

LIONS DISTRICT 2-S2

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


Training for incoming Club Presidents and Secretaries will be held on July 29 at 9:00 AM at the Houston Cy-Fair Lions Den - 9600 West Little York Houston, TX 77040

All incoming Club Presidents and Secretaries that did not attend the previous training session in June should plan on attending, even if you have held the position before.

Please RSVP to PDG Chris Moorman at jcmoorman@lonestarc computing.com or 936-776-3018 so we can plan appropriately.


PAWPRINTS

Official Newsletter of Lions Clubs International District 2-S2

AUGUST

www.lions2s2.org

2017

Fellow Lions of the GREATEST Lions District in MD-2 (Texas),

As a member of the MD-2 Long Range Planning Committee, I come to you with a service project that will be worked on by all Lions throughout the great state of Texas. At the September 2017 P & S C meeting, I am requesting each club to bring non-perishable food. This food will be collected, weighed, and distributed to various food banks throughout our District. I am also seeking your recommendations for food banks in your area that can receive this food. This is the "stuff a car" project that all Districts in the state will do in the month of September. Since my wife will not donate her Honda Insight, and I am not willing to donate my Mustang, we will just collect it, weigh it and then distribute it.

Zone Chairs, please appoint a Lion in your Zone to coordinate this project and they should be able to deliver the food for their local food bank. Please let me know who this Lion is no later than August 25 so I can arrange with them to take some of this food with them after the P & S C meeting. We cannot leave any food behind that evening.

I know our District is the second smallest in geography in MD-2, but I am counting on YOU to collect the most food in the entire state.

Looking forward to gathering all of the food on September 6, 2017, at China Bear.

Yours in Lionism,
PDG Chuck Martin


Food Drive for Hunger


Hello Lion Family,

It is so good to be back from Chicago! Don't get me wrong the DGE school and the LCI Convention was great. However, there is no place like TEXAS!!! It is also good to come home and get to the real work of Serving ALL of You!!

You will never know how "Proud" I was at our Cabinet meeting on Saturday. You all came and demonstrated how seriously you are taking your Cabinet positions. I thank each one of you for accepting the position you have taken. It would not be possible to run the District without one single one of you. Because of you we are going to see our District grow closer together as we realize we are a true family of Lions. We are also going to watch our Family of Lions (District 2-S2) grow in numbers.


Let me say once again, how grateful I am that you have given me this opportunity to "Serve You".

Don't forget to get up each morning and think about what you can do to be a "Future Difference Maker".

I want to thank IPDG Mark Roth for serving all of us Lions last year. He did a fantastic job in our District. Three "ROARS" for IPDG Mark Roth.

Yours In Lionism

Lion Betty Ezell
2017-2018 District Governor


**YOU HAVE
THE HEART
OF A LION**


The Heart of the Lion

If someone does something nice to help you, (i.e., you are working on a committee together and someone goes an extra mile to make something happen and you didn't expect it) then you should send me an e-mail; tell me what was done; who did it; and what club they belong to. They do not have to belong to the your club.

They will be given a "Heart of the Lion Award" at the P & S or the Cabinet meeting. It must be something that stands out and is thought of as extra special not just picking up a hanky for someone or giving someone a ride.

Again, it is an unexpected act that goes above and beyond the necessary duties of a Lion. It can be a random act of kindness that shows concern and care for the Lion Family.

Let's show the true "Heart of the Lion" for one another throughout this year.

Lion Betty
2017-2018 District Governor

Greetings fellow Lions,

Let me start off with Congratulations IPDG Mark on a great year. We had a net growth of 31 members last year under IPDG Mark, and we are headed up!

Climbing New Mountains,. last years "Theme" led us right into Betty's theme Future Decision Makers... I don't know how you feel, but I am excited about where District 2S2 is headed... the leadership in place is dynamic, and we all have the common goal... Serving!.

Since the last newsletter, "Saint Jane" (my wife) and I traveled around the United States in a fifth wheel trailer, (over 10,000 miles) visiting several Lions clubs as we went. We went to Rochester Hills MI and toured the Leader dog facilities. What an exciting place. They are doing great things.

This past month I had the honor of visiting the Brookshire Pattison club, and installing their officers. Betty's first cabinet meeting was a good one, if you missed it, there will be another one soon.

If you have ever thought about what you can do to serve beyond your club, consider helping at the District level. Ask me what you can do.

PSC meeting is coming up August 2nd. While I will not be able to attend because of a previous engagement.... Please plan to attend and support our District.

I am so looking forward to this coming year and serving with all of you!

Blessings to all for all you do

Karl Johnson
2017-2018 Second Vice District Governor


Lions Clubs Centennial Commemorative Coin

Commemorative Coins Are Now on Sale!

Now you can order this beautifully crafted Lions Clubs Centennial Commemorative Coin and support the life-changing work of Lions Clubs International Foundation (LCIF). These silver collectable coins make great gifts for Lions, family and friends. Own a piece of Lions history by purchasing your keepsake coins today!

For a limited time only, you can purchase this historic keepsake for the low, introductory price of US \$47.95 only through the U.S. Mint! But hurry...offer expires at 3:00 pm EST on February 21, 2017.


