

Soroptimist International of Kansas City

South Central Region

 I’m very excited about incoming President Jane’s building-on-basics theme.

Throughout the 37 years I’ve proudly called myself a Soroptimist, the core

reason this organization exists has been a constant inspiration.

 Women helping other women and girls however we can is so worthy and

worthwhile. Women’s equality in a male-dominated patriarchy requires constant

vigilance. We still earn less for the same work, but it’s better. Our biology that

allows us to bring children into the world has long been respected by the men,

but it becomes an excuse to keep men in power by treating it in the workplace as

a detriment.

 Child-raising becomes “women’s work” and even we women argue amongst

ourselves about whether it’s better to be an at-home mom or a working mom.

Or whether to breast-feed or bottle feed. Cloth diapers or paper? Oh, the opinions

are strong.

 Such nonsense.

Equality is about the equal opportunity to live your dream as you choose.

 Our appearance is judged far differently than our male counterparts, as is our

aging.

 I learned in anthropology studies about the problem men in our culture have,

with heritage and inheritance aligned with the male’s lineage.

 They must control our pregnancies to ensure that a child we have is “theirs.”

That requires the entire culture to move in a direction of controlling women’s

sexual nature.

 When will we have a woman president? Sadly, statistically the majority of

women are still not ready to vote for a woman as president. The reasons are

many, none of them good.

 These issues are far greater then where and what and how much our

monthly dinner will cost. That focus indicates a complacency with the

status-quo; a dismissal of core purpose. We have spent far, far too much

Intellectually energy on the meal imperative.

We’ll all benefit greatly from President Jane’s leadership and new ideas.

You go, girl!

 Colleen

President’s Message

Colleen Truelsen

The Signpost

 June 2015
 Volume 6, Issue 12

Kay Stewart, Editor

*

Kim McFarland, Photographer

*

Kimberly Doty, Parliamentary

Procedure Contributor

aŀƪƛƴƎ ŀ 5ƛũŜǊŜƴŎŜ ŦƻǊ ²ƻƳŜƴ ŀƴŘ DƛǊƭǎ ŦƻǊ уф ¸ŜŀǊǎ

 Inside This Issue

Calendar 2

Upcoming Events 3

Committees 4

Celebration of Service 6

Member Fun 7

Parliamentary Procedure 8

www.kcsoroptimist.org

Soroptimist Kansas City Foundation

Soroptimist Intl. of Kansas City

520 West 103rd #224

Kansas City, MO 64114

!ÜÚà
ɯ,ÖÕ

ÛÏɯ
ÏÌÈË

ȵ

http://www.kcsoroptimist.org

Page 2 The Signpost

June Club Meeting

Wednesday, June 17

The Central Exchange

1020 Central

Kansas City, MO 64105

 June Birthdays

June Calendar

 June 8

 Soroptimist for Life

 First Watch

 83rd & Mission Road

 Noon

 June 10

 Combined Board & Business

Meeting

 Kingswood Senior Living Center

 10000 Wornall Road

 KCMO 64114

 5:30 p.m.

 June 14

 Flag Day

June 17

 Club Meeting

Installation of Officers

 The Central Exchange

5:30 p.m.

June 21

Ronald McDonald

Sunday Night Supper

Father’s Day-Guy Food

2501 Cherry Street

Kansas City, MO 64108

Menu

*Classic Caesar Salad: Chopped

Romaine Hearts, Garlic Croutons,

House made Creamy Caesar Dressing,

Black Pepper, Parmesan Reggiano

*Grilled Petit Beef Filet with Spring

Onion Red Wine Reduction

*Thane’s Roasted Baby Potatoes and

Truffle oil, Grilled Asparagus

*Chocolate Mousse

with Crème Fraiche

Cash bar

$30 (includes parking)

Program

Installation of Officers

for 2015-2016 Club Year

Please RSVP to Kay Stewart

by June 12

Ronald McDonald

Sunday Night Supper

June 21

Come join us for dinner at the

Ronald McDonald House.

To celebrate Father’s Day, we

will be serving “guy food”.

Hot dogs on the grill, maybe

hamburgers and picnic things

like potato salad, cole slaw,

baked beans, and watermelon.

Anything easy and tummy

filling will do the trick.

Come join us.

It is always a fun event.

Candy Routledge June 1

Melissa Ivers June 6

Kim McFarland June 19

Beverly Snyder June 20

Lajuana Counts June 26

Page 3 The Signpost

 Combined Board & Business Meeting

Wednesday, June 10

Kingswood Senior Living Center

The Somerset Room

10000 Wornall Road

Kansas City, MO 64114

6:00 p.m.

