

Lions District 2-S2

PawPrints

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

Calendar of Events

March - Eye Donor Awareness Month

- 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
China Bear Restaurant

April - Leo Club Awareness Month

- Apr 7 President & Secretaries Council
China Bear Restaurant
- Apr 15 Deadline for Campus Club dues pmt

May - Recycle for Sight Month

- May 2-3 District 2-S2 Convention
Hilton Houston North
12400 Greenspoint Dr
- May 15 Deadline to file Office Reporting
Form PU101 or Leo-72

District 2-S2 • March 2014

Thoughts from your District Governor ...

Hello Fellow Lions,

Here we are going into March already. Where has the time gone?? Most of the clubs have been visited but we still have a few to go.

The Bob Dowden Memorial Dinner and Mid-Winter Conference are on the books now and

I'm proud to say that both were successful.

We only have 4 months to put the District on the + plus side in membership.

It's really not hard, just ASK.

I know you hear it over and over but without growth you wither and die.

Look at some of the clubs that I won't name, but they have been around a long, long time. This is a perfect example of how important a ZONE Chair is to the District. Their job is to keep in touch with their clubs and know their strengths or weaknesses and then let the District know so that if help is needed we will be

informed and can assist before it is too late. Out of the eleven Zone Chairs we have this year, I have received reports from only 3. It's really hard to know what is going on all around the District without this assistance.

Sometimes you don't see eye to eye with one another but you can't let that get in the way of the whole big picture. You make the effort to get along and support the District because every person has different feelings and ideas. Leaders come and they go, but I hope the District and Lionism is here to stay!

It's hard to believe the Lions will be celebrating 100 years in 2017. I look forward to that day and I want District 2-S2 to be there in all its glory.

Yours in faithful Lionism,

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

DG EDDIE RISHA

Eddie Risha
District Governor 2013-2014

"We can do it!"

Thoughts from the 1st Vice District Governor ...

I'm not sure about you, but the weather getting warmer has been noticeable to me lately. I'm starting to see birds migrate back through Liberty on their trek north. Short sleeved shirts are even starting to be taken out of the closet and worn again. I'm sure another cold snap will hit sometime soon, if for no other reason than to remind us that Texas weather is still in effect. Hopefully this warm weather will last for a while before the hot weather gets here. If you are looking for a fun way to enjoy the weather and do the work of Lions, consider helping out

with one of the work weekend coming up at the Texas Lions Camp. The work weekends are used to help get the camp in shape for the upcoming summer camp season. The work weekends this year are March 1, April 5 and May 3. A registration form is available at www.lionscamp.com. Work will be available for all skill levels and group sizes. A trip to a work weekend is a fun outing for a Lions Club.

Another way we can help the camp, is by sponsoring children and getting them there. We can get them there on our district bus.

Our district's bus is going to be running for sessions 4 and 5 of the camp (June 29- July 5, 2014 and July 6- July 12, 2014). The cost of the bus for 4 trips to Kerrville is quite large and any money

you club can raise to get the campers there will be put to good use. So please talk to your club and see if there is any money that can be earmarked for the bus. Other than money, you can also help out with the bus by signing up to be a chaperone on one of the trips. If you would like to help out on the bus, please talk with one of our Elected Camp Directors.

Other than the camp and the bus, there are most likely many ways you and your club can help your community this year. Talk to community leaders, talk to other service clubs, consider using the Lions Community Needs Assessment and continue to do the good work that Lions do. We Serve.

Chris Moorman
1st Vice District Governor

Thoughts from the 2nd Vice District Governor ...

