

Club Health Assessment for District 380 through January 2020

Club Number	Club Name	Charter Date	Status	Membership						Reports				Finance	LCIF												
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year										
			Number of times on status quo within last two years in brackets	If below 15 members appears in red													If net loss is greater than 20% appears in red	If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red					
Clubs less than two years old																											
134987	Shenzhen Hua Mei	05/31/2018	Active	13	0	0	0	0.00%	25									7				P,S,T,M,MC SC	N/R				
134925	Shenzhen Shan De	05/29/2018	Active	15	1	0	1	7.14%	27									1				P,S,T,M,VP MC,SC	16				
133800	Shenzhen Tian Hua	02/02/2018	Active	27	0	0	0	0.00%	32									7				P,S,T,M,VP MC,SC	N/R				
Clubs more than two years old																											
65268	CHINA SHENZHEN Exc Award (.06/30/16,06/30/18)	04/08/2002	Active	40	0	0	0	0.00%	46									7				N	P,S,M,VP,MC SC	16			
67363	CHINA SHENZHEN BA GUA LING	02/28/2003	Active	22	0	0	0	0.00%	25									7				N	P,S,T,M,VP MC,SC	21			
67372	CHINA SHENZHEN BAO AN Exc Award (.06/30/16,06/30/19)	02/28/2003	Active	31	0	0	0	0.00%	30									7				N	P,S,T,M,VP MC,SC	15			
93566	CHINA SHENZHEN BAO SHUI QU	01/06/2006	Active	1	0	5	-5	-83.33%	16	4								1		None				24+			
67357	CHINA SHENZHEN BI JIA SHAN Exc Award (.06/30/16,06/30/18)	02/28/2003	Active	34	0	0	0	0.00%	40									7					P,S,T,M,VP MC,SC	24+			
67358	CHINA SHENZHEN BIN HE Exc Award (.06/30/17)	02/28/2003	Active	25	0	0	0	0.00%	33									7				N	P,S,T,M,VP MC,SC	24+			
67359	CHINA SHENZHEN CAI TIAN	02/28/2003	Active	14	0	0	0	0.00%	26									7					P,S,T,M,VP MC,SC	24+			
67561	CHINA SHENZHEN GAO XIN Exc Award (.06/30/16,06/30/17)	03/31/2003	Active	41	0	0	0	0.00%	46									7				N	P,S,T,M,VP MC,SC	14			
67371	CHINA SHENZHEN HONG LI Exc Award (.06/30/16)	02/28/2003	Active	44	0	0	0	0.00%	45									7				N	P,S,T,M,VP MC,SC	16			
67439	CHINA SHENZHEN HONG SHU WAN	03/14/2003	Active	11	0	0	0	0.00%	18									7	1	None	N			24+			
67360	CHINA SHENZHEN HUA QIANG	02/28/2003	Active	16	0	0	0	0.00%	15									7					P,S,T,M,VP MC,SC	16			
67364	CHINA SHENZHEN HUA QIAO CHENG Exc Award (.06/30/17)	02/28/2003	Active	25	0	0	0	0.00%	29									7					P,S,T,M,VP MC,SC	24+			
67565	CHINA SHENZHEN HUANG GANG Exc Award (.06/30/18)	03/31/2003	Active	23	1	1	0	0.00%	31	0								5					P,S,T,M,VP MC,SC	24+			
130596	China Shenzhen Jing Feng	03/31/2017	Active	27	0	0	0	0.00%	25									7					P,S,T,M,VP MC,SC	N/R			

