Membership Development

90+ Ways to Recruit New Members1
· Ask someone

· Bring a guest to meetings

· Advertise in newspapers and on cable TV

· Have a clear club goal and a strategic plan

· Send letters or make personal contact with local businesses persons

· Contact Chamber of Commerce

· Solicit members from new businesses to the area

· Insert bookmarks in library books

· Have a booth at malls, fairs, festivals etc.

· Place Pamphlets in doctors’ offices, hospitals, cafeterias, libraries, etc.

· Host an Open House

· Hold a club assembly only on membership

· Ask Rotary Foundation alumni to join

· Give the membership chair one minute at every club meeting

· Put together guest information packets

· Ensure service projects serve a need in the community

· Invite family members to join

· Send letters to people in the news with an invitation to visit the Rotary club

· Develop a Club business card with club meeting location and time

· Distribute extra copies of the Rotarian in waiting rooms, etc

· Hold high-profile meetings

· Hold wine and cheese receptions for prospective members

· Have a special guest day

· Make prospective members feel important
· Honor outstanding community members with the “Rotary Award for . . .”

· Don’t wait for Rotaractors to reach age 34 before they are invited to join Rotary

· Make some meetings social events

· Build or utilize the club web site as a recruiting tool

· Use group email to promote Rotary

· Put posters in public areas

· Ask corporations and employers to sponsor or subsidize membership
· Have a reward program for those who bring in new members

· Create more fun

· Give a money back guarantee—if after 3 months a new member does not want to be a Rotarian return their fees

· Invite the media to cover well known speakers

· Use word of mouth

· Network with coworkers, friends, and family

· Follow up with guests

· Place a colored dot on the watch of every member to remind them to bring a guest

· Lead by example—how many members have you recruited?

· Provide guests with free meals

· Update your clubs classification survey
· Look for members in ethnic groups not represented in your club

· Provide brochures for new employee packets in members companies

· Advertise at sports events

· Ask the district for help

· Hold joint meetings with non-Rotary groups

· Share your Rotary experience with others

· Participate in community events
· Write letters to the newspaper about the polio campaign

· If a prospect can’t attend your meeting due to time suggest another club

· Publicize club successes, elections, events, in local newspapers

· Circulate the club newsletter widely

· Design a club brochure

· Hold recruiting events with two or more clubs

· Form/join a speakers’ bureau
· Wear your pin

· Mention Rotary at meetings of other organizations during announcements

· Send newsletter to guests

· When asked about your leadership skills & career success, tell them about Rotary

· Ask the Assistant Governor or a member of the district membership committee to attend a board meeting to talk about membership

· Make membership the responsibility of every member

· Make it FUN

· Give every member a Rotary decal or bumper stickers for their car

· Give testimonials about Rotary while guests are at the meeting

· Repeatedly invite prospective members

· Practice selling Rotary at Club meetings—have a one minute elevator speech about Rotary

· Conduct a Membership Satisfaction Survey (RI Publication #417)
· The club president asks three club members as a personal favor to each recruit one new member

· Bring your boss to a club meeting

· Make direct contact with business associations geared toward women and ethnic groups not adequately represented in your club

· Bring your co-workers to a club meeting

· Bring your subordinates to a club meeting

· Have new member kits

· Use books, brochures, videos and posters from RI

· Hand out invitation cards for a “Free” lunch (breakfast, dinner)

· Members constantly promoting and raving about Rotary

· Meet at a good location

· Assign every member to a 5 person recruitment team—each team brings in a new member every six months

· Develop a strategic plan membership is a year-round priority and needs to be planned

· Have incentives for recruitment
· Have a large poster that lists all the members who have sponsored a new member in the past year

· Select a missing classification and work on filling it

· Display a thermometer showing progress towards club goal

· Feature a member’s “benefit of the month” in the club newsletter

· Induct new members with piazzas & invite spouse/partner

· Develop a welcome letter from the president for all new members

· Contact all members who have resigned in the past 3 years

· Use billboards at bus stops and road sides

· Ask Rotarians to put Rotary ads on their commercial trucks

· Recognize new members in newsletters

· Regularly check the RI web site for ideas

· Subscribe to the Rotary Membership Minute on the RI web site

· Invite spouses to social functions

· Ask recipients of Rotary service or donations to speak for Rotary

· Pass out M & M candy to remind members that “Membership Matters” and that we need “More Members” and “More Money” (more help for the Foundation)

1 Information originally appeared in an article in the November 2004 issue of Membership Matters.