Snippets from 2nd VDG Noah Speer: a snippet, by my definition, is a bit of information. So tonight, from Whitefish, Montana I send you snippets. Last week Prairie View A&M University Lions Club inducted new members. DG Eddie inducted 3 new members and a passel (more than one) of recent semi-inducted members. PDG Chuck Martin wanted them to experience a genuine DG new member induction. Impressive club. Our Lions Club International Annual Convention this year is in Toronto, Canada. Of note

is that we, the Lions of Texas, have a candidate running for the office of 2nd VP of Lions Club International. His name is PID Mike Butler, a very knowledgeable lion. My club, Huntsville Lions Club, has a Butler Backer patch for when he was running for International Director many years ago. If you are inclined to go to the International Convention, you get the opportunity to vote for Mike. It would be great to have a good turnout. You 'all come. I will be there. On-line registration for Texas Lions Camp campers is now open. Camper families can go to the website – lionscamp.

com – and begin the process. As of Feb 1, over 400 applications had been made with 79 being assigned. Talking about campers – our district will have a bus to deliver campers (and return them to Houston) for the 4th and 5th sessions (June 29 – July 5, July 6 – July 12). Easy way to get campers to camp. Did you know that last month out of 1,489 emails announcing the February PawPrints, in the first 48 hours only 344 persons opened the PawPrints? That is 23%. Sobering. March 1-2 is the Texas Lions Leadership Forum in Austin, TX. I hope that every club has a member in attendance.

See NOAH, Page 6

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

Official Call to Lions District 2-S2 Convention

In accordance with ARTICLE IX, Section 2 of the Constitution and Bylaws of Lions District 2-S2, I, N.E. "Eddie" Risha, District Governor, do hereby issue the OFFICIAL Call to Convention for the 96th Annual Convention of Lions Clubs International District 2-S2. Said Convention will be held at the Hilton Houston North Hotel, 12400 Greenspoint Drive, Houston, Texas. The dates will be May 2-3, 2014. The purpose of the Convention is to conduct business of Lions District 2-S2. Said business is to include election of Officers and Directors for the District and its charities.

Eddie Risha

Eddie Risha
2013-2014 District Governor

DISTRICT 2-S2 2014 CONVENTION PROGRAM BOOKLET

To help defray the cost of the District Convention we sell advertising in the Program Booklet. The Convention Fund is low, the meal and hotel cost are going up each year. Last year we sold just over \$5000 and we need to increase that amount this year to \$6000.

Clubs are asked to do two things to help us meet this level of ad sales.

- Appoint an Ad Sales Chairman for your club and sell ads for the Convention Program Booklet. You can sell ads to members, neighbors, co-workers, business acquaintances, Lions, Non-Lions, campaign for district candidates. Anything that is legal...
- Each club is asked to sell or buy at lest one full page ad

Ad Sizes and Cost:

Full page:	\$100.	
Half page:	\$75.	
Quarter page:	\$50	
Last inside page	\$125.	Already reserved - First Vice District Governor
Inside front cover:	\$150.	Already reserved - District Governor
Inside back cover:	\$150.	Already reserved - Second Vice District Governor
Outside back cover:	\$200.	Already reserved

Send ad copy to:

PDG Ronald Landers
2815 Teague Rd. # 1438
Houston, Texas 77080
rglanders@comcast.net
by April 15, 2014

Lions District 2-S2 2014 Delegate Certification Form

The Following From _____ Lions Club plan to attend the 2013 - 2014 District 2-S2 Convention at the Hilton Houston North on May 2-3, 2014. Please type or print names; make sure they are legible

Delegates: Each Lions Club is entitled to one delegate and one alternate for every ten members or major fraction thereof. The District Governor, Past International Directors and Past District Governors who are members of Lions Clubs, in good standing, in the district are entitled to vote in addition to the club's other delegates.

Delegates

PDGs & PIDs

Alternate Delegates

**To be able to Vote the club must not owe more than \$50.
to Lions Clubs International, or District 2-S2.
Dues must be paid to date.**

Request for certification of delegates and alternates: _____
(Signature of Club President or Club Secretary)

PLEASE: Mail the completed and signed form NO later than Friday. April 25, 2014.