Club Health Assessment for District 380 through January 2020

Club Number	Club Name	Charter Date	Status	Membership						Reports				Finance	LCIF				
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year		
			Number of times on status quo within last two years in brackets	If below 15 members appears in red									If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red		
67361	CHINA SHENZHEN LIAN HUA SHAN Exc Award (.06/30/17)	02/28/2003	Active	30	0	0	0	0.00%	31			N	P,S,M,VP,MC SC	13					\$21000.00
67544	CHINA SHENZHEN NAN HAI Exc Award (.06/30/16,06/30/17)	03/31/2003	Active	22	0	0	0	0.00%	26				S,T,M,VP,MC SC	24+					
67547	CHINA SHENZHEN PENG CHENG Exc Award (.06/30/18)	03/31/2003	Active	34	0	0	0	0.00%	35			N	P,T,M,VP,MC SC	21					
108535	CHINA SHENZHEN PING SHAN	06/01/2010	Active	36	0	0	0	0.00%	40				P,S,T,M,VP MC,SC	24+					
67546	CHINA SHENZHEN SHA JING Exc Award (.06/30/16)	03/31/2003	Active	31	0	0	0	0.00%	31				P,S,T,M,VP MC,SC	24+					
67575	CHINA SHENZHEN SHANG BU Exc Award (.06/30/16,06/30/17,06/30/18)	03/31/2003	Active	43	0	0	0	0.00%	45			N	P,S,T,M,VP MC,SC	15					\$3000.00
67548	CHINA SHENZHEN SHE KOU	03/31/2003	Active	3	0	9	-9	-75.00%	24	2	1	N	P,S,T,M,VP MC,SC	24+					
67545	CHINA SHENZHEN SHENZHEN WAN Exc Award (.06/30/16,06/30/18)	03/31/2003	Active	35	0	0	0	0.00%	41			N	P,S,T,M,VP MC,SC	15					
67367	CHINA SHENZHEN SI HAI	02/28/2003	Active	16	0	0	0	0.00%	16				P,S,T,M,VP MC,SC	24+					
67373	CHINA SHENZHEN WEN JIN	02/28/2003	Active	27	0	0	0	0.00%	30				P,S,T,M,VP MC,SC	18					
67574	CHINA SHENZHEN XIANG MI HU Exc Award (.06/30/17,06/30/19)	03/31/2003	Active	36	0	0	0	0.00%	32			N	P,S,T,M,VP MC,SC	15					
67572	CHINA SHENZHEN XIN ZHOU Exc Award (.06/30/16)	03/31/2003	Active	21	0	1	-1	-4.55%	26	7	5	N	P,S,T,M,VP MC,SC	24+					
67353	CHINA SHENZHEN YAN TIAN Exc Award (.06/30/16,06/30/17)	02/28/2003	Active	52	0	0	0	0.00%	55			N	P,S,T,M,VP MC,SC	15					
67370	CHINA SHENZHEN YI TIAN Exc Award (.06/30/16,06/30/19)	02/28/2003	Active	37	0	0	0	0.00%	37				P,S,T,M,VP MC,SC	24+					
67369	CHINA SHENZHEN YIN HU Exc Award (.06/30/16,06/30/17,06/30/18)	02/28/2003	Active	49	0	0	0	0.00%	51				P,S,T,M,VP MC,SC	24+					
89396	SHENZHEN FU YONG Exc Award (.06/30/16)	10/10/2005	Active	36	3	0	3	9.09%	34		1		S,T,M,VP,MC SC	14					
133750	Shenzhen Bai Bei	01/29/2018	Active	8	0	1	-1	-11.11%	26	1	1		P,S,T,M,VP MC,SC	24+					

Club Health Assessment for District 380 through January 2020

Club Number	Club Name	Charter Date	Status	Membership						Reports				Finance	LCIF	
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance
			Number of times on status quo within last two years in brackets	If below 15 members appears in red				If net loss is greater than 20% appears in red		If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red		
109663	SHENZHEN BAI HE Exc Award (.06/30/19)	11/09/2010	Active	21	0	0	0	0.00%	19	7			N P,S,T,M,VP MC,SC	14		
129778	Shenzhen Bao Qing	01/06/2017	Active	15	0	0	0	0.00%	20	7			P,S,T,M,VP MC,SC	24+		
130566	Shenzhen Bei Ke Exc Award (.06/30/18)	03/30/2017	Active	20	1	0	1	5.26%	33	5			S,T,M,MC,SC	14		
124661	Shenzhen Bei Shan Exc Award (.06/30/16)	04/15/2015	Active	21	0	0	0	0.00%	22	7			P,S,T,M,VP MC,SC	15		
123296	Shenzhen Bin Zhi Exc Award (.06/30/16)	10/07/2014	Active	16	0	0	0	0.00%	18	7			P,S,T,M,VP MC,SC	24+		
108427	SHENZHEN BO AI Exc Award (.06/30/16,06/30/17)	05/21/2010	Active	51	0	0	0	0.00%	52	7			P,S,T,M,VP MC,SC	16		
118962	SHENZHEN BO SHANG JING YING Exc Award (.06/30/16)	03/18/2013	Active	25	0	0	0	0.00%	33	7			N P,S,T,M,VP MC,SC	24+		
126547	Shenzhen Bo Ya	01/27/2016	Active	37	0	0	0	0.00%	42	7			P,S,T,M,VP MC,SC	20		
107582	SHENZHEN CAI HONG	02/17/2010	Active	13	0	0	0	0.00%	17	7	1	None		24+		
127972	Shenzhen Chang Yuan	06/23/2016	Active	23	9	0	9	69.23%	12	1			P,S,T,M,VP MC,SC	15		
98699	SHENZHEN CHUN FENG	04/25/2007	Active	24	0	0	0	0.00%	27	7			N P,S,T,M,MC SC	24+		
123292	Shenzhen Chun Tian Exc Award (.06/30/16,06/30/17)	10/07/2014	Active	18	0	0	0	0.00%	27	7			P,S,T,M,VP MC,SC	17		
109662	SHENZHEN CI SHAN SHOU CANG Exc Award (.06/30/17,06/30/19)	11/09/2010	Active	36	0	0	0	0.00%	32	7			N P,S,T,M,VP MC,SC	13		
123294	Shenzhen Ci Xin	10/07/2014	Cancelled(6*)	0	0	0	0	0.00%	19	6	2	None		N/R		
117075	SHENZHEN DA DI Exc Award (.06/30/18)	06/04/2012	Active	32	6	0	6	23.08%	32	1			P,S,T,M,VP MC,SC	24+		
105458	SHENZHEN DA TONG	05/12/2009	Active	36	0	2	-2	-5.26%	38	9	5		N P,S,T,M,VP MC,SC	15		
105305	SHENZHEN DA ZI RAN	04/21/2009	Active	18	0	1	-1	-5.00%	17	0	5		P,S,T,M,VP MC,SC	14		
89119	SHENZHEN DI WANG Exc Award (.06/30/16)	08/19/2005	Active	32	0	0	0	0.00%	39	7			P,S,T,M,VP MC,SC	15		

