

Lions District 2-S2


PawPrints

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

Calendar of Events

Jan	25	Mid-Winter Leadership Conference Lone Star Cnvntn Center - Conroe
Jan	30 - 31	Council of Governors Kerrville, TX
Jan	31	MD-2 State Youth Contests Kerrville, TX
Feb	1	Texas Lions Camp Board Meeting Kerrville, TX
Feb	5	President & Secretaries Council China Bear Restaurant
Feb	15	Lions Day with the UN
Mar	1	Texas Lions Leadership Forum Austin, TX
Mar	5	President & Secretaries Council China Bear Restaurant
Mar	15	Deadline for District, State, & Camp dues (except Campus Clubs)
Mar	24	3rd Cabinet Meeting
Apr	7	President & Secretaries Council China Bear Restaurant
Apr	15	Deadline for Campus Club dues pmt


District 2-S2 • February 2014


Thoughts from your District Governor ...

2-S2'S NEW ROAR: "WE CAN DO IT"

Well District 2-S2, it's time to start a new book. The pages are blank. We can start the story for 2014 by putting words like "We Serve", or maybe "Follow Your Dream". We call the book "Opportunity" and the first chapter started New Year's Day.


We can fill the pages with: "What you feel it means to be a Lion, - - -. What do you think as a Lion, you should do, - - -. When you become a Lion, what do you want to accomplish - - -?"

Do you have a dream, a vision or goal, how about what does your club expect from you? Do you eat and then leave and never volunteer?

Put all these answers in your book then share the book with family and friends and all others who will listen. If you can tell your story, then it's easy to get new members, just "ASK". You know the story of LCI or at least I hope you do. If not then it's just another reason to be at the Mid-Winter Conference on Saturday, January 25. You can register on line!!

I feel that we are the luckiest people on the face of this globe. But sometimes when you may be

lonely or scared or tired, or even depressed, and I'm sure we all get that way from time to time, it's hard to remember that there are others who suffer so much more and that is where Lions come in.


When a child gets poor grades because he can't see to read or do homework – that is where a Lion comes in. A senior's home needs repair, that is where a Lion comes in. A ramp is needed for a wheel chair bound person to get in his home, that is where a Lion comes in.

Plant a tree, clean up a neighborhood, it goes on and on. Are you proud to be a Lion?

Make something happen!!

"WE CAN DO IT"

GOD BLESS THE MEMBERS OF DISTRICT S-S2,


DG EDDIE RISHA

**Eddie Risha
District Governor 2013-2014**

" We can do it! "

Thoughts from the 1st Vice District Governor ...

I used to travel a lot globally for my job. I was able to get to most of South America, a lot of Africa and some of Asia and Europe. Mostly to small oil towns, but sometimes a nice destination got mixed in. The language barrier was always there, since on my best day I can order a drink in Spanish but that is about the limit of my language skills. So many times I'd find myself answering a question asked to me in Malay, French, Portuguese or some


other language I didn't understand with "No sé" or something similar in Spanish. As if I expected this Malaysian person to understand Spanish if he didn't understand English.

It was under these circumstances that I was eating dinner with some work colleagues at a beach restaurant in Luanda, Angola. The people I were with were travelling with me from the states and were like me and couldn't speak Portuguese. We

had ordered our drinks, luckily the Portuguese word for beer is similar enough to the Spanish word, and were waiting for some people from

the office to join us and help us order the main course. We were just enjoying the sea breeze and the view of the transport ships and rigs in the bay. I happened to be wearing a Lions baseball cap, which was the first hat I saw when I was heading out of the door on the way to the airport when leaving home. While we were just sitting there enjoying the scene, a waiter in a different section stared our way and then made a beeline to our table. He started speaking to us rapid fire, which we naturally couldn't understand. After a short time, what seemed like an eternity, he walked off quickly leaving me and my friends to try and figure out what happened. We were discussing it for a few minutes and then he came back. This time bringing back a girl who looked to be about 12 or so. She asked me a one word question,

See CHRIS, Page 7

Thoughts from the 2nd Vice District Governor ...

I was listening to Nat King Cole singing this morning. One line in the song is "Where can I go without you?" Taking that line and expanding it to Lions, the question could be "Where can Lions go without you?"

