

NATIONAL ROYAL RANGERS CONFERENCE

LEAD 15

HOW CAN THEY HEAR?
DALLAS, TEXAS • MARCH 12-14 2015

LEAD15

GREETINGS FROM THE NATIONAL DIRECTOR:

HOW CAN THEY HEAR?

... And how can they hear without
someone preaching to them?

Romans 10:14

Last March I sat at LEAD as I had done the past thirteen years. At that conference I knew major transition was coming to my life—although I had no idea it would be from that seat to the stage. In fact I'm kind of glad I didn't know. The past several months have been such a whirlwind it would have been a bit overwhelming to know then all I do today! The cool thing is that God knew. And as I think back over these past months He was speaking. At just the right times He would drop something in my heart, have someone share with me, quicken a Scripture, even cause a book to catch my attention. When we listen God is speaking!

Our theme this year asks "How can they hear?" Growing and grown men have all kinds of messages coming at them. Advertisements, media, friends, and culture, all have something they are saying and directly or indirectly influencing them similarly. Every Ranger leader is preaching a message. Consider the way you live, minister, react to circumstances, respond to others, and how you carry yourself. In so many ways we are preaching. What are you saying? Your message is loud and clear. Is it what you want to say? What is God saying to you?

Set aside these days in Dallas to not only come hear what the 'new guy' is saying, but to evaluate what you are saying to those around you. What is God saying to you? Let's come together ready to hear what God is saying to us!

How can they hear unless someone is preaching? We're preaching—let's make sure what we are saying is what we want to say, and that it's coming through loud and clear!

Looking forward to seeing you in Dallas!

KARL S. FLEIG
National Director
Royal Rangers

REGISTRATION & ROOM RESERVATIONS

Register online at RoyalRangers.com/LEAD

EVENT	REGISTRATION COST	DISCOUNT REGISTRATION
Early Online Registration (includes commemorative LEAD 2015 pin) on or before January 16, 2015	\$100	\$85
Discount Online Registration on or before February 14, 2015	\$118	\$100
Standard Online Registration (including walk-up) on or before February 15, 2015	\$153	\$130
LADIES ACTIVITIES	PRICE	
Ladies Luncheon Price includes activity, lunch, and transportation	\$40	

HOTEL RESERVATIONS

AT THE HILTON DALLAS LINCOLN CENTER

For conference rates, reserve by February 8, 2015.

- Reserve online: RoyalRangers.com/LEAD
- Or call toll-free: 1-800-HILTONS (When calling, mention "Royal Rangers LEAD Conference.")
- Room Rate: \$115

[Rate includes complimentary breakfast, free hotel parking (one vehicle per room), and in-room WIFI when room is reserved directly with Hilton (via web or phone above).]

AIRPORT SHUTTLE SERVICE

The conference hotel is 18 miles from the DFW Airport, and 8 miles from Love Field. For those not driving to Dallas or renting a car, shuttle service is available. Prices range from \$16 - \$40 per person depending on which airport you use, and whether you choose one-way or two-way transport between airport and hotel. Make reservations online: RoyalRangers.com/LEAD.

CONFERENCE INFORMATION

LEAD15 IS GOING TO BE INSPIRING AND INFORMATIVE!

Topics and features will include:**

- Corporate worship and prayer
- Ministering effectively at the altars
- Understanding the Holy Spirit and how to receive His gift
- New Junior Training Academy
- New Frontiersmen Camping Fellowship Experiences
- 2014 National FCF Rendezvous Report
- 2016 Camporama Information
- Informative functional breakaways and purposeful regional business sessions
- Meet the New National Director Karl S. Fleig
- Dessert Reception to express appreciation to former National Director Doug Marsh
- Fun ladies activities with Cindy Fleig (bring your wife!)
- And more!

LEAD15 will be a pivotal event in the history of Royal Rangers. This year we experience a strategic transition of leadership as Doug Marsh, former national director, returns his focus to Royal Rangers International and we welcome our new national director, Karl S. Fleig. We will have a time to meet Karl, ask questions, and get to know him. We are also planning a dessert reception to give each of you an opportunity to express your appreciation to Doug for the years he has served. Please plan to bring a card and gift from you or your district that can be given to Doug during this reception.

