Lions District 2-S2

Calendar of Events

Chambers • Harris • Liberty • Montgomery • San Jacinto • Walker • Waller

4 Presidents & Secretaries Council Sep China Bear Restaurant

10 Regular Club Dues deadline Sep

19-21 USA/Canada Forum Sep Overland Park, KS

Oct 1 Deadline to purchase Peace Poster Kits

Oct 2 Bob Dowden Memorial Dinner Shirley Acres - Spring, TX

Oct 10 World Sight Day

Oct 15 Campus Club Dues deadline Int'l White Cane Safety Day

Oct 31-Nov 2 MD-2 Council of Governors Longview, TX

Nov 6 Presidents & Secretaries Council China Bear Restaurant

Nov 11 2nd Cabinet Meeting China Bear Restaurant

14 Lions World Diabetes Day Nov

IRS Form 990/990EZ/990N due Nov

Dec Request 100% Charities paid

District 2-S2 • September 2013

Thoughts from your District Governor ...

2-S2'S New Roar: "We can do it!"

When I started my car lot about 100 years ago, I came up with a slogan and it went something like this: "The best way to get back on your feet is to miss a payment."

Now where is he going with this??? Well, I get to read a lot of reports, one being who paid their bills and who did not. So, "The best way to get the Cabinet Treasurer on your <@>##

... ahhh ... feet, is to miss a payment."

an accurate account on membership unless MMR's are on time and activities get reported. Some clubs have never reported activity and I find that hard to believe!!!

So with all that said, let's move on to the "contests". You say "what contests?" The club visitation contest and the membership contest. The club visitation contest is the President and at least 2 other club members making a visit to another club. Of course, the more members that accompany the President, along with more clubs you visit, the more points you earn. There will be

a 1st, 2nd & 3rd place award given for the Clubs with the most points at the District Convention next year. March 2014 is the deadline.

So basically the same thing with membership – we take your June 2013 MMR report for your starting membership and then take your March 2014 MMR for your ending membership and the 1st, 2nd & 3rd place clubs with the most increase in membership will receive an award to

be given out at the District Convention. The contest forms are in the monthly newsletter. Just fill them out and mail or e-mail to me personally.

This is my "dream". Every club stands alone but District 2-S2 is a family and families help each other. Together we can grow all clubs, together we will get clubs helping clubs and make District 2-S2 the greatest District in Texas.

It's never too early to schedule your Governor's visit. Please contact our Cabinet Secretary, Minette Chiu. You can e-mail her at lionminette88@gmail.com or give her a call at 713-208-2380.

"We can do it"

Yours in Lionism.

Eddie Risha District Governor 2013-2014

Thoughts from the 1st Vice District Governor ...

While at the recent Council of

Governors and Texas Lions Camp Board meetings in Kerrville, I received an unexpected gift. I had a few spare hours Saturday afternoon and a fellow 1st VDG and I took our wives to Fredericksburg for a short break. While in Fredericksburg, we

stopped for some ice cream to help try and combat the heat. While eating our ice cream a woman walked up and said her daughter had something to say to us and asked if that would be ok. When we said yes, her daughter came up and said, "Thank you for being Lions. I'm going to your camp tomorrow." Apparently they noticed our Lions Camp shirts while they were eating their ice cream and felt compelled to thank

us. That thank you was a treat a lot sweeter than the ice cream we were eating. And while my fellow VDG and I were the recipients of the thanks, it was directed at all the Lions of Texas.

Having spent a few days working on the business

of Texas Lions, the reason we do this business wasn't first and foremost in my mind. Instead it was filled with balance sheets, meetings, training, votes and other procedural items. Now standing in front of me with a sweet smile on her face was an instant reminder of why I became a Lion in the first place. It wasn't for any of the business "stuff" that was taking place in Kerrville that weekend. It was for the kids at the Texas Lions Camp, the students my club provides glasses to, the recipient of corneas from the Lions Eye Bank of Texas -Baylor College of Medicine, and for all the other people we help in our work as Lions. The business "stuff" needs to be done, but we should always keep in mind why we are doing it. Thank you Brianna for helping to remind me.

More information about Brianna and her unique way to help find a cure for diabetes can be found at http://www.knotshots.net/

Chris Moorman 1st Vice District Governor

Thoughts from the 2nd Vice District Governor ...

One of my activities is advising Eagle Scout candidates on their Eagle project. Most of the projects

have to do with construction of one type or another. Currently I am advising Charlie on his Eagle project. Charlie's project is to replace a porch/deck roof approximately 18' x 18' for a family which has a severely injured daughter. The

daughter was injured in an auto accident and is unable to care for herself. She will never recover. The porch roof is falling down. The family does not have the funds to repair the roof. Further information is that the family owns the house, is Hispanic and

Charlie needed an interpreter in order to communicate with

the family. The house is missing siding (105 style), has broken windows and needs painting. But the porch roof comes first. What to me is "neat "is that after leaving the home,

Charlie and I were discussing the

project. Among his comments was the statement "something should be done to help repair the rest of the house. When I finish the roof, I want to work on the rest of the house." A Scout is "Helpful" (Scout Law). A Scout helps others at all times (Scout Oath). We Serve (Lions' motto). If you would like to be a part of Charlie's project, send me an e-mail with contact information. Have a great day!!