At January's President and Secretary Council meeting we heard a former TLC camper tell us how important the camp was to her. I hope you have heard other campers, either current or former, say the same thing.

I boarded a shuttle to Bush International Airport early one morning. I was wearing a warm vest with the Texas Lions Camp logo. A rider looked at me and asked if I were a Lion. When I replied "Yes", he informed me that his daughter, a diabetic, had attended.

He stated, "Your camp helped save her life because of the education she received on living with diabetes".

Without Lions.... (you fill it in).
Without members, clubs can not


serve their community. Without Lions, our District offices cannot be filled. Without Lions, our clubs can not assist in service to others in our nation and world. To do all this we need members and leaders in our clubs and our District.

I hope that we (District 2-S2) have a great turnout at Mid-Winter Leadership Conference on the 25th.

Hope to see you all there.

Noah Speer
2nd Vice District Governor

Mid-Winter Wonderland

By PDG Rick Reynolds, Convention Chair

Brrrrrr!!! It's cold outside. I'm betting that it will still be pretty chilly on January 25th too. (Although.....this is southeast Texas and it could very well be a scorcher that day too) How's that saying go, "Hey, if you don't like the weather here in District 2-S2 now, just wait 30 minutes.....it'll change!"

So, since JANUARY 25 is our MID-WINTER LIONS LEADERSHIP FORUM and since it IS mid winter, I'm betting on the chilly part.

So, what are you gonna do on January 25, 2014 in that cold weather? Come on out to the LONE STAR CONVENTION CENTER in Conroe (that's just outside of Cut and Shoot if you're not sure where Conroe is) and enjoy the warmth and fellowship of your fellow Lions from all parts of our Family. It is really easy to get to, just travel east on FM 3083 off of I-45 (the exit is between N. Loop 336 and League Line Road), go about three miles and you will see the Lone Star Convention Center on your left.

It is on the corner of FM 3083 and Airport Rd. For those of you coming from the East Side of our Family, just come out on Hwy 105 and turn right on Loop 336 and right on FM 3083. Any way you come, it's easy, so COME ON OUT!!!

We are going to start registration and Continental Breakfast at 8:00 am and continue that until 8:45. At 8:45 we will have the Opening Ceremonies and introductions and an explanation of the proceedings. Our District Leadership Guru, Lion Mark Roth, has arranged for several exciting and motivating seminars throughout the morning and into the afternoon (but not too long into the afternoon!) centering on leadership, membership and motivation for Lions new and well, not so new.

Notice that the program this year is a little different from our Forums the past several years. All of the seminars are in general session and there are no

"break-out" sessions at the Mid-Winter Conference this year. Also note that all of the presenters are members or past members of your District and members of your Family. The presenters are working hard to bring you the best programs possible and make this years Conference "the best ever"!

Leos and Leo advisors are also invited to come and Leo Chair Lion Emece has an exciting day planned for all. So make sure that your Leo Clubs are aware of the exciting day of fellowship and fun on January 25.

There is a registration page in this newsletter so read no further and go and get registered NOW!!! I am looking forward to seeing all of the Lions of District 2-S2 on Saturday, January 25 at the Lone Star Convention Center in Conroe (a suburb of Cut and Shoot).

SEE YA THERE!!!

9:00 - 9:45	“EFFECTIVE CLUB LEADERSHIP” Overcoming the challenges that face all clubs along with an introduction to CEP, The Club Excellence Program	Lion Mark Roth
10:00 - 10:45	“SERVICE TO LIONS” What are the roles and responsibilities of various offices at the Club and District level. Listen as past officers and spouses tell all!	PDG Rick Reynolds
11:00 - 11:45	“BASIC AND ADVANCED MENTORING” Develop an EFFECTIVE mentoring program for your club and watch	PDG Chuck Martin your Family grow stronger!
11:45 - 12:15	BUFFET LINE “Git yer grub!” Taste of Asia Buffet	
12:15 - 1:00	“DESIGNING AN EFFECTIVE ORIENTATION PROGRAM” Listen as you enjoy your lunch as Conroe Noon Lions Club tells you how to grow your club through engaging new members	Lion Cara McCollum
1:00 - 1:45	“NEW LION ORIENTATION” Stay and listen and learn all there is to know about becoming an active and productive Lion. Open to ALL LIONS! Bring your new members to be inducted by District Governor Eddie Risha.	Lion Sam Thomas

