.00. At each additional level, regions receive an additional \$3,000.00 award. Each region forwards its winner to the Federation. The Federation awards three \$10,000.00 awards. On all levels, judges are to be non-Soroptimists.

Ruby Award

This award honors women who are making extraordinary differences in the lives of other women. The award begins at the local level where clubs recognize a woman in their community. Clubs submit their entry to the region level, where the region selects a woman to honor at the region conference. The regions submit their entries to the Federation level, where one woman is selected to receive a \$5,000.00 donation to her favorite charitable organization. The recipient is invited to accept her award at SIA's biennial convention or other Federation meeting.

Improving the lives of women and girls in local communities and throughout the world.

Founder Region Annual Awards

Julia "Bess" Combs Membership Increase Award

This award is given to the club having the largest <u>net</u> growth in regular membership during the year from April 1 through March 31st. This net growth is <u>not</u> to include that of a newly chartered Soroptimist club sponsored by the club. Net growth is understood to mean increase above and beyond current regular membership minus those who resign or regular membership terminated for other reasons. This award may be presented by a member of the Membership Committee at the Founder Region Conference. The winner is determined by the records of the Founder Region Treasurer. The original award was donated by Past Governor, Southwestern Region, Julia "Bess" Combs.

Barbara Stevenson "S" Club Award

This award is used for the sole purpose of honoring outstanding high school senior members of "S" clubs of Founder Region. Applications for this award are submitted by "S" club members with the selection of the winners to be made by the "S" club committee. The region board determines the dollar amount and number of awards given. All contributions to this fund received by the region treasurer shall be added to the principal. The chairman of the region "S" Club committee announces the winners at region conference, where they receive their monetary award from the governor.

Founder Region Fellowship - Fellowship/Grants In Aid

Founder Region Fellowship is a non-profit, incorporated entity within Founder Region Soroptimist International of the Americas. There are elected directors seated as the board, one from each district in the region. The Founder Region Governor-elect appoints the president in the second year of the biennium. Fellowships and grants in aid, (totaling not less than \$20,000) are awarded each year to graduate women in the last phase of their studies at a university offering a doctoral degree, within the boundaries of Founder Region. This program is a Founder Region Identifying Project and is administered through Founder Region Fellowship.

Attempt the Impossible

"To achieve all that is possible, you must attempt the impossible.

To be as much as you can be, you must dream of being more.

Your dream is the promise of all you can become."

~Author Unknown

[&]quot;Just Imagine...90 Years of Soroptimist"

Founder Region Fellowship Credentials Reports

Credentials Report #1		Credentials Report #2	
Clubs in Founder Region Clubs Eligible to Vote Clubs Not in Good Standing Clubs Registered Total Voting Clubs	- - - -	Clubs in Founder Region Clubs Eligible to Vote Clubs Not in Good Standing Clubs Registered Total Voting Clubs	
Delegates Registered: Fellowship President Fellowship Directors Club Delegates Total Delegates	- - -	Delegates Registered: Fellowship President Fellowship Directors Club Delegates Total Delegates	
Quorum for Opening Session		Quorum for Opening Session	
Founder Regior	ı Cı	redentials Reports	
Credentials Report #1		Credentials Report #2	
Clubs in Founder Region Clubs Eligible to Vote Clubs Not in Good Standing Clubs Registered Total Voting Clubs Delegates Registered: Region Officers District Officers Club Delegates Total Polegates		Clubs in Founder Region Clubs Eligible to Vote Clubs Not in Good Standing Clubs Registered Total Voting Clubs Delegates Registered: Region Officers District Officers Club Delegates	
Total Delegates Quorum for Opening Session	_	Total Delegates Quorum for Opening Session	
Credentials Report #3		Credentials Report #4	
Clubs in Founder Region Clubs Eligible to Vote Clubs Not in Good Standing Clubs Registered Total Voting Clubs Delegates Registered: Region Officers District Officers Club Delegates	- - - - -	Clubs in Founder Region Clubs Eligible to Vote Clubs Not in Good Standing Clubs Registered Total Voting Clubs Delegates Registered: Region Officers District Officers Club Delegates	
Total Delegates	-	Ouorum for Opening Session	
District Officers	- - -	District Officers	
		Outament for On oning Cossion	

