

WIERNATION			Status			N	lember	ship			_		Rep	orts			Finance	LCIF
Club Number	Club Name	Charter Date		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	If below 15				If net loss is greater			If no report in 3	When more than	Number of		es the I ers that	If no report in 12		
			within last	members				than 20%			months	one year	repeat			months		
			two years in brackets	appears in red				appears in red			appears in red	appears in red	n terms indicated		active a	appears in red		
Clubs less	than two years old																	
134214 Barg	guna Greater	04/22/2018	Newly Chartered	26	26	0	26	100.00%	6 0		0			M,VP,I	MC,SC	N/R		
134182 Bari	isal Metropolitan	04/23/2018	Newly Chartered	26	26	0	26	100.00%	6 0		1			M,VP,N	MC,SC	N/R		
134199 Bari	isal South Bengal	04/23/2018	Newly Chartered	26	26	0	26	100.00%	6 0		1			M,VP,I	MC,SC	N/R		
134183 Bari	isal Southeast	04/23/2018	Newly Chartered	26	26	0	26	100.00%	6 0		0			M,VP,I		N/R		
134185 Bikr	ampur Green	03/27/2018	Newly Chartered	46	51	5	46	100.00%	6 0	0	2			M,VP,I		0		
	ıka Agergaon Green	03/27/2018	Newly Chartered	46	46	0	46	100.00%	6 0		2				P,MC,SC	N/R		
130156 Dha	ika Centennial	02/21/2017	Active	19	4	6	-2	-9.52%	6 21	1	0			MC		1	90+ Days	
131703 Dha	ıka Centennial Green	08/13/2017	Active	36	38	2	36	100.00%	6 0	0	2		2	M,VP,I	MC,SC	N/R		
131714 Dha	ika Centennial Green Plus	08/13/2017	Active	68	77	9	68	100.00%	6 0	0	0		2	P,T,M, SC		N/R		
131704 Dha	ıka Centennial Unique	09/26/2017	Active	36	36	0	36	100.00%	6 0		0		2	VP,MC	C,SC	N/R		
131705 Dha	ika Centennial Vision	07/10/2017	Active	20	20	0	20	100.00%	6 0		2		2	T,M,VF	P,MC,SC	N/R		
130083 Dha	ıka Dhanmandi Young	02/08/2017	Active	20	0	17	-17	-45.95%	6 36	1	0		2	MC,SC		N/R		
133631 Dha	ıka Eye Physician	01/12/2018	Active	20	20	0	20	100.00%	6 0		4			T,M,VF	P,MC,SC	N/R		
134140 Dha	ıka Glowing Rose	03/27/2018	Newly Chartered	36	39	3	36	100.00%	0	0	0			M,VP,I		N/R		
134168 Dha	ika Grand City	03/29/2018	Newly Chartered	46	46	0	46	100.00%	6 0		2			M,VP,I		N/R		
129218 Dha	ika Greater Valley	10/19/2016	Active	56	11	1	10	21.74%	6 46	1	0			T,M,VF	P,MC,SC	N/R		
134169 Dha	ıka Green Elegance	03/29/2018	Newly Chartered	26	26	0	26	100.00%	6 0		2			M,VP,N	MC,SC	N/R		
128298 Dha	ıka Kings	08/05/2016	Active	26	0	0	0	0.00%	6 26		0			VP,MC	,sc	5		
134170 Dha	ıka Mirpur Ideal	03/27/2018	Newly Chartered	36	36	0	36	100.00%	6 0		2			T,M,M	C,SC	N/R		
134171 Dha	ıka Progressive Green	03/29/2018	Newly Chartered	46	46	0	46	100.00%	6 0		2			M,VP,N	MC,SC	N/R		
134172 Dha	ıka Second Capital	03/29/2018	Newly Chartered	46	46	0	46	100.00%	6 0		2			T,M,VF	P,MC,SC	N/R		

WERNATIONAL			Status			N	lembers	ship					Rep	orts			Finance	LCIF
	Club ame	Charter Date		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	more than one year	Number of repeat terms indicated		Notes the officers that do not have an active Email	in 12 months		