Club Health Assessment for District 380 through January 2020

Club Number	Club Name	Charter Date	Status	Membership					Reports				Finance	LCIF		
			Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red			If net loss is greater than 20% appears in red			If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red		
98198	SHENZHEN DONG FANG MEI GUI Exc Award (.06/30/16,06/30/18)	12/21/2006	Active	26	0	0	0	0.00%	33				N P,S,T,M,VP MC,SC	13		
84536	SHENZHEN DONG HAI	12/13/2004	Active	22	0	0	0	0.00%	25				N P,S,T,M,VP MC,SC	24+		
104341	SHENZHEN FENG HUANG	01/13/2009	Active	23	0	1	-1	-4.17%	27	3			P,S,T,M,VP MC,SC	14		
112162	SHENZHEN FU AI Exc Award (.06/30/17)	09/08/2011	Active	29	0	1	-1	-3.33%	34	8			P,S,T,M,VP MC,SC	13		
126609	Shenzhen Fu An	01/27/2016	Active	1	0	3	-3	-75.00%	13	4	1	None	P,S,T,M,VP MC,SC	N/R		
107115	SHENZHEN FU TIAN Exc Award (.06/30/17)	12/18/2009	Active	26	0	0	0	0.00%	34				P,S,T,M,VP MC,SC	24+		
130821	Shenzhen Gospel	05/10/2017	Active	15	0	1	-1	-6.25%	18	1			P,S,T,M,VP MC,SC	N/R		
107451	SHENZHEN GUAN AI Exc Award (.06/30/16)	02/10/2010	Active	14	0	0	0	0.00%	21				N P,S,T,M,VP MC,SC	24+		
118025	SHENZHEN GUAN LAN Exc Award (.06/30/16,06/30/17)	10/15/2012	Active	33	0	0	0	0.00%	35				N P,S,T,M,VP MC,SC	24+		
123317	Shenzhen Hai Shang Chang Xin Exc Award (.06/30/16,06/30/17)	10/08/2014	Active	28	0	0	0	0.00%	38				P,S,T,M,VP MC,SC	24+		
118201	SHENZHEN HAI SHANG YUN TIAN Exc Award (.06/30/16,06/30/17)	10/29/2012	Active	44	0	0	0	0.00%	50				P,S,T,M,VP MC,SC	16		
124861	Shenzhen Hai Yue Exc Award (.06/30/16)	05/15/2015	Active	32	0	0	0	0.00%	32				P,S,T,M,VP MC,SC	N/R		
99846	SHENZHEN HE PING Exc Award (.06/30/18)	06/28/2007	Active	27	0	1	-1	-3.57%	32	2			P,S,T,M,VP MC,SC	13		
125118	Shenzhen He Yi	06/26/2015	Active	25	0	0	0	0.00%	28				P,S,T,M,VP MC,SC	24+		
129594	Shenzhen Hong Ya Exc Award (.06/30/19)	12/12/2016	Active	36	0	0	0	0.00%	29				P,T,M,MC,SC	N/R		
123061	Shenzhen Hong Yang	09/02/2014	Active	24	0	0	0	0.00%	27				P,S,T,M,VP MC,SC	16		
123322	Shenzhen Hua Han	10/09/2014	Active	15	0	0	0	0.00%	33				P,S,T,M,VP MC,SC	18		
106442	SHENZHEN HUA LIN Exc Award (.06/30/16,06/30/16,06/30/17)	08/31/2009	Active	38	0	0	0	0.00%	42				P,S,T,M,VP MC,SC	13		