Mail to: PDG Ronald G. Landers
2815 Teague Rd. # 1438
Houston, TX 77080
rglanders@comcast.net
281-520-9195

Presidents and Secretaries Council Meeting

NOAH
Continued from Page 3

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**

If not, why not. Do you know what Lions does best? We develop leaders – in industry, community organizations and families. We do it through fund raising and service projects. I have heard Lion Ken Harrison, President of our District's President and Secretary Council say more than once that being a Lions taught him how to make presentations and is the direct cause of his being where he is in business. Think about it. What does it take to put on either of the mentioned projects – a leader. Leaders are not born, they are developed. Work with the District Governor's Team – let's build leaders and tell the world about Lionism. All from the snowy north – stay warm

**Noah Speer
2nd Vice District Governor**

District and State Dues

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!

100% Charities

We ask that clubs send in their 100% charity donation as soon as possible, particularly the 100% contribution for the Texas Lions Camp. Thanks.

Humanitarian Relief Fund Serves District 2S2

By Lion Pat Mann, HRF Elected Director

A little used service of District 2S2 is the Humanitarian Relief Fund (HRF). The low utilization of this resource is because many of our members are not aware of its existence. Up until several years ago, contributions to HRF were required as part of the 100% charities in order to receive a matching grant. As a result of its low utilization, the fund had built up a considerable balance and charitable contributions are not currently required to receive a matching grant. Even now, despite several years with no charitable contributions, the fund balance still stands at \$26,000. Last year District clubs made only **FOUR** requests for matching grants from the Fund, totaling \$4,858.

This Fund is available to all the Clubs in the district, regardless of the size of the Club's membership. Recent grants have gone to the Tomball Lions Club, the Cut and Shoot Family Lions Club, and the Houston Cy-Fair Lions Club. A joint application from the Houston Sports Lions Club and the Houston Heights Lions Club was also approved. The maximum amount from HRF is \$1,250.00 and must be matched 100% by the requesting Club.

Here is how the process works: A Lions Club has agreed to support a project which is beyond their ability to fund; for the purpose of this explanation we'll assume they need the maximum amount that can be funded through this process - \$2,500.00. A Grant Application Form can be found through the District's Web-site. It is self-explanatory. The primary requirement is that the Club must have an invoice submitted for the total

amount that they wish to spend. The Club submits their application, along with a check for \$1,250.00, payable to District 2S2, and the invoice to the Cabinet Secretary. To expedite the process, the application can be submitted by email, with the telephone assurance that the invoice and the check are in the mail.

The Cabinet Secretary then forwards the application by email to the HRF Committee members for their review. Often their approval is obtained within a day or so. When the application has been approved, the Cabinet Treasurer will issue a check in an amount matching half the submitted invoice cost. The check will be made payable to the entity issuing the invoice.

The Conroe Noon Lions Club with matching HRF funds joined together with the Conroe Firefighter's Association in Dec 2013 to provide a special computer and other low vision aids for local student.

While the example above is for the maximum amount, some recent grants have been as low as several hundreds of dollars. We need to remember that what seems like a small expenditure to a large club may represent a major part of a Club's annual budget for a small Club. A HRF grant may make the difference in a smaller Club's

ability to undertake the small works of charity for which Lions are noted.

The Humanitarian Relief Fund is administered by an elected committee consisting of Pat Mann, Winnie Mae Eads, and Betty Williamson, chaired by First Vice District Governor, Chris Moorman. District Governor Eddie Risha, Immediate Past District Governor Paul Eads, Cabinet Secretary Minette Chiu, and District Treasurer Glen Starr are ex-officio members of the committee.

In Memory
 Passings Since Last District Convention

Baytown

Rosa M. Johnson

Conroe Noon

Margaret Alexander
 T.J. Cromeens
 Melvin Douglas
 Paul "Randy" Tinsley

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.

PCC Sir Paul Louie Fletcher, Sr. passed away in 2013 and was a cherished member of the Klein Lions Club. Lion Ying-Lun Fletcher has made a \$10,000 donation to the Klein Lions Club to honor her husband through the Texas Lion Camp by purchasing an Endowment Boulder cast in bronze.