128263 Dhaka U	Jnique Green	10/10/2016	Active	15	5	40	-35	-70.00%	6 46	1	1		2		T,M,VP,MC,SC	1		
134173 Dhaka V	/ictory Plus	03/29/2018	Newly Chartered	66	66	0	66	100.00%	6 0		2				T,M,VP,MC,SC	N/R		
134174 Gazipur	Mega Plus	03/27/2018	Newly Chartered	66	66	0	66	100.00%	6 0		2				T,M,VP,MC,SC	N/R		
131831 Kumarkh	hali Kushtia Centennial	08/18/2017	Active	26	26	0	26	100.00%	6 0		2		2		M,VP,MC,SC	N/R		
130652 Kushtia I	Lalon	05/03/2017	Status Quo(1)	29	0	0	0	0.00%	6 29		0		2		MC,SC	N/R	90+ Days	
128299 Narsingo	di	08/19/2016	Active	20	0	0	0	0.00%	6 24		0		2		T,M,MC,SC	17		
130299 Narsingo	di Centennial	03/06/2017	Active	20	0	0	0	0.00%	6 20		1		2		MC,SC	N/R		
134200 Patuakh	nali	04/23/2018	Newly Chartered	26	26	0	26	100.00%	6 0		1				M,VP,MC,SC	N/R		
128300 Raipura		08/17/2016	Active	27	7	0	7	35.00%	6 20		1		2		T,M,VP,MC,SC	13		
Clubs more th	han two years old																	
118092 BARISA	AL GREEN	10/22/2012	Active	47	7	16	-9	-16.07%	6 56	2	0			N	VP	18		
108383 CENTRA	AL DHAKA	05/19/2010	Status Quo(1)	15	0	0	0	0.00%	6 15		0				MC,SC	N/R	90+ Days	
25897 DHAKA		02/19/1958	Active	33	3	9	-6	-15.38%	6 46	2	0			N	M,MC,SC	1		
124745 Dhaka A	Adarsha	04/30/2015	Active	25	1	1	0	0.00%	6 25	1	3		2		S,M,VP,MC,SC	24+		
68781 DHAKA	AGNIBINA	05/13/2003	Active(1)	16	0	0	0	0.00%	6 16		11			N	S,T,VP,MC,SC	24+		
78609 DHAKA	AMITY	03/30/2004	Active	25	0	0	0	0.00%	6 25		0		None		P,S,T,M,VP MC,SC	N/R		
53840 DHAKA	ANAMIKA	11/23/1992	Active	20	0	1	-1	-4.76%	₆ 22	13	0			N	MC,SC	24+		
123190 Dhaka A	Aristocrat Gold	09/24/2014	Active	29	2	1	1	3.57%	6 31	2	1				MC	7		
44100 DHAKA	BANANI	06/07/1984	Active	31	4	0	4	14.81%	6 28		4			N	P,S,VP,MC	N/R		
109215 DHAKA	BIJOY	09/10/2010	Status Quo(2)	24	0	0	0	0.00%	6 24		0			N	S,VP,MC,SC	N/R	90+ Days	
125773 Dhaka B	Bravo	09/10/2015	Active	27	0	0	0	0.00%	6 27		12				M,MC,SC	12		
84723 DHAKA	BURIGANGA	01/19/2005	Active	47	0	0	0	0.00%	6 47		0		4		S,T,M,VP,MC SC	N/R		ĺ
119908 Dhaka C	Central City	06/30/2013	Status Quo(1)	8	0	0	0	0.00%	6 8		0				S,MC,SC	N/R	90+ Days	ĺ
119910 Dhaka C	Central Dhanmondi	06/30/2013	Status Quo(2)	20	0	0	0	0.00%	6 20		0				P,T,M,VP,MC SC	N/R	90+ Days	

WIERN	ATIONAL		Status Membership								Finance	LCIF						
Club Numbe	Club r Name	Charter Date		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	S			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	repeat		Notes the officers that do not have an active Email	in 12		
61141	DHAKA CENTRAL RAJDHANI	09/22/1998	Active	29	0	0	0	0.00%	29		2				MC,SC	N/R		
88117	DHAKA DEEPIKA	04/18/2005	Status Quo(1)	10	0	0	0	0.00%	10		0	1	None	N		24+	90+ Days	
62584	DHAKA DELTA RAJDHANI	12/21/1999	Active	26	1	21	-20	-43.48%	46	2	2				P,T,M,VP,SC	N/R		