"Just Imagine...90 Years of Soroptimist"

Founder Region Nominating Committee for 2011-2013 Election Results

	District I			
		District II	-	
		District III	_	
		District IV	_	
		District V	_	
		District VI	_	
		Attendance Report		
Internati	ional Officers	Club Delegates		
Federati	on Officers	Other Soroptimists		
Region C	Officers	Guests		
District I	Directors			
	nip President	Total in Attendance		
Fellowsh	nip Directors			

A Remembrance of Service

"When someone you love becomes a memory, the memory becomes a treasure."

SI Benicia Margaret "Teddie" Bidou

SI Benicia Margaret Pirkig

SI Calistoga Evelyn Abrew

SI Clear Lake Verna Marie Riggins

SI Cloverdale Nicola Jo Johnson

SI Crescent City Christie Babich

SI Dixon Borghild "Bea" Rott

SI East Bay Karen Troy

SI East Bay Mary Inez Wilson

SI Eel River Valley Geraldine Alata McGovern Dunbar

SI Eel River Valley Sarah Joyce Stannard

SI Guam Rose Demostene Benson

SI Maui Elise Ota

SI Pittsburg Maria Rosalie Coniglio

SI Rio Vista Pauline Shewmaker

SI Santa Rosa Edith Zanelli SI Waikiki Barbara Ideta

Twila Ogletree

Our best efforts were made to include all member names provided before the publishing date.

"Just Imagine...90 Years of Soroptimist"

Annual Memorial Grove Service Sunday, June 12, 2011

You are invited to join the Founder Region Board, Soroptimist International of Eureka and

Soroptimist International of Crescent City for Brunch at

Elk Prairie Picnic Area Prairie Creek State Park 11:00 am

Followed by the Memorial Service at the Campfire Center 12:00 noon

Following the service you are encouraged to drive to the Soroptimist Grove and view the tree dedicated to Violet Richardson Ward and the Granite Marker.

Prairie Creek State Park is north of Orick, on the Newton Drury Scenic Highway.

For assistance with directions or questions contact Catherine Burns 707-442-2301 or cmcburns@aol.com

Conference Standing Rules

1. Registration

All members must be registered before being admitted to Conference meetings.

2. Credentials

- (a) The Credentials Committee shall provide identification badges for voting delegates, Soroptimist members, and guests at the time of registration.
- (b) Identification badges shall be worn at all times and are not transferable.
- (c) Should a delegate be absent or unable to serve, the alternate shall assume the duties of the delegate AFTER qualifying at the registration and credentials desks. These duties shall be retained throughout the Conference.

3. Seating

- (a) There shall be a designated seating area for delegates.
- (b) Attendees shall be seated five minutes before each session convenes.
- (c) The doors shall be closed when each session convenes; those awaiting admittance during session shall be admitted at the discretion of the pages.

4. Communications

All communications for those seated at the platform and members of the assembly shall be delivered by an official page.

5. Motions

Main motions and amendments shall be written on the official form provided, signed and sent to the chair by an official page.

6. Debate

Debate shall be limited to two minutes for each speaker, five minutes per question and ten minutes for each article, except when permitted otherwise by the voting assembly by a two-thirds vote. No member may speak more than twice to the same question, except by consent of the voting assembly.