Club Health Assessment for District 380 through January 2020

Club Number	Club Name	Charter Date	Status	Membership						Reports				Finance	LCIF		
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red				If net loss is greater than 20% appears in red			If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red		
127789	Shenzhen Hua Ming Exc Award (.06/30/17)	06/06/2016	Active	5	0	4	-4	-44.44%	17	3	1			P,S,T,M,VP MC,SC	16		
129803	Shenzhen Hua Shang Exc Award (.06/30/19)	02/22/2017	Active	30	0	0	0	0.00%	23		7			P,S,T,M,VP MC,SC	16		
123398	Shenzhen Hua Tian Exc Award (.06/30/17)	10/16/2014	Active	26	0	0	0	0.00%	26		7			P,S,T,M,VP MC,SC	17		
108534	SHENZHEN HUA XIANG	06/01/2010	Active	51	0	0	0	0.00%	60		7			P,S,T,M,VP MC,SC	23		
124932	Shenzhen Hua Yuan	05/20/2015	Active	21	0	0	0	0.00%	29		7			P,S,T,M,MC SC	18		
128958	Shenzhen Hua Yue	10/17/2016	Active	22	4	3	1	4.76%	27	2	1			P,S,T,M,VP MC,SC	N/R		
120854	Shenzhen Hualei Exc Award (.06/30/16,06/30/17)	12/02/2013	Active	30	0	0	0	0.00%	30		7			P,S,T,M,VP MC,SC	24+		
123323	Shenzhen Jiang Shan	10/09/2014	Active	16	0	0	0	0.00%	17		7			P,S,T,M,VP MC,SC	16		
127790	Shenzhen Jie Cheng	06/06/2016	Active	11	0	0	0	0.00%	22		7			P,S,T,M,VP MC,SC	N/R		
130799	Shenzhen Jin Ming Yi Shu	04/27/2017	Active	20	11	1	10	100.00%	25	0	5			P,S,M,VP,MC SC	N/R		
118003	SHENZHEN JIN PAI	10/12/2012	Active	11	1	1	0	0.00%	26	4	5		N	P,S,T,M,VP MC,SC	24+		
123062	Shenzhen Jin Xiu Exc Award (.06/30/17)	09/02/2014	Active	27	1	0	1	3.85%	30		1			P,S,T,M,VP MC,SC	13		
129762	Shenzhen Jing Dian	01/11/2017	Active	23	0	0	0	0.00%	26		7			S,T,M,MC,SC	13		
82472	SHENZHEN JING TIAN Exc Award (.06/30/17)	05/28/2004	Active	16	0	0	0	0.00%	38		7			P,S,T,M,VP MC,SC	24+		\$1000.00
118716	SHENZHEN JING YING Exc Award (.06/30/17,06/30/19)	02/04/2013	Active	35	0	0	0	0.00%	34		7			P,S,T,M,VP MC,SC	16		
119257	SHENZHEN LAN TIAN Exc Award (.06/30/17)	04/29/2013	Active	27	0	0	0	0.00%	34		7			P,S,T,M,VP MC,SC	24+		
131129	Shenzhen Le Du Juan Exc Award (.06/30/18)	05/31/2017	Active	21	0	0	0	0.00%	26		7			P,S,T,M,VP MC,SC	24+		
123397	Shenzhen Le Shan Exc Award (.06/30/17)	10/16/2014	Active	28	0	0	0	0.00%	37		7			P,S,T,M,VP MC,SC	24+		
103937	SHENZHEN LI CHENG	11/07/2008	Active	99	0	1	-1	-1.00%	106	9	1			P,S,T,M,VP MC,SC	16		

Club Health Assessment for District 380 through January 2020

Club Number	Club Name	Charter Date	Status	Membership						Reports				Finance	LCIF				
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year		
			Number of times on status quo within last two years in brackets	If below 15 members appears in red						If net loss is greater than 20% appears in red									
	Exc Award (.06/30/16,06/30/17)																		
108426	SHENZHEN LIAN HE	05/21/2010	Active	30	0	0	0	0.00%	33				N	S,T,M,VP,MC SC	24+				\$50000.00
	Exc Award (.06/30/16,06/30/17,06/30/18)																		
130656	Shenzhen Liang Tong	04/06/2017	Active	16	0	0	0	0.00%	25					S,T,M,VP,MC SC	16				
107452	SHENZHEN LIN MAO	02/10/2010	Active	14	0	0	0	0.00%	20				N	P,S,T,M,VP MC,SC	24+				
132110	Shenzhen Ling Dian	06/30/2017	Active	8	0	0	0	0.00%	12			1	None		N/R				
127791	Shenzhen Ling Ying	06/06/2016	Active	25	0	0	0	0.00%	30					P,S,T,M,VP MC,SC	N/R				
103936	SHENZHEN LONG CHENG	11/07/2008	Active	61	0	0	0	0.00%	66					P,S,T,M,VP MC,SC	17				
	Exc Award (.06/30/17)																		
82471	SHENZHEN LONG HUA	05/28/2004	Active	48	0	1	-1	-2.04%	46	3				P,S,T,M,VP MC,SC	16				
	Exc Award (.06/30/16,06/30/17,06/30/19)																		
124862	Shenzhen Long Teng	05/15/2015	Active	11	0	0	0	0.00%	23				None	P,S,T,M,VP MC,SC	13				
	Exc Award (.06/30/16)																		
131455	Shenzhen Meng Xiang	06/21/2017	Active	27	0	0	0	0.00%	30					P,S,T,M,VP MC,SC	14				
	Exc Award (.06/30/18)																		
127952	Shenzhen Ming De	06/15/2016	Active	20	0	0	0	0.00%	24					P,S,T,M,VP MC,SC	15				
	Exc Award (.06/30/18)																		
121227	Shenzhen Ming Jia Shan Pin	01/24/2014	Active	32	0	0	0	0.00%	31					P,S,T,M,VP MC,SC	24				
	Exc Award (.06/30/17)																		
111456	SHENZHEN MING REN	06/23/2011	Active	24	0	0	0	0.00%	27				N	P,S,M,VP,MC SC	24+				
	Exc Award (.06/30/18)																		
127792	Shenzhen Peng Bo Jing Ying	06/06/2016	Active	32	0	0	0	0.00%	34					P,S,M,VP,MC SC	24				
	Exc Award (.06/30/18)																		
109661	SHENZHEN PENG ZHENG	11/09/2010	Active	22	0	0	0	0.00%	20					S,T,M,VP,MC SC	24+				
	Exc Award (.06/30/19)																		
89118	SHENZHEN PING DI	08/19/2005	Active	36	0	0	0	0.00%	23					P,S,T,M,VP MC,SC	16				
	Exc Award (.06/30/19)																		
117851	SHENZHEN QI CHENG	09/18/2012	Active	40	0	0	0	0.00%	44				N	P,S,T,M,VP MC,SC	24+				
	Exc Award (.06/30/16)																		
120757	Shenzhen Qi Hang	11/14/2013	Active	11	0	2	-2	-15.38%	21	4				P,S,T,M,VP MC,SC	24+				