29670	DHAKA DHANMANDI	07/15/1974	Active	56	0	0	0	0.00%	56		2			N	MC,SC	N/R		
126966	Dhaka Dhanmandi Annaya	04/06/2016	Active	26	5	17	-12	-31.58%	36	1	2		3		S,T,VP,MC,SC	11		
56786	DHAKA DIAMOND	04/10/1995	Active	28	0	0	0	0.00%	28		0		4	N	S,T,M,VP,MC SC	N/R		
108241	DHAKA DIAMOND EAST	04/28/2010	Active	26	0	0	0	0.00%	26		0		3		S,T,M,VP,MC SC	N/R		
108226	DHAKA DIAMOND HERITAGE	04/26/2010	Active	28	0	0	0	0.00%	28		0		None		P,T,M,VP,MC SC	N/R		
124605	Dhaka Diamond North	04/30/2015	Active	49	0	0	0	0.00%	49		1				T,MC,SC	15		
119911	Dhaka Diamond South	06/30/2013	Active	26	0	0	0	0.00%	26		0		5		S,T,M,VP,MC SC	N/R		
119906	Dhaka Diamond West	06/30/2013	Active(1)	35	0	0	0	0.00%	35		0		None		P,T,M,VP,MC SC	24+		
126941	Dhaka Digital	03/17/2016	Active	26	2	1	1	4.00%	25	2	2				T,MC,SC	N/R		
97629	DHAKA DIGNITY	08/16/2006	Active	15	0	31	-31	-67.39%	56	2	2			N	T,MC,SC	24+		
119912	Dhaka Dilkusha Green	06/30/2013	Active(1)	48	4	4	0	0.00%	48	3	1				S,SC	19		
125298	Dhaka Divine	06/30/2015	Active	20	0	0	0	0.00%	20		0		None		P,T,M,VP,MC SC	N/R		
108452	DHAKA DOYEL	05/24/2010	Active	27	0	0	0	0.00%	27		0		4		S,T,M,VP,MC SC	24+		
126347	DHAKA DREAMY GREEN	12/11/2015	Active	17	2	47	-45	-72.58%	56	2	0				T,SC	N/R		
55612	DHAKA ELEGANT	04/28/1994	Active	28	0	0	0	0.00%	28		0		None		P,T,M,VP,MC SC	N/R		
125644	Dhaka Freedom	08/20/2015	Active	32	6	0	6	23.08%	26		0				T,MC,SC	0		
122060	Dhaka Frontier	05/07/2014	Status Quo(2)	66	2	2	0	0.00%	66	4	0		None		Р	17	90+ Days	
61067	DHAKA GOLDEN RAJDHANI	08/03/1998	Active(1)	77	11	0	11	16.67%	66		0			N	T,M,VP,MC,SC	N/R		
56064	DHAKA GRAND	08/29/1994	Active	15	4	55	-51	-77.27%	66	2	0				T,M,VP,MC,SC	N/R		
58183	DHAKA GRAND CAPITAL	04/22/1996	Active	16	2	52	-50	-75.76%	66	3	1		None	N	P,T,MC,SC	N/R		
55614	DHAKA GREATER TOWN	04/28/1994	Active	45	0	0	0	0.00%	46		11		None	N	P,M,VP,MC,SC	24+		
63566	DHAKA GREEN RAJDHANI	09/15/2000	Active	59	4	1	3	5.36%	62	0	0			N	T,MC	24+		\$884.34

WIER	WATIONAL		Status Membership						Reports							LCIF		
Club Numbe	Club er Name	Charter Date		Current Member Count	YTD Members Added	YTD Members Dropped	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		officers that do not have			
53686	DHAKA GREEN TOWN	09/17/1992	Active(2)	26	0	0	0	0.00%	₅ 26		5		3	N	P,MC,SC	N/R		
126072	Dhaka Ideal	11/11/2015	Active	17	6	45	-39	-69.64%	56	2	0		2		MC,SC	19		
101054	DHAKA IDEAL GREEN	01/22/2008	Active	26	0	0	0	0.00%	26		0			N	MC,SC	18		
124921	Dhaka Independent	05/20/2015	Active(1)	26	2	2	0	0.00%	5 26	1	2				T,MC,SC	24+		
108385	DHAKA ISHAMOTI	05/19/2010	Active	28	0	0	0	0.00%	28		0		None		P,T,M,VP,MC SC	N/R		
84720	DHAKA JAMUNA	01/19/2005	Active	37	0	0	0	0.00%	37		0		None		P,T,M,VP,MC SC	N/R		
59509	DHAKA JUPITER	05/14/1997	Active	35	0	0	0	0.00%	35		0		4		S,T,M,VP,MC SC	N/R		