Noah Speer 2nd Vice District Governor

DISTRICT 2-S2 CLUB VISITATION CONTEST

JULY 1, 2013 THRU MARCH 31, 2014

DATE:	
CLUB NAME:	
PRESIDENT PLUS 2 OTHER CLUB MEMBERS MUST ATTE PRESIDENT EARNS 100 POINTS, CLUB MEMBERS EARN 2 NAME OF CLUB VISITED:	
DATE OF VISIT:	
PRESIDENTS NAME:	POINTS EARNED
CLUB MEMBERS NAME:	
TOTAL POINTS EAR	RNED FOR THIS VISIT:

DISTRICT S-S2 NEW MEMBER CONTEST

JULY 1, 2013 THRU MARCH 31, 2014

MONTH OF:		
CLUB NAME:		
NEW MEMBER NAME:	DATE:	SPONSOR NAME:
N/ BA		7444
	70-1-10	

Clubs with a net plus (+) in membership at the end of the contest wins.

Example: If you have 15 members on June 30, 2013 and you add 5 new members but drop 2 members by March 31, 2104 so your MMR shows 18 members, you are at a +3.

Attention Club Treasurers

Welcome to the Club Treasurer position, if you are new. This article will give new Treasurers some additional insight into their role and provide a beneficial review for seasoned Treasurers.

A new Treasurer might ask the following questions:

Why does a Club need two bank accounts? Two distinct

bank accounts are used to separate the money required for the administrative needs of the club (dues, postage, club lunches, etc.) from charity money raised from the public through fundraiser activities (spaghetti dinner, bingo, etc.). With a

separate account for charity/activity money collected from the public, it can be clear and transparent this money is <u>used for the public's benefit</u> through the club's community service projects (eyeglasses, scholarships, etc.) or as

contributions to other public charities (Texas Lions Camp, Leader Dog, etc.).

How is the Admin account funded? Members pay Club dues, which should include LCI, District, State, and Texas Lions Camp dues PLUS money the club needs for office supplies, postage, or other operational expenses. Tail Twister fines can be placed into the administrative account.

Can money be transferred between accounts? Your Club may agree to transfer money from the administrative account to the fundraising activity account, but never the other way around.

Can money from the fundraising activity account be used to pay dues? Only the Texas Lions Camp dues may be paid from the fundraising activity account, if the Club desires. All other dues must be paid from the administrative account. The fundraising activity account may be used to pay the District Governor's 100% Charitable Contributions.

Lions Clubs International lists the following important financial issues that should be addressed as you begin your year:

Preparing the Budgets: Developing the club's administrative and charity/activity budgets is one of the most important responsibilities of the Club Treasurer. He/she works with the Finance Committee and Club President to prepare them. It is important to anticipate revenue and income carefully and prioritize spending needs when developing the budgets, which many clubs do before the new Lions year. Monitoring revenue and expenses throughout the year will help ensure your Club remains solvent.

- Handling Banking Issues: The Club Treasurer and Finance Committee will recommend a banking institution to the Board of Directors, as well as suggest officers for signing and co-signing checks. It is also recommended that a signature card be on file with the bank, limits set regarding the amount of petty cash the club will handle, and a system for reimbursement established. Proper documentation of expenses and approvals by more than one individual is good policy.
- Establishing Club Dues: The Club Treasurer, in cooperation with the Finance Committee and upon approval of the Board of Directors, establishes the amount for the annual club members' dues. When determining this amount, consider how much money will be needed to maintain the financial health of the club. The club dues should also include District, State (Multiple District) and International dues. Club dues are typically collected in advance, semiannually or annually. Invoices are usually sent to club members approximately 10 days before the start of the dues-paying period.

So by now Club Treasurers should have received the 1st

half dues invoice from Lions Clubs International (LCI) and from District 2-S2. An additional request (that looks almost like an invoice) has also been sent to each Club Treasurer for the District Governor's 100% Charities contributions. The District sends the majority of the invoices via e-mail for cost efficiency (to the e-mail address on file with LCI, so please make sure it is correct!)

with a copy to the Club President and a few are mailed via the US postal service. If for any reason the dues invoice has not been received, please contact the District Treasurer at your earliest opportunity. Let's discuss each invoice and request separately.

LCI Dues - pay from Admin Bank Account

The LCI invoice for each Club is sent directly from LCI headquarters in Oakbrook, Illinois. The Club Treasurer sends the dues payment directly to LCI headquarters. The District does not get involved in this process.

District and State Dues - pay from Admin Bank Account (with one exception for Camp dues, if desired)

The invoice from District 2-S2 includes the District, State (MD-2), and Texas Lions Camp dues. The MD-2 State Constitution directs each District in Texas to collect the dues

for the State and the Camp. The District then sends the State and the Camp a check for the dues collected. Dues should be paid to the District from the Club's administrative bank account. However, the Camp dues are allowed to be paid from the Club's charity/activity bank account, if desired. So, the dues invoice from the District could be paid with two separate checks – one from the Admin bank account and one from the Activity bank account. But it is only the Camp dues that are allowed to be paid from a Club's charity/activity account – not any of the other dues. These dues are based upon the clubs official membership record on file with LCI as of June 30 and Dec 31 of each year. Club dues payment must be received by the District by September 10 and March 10 of each year (except Campus Clubs which are Oct 15 and Apr 15) – after these dates, any clubs that have not paid are not in good standing. Note - failure to receive an invoice doesn't waive these due dates. Again, Club Treasurers should check to make sure dues have been paid and if an invoice has not been received, please contact the District Treasurer.