7. Decorum

- (a) All meetings will be called to order on time.
- (b) The Chair at all times shall be addressed as Governor Linda Sue.
- (c) A delegate or other member shall rise, address the Chair and having been recognized, shall state her/his name and the name of her/his club distinctly, making use of the microphone provided.
- (d) No delegate or officer shall leave the meeting room unless excused by the Chair.
- (e) The Chair shall recognize each member desiring the floor in proper order.
- (f) Both delegates and non-delegates shall be allowed the privilege of the floor. Precedence shall be accorded delegates.
- (g) Region committee chairmen shall be accorded precedence of the floor at the discretion of the Chair, with the consent of the delegates, if they are speaking to an issue affecting their committee, or to an issue proposed by their committee and which was sent with the Call to Conference.
- (h) Cell phones, laptops, or any other electronic equipment shall be turned off during Conference sessions.

8. Publicity

No discussion or action shall be released for publicity without the approval of the Region Governor.

9. Recording Devices

Recording devices (i.e. tape recorders, video cameras) shall not be used during the Conference without the written consent of the Region Governor.

Corrections to Standing Rules

Founder Region Past Governors

Amelia Benko, 2008-2010, "Making a Difference Matters" **Sue Finch**, 2006-2008, "Creating Magic Through Soroptimist" Cathy Mitchell, 2004-2006, "Together We Can" Mary Ann Redden, 2002-2004, "Achieve Growth By Sharing" **Carol Rose**, 2000-2002, "Soroptimists Soar Into The New Century" **Linda McDoniels**, 1998-2000, "Making a Difference Together" Nancy Walker, 1996-1998, "Inward Journey-Outward Paths" Patti Cross*, 1994-1996, "Reach for Soroptimist Rainbows" **Dorothy L. Avilla***, 1992-1994, "Leading the Way" **Lorraine Komor**, 1990-1992, "Celebration of Soroptimist" **Susan Joyce**, 1988-1990, "We are One in Service Spirit" Carol Steele, 1986-1988, "Dreams of Soroptimism" **Del Nickerson**, 1984-1986, "Images of Soroptimism" Patricia D. Daniels, 1982-1984, "Gifts of Soroptimism" Marjorie T. Conley, 1980-1982, "Windows" Catherine M. Burns, 1978-1980, "Let Us Grow"

Margaret "Maggie" Knott*, 1974-1976,

Violet B. Unland*, 1976-1978, "Beat of the Drum Calls Us to Service"

Southwestern Region, SIA "Onward and Upward"

Julia "Bess" Combs*, 1972-1974,

Southwestern Region, SIA "Let It Begin With Me"

Mary Gianotti*, 1966-1968,

Southwestern Region, SIA

"Moving in the Direction of Change"

Mary Lorentzen-Moser, 1960-1962,

Southwestern Region, SIA

"Song of Soroptimist-Beat the Drums Loud and Clear"