109214	DHAKA KAWRAN BAZAR PREMIER	09/10/2010	Status Quo(1)	25	0	0	0	0.00%	25		0			N	MC,SC	12	90+ Days	
47821	DHAKA KAWRANBAZAR	10/26/1987	Active	26	0	0	0	0.00%	2 6		7		2	N	P,VP,MC,SC	13		
121073	Dhaka Khamarbari	01/07/2014	Active	30	5	1	4	15.38%	37	0	0				T,VP,MC	4		
89387	DHAKA LIBERTY	11/14/2005	Cancelled(8*)	0	0	18	-18	-100.00%	18	7	5	1	None	N		24+	90+ Days	
108448	DHAKA MACAW	05/24/2010	Status Quo(2)	38	0	0	0	0.00%	38		0		None		P,T,M,VP,MC SC	N/R	90+ Days	
78658	DHAKA MARQUE	04/12/2004	Active	22	2	15	-13	-37.14%	35	2	0			N	T,VP,MC,SC	15		
60581	DHAKA MEGA CITY	03/31/1998	Active	36	3	53	-50	-58.14%	86	4	2		5	N	MC,SC	N/R		
119020	DHAKA MEGA CITY GOLD	03/28/2013	Active	14	0	2	-2	-12.50%	22	3	0		None	N	P,S,T,M,VP MC,SC	N/R		
127257	DHAKA MEGA CITY PLUS	04/08/2016	Active	45	4	1	3	7.14%	36	0	2				VP,MC	N/R		
119907	Dhaka Mega Town	06/30/2013	Active(1)	47	1	0	1	2.17%	46		0		3		S,T,M,VP,MC SC	N/R		
84722	DHAKA MEGHNA	01/19/2005	Active	35	0	0	0	0.00%	35		0		None		P,T,M,VP,MC SC	24+		
108449	DHAKA MOYNA	05/24/2010	Status Quo(2)	36	0	0	0	0.00%	36		0		None		P,T,M,VP,MC SC	24+	90+ Days	
77486	DHAKA NEW	08/28/2003	Status Quo(1)	25	0	0	0	0.00%	25		0				VP,MC,SC	N/R	90+ Days	
60582	DHAKA NEW DIAMOND	03/31/1998	Active	35	0	0	0	0.00%	35		0			N	M,VP,MC,SC	N/R		
52076	DHAKA ORIENTAL	10/08/1991	Active	25	0	0	0	0.00%	25		11		6	N	S,M,VP,MC,SC	24+		
84721	DHAKA PADMA	01/19/2005	Active	35	0	0	0	0.00%	35		0		None		P,T,M,VP,MC SC	N/R		
118081	DHAKA PALASH BARI	10/22/2012	Active	25	0	0	0	0.00%	32		1			N	T,VP,MC,SC	2		
55615	DHAKA PALLABI	04/28/1994	Active	16	4	34	-30	-65.22%	47	2	2			N	S,T,MC,SC	2		

MTERNATIO	ONAL		Status			N	lember	ship			_		Rep	orts			Finance	LCIF
Club Number	Club Name	Charter Date		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	more than one year	Number of repeat terms indicated		officers that do not have			
126945 D	haka Pallabi Central	03/11/2016	Active	66	20	1	19	40.43%	6 46	2	2				P,VP,MC,SC	22		
108451 D	HAKA PIGEON	05/24/2010	Active(1)	35	0	0	0	0.00%	6 35		0		4		S,T,M,VP,MC SC	N/R		
46890 D	HAKA POLASH	01/30/1987	Active	13	0	0	0	0.00%	6 13		0		2	N	VP,MC,SC	6		
108331 D	HAKA PROFESSIONALS	05/11/2010	Status Quo(1)	30	0	0	0	0.00%	6 30		0		None		P,T,M,VP,MC SC	N/R	90+ Days	
	HAKA RAJANIGANDHA AJDHANI	04/04/1995	Active	26	0	0	0	0.00%	6 26		4			N	S,M,MC,SC	N/R		
	HAKA RAJDHANI	06/28/1985	Active	16	1	3	-2	-11.11%	6 26	3	0		2	N	T,M,VP,MC,SC	24+		İ
126946 D	HAKA RISING ROSE	03/08/2016	Active	76	35	8	27	55.10%	6 48	2	2				MC,SC	N/R		
56836 D	HAKA ROSE	04/03/1995	Active	26	4	44	-40	-60.61%	6 66	2	0		2	N	MC,SC	24+		
47183 D	HAKA SAVAR	04/07/1987	Active	25	0	18	-18	-41.86%	6 52	2	0				VP,MC,SC	20		
108330 D	HAKA SHITALAKHA	05/11/2010	Status Quo(1)	27	0	0	0	0.00%	6 27		0		None		P,T,M,VP,MC SC	24+	90+ Days	