> 100% Charities Request - pay from Activity Bank Account

The District Governor's 100% Charities Contributions are also collected by the District and money collected is sent to each charity, with a list of Lions Clubs that are contributing and the amount. Clubs can pay these contributions from their charity/activity

account. These requests include an amount for the Texas Lions Camp – but remember, this amount for the Camp is separate from the amount collected for dues.

It is worth noting that our District has the longest record in the State (since the Camp's inception in 1949) where every Lions Club in the District has made the 100% Contribution to the Camp every year ... none of the other 15 Districts in Texas have this admirable record. In order to keep the Districts books accurate, please send all 100% Charities Contributions to the District Treasurer. Any clubs that wish to contribute 200% (or more) should also send their additional contribution through the District so that the District has record of the contribution. The District Governor requests all 100% Charitable Contributions be made by December 31. Of course, many clubs choose to make other types of contributions to the Camp and other charities through the charity's various gifting programs. Clubs may send the additional gifting program contributions direct or to the District Treasurer with instructions.

Although the 2011 International Board of Directors at their meeting in Seattle, WA removed from the Standard Form Club By-laws the two signature requirement for checks written on club bank accounts in order to be consistent with modern banking capabilities (e.g. online banking), it is still a relevant policy as a safeguard for the Club - and the Club can still require two signatures. In fact, your District still requires two signatures on District checks plus other "check and balance" procedures as a safeguard for your money that is collected. It's good business practice for a Lions Clubs.

Any questions or clarification, please call the District Treasurer PDG Glen Starr at 281-799-4959.

Relations Club members traveled to the Texas Lions Camp for the Awards Ceremony on August 2 in support of Kate Webster, a camper the Club has sponsored for seven years to the TLC Diabetic session. This was Kate's last year to attend as she has reached the age limit. Kate hopes to return as a Camp Counselor in the future. The Klein Lions Club presented Kate with a Life Membership to TLC plus an Endowment Brick.

KLEIN LIONS CLUB'S KATE WEBSTER CAMPER 2007-2013

Lions District 2-S2 Bob Dowden Dinner Wednesday October 2, 2013 6:00 p.m. Tickets \$15.00

Shirley Acres 217 Woerner Houston, Texas 77090

We need Silent Auction & Live Auction items.

Proceeds to benefit Texas Lions Camp
Directors: Lion Bud Casey 713-598-2457
Lion Ron Chene 281-367-0703

Century Club

Texas Lions Camp • PO Box 290247 • Kerrville, TX • 78029-0247 www.lionscamp.com • (830) 896-8500

The Century Club is an annual opportunity to personally participate in giving to Texas Lions Camp and the programs it has established to provide at no cost a quality summer camp experience for Texas children with physical disabilities, type-1 diabetes and cancer. An individual, couple, family or business can be a Century Club member by giving annually or monthly at whatever level you desire. Choose the level and how you'd like to make your payments whether lump sum or monthly through automatic draft. Automatic bank draft can be set up simply by filling out the information necessary on the form below and including a voided check. All Century Club members will receive an inscribed plaque, patch and a lapel pin. Each year a new medallion for your plaque will arrive once your annual membership renewal is paid. At the end of 10 years membership, a new plaque will arrive along with your eleventh year medallion. Fill out the form below with the level you'd like to start with and send it with your payment to Texas Lions Camp at the address given above. For any other questions, please do not hesitate to contact us.

For:			All monies from Century Club go to the TLC General Fund.			
_	ne exactly as it should		Ship Plaque to:			
Address: _						
City:State: Zip:		City:		State:	Zip:	
Email:			Email: _			
Club Name			Method	of pay	ment: 🗆 Che	ck 🗆 Credit Card
	Phone:					matic Draft
		Suppo	rt Levels			
			appropriate choic		0.10 (1.1)	
□ Bronze		Single annual gift		_		automatic draft
□ Silver L		Single annual gift				automatic draft
□ Gold Le		Single annual gift		or _	\$42 monthly	automatic draft
		Single annual gift Single annual gift				automatic draft ly automatic draft
□ Ambass	Badoi Levei	olligie allitual gilt	οι φο,σσσ	or _	φ - 20 month	ly automatic drait
Instructions for n	ft information nonthly Automatic Drack. 3. Attach a voided	aft: 1. Enter amount		utomatic o	draft below. 2. Si	gn and date all lines
due, on my mon	Camp: er to (Financial Institu thly drafts and charge until revoked by me in	same to my accour	nt with this fir	nancial inst	to honor for yo titution. This auth	ou as they become norization will
Amount of mor your account:	thly automatic draft	:: \$ Plea	se sign and	date belo	ow—use signatu	ure(s) requried on
X X			X Da X Da	nte/_ nte/_		
Credit Card	l Payment info	rmation	□ MC □V	isa □Di:	scover Am	ount: \$
CC#://_	<u> </u>		_ //	Exp.D	ate:/ Yr	
Name on Care	d:	Signa	iture:		[Date:

Houston Beltway

Lettie C. Acupan Nito P. Acupan

Houston Southwest

Lee Roy Lemons

Houston Spring Branch

Clarence W. "Bill" Sullivan Julius E. Yellott Evelyn M. Landers Winston Keith Lawther

Hardin

Henry Nettles

Huffman

Jerry Thomas

H Lion's "dash' makes an impact around the world.