Contact:

PDG Rick Reynolds
Convention & Registration Chair
936-494-3813 (leave message)
ricke2424@yahoo.com


Mid-Winter Lions Leadership Conference 2014


When

Saturday January 25, 2014 at 8:00 AM
to
Saturday January 25, 2014 at 1:00 PM

[Add to Calendar](#)

Where

The Lone Star Convention & Expo Center
9055 Airport Rd
Conroe, TX 77303


[Driving Directions](#)

Saturday, January 25, 2014

08:00 AM - **Free** Continental Breakfast and Fellowship

08:45 AM - Welcome

09:00 AM - "Effective Club Leadership"

10:00 AM - "Service to Lions"

11:00 AM - "Basic and Advanced Mentoring"

11:45 AM - **Free** "Taste of Asia" Buffet Lunch - "Designing an Effective Orientation Program" during lunch

1:00 PM - "New Lions Orientation"

Attendance fee is \$20.00 per person - includes **free** continental breakfast and drink, and **free** "Taste of Asia" buffet lunch. Don't miss out on this great Lions Leadership Conference by Lions Clubs Int'l District 2-S2.

[Register Now!](#)

Click the "Register Now!" box above to register on-line and pay by credit card, if desired.

Or if you prefer, you can register on-line and bring a check payable to "Lions District 2-S2" for \$20.00 per attendee to the door at the Mid-Winter Conference.

We look forward to seeing you and your club members at the best conference ever.

Don't miss out!

PDG Rick Reynolds

Environmental

By Stedman Douglas

A new calendar year has begun; I would like to express heartfelt thanks to all persons who assisted in any way possible to make the environment a safe place. Plans and projects that did not materialize, I hope will come to fruition during this period.

The maintenance of the environment is our responsibility. We need to work towards accomplishing these goals. There is a symbiotic relationship between man and the environment and so it is imperative we know our role and strive to make our contribution


count. Let us continue to support environmental sustainability and be encouraged by the words of Marian Wright Edelman "Service is the rent we pay to be living. It is the very purpose of life and not something you do in your spare time".

Stay Conscious!!


Presidents and Secretaries Council Meeting

China Bear Restaurant
15000 I-45 North (northbound feeder road)
Airtex exit (both ways)

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

PSC President - Ken Harrison
PSC Secretary - Lynn Harrison


District and State Dues

Invoices for the 2nd-half District, State, and Texas Lions Camp dues have now been sent to club Treasurers. This invoice is based upon the number of members shown on the club's MMR as of December 31, 2013 --- unfortunately there were 37 clubs that did not file a December 2013 MMR by Dec 31. Oh well. Just remember, any drops after December 31 are NOT pro-rated by the District and State and the clubs are expected to pay the dues based upon membership as recorded by Lions Clubs International on December 31. The due date for 2nd-half dues is March 10, except for campus clubs which is April 15. Any dues not paid by the due date means the club is NOT in good standing and club members are ineligible to hold office until payment is resolved.

Note: Delinquent clubs might have to deal with the notorious Gavel Recovery & Collection Gang from the Cut and Shoot Family Lions Club - now deputized for dues collection, too. No tellin', a club could experience how the town of Cut and Shoot came to be named, so, best not be late y'all!


District 2-S2 Youth Contest Winners


Taylor Deshotels
Diabetes Awareness Essay
Conroe High School
Sponsor Club: Conroe Noon
College: LSU or UT


Tanna Renee Vayon
Drug Awareness Speech
Conroe High School
Sponsor Club: Conroe Noon
College: Baylor


Mara Jemeline M. Nisnisan
Outstanding Youth
William P. Clements High School
Sponsor Club: Houston Royal Oaks
College: Texas A&M or UH

These students will represent District 2-S2 at the State Youth Contests in Kerrville, TX on February 01, 2014.