PCC Sir Paul Louie Fletcher, Sr. was inducted as a Lion April 1, 1966 while in Military Service and served for 47 spectacular years.

Clubs and Offices:

- N.Y. Chinatown Lions Club 1975 – President and all club offices
- N.Y. Chinese American Lions Club 1978-1980, Charter President
- Zone and Region Chairman
- Cabinet Secretary/Treasurer District 20-R2, New York-Bermuda
- District Governor, NY-Bermuda (1982-1983)
- Council Chairman (twice) 1982-1983, MD 20-R2

- Spring Houston Lions Club
- Klein Lions Club

Awards:

- Key of Nations for 130 members
- Ambassador Key Award, 158 new members – now more than 180
- Extended 31 New Clubs in New York, New Jersey and Texas with 7 in District 2-S2
- Jack Wiech Fellow – 2
- LCIF Awards -3
- Melvin Jones Fellow Award
- Melvin Jones Membership Award
- International Hearing and Speech Award
- The Year of the Child Award

PCC Paul was also a Staff Sergeant US Air Force, Knighted by Sovereign Military Dynasty Order of St. George – Deputy Commander and served his Church faithfully.

Submitted by Lion Lynn Harrison, Klein Lions Club

April Is Family and Friends Month!

Invite family and friends to learn, serve and celebrate with your club in April. Organize a service project, plan an open house or host a lunch or picnic—you decide how to introduce your family and friends to the club you love!

Here are some great ways to make your Family and Friends Month a success:

- **Plan an Open House.** Invite family and friends to learn more about your club and the difference you are making in the community.
- **Organize a service project.** Let your family and friends feel the satisfaction of service by involving them in a project for the environment, literacy, or a cause that's important to your club.
- **Host a Picnic or Barbecue.** Celebrate with family and friends so they can get to know your club.

Find more information and resources for Family and Friends Month and the Lions World Lunch Relay at lionsclubs.org.

Family Members Receive a Special Membership Discount

Encourage family members to join your club! They'll receive a special discount on membership dues when they join the same club through our Family Membership Program!

Special Event!

Join the Lions World Lunch Relay on April 4th! The Lions World Lunch Relay is a 24-hour international event that brings families and friends of Lions together in their local communities with families and friends of Lions around the world. Start planning your lunch event today!

Share the day, share the fun, and share the dream of serving with family and friends in April!

Who Do You Know to Ask to Join Your Lions Club?

District 2-S2 Membership History

Membership Recruitment

Every club needs members in order to achieve its service goals for their community. Just as important, new members provide clubs with fresh ideas, new projects, and additional ways to make a difference in the community. Every club should name a club membership chairperson to organize membership growth efforts and ensure the goals are being met.

Just Ask! New Member Recruiting Guide for Clubs

This step-by-step guide is designed to direct your club through the process of recruiting new members and effectively managing club growth.

The concept is really that simple - Just Ask! - and the guide will help your club prepare an effective outreach plan through a four-step process for recruiting new members;

1. Preparing your club
2. Creating your club's growth plan
3. Implementing your club's growth plan
4. Welcoming and involving your new members

Membership Recruiting Strategies

- Open House/Lions Pride Night
- Booth at Special Event
- PSAs on radio and cable
- Provide info to new homeowners
- Group presentations (PTA, etc)
- Personal contact
- Membership drive/contest
- Letter writing
- Relatives of charter members

These are just a few ideas that can be initiated throughout the year to continually work on your club's membership. Let's reverse the trend in the membership graph above in District 2-S2. Invite others to share your Lions pride and to share in the joys and rewards we know through community service. Don't keep your service a secret!

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

★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

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

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 January 31, 2014

1645 Total
(43 Students)

2013-2014 Net **-83**

What is the secret to getting new members?

Just Ask!

Download the new member recruiting guide!

We can do it!

We Serve