Search the LCI
website and see
how Crosby Lions
Club uses their
Facebook page to
raise awareness of its
volunteer efforts, and
increase membership
and participation.

The Conroe Noon Lions Club Recycling Center is open:

Monday 2 PM - 5 PM Tuesday 9 AM - 3 PM

Volunteers to help clean, bag, and categorize used eye glasses are always welcome.

> 1106 Wilson Rd. Conroe, TX 77304

(936) 760-1666

Baytown Lions Club 85TH ANNIVERSARY

1 9 2 8 - 2 0 1 3

September 24, 2013 6:00 pm Goose Creek Country Club 5000 Country Club Drive Baytown, Texas 77521

Join us as we celebrate our 85th year of service to the Baytown community.

Members - No charge Guest - \$40.00 each

Social Time with a cash bar.

Read an excellent article in a local Houston newspaper, "The Leader," about Lions Clubs and other service organizations.

Click here

Jonathan McElvy: No time for blame, just a little more for service

Let's start with a two-question quiz today. First, name the organization that has raised more than \$700 million to fight a disease known as "river blindness." Second question: Name the organization that has raised, and spent, more than \$2.8 billion to all but end polio. We'll get to the answers in a minute, but first [...]

August 15, 2013 · No Comment · Read Mor

Bob Dowden Dinner (no PSC Meeting)

OCTOBER 2, 2013

** Shirley Acres **

217 Woerner,

Houston, TX 77090 Dinner 6:00 P.M.

NEED LIVE AUCTION ITEMS

NEED SILENT AUCTION ITEMS

And of course Cookies, Pies and Cakes...

Information - Map Flyer

Has come to a close.
The District has 13 cases,
which it will make available to the clubs at
Half price (\$35.00)
at the August and September PSC Meeting.
Please contact
PDG Ronald Landers
at rglanders@comcast.net
or 281-520-915
If our club wishes to purchase

one of the last cases available.

Lions Eye Bank of Texas 60th ANNIVERSARY COOKBOOK

To celebrate 60 years of service to the Texas Gulf Coast, the Lions Eye Bank of Texas is publishing a 60th anniversary cookbook and invite all Lions to share your favorite recipes! We would like for each district to submit at least 60 recipes, that is 10 recipes from each category.

Categories include

- Appetizers
- Soups
- Salads
- Casseroles
- Entrees
- Desserts

Please include with your recipe

- Your name and club,
- A list of ingredients with the exact measurements,
- Instructions for pre-heat,
- Instructions for combining items
- Baking time required.

You may e-mail recipes to rglanders@comcast.net or mail them to the Lions Eye Bank of Texas, 6565 Fannin, NC 205, Houston, Texas 77030. All recipes must be received by June 30, 2013 to be included in the cookbook!

Extended to August 31

Presidents and Secretaries Council Meeting

China Bear Restaurant 15000 I-45 North

(Exit Airtex both ways - on northbound feeder road)

Cost for the buffet is \$13.00 per person, including tax and gratuity.

Buffet-style Chinese, American, and Mexican food.
Desserts galore and more than one ice-cream
machine.

Come early to eat - meeting starts at 7:00 pm

The September speaker will be Sidney Castillo with the Learning for Life Champions[™] program in Houston that provides assistance to students with mental disabilities.

PSC President - Ken Harrison PSC Secretary - Lynn Harrison

Global Warming - What can we do to Alleviate this problem?

By Stedman Douglas - Environmental Chair

Global warming is a complex issue that involves numerous environmental factors. However, in summary, this is a noticeable rise in the Earth's atmospheric temperature and Ocean seas since the late 19th century. The negative projected continuation of this phenomena is alarming so we have to do something to address this problem.

Why is it a Concern?

The rapid rise in green house gases is changing the climate faster than how some living things may adapt, new and unpredictable climate poses unique challenges to life form. For example Greenland and Antarctica, which are very cold regions, the ice is melting at an unprecedented rate. This effect is causing a rise in sea level and weather becoming extreme, which result in a

challenge for agriculture and other industries.

What can we do to help?

- 1. Carpooling reduces carbon monoxide emission
- 2. Reducing electricity consumption can you unplug those appliances and turn off those lights when not in use?
- 3. Taking the public passenger buses, do more walks, riding your bikes more often than driving will reduces the greenhouse gas emission.
- 4. Watch what you buy. Some sprays and other household items are not environmental friendly.
- 5. Fellow LIONS and friends let us reduce, reuse, and recycle.

####

A map can be found on Google Maps showing the location of Lions Clubs in District 2-S2 plus meeting information and contact information for the President and Membership Chair. The URL for the map is http://goo.gl/maps/h02dD. You can zoom in on the map and see the meeting location and get directions. Any ideas for a new Lions Club, contact Global Membership Chair PDG Art Drouin.