Please join your board for our annual combined board & business meeting.

We will hear year end committee reports from our committee chairs and choose the

committees we wish to serve on in the upcoming club year.

A full list of committees starts on page 4 of the Signpost.

Committee chairs will receive an outline soon of the desired report from President Colleen via

email. A box lunch from Panera will be available for those who order through Kay Stewart by

Monday, June 8. The menu will be sent out to all club members via email shortly.

Please be sure to attend. This is an important meeting as it sets the stage for another

successful club year

Announcing the 90th annual Installation of Officers

for Soroptimist International of Kansas City

Wednesday, June 17 at The Central Exchange Downtown.

Jane Zelazny-Belz will be installed as president along with her board

to start “Building on Basics”.

BOB!

Come join us for a fun filled evening.

Page 4 The Signpost

.

 Programs of Service

Community Service

Meets sporadically throughout the club year. Responsible for setting up Ronald McDonald Sunday Night

Suppers. Collections for non-profits and hands on service projects can be initiated throughout the club year.

Dream It Be It

This new program replaces the Violet Richardson Awards. The goal is to increase the number of girls who

have professional role models and to increase the number of girls who have a path to career goals.

Making a Difference for Women (The Ruby Award)

Solicits candidates to recognize a woman from outside the club who through her efforts is truly making a

difference for women and girls.

International Goodwill & Understanding (IGU)

Initiate correspondence to build relationships with SI-Harare, Zimbabwe and other global SI clubs.

Live Your Dream Award (WOA)

Solicits candidates for women who are head of household and going back to school. The candidates are

interviewed by judges from outside the club and the winner is presented with a cash award that she can use

in any way she chooses. The club awards $1500 and $1000 to two women. The first place winner’s

application is submitted to District for a further award. The District winner is submitted to the South Central

Region for consideration of a region award.

Soroptimist for Life

This committee is made up of life members or older members that have done their share of service. They

meet once a month on the 2nd Monday of the month at First Watch in Corinth Square for a social lunch.

There is no volunteer work done, merely enjoying old friendships. All members are welcome to attend.

SignPost

The SignPost newsletter is distributed once a month to all club members. Most members receive it via email

but a few still receive a hard copy in the mail. All members are to contribute news to the chairs so it can be

compiled. All committee chairs should submit reports occasionally to keep the club up on their activities.

 Technical Committees

History

Documents two years old or older are periodically gathered and taken to UMKC Archives for storage.

Occasionally we have a program honoring our longtime members.

Public Relations

Work to make our club known to the public.

SIKC Committees

 Volume 6, Issue 12 Page 5

SIKC Committees continued….

Attendance

This committee determines the menu for each club meeting, sends out reservation notices for club meetings

via email, or by the calling committee which is part of the attendance committee. The Attendance Chair

makes reservations with the meeting location and establishes the menu. She greets members at each club

meeting, and provides a list of attendees to the treasurer. Any member making a reservation but not

coming will be billed for their dinner as the hosting location bills the club for the number of reservations.

Recruitment and Retention

The committee sets a recruitment goal at the beginning of each club year. A reception in the fall and spring is

desirable for potential members. After induction of new members, they plan a new member orientation

meeting to introduce the club members to the Soroptimist organization from international through the club

level, explain protocol, introduce committees and assign new members to committees. Their goal is to make

certain new members become actively involved so they get the most from their membership.

Laws & Procedures (Bylaws)

Review the club bylaws each year, make recommendations to the board and club for any changes required,

and submit bylaws to the South Central Region Bylaws Chair every other year for approval.

 Fiscal Committees

Finance/Budget

The budget is set up at the beginning of the fiscal year. Each committee is asked to provide a dollar amount

they feel they need to finance their activities. The budget committee then works to create a budget that is

viable under the club’s income.

Ways & Means

W&M’s task is to find ways to raise money to add to our Foundation. With prior approval from the club,

monies raised by fundraising activities can be used for other projects or administrative expenses.

Special & Cultural Events

Plans the Holiday Party and Installation. Organizes and arranges for cultural events as they come up. Ideas

and support are always welcome.

Service Objectives ï Chair, Vice President of Club Board

This committee solicits non-profit organizations to apply for grants for projects that assist women and girls.

The committee sends out applications, screens the applications determining if they meet all requirements.