At LEAD15 we will have an opportunity to HEAR what God has been doing in Rangers over the last year. We will also make opportunity to HEAR what God is saying to us now. We have experienced several years of restructuring as this ministry has done the difficult work to become more effective to reach this current culture. As we move forward we strategically want to make sure we all understand the changes and are moving together as one. We have focused much on the programming of Rangers. This year we want to be sure to focus on the ministers of Rangers – you! Programming and structure are very important, but another critical part of Rangers is you, the leader! Come ready to be appreciated, and ministered to!

And of course there is business. Over the past months we have been working on ministry business and updates. We will roll out the completion of some items that have been promised over the past few years, elect new officers, and give you the first look at information for Camporama 2016. It's going to be a full conference! Please be praying now for our time together and make your plans early to be here!

**Conference topics and schedule are subject to change.

LEAD¹⁵ HOTEL INFORMATION

HILTON DALLAS LINCOLN CENTRE
5410 LBJ FREEWAY
DALLAS, TX 76240

TOLL FREE: 1-800-HILTONS
WWW.HILTON.COM/DALLAS

LEAD CONFERENCE RATE OF \$115/NIGHT INCLUDES:

- **Complimentary breakfast**
- **Parking (one vehicle per room)**
- **In room Wi-Fi**

COMPLIMENTARY BREAKFAST*

A complimentary continental-style breakfast with a hot item is included in your hotel registration! Breakfast will be located in the Lakeview Room on the lobby level. The complimentary breakfast is available to those who registered directly with the Hilton reservations via phone or the online link from RoyalRangers.com/LEAD with the LEAD conference rate. (If you are not staying at the Hilton Dallas Lincoln Centre hotel, you can purchase breakfast on your own at the hotel restaurant or one of the restaurants in the area.)

MEAL OPTIONS

An optional, ticketed lunch buffet will be served in the Lakeview Room on the lobby level. Ticket sales will start Thursday, Friday, and Saturday mornings at 7:30 and are limited.

The Hilton Dallas Lincoln Centre and surrounding area offers a number of dining options. Crockett's and L'Express are in the main hotel lobby. Market Place Subs, Mulan Chinese, JBL Deli, Murray Sandwich Shop, Santa's Soda Shoppe, Galleria Mall food court, Campisi Restaurant, and Gorditas Los Comales are just a few of the dining options within walking distance or a short drive.

EXHIBITS

Our exhibitors will entertain you, inform you, challenge you, and inspire you!

FREE HOTEL PARKING AND FREE WI-FI*

Complimentary parking and in room Wi-Fi is available for all attendees staying at the hotel who registered directly with the Hilton reservations via phone or the online link from RoyalRangers.com/LEAD with the LEAD conference rate. Free Wi-Fi is also available for guests and conference attendees in the Hilton Dallas Lincoln Centre lobby level only.

*The complimentary breakfast, free parking, and in-room Wi-Fi are not available to those who register for the hotel through a 3-party booking agent. Non-guest parking is \$15/day in secured parking garage. It does not include in-and-out privileges. In-and-out drivers pay the hourly rate.

LADIES ACTIVITIES

GREETINGS FROM CINDY FLEIG

HI LADIES!

Whether you are married to a 'Royal Ranger man' or you are actively involved in the ministry yourself, I can't wait to meet you March 12-14, 2015, at the LEAD Conference in Dallas! I have been involved in Royal Rangers in one way or another since birth I think, and I love this ministry and the people that are involved with it! We have a very special opportunity to affect the future of boys in Christ in a way that they may be missing in every other area of their life...and that's awesome!

There are lots of fun things planned for our time together—opportunities to get to know each other, shop, have fun, shop, go on an excursion together, shop, be crafty, and of course to shop! There will also be giveaways (and we all love free stuff, right?)!

I look forward to seeing you all there! Let's get connected!

Blessings,

Cindy Fleig
and the National Staff Ladies

P.S. Bring a couple of old t-shirts (design on the front ok...but not too big) and some scissors for the craft! (We will have extras if you forget.)

LADIES SCHEDULE OF ACTIVITIES*

Feel free to join your husbands each morning at 7:55 for devotions & prayer in the Lincoln Ballroom.