Congratulations to our District's newest Lions Club, Kingwood Lions Club - chartered on June 12, 2013. Sponsoring Lions Club is Houston Heights. Charter Night Banquet is scheduled for September 12, 2013, 7:00 PM at Sorrento Ristorante, 23842 Hwy 59 N in Kingwood. Guiding Lions are IPDG Paul Eads and Lion Winnie Mae Eads. Contact IPDG Paul and/or Lion Winnie Mae with auction item donations. Speaker is Immediate Past Int'l Director Lion Joe Al Picone from Brenham, TX.

Gavel sponsored by - Lion Dick Giuffre w/ Conroe Noon Gong sponsored by - Liberty Lions Club Banner sponsored by - Conroe Noon Lions Club Flags sponsored by - Conroe Noon Lions Club

Send club donations and \$30/person attending (indicating name and club) to: Kingwood Lions Club, 23819 Hwy 59 N, Kingwood TX 77339. Silent auction. Everyone invited.

Do You Remember These?

Saturday morning serials chapters 1 through 15, Fly paper, penny loafers, Lucky Strike Green. Flat tops, sock hops, Studebaker, Pepsi please, Ahh, do you remember these?

... lyrics by the Statler Brothers

The following is a list of Lions Clubs previously in District 2-S2 that have been cancelled (list is not necessarily complete). anybody has any history, trivia, or stories about any of these clubs, please send the information to PDG Glen Starr. It would be nice to have the historical information archived maybe even published one day.

houston 📛 foodbank

W GRUPO ZOCALO

HISD ASIAN ADVISORY

Overland Park, Kansas September 19-21, 2013

Leadership Road to your Dreams

Overland Park - Above and Beyond, By Design

Sophistication is served with suburban hospitality in Overland Park, located 15 minutes from downtown Kansas City. Featuring some of the metro's finest shopping, dining and entertainment experiences, a variety of lodging accommodations provide easy access to all the area has to offer.

Situated in the heart of Overland Park, the second largest city in Kansas is the Overland Park Convention Center located at 6000 College Blvd. in Overland Park, KS. With over 85,000 square feet of space you will find over sixty original works of art and a spacious facility equipped with cutting edge Virtual Meeting technology.

Come and see why Overland Park is the perfect location for the USA/Canada Lions Leadership Forum. Come and be the light you wish to see in others.

An Inspirational Champion ... Still Swinging For Life's Fences!

Our Thursday Evening Speaker, Ed Hearn fulfilled his childhood dream as a member of the World Champion New York Mets in 1986. The following year with the Kansas City Royals, he was set to make those big "million dollar bank deposits" today's professional athletes are accustomed to, when suddenly, a serious shoulder injury brought a premature end to a very promising and brilliant career.

Less than six months after his baseball career ended, he was diagnosed with three potentially life threatening health conditions. Once a strong, vibrant professional athlete, he was reduced to a man who could barely care for himself. Ed hung on, though, and used these physical challenges to make the most incredible comeback of his life. To read more click here

Dayna Steele, Serial Entrepreneur

Our Friday Luncheon Speaker, Dayna Steele is a success speaker, business author, serial entrepreneur, and a social media evangelist as well as a Hall of Fame radio personality, FastCompany.com Expert Perspective blogger, business advisor, and nationally recognized media personality. She is the author of 101 Ways to Rock Your World: Everyday Activities for Success Every Day and Rock to the Top: What I Learned about Success from the World's Greatest Rock Stars.

On a stage speaking to and inspiring people since she was a teenager, Dayna shows individuals and companies how to succeed using her Rock Star Principles of Success. To read more click here

Patrick Henry Hughes, Musician, Student and Public Speaker

Our Saturday Evening Speaker/Performer, Patrick Henry Hughes is a remarkable young man who was born without eyes and without the ability to fully straighten his arms and legs, making him unable to walk. Additionally, two steel rods were surgically attached to Patrick's spine to correct scoliosis.

Despite circumstances that may seem overwhelming, Patrick has overcome these physical issues to excel as a musician, student, performer and public speaker. Patrick started playing the piano at the age of only nine months, and also plays the trumpet and sings. He even participated in the University of Louisville Marching Band for five seasons with help from his father, Patrick John Hughes, who tirelessly maneuvered his wheel chair through the formations with the other 220+ members of the Cardinal Marching Band. To read more click here

Club Service **Activities**

Conroe Noon held vision screenings for 110 children at a local church and another screening for children and senior citizens at the Lone Star Family Health Center. Source - CNLC

Crosby put out 50 flags for 4th of July observance, met with school nurses for the upcoming school year, and collected used eye glasses. Source - LCI Service Activities

Houston Northwest

will continue with the food drive in October. The club sponsors food drives in several schools in the Spring Branch area in October. The food is collected at the schools and donated to the Food Pantry at Fair Haven United Methodist Church. The Food Pantry gives food to over 60,000 people each year. It is one of the largest pantries in Houston. Submitted by Kay Burke.