They make a recommendation for funding to the club board and the club. When approved, they submit their

request for funds to the Soroptimist Kansas City Foundation. Awards are presented in May on our normal

club meeting evening. Service Objectives follows up with the organizations within a year to see how their

funded project is progressing. All members of the Service Objectives Committee are appointed by the

president and serve for three years. They cannot serve on the SKCFoundation during this time.

Page 6 The Signpost

Celebration of Service

Last month Soroptimist International of Kansas City celebrated the opportunity to provide

grants to organizations in the community that work to help women and girls improve their

lives. We enjoyed a delicious dinner at the Central Exchange downtown. The honored groups

included Kids TLC; The Salvation Army; reStart, Inc.; Harvesters; Community Services

League and Mother’s Refuge. Our Virginia Porth Award went to the UMKC Women’s

Council to be added to the SIKC named award for their Graduate Assistance Fund.

Each year, the Soroptimist International of Kansas City Service Objectives committee calls

for proposals from throughout the greater Kansas City community, researches and

recommends recipients which are then approved by the boards of Soroptimist International of

Kansas City and the Soroptimist Kansas City Foundation.

Soroptimist Kansas City Foundation has awarded more than $919,000

in grants from 1954-2014.

L-R Back Row: Rebecca Seyferth, UMKC

Women’s Council; Elizabeth Hall, Kids

TLC; Susan Green, Kids TLC; Ramona

Quinn, The Salvation Army; Melissa Taylor,

reStart. Front Row: Katherine Williford,

Harvesters; Lynn Rose, Community Services

League; Cassie Lara, Mother’s Refuge;

 and Evie Craig, reStart.

Speaking of our Service Objective’s Committee, our chair,

Candy Routledge, had a great excuse for missing our

Celebration of Service. She was on her honeymoon in

Alaska. Best wishes, Candy!

Page 7 Volume 6, Issue 12

Member Fun

 .

Red Nose Day was March 13. Walgreen’s

sold the noses to benefit children living in

poverty in the United States. Red Nose Day

started in the UK in 1988 and has provided

millions of children in Europe and Africa

with assistance.

Kim McFarland brought red noses to the

March board meeting. Of course we couldn’t

resist getting into the action.

Every third Wednesday of the month, we all convene at a designated place and time, and call

it a Business Meeting. To keep the meeting running smoothly, our club elects a President to

preside over these meetings. That is the primary duty of the President, preside over the

meetings. For it to be a meeting, a quorum must be present. Our bylaws define a quorum as

20 members of the club who are in good standing. Good standing is defined as current on

dues. All of these definitions are in our bylaws.

Who can attend a regular club meeting aka Business Meeting? Members of the club in good

standing and invited guests can attend the meetings. Can guests speak if the club is

considering a matter – having a discussion? The answer is no. Nonmembers do not have any

rights to the proceedings. (For more information, refer to Robert's Rules of Order Newly

Revised 11th ed., pp. 263, 644.) Since our guests are usually speaking to us as part of the

program, and typically like to leave as soon as they’ve finished speaking, this has never been

an issue.

In future articles we’ll look at Board of Directors, the proper way to make a motion, amend a

motion, and other basics. While most people shy away from parliamentary procedure, we all

need to know the basics and exercise that knowledge on a regular basis. Most people will say

the topic is boring or overwhelming. Some people will say it is unnecessary. The bottom line

purpose for using parliamentary procedure is to ensure that every member has an equal voice

and that there is a means for her voice to be heard. It’s also used to keep the proceedings

flowing smoothly and not disintegrate into chaos.

The larger a group is, the more parliamentary procedure is needed to maintain order and

productivity. Personally, I let a lot of things be simply because at the end of the day, the

outcome would not be altered. Whenever I speak up about parliamentary procedure, it is for

the purpose of making sure we have taken action in a way that would hold up in a court of

law. Bylaws and the secretary’s minutes are admissible in a court case and have been used in

the past. I will also speak up if I see one person using a bit of procedure for the purpose of

silencing someone else’s voice. While we never have to agree with one another, we do have

to show each other respect. While we may not always agree with one another, we should then

respectfully agree to disagree.

 Volume 6, Issue 12 Page 8

President Elect Jane asked if I would write a new column for our Signpost that would provide some basics

we should all know as members of Soroptimist. This is definitely in keeping with her theme,

Building on Basics. Here is our first installment of the new column.

 Things Your Mother Probably Didn’t Tell You
 Kimberly G. Doty, SCR Parliamentarian