Club Health Assessment for District 380 through January 2020

Club Number	Club Name	Charter Date	Status	Membership						Reports				Finance	LCIF						
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year				
			Number of times on status quo within last two years in brackets	If below 15 members appears in red									If net loss is greater than 20% appears in red	If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red			
	Exc Award (.06/30/16)																				
131428	Shenzhen Qi Xing	06/21/2017	Active	22	0	0	0	0.00%	25					7	2	None		N/R			
130430	Shenzhen Qian Cheng	03/15/2017	Active	27	0	0	0	0.00%	30					7				P,S,T,M,VP MC,SC	16		
	Exc Award (.06/30/18)																				
95242	SHENZHEN QIAN HAI	02/07/2006	Active	20	0	0	0	0.00%	30					7				P,S,T,M,VP MC,SC	24		
	Exc Award (.06/30/16,06/30/17)																				
119903	Shenzhen Shang Zhi Lian	06/30/2013	Active	33	0	0	0	0.00%	38					7				P,S,T,M,VP MC,SC	24		
	Exc Award (.06/30/16)																				
118015	SHENZHEN SHEN ZHOU	10/12/2012	Active	48	0	0	0	0.00%	49					7			N	P,S,T,M,VP MC,SC	14		
119579	Shenzhen Shi Ying	06/06/2013	Active	1	0	6	-6	-85.71%	10	3				1	1	None		24+			
121796	Shenzhen Shou La Shou	04/07/2014	Active	31	0	0	0	0.00%	29					7				P,S,T,M,VP MC,SC	13		
	Exc Award (.06/30/19)																				
99848	SHENZHEN SONG GANG	06/28/2007	Active	27	0	0	0	0.00%	35					7				P,S,T,M,VP MC,SC	13		
112057	SHENZHEN SONG MING	08/17/2011	Active	15	0	0	0	0.00%	26					7				P,S,T,M,VP MC,SC	24+		
	Exc Award (.06/30/18)																				
129802	Shenzhen Sunshine Football	01/11/2017	Active	22	2	0	2	10.00%	22					1				P,S,T,M,VP MC,SC	15		
115448	SHENZHEN TAI AN	10/31/2011	Active	39	0	0	0	0.00%	47					7			N	P,S,T,M,VP MC,SC	15		
	Exc Award (.06/30/17)																				
118961	SHENZHEN TAI LAI	03/18/2013	Active	32	0	0	0	0.00%	36					7				P,S,T,M,VP MC,SC	16		
133756	Shenzhen Tai Shan	01/29/2018	Active	25	0	0	0	0.00%	25					19				P,S,T,M,VP MC,SC	21		
	Exc Award (.06/30/19)																				
110243	SHENZHEN TAI SHENG	01/27/2011	Active	17	0	0	0	0.00%	18					7				P,S,M,VP,MC SC	24+		
124345	Shenzhen Tang Xuan	04/15/2015	Active	15	5	0	5	50.00%	21					1				P,T,M,VP,MC SC	24+		
	Exc Award (.06/30/16)																				
107579	SHENZHEN TAO YUAN	02/17/2010	Active	31	0	0	0	0.00%	21					7			N	P,S,T,M,VP MC,SC	18		
	Exc Award (.06/30/16,06/30/19)																				
123620	Shenzhen Tian Cheng	11/12/2014	Active	50	0	0	0	0.00%	47					7				P,S,T,M,MC SC	13		
	Exc Award (.06/30/17,06/30/19)																				
107583	SHENZHEN TIAN DE	02/17/2010	Active	24	0	1	-1	-4.00%	32	7				5			N	P,S,M,VP,MC SC	16		