Hardin helped an elderly couple with

Houston Cy-Fair Lions Fourteenth Annual **Biking for Sight Century**

Sunday October 6, 2013 ☐ 8:00	AM Monto	gomery I	High School Athletic Complex
Name:			
Address:			
City:	State: □		Zip Code: □
Emergency Contact:		Ph	one #:□
Ride Distance: □25 40	62	100 _	Only if 30 riders by 9/17/13)
T-shirt size:□ S M	_ L	XL	XXL
\$ 25 Registration Fee \$ 30 Registration fee \$ 35 Registration fee \$ 40 DAY OF RIDE For more information, please vis Please mail checks to: Houston Cy-Fair Lions 9018 Bonnyview Drive Houston, Texas 77095 WAIVER:	if post marked if post marke	d 9/1/13 d d 9/17/13	or after B or after
I fully realize the dangers of participating in a bicyc by way of example, and not limited to the following moving objects; the danger arising from surface hand the possibility of serious physical and/or ment release and discharge for myself, my heirs, execut rights and claims which I have or which may herea promoting organizations, property owners, law ent the event will be held for any and all damages which	g: the danger of collis azards, equipment fai tal trauma or injury as ors, administrators, le lifter accrue to me aga forcement agencies, a ch may be sustained I	ion with pede ilure, inadeque ssociated with egal represer iinst the spor all public enti	estrians, vehicles, other riders and fixed or late safety equipment, and weather conditions; hathletic cycling participation. I hereby waive, ntatives, signers, successors in interest and all soors of this event, the organizers and any ties, and special districts, through or by which y or indirectly in connection with the event, or

travel to or return from the event. I agree it is my sole responsibility to be familiar with the ride course and special regulations for the event. I understand and agree that situations may arise during the ride, which may be beyond the immediate control of the ride officials or organizers, and I must continually ride so as to neither endanger others or myself. I accept responsibility for the condition and adequacy of my equipment. I will wear an ANSI approved helmet at all times while riding my bicycle. I have no physical or mental condition, which, to my knowledge, would endanger another or myself if I participate in this event, or would interfere with my ability to participate in this event.

Signed: □ Dated:

temporary shelter after they lost their home to a fire. The Club also made a donation to the Service Activities Liberty County 4-H Mounted Drill Team. Source - LCI Service Activities

Houston East End

provides monthly funding for a young lady to receive

equestrian therapy through the SIRE program. Source - LCI

Liberty set out approximately 1100 flags for the 4th of July. for school children. Source - LCI Service Activities

Panorama participated in the 4th of July

parade. Source - LCI Service Activities

The Woodlands

participated in a 4th of July parade and provided 22 backpacks Source - LCI Service Activities

####

Peace Poster Contest

An Annual Art Contest for Kids

Each year, Lions clubs around the world proudly sponsor the Lions International Peace Poster Contest in local schools and youth groups. This art contest for kids encourages young people worldwide to express their visions of peace. For 25 years, more than eight million children from nearly 100 countries have participated in the contest.

The theme of the 2013-14 Peace Poster Contest is "Our World, Our Future." Students, ages 11, 12 or 13 on November 15, are eligible to participate.

Promoting the Arts

Each year's art contest for kids consists of an original theme incorporating peace. Participants use a variety of mediums, including charcoal, crayon, pencil and paint, to express the theme. The works created are unique and express the young artists' life experiences and culture.

Spreading Peace and International Understanding

Twenty-four international Peace Poster entries are selected each year, representing the work of approximately 400,000 young participants worldwide. Posters are shared globally via the Internet, the media and exhibits around the world.

Peace Poster Contest Judging

2012-2013 Grand Prize Winner

Each poster is judged on originality, artistic merit and expression of the theme.

Posters advance through several judging levels: local, district, multiple district and international. At the international level, judges from the art, peace, youth, education and media communities select one grand prize winner and 23 merit award winners.

Peace Poster Contest Awards

International winners will be notified on or before February 1.

One international grand prize winner will receive US\$5,000 and a trip to a special award ceremony with the sponsoring club president and two family members at Lions Day with the United Nations (subject to change).

Each of the 23 merit award winners will receive a cash award of US\$500 and a certificate of achievement.

26th Annual Lions International Peace Poster Contest

Sponsor a Lions International Peace Poster Contest and join clubs worldwide in sharing children's visions of peace with your community.

How the Contest Works

Only a Lions club can sponsor the contest in a local school or organized youth group. The contest is open to students 11-13 on November 15, 2013. Participating students are asked to create posters visually depicting the contest theme, "Our World, Our Future."

One winner for each contest sponsored by a club is chosen to advance to the district governor for judging. On the district level, one winner is selected to go on to the multiple district competition and from there one winner is forwarded to International Headquarters for the final judging. Entries are judged at all levels on originality, artistic merit and portrayal of theme.

During the final judging, 23 merit award winners and one grand prize winner are chosen to represent the many entries submitted from around

Awards

Artists of posters advancing to the final international judging are recognized as follows:

- International Grand Prize Winner receives a trip to the award ceremony at Lions Day with the United Nations (subject to change). At the ceremony he/she will receive a cash award of US\$5,000 (or local equivalent) and an engraved plaque. Two family members (one being the winner's parent or legal guardian) and the sponsoring Lions club president or a club member (as designated by the club president) will accompany the winner to the award ceremony. The award ceremony is scheduled for March 2014.
- 23 Merit Award Winners each receive a cash award of US\$500 (or local equivalent) and a certificate of achievement.