CHRIS

Continued from Page 3

“Lion?” After I answered yes, they spoke to each other and he stuck out his hand out my direction. I shook his hand for what must have been five minutes while he continued speaking to me as if I could understand Portuguese. I could understand basically what he was trying to convey, a thank you. Through hand gestures with him and the girl, who turned out to be his sister, I understood that she had work done on her eyes. By their thanking me, it was clear that the work was done by Lions. Things finally settled down and my friends and I were back to sitting by ourselves with a fresh round that my new friend brought over. Eventually the people from the work office showed up and were able to translate for us. Apparently a Lions project came in to the area and helped provide vision care for the girl several years ago when she was severely vision impaired. Now she could see fine with corrective lenses.

It was a great night and my colleagues and I enjoyed


the benefit of work done by Lions who I’ve never met. I have a few other stories similar to this from my work travels and they all help fuel the fire of service. These stories aren’t even close to being isolated incidents. Every day Lions around the globe are doing great things and we all can take pride in those works since we are a part of them. Even if we aren’t directly involved, we help maintain the administrative side needed to do the work through our membership in our own Lions club. That is why it is so important for all of our clubs to grow, so that we are able to continue doing this work and so much more. If you haven’t invited a guest to join you at a meeting, please do so soon. They might decide to join and someday might have someone buy them a cerveja (Portuguese spelling) because they are a Lion.

Chris Moorman
1st Vice District Governor

PAST DISTRICT GOVERNORS DISTRICT 2-S2
Distinguished Achievement Award Application

PURPOSE

The purpose of the Past District Governors District 2-S2 Association Distinguished Achievement Award is to “bestow honor upon those Lions in District 2-S2 who have shown outstanding leadership and service achievement to their Club, Community and District.”

QUALIFICATIONS

Minimum qualifications for the Past District Governors District 2-S2 Distinguished Achievement Award are:

- (a) An active member with at least seven (7) years of service. This award is for living Lions only, unless the honoree passes away after being nominated.
- (b) Outstanding leadership and dedicated service to Club, Community and/or District.
- (c) Special achievements in, or contributions to, humanitarian service for those less fortunate.
- (d) At the time of the presentation of the award, must NOT be a District Governor or Past District Governor of any Lions Clubs International District.

NOMINATIONS

The completed application form(s), will be provided to the Chairman of the District Governor’s Honorary Committee. Said application may be made by any Lion in the District that is in good standing. The application(s) are required to be received by February 15th of each year and will be valid for that year only. If an applicant is not selected for that year, a new application must be submitted again to be considered for this award. There is no requirement to induct someone each and every year.

PAST DISTRICT GOVERNORS DISTRICT 2-S2
DISTINGUISHED ACHIEVEMENT AWARD APPLICATION
(Please Print/Type name as it is to appear on the Certificate)

Applicant: _____ Year Joined Lions Club: _____

Lions Club(s): _____

Offices Held: _____

Service to Club and/or District: _____

Service to Community: _____

Awards & Honors received from the community, non-Lions organizations and/or Lions: _____

Other achievements: _____

Submitted by: _____

Lions Club: Date: _____

SEND TO : PDG IRV WISHNOW, 5235 BRAESVALLEY DR., HOUSTON, TX 77096

In Memory
Passings Since Last District Convention

Baytown

Rosa M. Johnson

Conroe Noon

Margaret Alexander
T.J. Cromeens
Melvin Douglas

Hardin

Henry Nettles

Houston Beltway

Lettie C. Acupan
Nito P. Acupan

Houston Chinese American

George Gee

Houston Cy-Fair

A.E. "Al" Lindow

Houston Hobby

Robert L. Kuchera

Houston Southwest

Lee Roy Lemons

Houston Sports

J.L. "Jimmy" McPherson

Houston Spring Branch

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

Huffman


Jerry Thomas

Humble

Allen Lee

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

In memory ... PDG A.E. "Al" Lindow, Jr (09/16/1920 - 01/08/2014)


Presidents Award and 100% Secretaries Award.

Lion Al served District 2-S2 as Cabinet Secretary/Treasurer in 1982-83 and Lieutenant Governor (now called 1st Vice District Governor) in 1983-84. He served as District Parliamentarian, a member of the Humanitarian Relief Fund, Secretary of the Lions Eye Bank of Texas and Lions

Eye Bank Foundation, and District Convention Committee (with his wife Lucille). Lion Al was elected District Governor for the 1985-86 Lion's year. He was a life member of the Eyes of Texas Eye Bank and Texas Lions Camp. PDG Al chaired the district committee for creation of the District 2-S2 Hall of Fame in 1992 and served on numerous other committees and projects. PDG Al was honored with a Melvin Jones Fellowship by his club in December 1994 during the annual District Governor's club visit and presented by District Governor Glen Juda. PDG Al was a selfless leader and instrumental in the provisioning and maintenance of the concessions stand at the Lions baseball park for the Houston Cy-Fair Lions Club.