Club Health Assessment for District 380 through January 2020

Club Number	Club Name	Charter Date	Status	Membership						Reports				Finance	LCIF						
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year				
			Number of times on status quo within last two years in brackets	If below 15 members appears in red						If net loss is greater than 20% appears in red				If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red			
	Exc Award (.06/30/16,06/30/17)																				
123318	Shenzhen Tian En	10/08/2014	Active	26	0	0	0	0.00%	26					17			P,S,T,M,MC SC	23			
	Exc Award (.06/30/16,06/30/17)																				
132114	Shenzhen Tong Xin	06/30/2017	Active	24	0	0	0	0.00%	26					7			P,S,T,M,VP MC,SC	N/R			
97772	SHENZHEN WU TONG SHAN	09/29/2006	Active	16	0	0	0	0.00%	20					7			P,S,T,M,VP MC,SC	16			
89397	SHENZHEN XI LI	10/10/2005	Active	24	0	0	0	0.00%	25					7			P,S,T,M,VP MC,SC	18			
	Exc Award (.06/30/17)																				
105825	SHENZHEN XI XIANG	06/17/2009	Active	35	0	0	0	0.00%	37					7			P,S,T,M,VP MC,SC	24+			
	Exc Award (.06/30/16,06/30/17)																				
99847	SHENZHEN XIAN HU	06/28/2007	Active	33	0	0	0	0.00%	35					7			P,S,T,M,VP MC,SC	24+			
	Exc Award (.06/30/16,06/30/17,06/30/18)																				
105827	SHENZHEN XIANG SHAN	06/16/2009	Active	18	0	0	0	0.00%	21				N	7			P,T,M,VP,MC SC	24+			
	Exc Award (.06/30/17)																				
112064	SHENZHEN XIAO TONG	08/19/2011	Active	24	0	0	0	0.00%	32					7			P,S,M,VP,MC SC	24+			
109664	SHENZHEN XIN AN	11/09/2010	Active	40	0	1	-1	-2.44%	43	1				5			P,S,T,M,VP MC,SC	13			
	Exc Award (.06/30/16,06/30/18)																				
132117	Shenzhen Xin Cheng	06/30/2017	Active	25	0	0	0	0.00%	26					7			P,S,M,VP,MC SC	N/R			
105828	SHENZHEN XIN XING	06/16/2009	Active	28	0	1	-1	-3.45%	29	4				1			S,T,M,VP,MC SC	24+			
	Exc Award (.06/30/16)																				
123914	Shenzhen Xing Fu	01/05/2015	Active	30	0	0	0	0.00%	27					7			P,S,T,M,VP MC,SC	13			
	Exc Award (.06/30/19)																				
121797	Shenzhen Xing Huo	04/07/2014	Active	24	0	1	-1	-4.00%	28	5				5			P,S,T,M,VP MC,SC	24+			
	Exc Award (.06/30/16)																				
118891	SHENZHEN XING ZHI	03/06/2013	Active	20	0	0	0	0.00%	25					7			P,S,T,M,VP MC,SC	24+			
	Exc Award (.06/30/17)																				
106654	SHENZHEN YANG GUANG	09/24/2009	Active	22	0	0	0	0.00%	18					7			P,S,T,M,VP MC,SC	N/R			
122054	Shenzhen Yi Shan	06/04/2014	Active	32	2	0	2	6.67%	7					5			S,T,M,VP,MC SC	24+			
115379	SHENZHEN ZHEN BAO	10/29/2011	Active	11	0	0	0	0.00%	11					7			P,S,T,M,VP MC,SC	18			
126546	Shenzhen Zhen Hua	01/28/2016	Active	17	0	0	0	0.00%	25					7			P,S,T,M,MC SC	21			

Club Health Assessment for District 380 through January 2020

Club Number	Club Name	Charter Date	Status	Membership							Reports				Finance	LCIF				
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year			
			Number of times on status quo within last two years in brackets	If below 15 members appears in red				If net loss is greater than 20% appears in red			If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red					
Exc Award (.06/30/17)																				
118892	SHENZHEN ZHENG DAO	03/06/2013	Active	54	0	1	-1	-1.82%	58	1	1			S,T,M,VP,MC SC	15					
124988	Shenzhen Zhong Tian	06/16/2015	Active	30	3	0	3	11.11%	29		5			P,S,T,M,VP MC,SC	14					
87932	SHENZHEN ZHONG XIN QU	04/28/2005	Active	43	0	0	0	0.00%	50		7		N	S,T,M,VP,MC SC	24+	\$50000.00				
Exc Award (.06/30/16,06/30/17)																				
118029	SHENZHEN ZI MENG	10/15/2012	Active	22	1	0	1	4.76%	16		1		N	P,S,T,M,VP MC,SC	24+					
Exc Award (.06/30/19)																				
Current Total Clubs Count	YTD New Clubs Count	YTD Cancelled Clubs Count	YTD Net Club Gain	Current Total Members Count	YTD Add	YTD Drop	YTD Net Growth	YTD Net Growth %	Member Count 12 Months Ago	Average Member Count Per Club	% of Clubs with less than 20 members	% No in 3 Months MMR	% No Officer Report in 12 Months	% of Clubs with balance 90+ days	Number of Clubs in Status Quo	% Status Quo Clubs in Financial Suspension	Number of Cancelled Clubs	Average Cancelled Club Age	Members Lost Due to Cancellation	% of Clubs Cancelled for Non-Financial Reasons
145	0	1	-1	3,874	51	51	0	0.00%	4,436	27	25%	88%	3%	0%	0	0%	1	5	0	100%

* - P - Priority Club. Cancellation Reasons: 1-Objectives/conduct, 2-Non-active club, 5-Non-existing club, 6-Disbanding, 7-Merger, 8-Financial Suspension, 9-District/Multiple District Dues.