108450 D	HAKA SPAROW	05/24/2010	Active(1)	35	0	0	0	0.00%	6 35		0		None		P,T,M,VP,MC SC	24+		
109076 D	HAKA SPRING ASHULIA	08/17/2010	Active	38	0	17	-17	-30.91%	6 55	2	0			N	P,T,M,MC,SC	17		
53746 D	HAKA SUGANDHA	10/16/1992	Active(1)	16	0	1	-1	-5.88%	6 23	5	1			N	T,VP,MC,SC	0		
57913 D	HAKA SUPREME VIEW	02/26/1996	Status Quo(1)	50	0	0	0	0.00%	6 50		0				M,VP,MC,SC	N/R	90+ Days	
47769 D	HAKA TOWN	10/07/1987	Active	25	0	0	0	0.00%	6 25		14	1	None			N/R		
121766 D	haka Tropical	04/14/2014	Active	23	7	0	7	43.75%	6 16		0				T,SC	1		
115922 D	HAKA UTOPIA	01/25/2012	Active	25	0	0	0	0.00%	6 28		1				P,T,VP,MC,SC	18		
108293 D	HAKA VERITAS	05/07/2010	Status Quo(2)	56	0	0	0	0.00%	6 56		0		3		S,T,M,VP,MC SC	N/R	90+ Days	
105955 D	HAKA VICTORY	06/23/2009	Active	16	1	42	-41	-71.93%	6 56	3	0			N	VP,MC,SC	0		
32271 F	ARIDPUR	05/18/1976	Active	40	2	1	1	2.56%	6 39	12	1			N	M,VP,MC,SC	N/R		
101525 G	AZIPUR IDEAL	03/10/2008	Active(1)	47	41	0	41	683.33%	6 6		0		2	N	T,VP,MC,SC	N/R		
29673 JE	ESSORE	07/15/1974	Status Quo(1)	35	0	0	0	0.00%	6 35		0		None	N	P,T,M,VP,MC SC	N/R	90+ Days	
46441 JE	ESSORE KAPOTAKKHO	06/28/1986	Active	38	3	0	3	8.57%	6 35		6			N	P,S,T,M,VP MC,SC	N/R		
105956 K	ALKINI RAMJANPUR	06/23/2009	Active	22	5	2	3	15.79%	6 20	4	0		2	N	T,VP,MC,SC	N/R		
108386 K	AWRANBAZAR PLUS	05/20/2010	Status Quo(1)	31	4	0	4	14.81%	6 27		0		4		M,VP,MC,SC	N/R	90+ Days	

TERNATIONAL	Status		Membership			Reports	Finance	LCIF
Club Club Charter Number Name Date		Current YTD Member Members Count Added	YTD YTD YT Members Net Ne Dropped Growth Grow	t Count 12 of service	Months Yrs. Since Since Last Last Officer MMR *** Report	President Vice Rotation President Reported	Months Since Last Activity Account Report *** 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 is gre than : appe in i	eater 20% ears	If no report When in 3 more that months one year appears in appears red red	an of officers tha ir repeat do not have	re months	
25911 KHULNA 11/29/1973	Active	21 0	2 -2 -8	.70% 23 9	1	2 N P,S,T,M,VP MC,SC	N/R	
67235 SAVAR PIONEER 02/10/2003	Active	27 2	0 2 8	.00% 33	2	N MC,SC	19	
127319 Savar Sakura 05/27/2016	Active	16 1	0 1 6	.67% 20	1	MC,SC	N/R	
64763 SINGAIR SAKURA 11/02/2001	Active	46 0	0 0 0	.00% 46	1	N MC,SC	14	
Current YTD YTD YTD Current Total New Cancelled Net Total Clubs Clubs Clubs Club Members YTD Y Count Count Count Gain Count Add D	YTD Net TD Net Grow rop Growth %	Count 12	Average % of Clu Member with less t Count 20 Per Club member	han MMR Officer in Report in	% of Clubs Numl with of Clu balance in 90+ days Status	ubs Clubs of in Financial Cancelled	Cancelled Lost Ca	% of Clubs ancelled for on-Financial Reasons
122 21 1 20 3,882 1,055	552 403 11.5	3,555	32 15	% 10% 2%	15% 1	7 100% 1	12 18	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.