*Deceased

Notes

Founder Region Profit & Loss Budget vs. Actual July 2010 through June 2012

TOTAL

			OTAL	
	Jul '10 - Jun 12	Budget	\$ Over Budget	% of Budget
linary Income/Expense				
Income				
4000 · Contributed Support	170.00	170.00	0.00	100.09/
4011 · Conference Raffle Tickets			0.00	100.0% 100.0%
4011.0 · Carryover Biennium	4,911.96	4,911.96	0.00	100.0%
4012 · Sponsored Org/Memorial Grove	12 400 92			
4012.1 · Sponsored Org - S Club, Sigma 4012.2 · Memorial Grove	13,499.83 1,738.54			
	15,238.37			
Total 4012 · Sponsored Org/Memorial Grove	13,230.37			
4013 · Conference Table Drawing				
4013.3 · Saturday Lunch	1,157.00	1,157.00	0.00	100.0%
4013.4 · Saturday Dinner	1,416.00	1,416.00	0.00	100.0%
4013.5 · Sunday Brunch	1,036.00	1,036.00	0.00	100.0%
Total 4013 · Conference Table Drawing	3,609.00	3,609.00	0.00	100.0%
Total 4000 · Contributed Support	23,929.33	8,690.96	15,238.37	275.34%
4015 · Founders Pennies	254.59	254.59	0.00	100.0%
4016 · Quadrennial Project				
4016.1 · Project Raffle	2,395.05	2,395.05	0.00	100.0%
Total 4016 · Quadrennial Project	2,395.05	2,395.05	0.00	100.0%
5000 · Earned Revenue				
5210 · Membership Dues Regular	27,260.00	57,800.00	-30,540.00	47.16%
5211 · Retired/Unemployed Dues	700.00	1,400.00	-700.00	50.0%
5213 · Associate Member Dues	22.50	45.00	-22.50	50.0%
5219 · S- Club Dues	1,400.00	2,775.00	-1,375.00	50.45%
5220 · Club Dues	3,360.00	6,660.00	-3,300.00	50.45%
5221 · Recruitment & Retention	3,200.00	6,632.00	-3,432.00	48.25%
5222 · Fellowship Assessment	0,200.00	0,002.00	0,102.00	10.2070
5222.0 · Fellowship Carryover	2.00	2.00	0.00	100.0%
5222 · Fellowship Assessment - Other	3,200.00	6,632.00	-3,432.00	48.25%
Total 5222 · Fellowship Assessment	3,202.00	6,634.00	-3,432.00	48.27%
Total 5000 · Earned Revenue	39,144.50	81,946.00	-42,801.50	47.77%
5490 · Miscellaneous Revenue	650.00			
5491 · Late Fee Clubs	50.00	100.00	-50.00	50.0%
5492 · Meeting Overages				
5492.01 · District Meeting	3,094.38	6,188.76	-3,094.38	50.0%
Total 5492 · Meeting Overages	3,094.38	6,188.76	-3,094.38	50.0%
Total Income	69,517.85	99,575.36	-30,057.51	69.81%
Expense				
7000 · Program Awards				
7040 · Womens Opportunity Award	0.00	9,600.00	-9,600.00	0.0%
7040 - Women's Opportunity Award	0.00	0,000.00	3,000.00	0.076

Founder Region Profit & Loss Budget vs. Actual July 2010 through June 2012

TOTAL

·	TOTAL				
	Jul '10 - Jun 12	Budget	\$ Over Budget	% of Budget	
7042 · Sponsored Org - S-Club, Sigma	0.00	1,500.00	-1,500.00	0.0%	
7043 · Ruby Award	0.00	1,000.00	-1,000.00	0.0%	
7046 · Founder Region Fellowship	25.00				
7048 · Quadrenniel Project	0.00	2,395.05	-2,395.05	0.0%	
7050 · Founders Pennies	0.00	254.59	-254.59	0.0%	
Total 7000 · Program Awards	25.00	23,749.64	-23,724.64	0.11%	
7500 · Other Personnel Expenses					
7510 ⋅ Fundraising Fee	20.00				
7520 · Accounting Fees	2,760.00	6,000.00	-3,240.00	46.0%	
Total 7500 · Other Personnel Expenses	2,780.00	6,000.00	-3,220.00	46.33%	
7550 · Insurance					
7550.01 · Bonding	0.00	350.00	-350.00	0.0%	
Total 7550 · Insurance	0.00	350.00	-350.00	0.0%	
8100 · Non-Personnel Expenses					
8110 · Office Expenses	239.83	500.00	-260.17	47.97%	
8112 · Two Past Governors Pins	700.00	700.00	0.00	100.0%	
8115 · Courtesy	0.00	300.00	-300.00	0.0%	
8120 · Conference Raffle Tickets	561.39				
8140 · Postage, Shipping, Delivery	115.04	250.00	-134.96	46.02%	
8170 · Printing & Copying	213.46	1,500.00	-1,286.54	14.23%	
8180 · Books, Subscriptions	49.00				
8190 · Web Page	0.00	550.00	-550.00	0.0%	
Total 8100 · Non-Personnel Expenses	1,878.72	3,800.00	-1,921.28	49.44%	
8300 · Travel & Meeting Expenses					
8301 · International Convention	0.00	5,000.00	-5,000.00	0.0%	
8302 · Federation Convention	378.11	2,500.00	-2,121.89	15.12%	
8303 · Governors Roundtable	1,900.00	2,500.00	-600.00	76.0%	
8304 · Board meeting	2,196.04	5,000.00	-2,803.96	43.92%	
8305 · District Meeting I-V	2,960.00	1,250.00	1,710.00	236.8%	
8306 · District Meeting VI	480.00	250.00	230.00	192.0%	
8307 · Founder Region Conference	0.00	300.00	-300.00	0.0%	
8308 · Leadership Districts I-V	562.99	1,250.00	-687.01	45.04%	
8309 · Leadership District VI	68.97	250.00	-181.03	27.59%	
8310 · Governor	106.95	4,000.00	-3,893.05	2.67%	
8311 · Governor Elect	382.37	3,000.00	-2,617.63	12.75%	
8312 · Secretary	316.05	1,700.00	-1,383.95	18.59%	
8313 · Treasurer	376.60	1,700.00	-1,323.40	22.15%	
8314 · District I Director	835.96	1,700.00	-864.04	49.17%	
8315 - District III Director	747.01	1,700.00	-952.99 -1.563.75	43.94%	
8316 · District III Director	136.25	1,700.00	-1,563.75 -1 350 98	8.02%	
8317 · District IV Director 8318 · District V Director	340.02 350.81	1,700.00	-1,359.98 -1 9/9 19	20.0% 15.25%	
8319 · District V Director	742.46	2,300.00	-1,949.19 -2,757.54	15.25% 21.21%	
8320 · Parlimentarian	0.00	3,500.00 800.00	-2,757.54 -800.00	0.0%	
Total 8300 · Travel & Meeting Expenses	12,880.59	42,100.00		30.6%	
Total 0500 . Havel & Meeting Expenses	12,000.09	42,100.00	-29,219.41	30.0%	