** - Abbreviation: P-President, S-Secretary, T-Treasurer, M-Member Chairperson, VP-First Vice President, MC-Communications Chairperson, SC-Service Chairperson

*** - Abbreviation: N/R - Never reported using the Lions Clubs website, N/A - Not applicable, No password registered for the Lions Clubs website.

**** - Abbreviation: N - New, IP - Immediate Past, R - Repeat.

Club Health Assessment for District 393 through January 2020

Club Number	Club Name	Charter Date	Status	Membership						Reports				Finance	LCIF	
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance
			Number of times on status quo within last two years in brackets	If below 15 members appears in red				If net loss is greater than 20% appears in red			If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red	
Clubs less than two years old																
134210	Jiangsu Meng Xiang Xue Fu	03/30/2018	Active	19	0	6	-6	-24.00%	22	2	1	1	None		20	
134192	Jiangsu Ruyi	03/21/2018	Active	24	0	8	-8	-25.00%	28	2	1	1	None		8	\$1000.00
Clubs more than two years old																
126331	Jiangsu Aixin Exc Award (.06/30/17)	12/04/2015	Active	33	0	0	0	0.00%	35		1	1	None		10	
133238	Jiangsu Bai Nian Run Yang	12/12/2017	Active	17	1	9	-8	-32.00%	18	2	1	1	None		15	
126053	Jiangsu Boaizhidu	11/04/2015	Active	17	0	0	0	0.00%	18		4	1	None		13	
126328	Jiangsu Caihong	12/04/2015	Active	22	0	0	0	0.00%	26		4	1	None		10	\$1000.00
127501	Jiangsu Chunshen Exc Award (.06/30/17)	05/16/2016	Active	29	2	0	2	7.41%	42		4	1	None		24+	
127502	Jiangsu Dadaozhixing	05/17/2016	Active	27	0	0	0	0.00%	34		4	1	None		22	
126329	Jiangsu Dongwu	12/04/2015	Active	17	1	1	0	0.00%	27	3	1	1	None		24+	
126330	Jiangsu Duoshou	12/04/2015	Active	39	0	0	0	0.00%	42		4	1	None		8	
126342	Jiangsu Feixiang	12/08/2015	Active	15	0	0	0	0.00%	22		4	1	None		N/R	
126153	Jiangsu Fenghuang	11/11/2015	Active	24	3	4	-1	-4.00%	24	2	1	1	None		14	
126060	Jiangsu Fengniao Exc Award (.06/30/17)	11/04/2015	Active	30	0	2	-2	-6.25%	42	3	1	1	None		18	
127346	Jiangsu Furong	04/21/2016	Active	37	2	10	-8	-17.78%	46	3	1	1	None		18	
110172	JIANGSU GU SU Exc Award (.06/30/17)	01/26/2011	Active	37	0	0	0	0.00%	37		1	1	None	N	7	
126152	Jiangsu Haixing	11/11/2015	Active	31	1	0	1	3.33%	33		1	1	None		24+	
126368	Jiangsu Huicheng	12/10/2015	Active	28	0	0	0	0.00%	24		1	1	None		9	
127477	Jiangsu Hujulongpan	05/06/2016	Active	15	0	0	0	0.00%	14		1	1	None		16	
131070	Jiangsu Jinjihu Exc Award (.06/30/18)	05/23/2017	Active	26	0	0	0	0.00%	27		1	1	None		18	
126261	Jiangsu Jinling	11/23/2015	Active	6	0	0	0	0.00%	9		1	3	None		N/R	