2014 Lions Eye Bank of Texas Bowl-A-Thon

Saturday, February 22, 2014 ~ Palace Bowling Lanes

With the help of our corporate sponsors and numerous bowlers, our 2013 Bowl-A-Thon was a success. Last year, raised over \$3,000.00 for our beneficiary, the Lions Eye Bank of Texas. Through fundraisers such as this, the Lions of District 2-S2 are able to support the Lions Eye Bank in its mission to provide educational and community outreach programs along with providing corneas at no charge to indigent patients in need of a transplant

The 2014 Bowl-A-Thon will be held Saturday, February 22, at Palace Bowling Lanes. It is our goal to surpass the success of past years, a goal which cannot be met without the generosity of our sponsors. By signing on as a Strike Level Sponsor, Spare Level sponsor, or Pin Level sponsor, you can ensure the continued success of this fundraiser. The deadline for sponsorship is Friday, February 7, 2014.


EVENT SPONSORSHIPS

Strike Level Sponsor ~ \$300

Strike Level sponsor will receive recognition in all printed materials
entry of (1) one 4-person bowling teams
top placement on the back of the event t-shirt
signage on a bowling lane at the event

Spare Level Sponsor ~ \$200

Spare Level sponsor will receive recognition in all printed materials
entry of (1) one 4-person bowling team
recognition on the back of the event t-shirt


Pin Level Sponsor ~ \$100

Pin Level sponsors will receive signage on a bowling lane during the event

Strike Level Sponsor (\$300) Spare Level Sponsor (\$200) Pin Level Sponsor (\$100)

Name: _____

Address: _____

Phone: _____ **Fax:** _____

Email: _____

*Return sponsorship form with payment to: Lions Eye Bank of Texas
ATTN: Darleane Warren, 6565 Fannin, NC 205, Houston, Texas 77030*

STRIKE! Gutter BALL ACES Spare SPLIT HeadPIN

STRIKE! Gutter BALL ACES Spare SPLIT HeadPIN

STRIKE! Gutter BALL ACES Spare SPLIT HeadPIN

**2014 Lions Eye Bank of Texas
2-S2 Bowl-A-Thon**

When:

Saturday, February 22, 2014

Where:

**Palace Bowling Lanes
4191 Bellaire Blvd
Houston, Texas 77025**

Time:

**Registration begins at 12:00 PM
Bowling starts at 1:00 PM**

Who:


**Anyone is welcome to bowl
Bring your Lions club, family & friends**

Cost:

**\$150 for a team of 4 to bowl
(Includes 3 games, shoe rental, event t-shirt, towel and goodie bag)**

Come join the fun!

**For more information or to register, contact the Lions Eye Bank of Texas at
713-798-5545.**


Crosby Student is Texas Lions State Peace Poster Champion

Submitted By PDG Bert Baker and Lion Leah Baker


Karly Murray, a Crosby Middle School student, has submitted the winning peace poster selected to represent MD-2 Texas in the Lions International 2013-14 Peace Poster Contest. Karly's peace poster will now go to Lions International Headquarters in Oakbrook, IL for the international level of the competition. At the

international level of the competition, members of the art, education, media, peace and youth communities serve as judges to select the 23 merit award winners and one grand prize winner from numerous entries submitted from Lions Clubs around the world. The 23 merit award winners each receive a cash award of \$500 and the grand prize winner receives a \$5,000 cash award plus a trip to the award ceremony at Lions Day with the United Nations (subject to change).

The Peace Poster Contest at the Crosby Middle School was sponsored by the Crosby Lions Club. The Crosby Lions Club awarded Karly a \$100 savings bond as the winner of their local contest plus Lions District 2-S2 also provided a cash prize to Karly as the winner of the District Peace Poster Contest.

