

Lions Mentoring Program

As a new member the Lions Mentoring Program will help you become the best Lion you can be by providing an opportunity to learn about the responsibilities of being a Lion from an experienced mentor. With your mentor, you will set goals, plan activities and mark your progress as you learn to better serve your community.

Mentoring Program Levels

The Lions Mentoring Program is divided into two levels, basic and advanced. Each level of the program has specific goals that need to be reached within a defined time. At each level, mentees are challenged to increase their knowledge, level of commitment and leadership skills under the guidance of an appropriate, experienced mentor.

- **Lions Basic Mentoring Program:**
The goal of the Basic Lions Mentoring Program is to gain responsibility and to build relationships.
- **Lions Advanced Mentoring Program:**
The goal of the Lions Advanced Mentoring Program is to see results and to provide replication. In order to complete the Advanced Mentoring Program, you must first complete the Basic Mentoring Program.

Participating in the Lions Basic Mentoring Program

You can become a mentee in your club. Here's how:

- Contact your club president or sponsor to express interest in the program. He or she will help you find a mentor. Your sponsor may be able to serve as your mentor.
- Request the Lions Basic Mentoring Guide (MTR-11) from the Membership and New Club Programs Department or download the guide from the LCI Web site.
- Complete the Basic Mentoring Program.
- Submit the Achievement Form in the back of the guide to LCI to receive a certificate of completion.