Club Health Assessment for District 393 through January 2020

Club Number	Club Name	Charter Date	Status	Membership						Reports				Finance	LCIF									
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year							
			Number of times on status quo within last two years in brackets	If below 15 members appears in red							If net loss is greater than 20% appears in red					If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red				
126348	Jiangsu Jinshanciming	12/08/2015	Active	25	0	0	0	0.00%	22			1	1	None										
126258	Jiangsu Jiyang Exc Award (.06/30/17)	11/23/2015	Active	46	0	8	-8	-14.81%	40	3		1	1	None										
130305	Jiangsu Lanjing	03/02/2017	Active	33	1	0	1	3.13%	32			1	1	None										
130526	Jiangsu LanTian	03/31/2017	Active	13	0	1	-1	-7.14%	13	0		1	1	None										
126257	Jiangsu Liangpin	11/23/2015	Active	44	1	3	-2	-4.35%	35	1		1	1	None										
126278	Jiangsu Liangxi	11/30/2015	Active	27	0	0	0	0.00%	32			1	1	None									\$2000.00	
128694	Jiangsu Lingshan	08/19/2016	Active	26	1	0	1	4.00%	36			1	1	None										
126371	Jiangsu Longcheng	12/10/2015	Active	26	1	1	0	0.00%	25	1		1	1	None										
133716	Jiangsu Longyao	01/29/2018	Active	25	0	2	-2	-7.41%	17	2		1	1	None										
126155	Jiangsu Lucheng	11/11/2015	Active	21	0	0	0	0.00%	20			1	1	None										
126260	Jiangsu Qilin	11/23/2015	Active	1	0	0	0	0.00%	10			1	1	None										
127372	Jiangsu Shangshan	04/25/2016	Active	11	0	0	0	0.00%	11			1	1	None										
126374	Jiangsu Shangyuanjingying	01/07/2016	Active	26	1	4	-3	-10.34%	5	1		1	1	None										
126156	Jiangsu Shanshi	11/11/2015	Active	27	0	0	0	0.00%	34			1	1	None										
127347	Jiangsu Shiyuan	04/21/2016	Active	22	0	0	0	0.00%	25			1	1	None										
131429	Jiangsu Shu Xiang Wei Lai	06/19/2017	Active	14	1	8	-7	-33.33%	20	2		1	1	None										
126166	Jiangsu Taihu	11/11/2015	Active	23	1	7	-6	-20.69%	26	3		1	1	None										
133711	Jiangsu Taoyuan	01/25/2018	Active	2	0	18	-18	-90.00%	19	2		1	1	None										
112081	JIANGSU TING LIN XIAN FENG Exc Award (.06/30/16)	08/24/2011	Active	25	0	0	0	0.00%	25			1	1	None	N									\$10000.00
126175	Jiangsu Wuyuejianhua Exc Award (.06/30/17)	11/11/2015	Active	25	0	0	0	0.00%	33			1	1	None										
126375	Jiangsu Xiangrikui	12/10/2015	Active	44	0	0	0	0.00%	43			1	1	None										
133719	Jiangsu Xinghuo	01/29/2018	Active	23	0	3	-3	-11.54%	23	2		1	1	None										
130579	Jiangsu Xinqiao	03/31/2017	Active	6	0	6	-6	-50.00%	13	2		1	1	None										
126376	Jiangsu Yangchenghu	12/10/2015	Active	23	2	0	2	9.52%	27			1	1	None										

Club Health Assessment for District 393 through January 2020

Club Number	Club Name	Charter Date	Status	Membership						Reports				Finance	LCIF					
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year			
			Number of times on status quo within last two years in brackets	If below 15 members appears in red				If net loss is greater than 20% appears in red			If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red					
126384	Jiangsu Yangguang	12/11/2015	Active	31	0	0	0	0.00%	29		1	1	None		7					
131431	Jiangsu Yi Jia Ren	06/19/2017	Active	3	0	5	-5	-62.50%	8	1	1	1	None		9					
126281	Jiangsu Yongshi	11/30/2015	Active	23	0	0	0	0.00%	24		1	1	None		10					
112117	JIANGSU YUAN LIN Exc Award (.06/30/16,06/30/18)	09/07/2011	Active	34	0	0	0	0.00%	34		1	1	None		8	\$1000.00				
127306	Jiangsu Yuanmeng	04/19/2016	Active	20	0	0	0	0.00%	19		1	1	None		8					
133222	Jiangsu Yunjin	11/28/2017	Active	16	1	0	1	6.67%	26		1	1	None		10					
126385	Jiangsu Zhiyuan Exc Award (.06/30/19)	12/11/2015	Active	25	2	1	1	4.17%	11	1	1	1	None		N/R					
127362	Jiangsu Zijin	04/22/2016	Active	7	2	4	-2	-22.22%	9	4	1	1	None		16					
Current Total Clubs Count	YTD New Clubs Count	YTD Cancelled Clubs Count	YTD Net Club Gain	Current Total Members	YTD Add	YTD Drop	YTD Net Growth	YTD Net Growth %	Member Count 12 Months Ago	Average Member Count Per Club	% of Clubs with less than 20 members	% No MMR in 3 Months	% No Officer Report in 12 Months	% of Clubs with balance 90+ days	Number of Clubs in Status Quo	% Status Quo Clubs in Financial Suspension	Number of Cancelled Clubs	Average Cancelled Club Age	Members Lost Due to Cancellation	% of Clubs Cancelled for Non-Financial Reasons
52	0	0	0	1,210	24	111	-87	-6.71%	1,316	23	31%	12%	100%	0%	0	0%	0	0	0	0%

* - P - Priority Club. Cancellation Reasons: 1-Objectives/conduct, 2-Non-active club, 5-Non-existing club, 6-Disbanding, 7-Merger, 8-Financial Suspension, 9-District/Multiple District Dues.

** - Abbreviation: P-President, S-Secretary, T-Treasurer, M-Member Chairperson, VP-First Vice President, MC-Communications Chairperson, SC-Service Chairperson

*** - Abbreviation: N/R - Never reported using the Lions Clubs website, N/A - Not applicable, No password registered for the Lions Clubs website.

**** - Abbreviation: N - New, IP - Immediate Past, R - Repeat.