Past District Governor Albert Baker is the current President of the Crosby Lions Club. Baker commented, *"The Crosby Lions Club is a fairly new club, having only been chartered in 2007. We are very involved with the youth of our Community. As a Club, we are aware that a focus on the youth of our community will only bring benefit to the community. This is why we get involved with the Peace Poster contest and many other activities with our youth."*

Karly Murray's Visual Arts Teacher is Mrs. Alejandra Peña. When asked for comments about the Peace Poster Contest and the process the kids undertook for this contest, she

said, *"Crosby Middle School students compete annually in one of the most inspirational art contests available to them, the Lions International Peace Poster contest. This contest provides them with the opportunity to relate to world issues facing children their age on daily basis while encouraging them to reach out and make a difference in the world."*

In their journey with the art contest, Crosby Middle School art students watch a video about current world issues. The video shows images of war, hunger, poverty, and destruction caused by man. While the images are still fresh in their minds, students close their eyes and listen to **"We Are the World"** by Michael Jackson and others for further inspiration.


Karly's Peace Poster

Their focus is on how to make a difference through personal choices for the rest of their lives. From this process, artwork is created that illustrates the theme of the contest. The theme for the 2013-14 Peace Poster Contest was **"Our World Our Future."** Mrs. Peña goes on to state, *"Without the Lions Club, Crosby Middle School art students would not have this special opportunity to show how much they care about the future. We are proud to share this honor and represent the Lions Club of Crosby, Texas."*

When asked for her thoughts on her poster, Karly said, *"What world peace means to me are no more wars and no hatred. If the world was to become peaceful, the racism would have to stop and all the crimes would quit. My poster represents all of the countries of the world uniting together for a peaceful life for all mankind."*

The Peace Poster Contest was created by Lions Clubs International in 1988 to give young people the opportunity to creatively express their feelings for world peace and to share their visions with the world. Approximately 350,000 children from 75 countries participate in the contest annually. Lions clubs sponsor the contest, open to children ages 11 - 13, in local schools or other organized, sponsored youth groups.

Texas Lions Camp

Summer Schedule 2014

Regular Sessions

- Session 1 - June 8 – 14, 2014
- Session 2 - June 15 - 21, 2014
- Session 3 - June 22-28, 2014
- Session 4 - June 29- July 5, 2014
- Session 5 - July 6- July 12, 2014 * Concurrent

Specialty Camps

- Camp Neuron July 6- July 12, 2014 * Concurrent
- Camp David/ Down syndrome - July 13 – 19, 2014
- Camp Discovery - July 20 – 26, 2014

Camps for Type 1 Diabetes

- Diabetic 1 - July 27– Aug. 2, 2014
- Diabetic 2 - Aug 3 – Aug. 9, 2014


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

2014-15 Peace Poster Contest

“Peace, Love and Understanding” is the theme of the 2014-15 Peace Poster Contest. Lions clubs can sponsor this art contest for kids in their community for children in local schools or organized, sponsored youth groups.

Lions clubs interested in sponsoring the Lions International Peace Poster Contest can ***NOW*** order a Peace Poster Contest kit (PPK-1) from the Club Supplies Sales Department at International Headquarters. The cost of the kit is \$11.95 plus shipping, handling and applicable taxes. Lions clubs must purchase a kit for each contest sponsored. Each kit contains:

- Official Club Contest Guide and Rules
- Official School or Youth Group Contest Guide and Rules
- Participant Flyer to duplicate and give to participating students to take home
- Sticker to place on back of winning poster
- Certificates for contest winner and school or youth group


2012-2013 “Imagine Peace”
Jenny Park
California, USA

You can order kits from the Club Supplies Sales Department at International Headquarters from January 15 to October 1. To order a kit, call Club Supplies Sales at (630) 571-5466 or 1-800-710-7822 (U.S., Puerto Rico, U.S. Virgin Islands and Canada only). To order online, go to Club Supplies (Item Search: Peace Poster Kit).