Thursday

9:30 a.m. –11:30 a.m.	Connecting & Getting to Know You
11:30 a.m.	Lunch on Your Own
1:30 – 4:30 p.m.	Shopping/Scavenger Hunt

Friday

10:00 a.m.	Meet for Excursion (lunch included)
------------	-------------------------------------

Saturday

9:30 a.m.	Craft Time
-----------	------------

*Conference topics and schedule are subject to change.

CONFERENCE SCHEDULE

Conference registration hours: Wednesday 1:00 p.m. - 9:30 p.m. and Thursday 7:00 a.m. - 3:30 p.m.

MONDAY AND/OR TUESDAY

Executive Committee Meetings

WEDNESDAY

8:00 a.m. - 12:00 p.m.	Action Team meetings: Programs, FCF, Royal Rangers Alumni, Adult & Junior Leadership Training (by invitation only)
12:00 p.m. - 1:30 p.m.	Lunch
1:30 p.m. - 5:00 p.m.	Action Team meetings continue: Programs, FCF, Royal Rangers Alumni, Adult & Junior Leadership Training (by invitation only)

THURSDAY

7:55 a.m. - 8:00 a.m.	Opening Ceremony
8:00 a.m. - 8:45 a.m.	Morning Devotion
8:45 a.m. - 9:30 a.m.	Prayer & Worship
9:30 a.m. - 10:00 a.m.	Break
10:00 a.m. - 12:00 p.m.	General Session #1
12:00 p.m. - 1:30 p.m.	Lunch
1:30 p.m. - 3:30 p.m.	General Session #2
3:30 p.m. - 4:00 p.m.	Break
4:00 p.m. - 5:30 p.m.	Functional Breakaways
5:00 p.m. - 8:30 p.m.	Dinner/Networking Time
8:30 p.m. - 9:30 p.m.	Dessert Reception (Appreciation for Doug Marsh and Meet & Greet with Karl and Cindy Fleig)

FRIDAY

7:55 a.m. - 8:45 a.m.	Morning Devotion, Prayer, & Worship
8:45 a.m. - 9:30 a.m.	Court of Honor
9:30 a.m. - 10:00 a.m.	Break
10:00 a.m. - 12:00 p.m.	General Session #3
12:00 p.m. - 1:30 p.m.	Lunch
1:30 p.m. - 3:00 p.m.	2016 Camporama Information
3:00 p.m. - 3:30 p.m.	Break
3:30 p.m. - 5:30 p.m.	Regional Breakaways

SATURDAY

7:55 a.m. - 8:45 a.m.	Morning Devotions, Prayer & Worship
8:45 a.m. - 9:30 a.m.	General Session #4
9:30 a.m. - 10:00 a.m.	Break
10:00 a.m. - 12:00 p.m.	General Session #5
12:00 p.m.	Dismissal

*Conference topics and schedule are subject to change.

NATIONAL ROYAL RANGERS CONFERENCE

LEAD¹⁵ REGISTRATION INFORMATION

First Name Last Name Position

Email

Mailing Address

City State Zip

Cell or Home Phone Ranger District

Church's GPH acct #

(NOTE: This cannot be used to purchase registration. It is used only for chartering verification purposes.)

Is your outpost chartered through August 31, 2015?

Register online at
royalrangers.com/LEAD

NOTICE: Register online on or before January 16, 2015 to receive a commemorative LEAD15 pin. (This pin is only available to those who register online by this deadline.)

OR

MAIL-IN

REGISTRATION FORM

REGISTRATION COST

REGISTRATION DEADLINES

Registration Cost Discount Registration (Chartered Outpost)

Early Online Registration (includes commemorative pin) on or before January 16, 2015	\$100	\$85	
Discount Online Registration on or before February 14, 2015	\$118	\$100	
Standard Online Registration (including walk-up) on or after February 15, 2015	\$153	\$130	

LADIES ACTIVITIES

Ladies Luncheon Price includes admission to activity, lunch, & transportation	\$40	
---	-------------	--

Spouse Name: _____

Use a separate registration form for each attendee.

Please mail (or fax) this form to the following address:

CONVENTION SERVICES

1445 N. Boonville Avenue
Springfield, MO 65802-7891

FAX: 417-862-7891

Refunds: A non-refundable fee of \$20 per person will be charged for all refund requests. All refunds must be requested in writing and must be received no later than March 31, 2015.