Mail or fax your order to: LIONS CLUBS INTERNATIONAL CLUB SUPPLIES SALES DEPARTMENT, 300 W 22ND ST. OAK BROOK IL 60523-8842 USA; Fax 630-571-0964

Peace Poster Contest Kit (PPK-1)	Qty. @ US\$10.95/each \$	
Language Required	Tax \$	
(Available in all official languages.)	Postage & Handling \$	
	Total \$	
Method of payment		
Club/District Acct. #		
Lions Club Name		
Officer's Signature (Required)		

The protection of your payment data is important to us. Your credit card* purchases of Lions merchandise must be made directly online at www2.lionsclubs.org. Please do not include your credit card number in any written communication or correspondence. *Visa, MasterCard, Discover.

How to Enter

Lions clubs must order a Peace Poster Contest kit from the Club Supplies Sales Department at International Headquarters. Available in all 11 official languages, it costs US\$10.95, plus shipping, handling and applicable taxes. Each kit contains everything your club needs to sponsor one* school or organized, sponsored youth group:

- Official Club Contest Guide & Rules
- Official School or Youth Group Contest Guide & Rules
- Participant Flyer may be duplicated and given to each participating student to take home
- Sticker to place on back of winning poster
- Certificates for contest winner and school or youth group

*Clubs can sponsor more than one contest in either the same or multiple school(s) and/or youth group(s) by purchasing more than one kit. Clubs will send one poster per each contest sponsored to the next level of judging.

The Lions International Essay Contest entry form is included **NEW** 3 in this kit and on the LCI website.

> Kits are available January 15 - October 1, 2013. Purchase your kit early to allow adequate time for shipment and contest planning.

To order the Peace Poster Contest kit (PPK-1) submit the form below, order through the online Lions Store (Item search: Peace Poster Kit) or call Club Supplies at (630) 571-5466 or (800) 710-7822 (U.S., Puerto Rico, U.S. Virgin Islands and Canada only).

Visit www.lionsclubs.org [search: Peace Poster] for more contest information, deadlines, to send a Peace Poster e-card and view past finalists' posters.

Snip order to:		
Name		
Address (No P.O. Boxes)		
City	State/Province	
Zip Code	Country	
Daytime Phone # (Required)		
E-mail Address		

Postage/handling Charges:

United States/Canada - Postage/handling charges will be added at the time of processing your order. An additional charge will be added if second day service is required.

Overseas - Postage/handling charges will be added at the time of processing your order. Duty/taxes may be required upon receipt of your order. Lions Clubs International is not responsible for Sales Tax:

We are obligated to charge sales tax in Illinois and Canada.

New Lions Clubs International President

Barry J. Palmer International President

Berowra, NSW, Australia

Follow Your Dream

"If you can dream it, you can do it." -Walt DIsney_

Martin Luther King did not say, "I have a goal." Or "I have an aim." The most powerful words in his famous speech were "I have a dream".

A dream embraces our most cherished longings. It embodies our very identity. We often won't feel fulfilled as human beings until we realize our dreams.

The innovative and gifted Danish architect Jorn Utzon had a dream – to build a structure that would be renowned not only for its aesthetic design, but also one that would define its surroundings while defying the principles of modern architecture. In 1957 he got his chance. His design for the Sydney Opera House was selected from over 200 entries. There were many naysayers, and more than a few famous architects who said it couldn't be done.

Work began in earnest in March 1959. Through both trial and tribulation, the opera house shell began to take shape. Finally, after 14 years, the opera house opened to the public in 1973. Today, it stands as a world-wide symbol for Sydney, and Utzon's dream lives on as both an architectural marvel and a perfect example of "if you can dream it, you can achieve it."

We all have hopes and dreams. We all go through times in our lives when we come up with ideas of things that we would like to accomplish in the years ahead. It's a natural human tendency to come up with an ideal that we would like to fulfill in our future.

Everyone should have a dream – a vision – a goal, and something as unique as our very DNA. The challenge is really twofold: first identify your dream, and then work to achieve your dream, for there is nothing more disheartening than a dream unfulfilled.

It's never too late to find your dream. Have you found yours?

2

96th Int'l Convention - Hamburg, Germany

A club may submit an ad for their project or need for FREE. Submit your written information to the newsletter editor by the 10th of the month.

Conroe Noon Lions Club

District Governor Eddie Risha

Liberty Lions Club

First Vice District Governor Chris Moorman

Huntsville Lions Club

Second Vice District Governor Noah Speer

Conroe Noon Lions Club

1939 - Celebrating 75 years of Community Service - 2014

Elect Lion Mark Roth 2nd Vice District Governor

Houston Heights Lions Club

Your Club or Candidate Ad Here

www.lions2s2.org www.texaslions.org www.lionsclubs.org www.lionscamp.com

A club may submit an ad for their project or need for FREE. Submit your <u>written</u> information to the newsletter editor by the 10th of the month.

Conroe Custom Woodcraft

"Remodeling by Skilled Craftsmen"

Rick Reynolds

(936) 494-3813 Office (936) 494-3813 Fax (281) 686-0882 Cell

ricke2424@yahoo.com

A club may submit an ad for their project or need for FREE. Submit your written information to the newsletter editor by the 10th of the month.

INC.

Electrical Contractors

Pat H. Brennan (936) 537-3728

P O Box 1615 Conroe, TX 77305

brentechinc@consolidated.net

CONROE WELDING SUPPLY, INC.