Classifieds

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

Classifieds

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 Custom Woodcraft

"Remodeling by Skilled Craftsmen"

Rick Reynolds

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


ricke2424@yahoo.com


CENTURY 21® Cy-Fair

13242 Cypress N. Houston
Cypress, Tx 77429

Phone: 281-468-9900
Fax: 281-469-8031

**Casey Team— Our family
serving yours for over 30
years.**


Dorothy, Theresa and Ann


Nelvin Joseph Adriatico

Business Development Director & Consultant
Commercial & Residential Broker


Direct: 713 894.9892

Voice: 281 921.1818

Fax: 281 921.1919

1800 Bering Dr., Ste 940
Houston Texas 77057

www.adriaticogroup.com


Email: nelvin@adriaticogroup.com

U-NAME-IT HOME IMPROVEMENTS

ALBERT BAKER

Owner

OVER 30 YEARS EXPERIENCE


15420 Rosemary Lane
Crosby, TX 77532

Phone: (281) 462-7356
Cell: (281)686-9218

TOPNOTCH USED CARS

Eddie Risha

CELL: 936 672 1532

203 Riggs • Conroe, TX 77301

topnotchusedcars.com **936-539-9909**


Glen Starr, CFP®

President

CERTIFIED FINANCIAL PLANNER™ Practitioner

936 756 9870 tel

800 962 9358 toll free

936 756 1256 fax

glen.starr@StarrFinGrp.com

2125 North Loop 336 West
Suite 130

Conroe, Texas 77304

www.StarrFinGrp.com

Securities offered through LPL Financial. Member FINRA/SIPC.

BRANDON
CREIGHTON

for

TEXAS SENATE

PAID FOR BY FRIENDS OF BRANDON CREIGHTON

Lion
WAYNE
MACK
Republican

For Justice of The Peace Pct 1

www.WayneMack.org

Pol. Adv. paid for by the WayneMack Campaign, Will Smith, Treasurer


Classifieds

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.

BREN-TECH 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

Houston 281/353-7508
 Metro 936/441-7508
 Conroe 936/539-3124 Cell 713/898-2384
 FAX 936/539-3167 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

SINCE 1947

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

AGRI LAND FARM CREDIT
 HELPING YOU GROW

Relax on your own place

Casey Eakin
 Loan Officer

New Waverly Branch
 125 State Hwy 150 West,
 Suite B-1
 New Waverly, Texas 77358

OFFERS LOANS FOR: ♦ Farms and Ranches ♦ Rural Homes
 ♦ Recreational Properties ♦ Timber Properties

AgriLand.com
 (936) 344-9400

★VOTE★ JIM CLARK

For
**Montgomery County
 Commissioner Pct. 4**

VOTEJIMCLARK.COM
Political ad paid for by Jim Clark Campaign - Billy Bob Lee Treasurer

JIM CLARK
 Candidate for Montgomery County Commissioner Pct. 4

1-877-551-5508
 Campaign Headquarters
 P.O. Box 680
 Conroe, TX 77305
 email: info@votejimclark.com

VOTEJIMCLARK.COM

GAIL CAIN
 832-754-6200
 Gail@GoCain.com

THE CAIN TEAM

KELLER WILLIAMS
 REALTY

REALTOR®, GRI

AGRI LAND FARM CREDIT
 HELPING YOU GROW

Relax on your own place

Michael Biesiada
 Regional President

New Waverly Branch
 125 State Hwy 150 West,
 Suite B-1
 New Waverly, Texas 77358

OFFERS LOANS FOR: ♦ Farms and Ranches ♦ Rural Homes
 ♦ Recreational Properties ♦ Timber Properties

AgriLand.com
 (936) 344-9400

Classifieds


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.


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

Seek a Lion
when you need
to do business!


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

CONROE: 936-756-8181


CELL: 713-857-9100

GEORGE E. RENNEBERG
ATTORNEY AT LAW

417 NUGENT
CONROE, TEXAS 77301


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.


Cantrell Enterprises

1400 FM 2854 • Conroe, Texas 77304

- Residential
- Custom Homes
- Commercial
- Metal Building
- Quality Service
- Customer Satisfaction Guaranteed

Tim Cantrell
(936) 539-3311

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.

Patti Nethery-Starr

Senior Vice President


2129 A. West Davis, Suite A
Conroe, TX 77304

Phone: (936) 788-6245

Fax: (936) 539-5301

Email: patti.nethery@1stnb.com

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
Cabinet Treasurer

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 L-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
Zone S-3 Chair

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 1/2 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 December 31, 2013

1683 Total
(45 Students)

2013-2014 Net **-45**

What is the secret to getting new members?

Just Ask!


Download the new member recruiting guide!

We can do it!


We Serve