Founder Region Profit & Loss Budget vs. Actual

July 2010 through June 2012

TOTAL

	Jul '10 - Jun 12	Budget	\$ Over Budget	% of Budget
8500 · Misc Expenses				
8531 · Fellowship Dues Assessment	3,202.00	6,632.00	-3,430.00	48.28%
8540 · Recruitment & Retention	54.88	6,632.00	-6,577.12	0.83%
8541 · Committees		-,	-,-	
8541.01 ⋅ Public Relations	0.00	350.00	-350.00	0.0%
8541.02 · Legistrative Advoc	54.92	350.00	-295.08	15.69%
8541.03 · Membership	0.00	350.00	-350.00	0.0%
8541.04 ⋅ Program Expense	0.00	350.00	-350.00	0.0%
8541.07 · Fundraising	0.00	350.00	-350.00	0.0%
8541.08 · Nominating	0.00	350.00	-350.00	0.0%
Total 8541 · Committees	54.92	2,100.00	-2,045.08	2.62%
8590 · Other Expenses	0.00			
8500 · Misc Expenses - Other	0.00	7,911.72	-7,911.72	0.0%
Total 8500 · Misc Expenses	3,311.80	23,275.72	-19,963.92	14.23%
8550 · List Rental				
8550.01 · P.O. Box Rental	42.00	100.00	-58.00	42.0%
Total 8550 · List Rental	42.00	100.00	-58.00	42.0%
8600 ⋅ Business Expense				
8650 · Taxes	0.00	200.00	-200.00	0.0%
8600 · Business Expense - Other	10.00			
Total 8600 · Business Expense	10.00	200.00	-190.00	5.0%
Total Expense	20,928.11	99,575.36	-78,647.25	21.02%
Net Ordinary Income	48,589.74	0.00	48,589.74	100.0%
Net Income	48,589.74	0.00	48,589.74	100.0%

The Soroptimist Pledge

I pledge allegiance to Soroptimism and to the ideals for which it stands:

The sincerity of friendship
The joy of achievement
The dignity of service
The integrity of profession
The love of country.

I will put forth my greatest effort to promote, uphold and defend these ideals, for a larger fellowship in home in society in business for country and for God.

Published by
Founder Region
Soroptimist International of the Americas