KEY CLUB

	Single Service Awara 2014	
Key Club of:	Club ID #:	District:
Number of members in club:	Total service hours inv	olved:
Project name:	Contact name:	
E-mail:	_ Phone number with area co	ode:
Application return address:	dress: City:	
State/province:	Postal code:	Country:
Brief description of project:		
	ub's membership category. 4. Place a c Bronze (35 members or less)	heck next to the category that applies.
A. A qualifying single service project shall be defined as a claservice project, planned, organized and produced by the Ke occurring on a single day or consecutive days, or recurring different days. In the case of a recurring project, it is the same project of the project of	ey Club first place winner, and oth on appropriate, in each mem me should be forwarded to K	ithin each district shall determine one ner levels of recognition as deemed bership category. Each first place report ey Club International for competition

- project that must be repeated for the purpose of achieving the same service goal.
- B. Entries shall use the official Single Service Report form cover sheet and shall be submitted to the district for competition according to the guidelines as set by the district. Clubs existing within a non-districted area shall submit their entries to Key Club International.
- C. Clubs shall compete with other clubs of similar size within four membership categories: Bronze, being 35 members or less; Silver, being 36 to 60 members; Gold, being 61 to 85 members; and Platinum, being 86 members or more.
- D. Entries shall be judged based upon an accumulated total of points allocated to the following categories: service need, 10 points; project plan, 20 points; project implementation, 20 points; final results, 25 points; public awareness, 15 points; member participation, 10 points.
- E. Only activities which occurred during the district administrative year shall be included on the report. Clubs existing within a nondistricted area shall report activities occurring between May 1 and the following April 30.

- with other first place winners. No changes may be made in the report by the club, district or judging committee. Reports must be received by the first Friday in May.
- G. All entries from non-districted clubs shall be judged to also produce a first place winner in each category. Reports must be received by the first Friday in May.
- H. An entry may be disqualified by the judges for reporting incorrect or false information or failure to submit a report according to the rules of the district's competition. Any disqualification at the district level requires the approval of the district administrator or his/her designee. An entry may be disqualified by the judges at the International level for the same reasons, and any disqualification requires the approval of the International Director.
- I. Suitable recognition should be provided to clubs achieving first place and other places at district and International levels of competition. At each level of judging, the decisions of the judges are final. No changes, alterations or re-grading will take place after the results have been certified by the judges.

Certification. This certifies that we, the undersigned, have read this report and that the activity described in this report and preparations for this report were performed by official Key Club members. NOTE: All signatures are required. Signatures from the school representative and the Kiwanis club representative must not be by the same person.		
Kiwanis/faculty advisor:	Principal:	