415 S. Frazier Conroe, Texas 77301

ROY MORTON President

Conroe 936/539-3124 AX 936/539-3167

Houston 281/353-7508 Metro 936/441-7508 Cell 713/898-2384

rmm@conroeweldingsupply.com

Personal / Commercial Insurance Group Health / Employee Benefits

R. A. "Dick" Giuffre, CIC, MBA

Vice President Direct: 936-494-6118 Cell: 936-321-4003

SOULES INSURANCE AGENCY, LP

SINC€ 1947

dgiuffre@soulesinsurance.com

701 N. SAN JACINTO / CONROE, TEXAS 77301 936-756-0671 / FAX: 936-756-6877

CELL: 713-857-9100 CONROE: 936-756-8181

> GEORGE E. RENNEBERG ATTORNEY AT LAW

417 NUGENT CONROE, TEXAS 77301

MICHAEL BIESIADA

Regional President mbiesiada@agriland.com 125 State Hwy 150 W., Ste B-1 New Waverly, TX 77358 Office: 936.344.9400 Cell: 281.687.0364 Fax: 888.746.7734 agriland.com

A club may submit an ad for their project or need for FREE. Submit your written information to the newsletter editor by the 10th of the month.

PARCEL PLUS Your Pack and Ship Solution

David Scott

Kwik Kopy Printing & Parcel Plus

1010 Spring Cypress Road Spring, Texas 77373

Phone: 281.353.7977 Fax: 281.353.6741

Toll-Free: 1-866-897-5945 E-mail: mail@kkspring.com

Honor the Texas flag; I pledge allegiance to thee, Texas, one state under God, one and indivisible.

I pledge allegiance to the Flag of the United States of America, and to the republic for which it stands, one Nation under God, indivisible, with liberty and justice for all.

Where Lions Meet Be Present Lord.

To Weld Our Hearts in One Accord.

To Do Thy Will, Lord Make Us Strong.

To Aid the Weak and Right the Wrong.

District Officers

Eddie Risha - Conroe Noon
District Governor

Chris Moorman - Liberty
1st Vice District Governor

Noah Speer - Huntsville 2nd Vice District Governor

Paul Eads - Houston Heights Immediate Past District Governor

Minette Chiu - Houston Royal Oaks Cabinet Secretary

Glen Starr - Conroe Noon

Rick Reynolds - Cut and Shoot Family North Region Chair

Talal Kayyal - Houston Founder West Region Chair

Ron Chene - Tomball South Region Chair

Albert Baker - Crosby East Region Chair

Brian Blalock - Huntsville Zone L-1 Chair

Max Martensen - Panorama
Zone I-2 Chair

Karl Johnson - Conroe Noon Zone L-3 Chair

Chuck Martin - Houston Cy-Fair
Zone I-1 Chair

Arlita Pang - Houston Millenium Zone I-2 Chair

Donald Landers - Houston Spring Branch
Zone I-3 Chair

John Peterson - Houston Cy-Fair Zone O-1 Chair

Steve Hand - Houston Sports Zone O-2 Chair

Syd Waldman - Bellaire *Zone N-1 Chair*

George Malone - Houston Space City Zone N-2 Chair

Mike Penry - Cleveland Zone S-1 Chair

Ed Stuckey - Cut and Shoot Family Zone S-2 Chair

Chris Moorman - Liberty

James "Bud" Casey - Houston Cy-Fair Ron Chene - Tomball Texas Lions Camp Elected Directors

Donald Landers - Houston Spring Branch Betty Ezell - Houston Spring Branch Lions Eye Bank of Texas Elected Trustees

Andrew Trevino - Houston Heights George Shackelford - Tomball Lighthouse of Houston Elected Directors

Pat Mann - Baytown Winnie Mae Eads - Houston Heights Betty Williamson - Dayton Noon Humanitarian Relief Fund Elected Directors

Lions Weekly Checklist

- Had fun and fellowship.
- Asked someone to join my club this week.
- Performed community service.
- Developed leadership skills in self and others.
- Planned a new or continuing project.
- Reached out to the youth.
- Promoted good government and good citizenship.

PawPrints of District 2-S2

PawPrints is the official publication of Lions District 2-S2, which encompasses Chambers, Harris, Liberty, Montgomery, San Jacinto, Walker, and Waller counties in Lions Multiple District 2, Texas. As of publication date, District 2-S2 has 63 Lions Clubs serving their communities throughout the District.

All ads and hard-copy subscriptions run August - June each Lions year. Hard-copy (B&W only) subscriptions available for \$50 per year. Business card ad (3 ½ x 2) is \$100 per year, quarter page ad \$200 per year, half page ad is \$300 per year, full page ad is \$400 per year. Ad for club project FREE for one month. Make checks payable to Lions District 2-S2 and send to District Treasurer.

PawPrints is distributed to members by e-mail to the e-mail address on record with Lions Clubs International. PawPrints is also available on the District website at www.lions2s2.org or you can sign-up for our e-mail distribution list from the website. For Lions Club members in District 2-S2, please ensure your club Secretary has the correct e-mail address on file with LCI.

Lion Terry Landers • PawPrints Editor • tslanders@comcast.net PDG Glen Starr • Newsletter Co-Chair • gstarr1718@gmail.com

District 2-S2 Membership

As of July 31, 2013

1704 Total (48 Students)

2013-2014 Net -24

Don't let a week go by without asking someone to join your Lions Club.

<u>Download</u> and print an application. You have to ask!

We can do it!