And so the journey begins. Thank you for your confidence in electing me to serve this year that is hopefully the first of 3 years of learning and new experiences for Cheryl and I.

We have had the benefit of serving in several clubs and two countries and so we have seen first-hand how similar but how different Lions are and how the work they do impacts on their local communities. But, we have also witnessed the effect of their efforts on broader state, national and international communities and projects. When you read of the \$1-billion awarded by LCIF or the \$415-million raised by our SightFirst program remember that your contribution made that possible – pat yourself on the back and keep up the great work. I remember when SightFirst was first introduced and many thought that the targets were ambitious to say the least. Yet here we are making a difference around the world every day by giving people the precious gift of sight. I believe we have delivered on Helen Keller's plea for us to become the "Knights of the Blind".

A great benefit I get this year is the opportunity to meet so many of you personally at your meetings or other projects and events. All of the Lions we have met over the years have been the nicest people you could have wished for and I know that will be reinforced in the coming months.

Yours in Lionism

Lion Tony Austin
2017-2018 Second Vice District Governor


The 2-S2 budget this year included \$500 for prizes for the first second and third place winners. Taking advantage of great sales and coupons, I was able to get prizes for a total of \$378.89. The pictures show the items that were purchased by winner level.

The District peace poster contest is tentatively schedules for November 27, 2017 pending approval for use of the Cy-Fair Lion's Den on that date. The contest will be open to viewing by all interested parties at 6:00 pm. Winners will be announced at 6:30 pm.

Anyone interested in participating as a judge, please contact Barbara LeBoff at baleboff@yahoo.com as soon as possible.

"The future belongs to those who believe in the beauty of their dreams." Eleanor Roosevelt


PEACE

2017-2018

30TH ANNUAL
LIONS INTERNATIONAL
PEACE POSTER CONTEST


ORDER NOW

The Future of Peace

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, 2017. Participating students are asked to create posters visually depicting the contest theme, "The Future of Peace."

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 the world.

Awards

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

- **International Grand Prize Winner** receives a trip to an award ceremony where 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.
- **23 Merit Award Winners** each receive a cash award of US\$500 (or local equivalent) and a certificate of achievement.

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\$11.95, 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 also included in this kit and on the LCI website.

Kits are available January 15 – October 1, 2017.

Purchase your kit early to allow adequate time for shipment and contest planning.

To order Peace Poster Contest kits (PPK 1), submit this form to the Club Supplies Sales Department at Lions Clubs International at clubsupplies@lionsclubs.org; call (630) 571-5466 or 1-800-710-7822 (U.S., Puerto Rico, U.S. Virgin Islands and Canada only) or fax this form to (630) 571-0964. Note: All credit card orders must be placed online.

Visit www.lionsclubs.org [search: Peace Poster]. For more contest information, deadlines, to download a video and view past finalists' posters.

Peace Poster Contest Kit (PPK-1) _____ Qty. @ US\$11.95/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 www.lcistore.org. Please do not include your credit card number in any written communication or correspondence. *Visa, MasterCard, Discover.

Ship 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 payment of these duties or taxes.

Sales Tax:

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


Hempstead Lions Club swore in 4 new members at their meeting on June 6, 2017.
 L to R: Lois Rafferty, Sponsor; Members: Craig Fox, Lupe Carpenter, Pat Bruegger, & Amy Holder,
 with Club President JT Howard Jr.

DG Mark Roth who inducted the new members and installed officers at the meeting.
 Additionally, special recognition was given to 8 Lions with combined 332 years of service.


We had such a wonderful time visiting with this 101 year's young Lion. PDG Eddie Munger. He's
 such an inspiration! He had 3 Lion's visiting; Liesa, Liza and Lucy


Crosby High Leos were the only Leos from Texas at this years Lions Club International Convention.


Experience a
HOUSTON CREDIT UNION
www.houstoncreditunions.org


Lions Clubs International
FOUNDATION

2017 Annual

**DON'T
LEAVE THEM
ON THE BUS
EMPTY
HANDED!**


**FREE
BACKPACKS
SCHOOL
SUPPLIES
SOCKS &
MORE!**

HEALTH FAIR and BUSINESS EXPO

EXCLUSIVE FOR STUDENTS IN GRADES K-5

SAT. AUG 5, 2017

9:30am
to 2pm

Included in our event is a health fair and business expo! Free health consultation and prevention information will be provided. Our business expo will provide resources to small businesses to help promote their products and services!

Fun, Face Painting, Dancing, Entertainment and more!

CORPORATE SPONSORS


COMMUNITY PARTNERS


MEDIA PARTNERS


LOCATION


PLAZA AMERICAS

**7500 BELLAIRE BLVD @ US HWY 59 (I-69)
HOUSTON, TEXAS 77036**

For sponsorship or donation inquiries contact Theresa Gutierrez at 832-274-4994 or via e-mail: thegutiz@aol.com


Lions District 2-S2 Humanitarian Relief Fund Matching Funds Request Form

HRF provides funds for local disaster relief and to aid Lions Clubs in humanitarian efforts that are beyond the resources of the individual club. HRF will match funds (up to \$1,250) raised by clubs to aid their projects.

Once the HRF Request has been approved, the Cabinet Treasurer will issue the check to the service provider.

Lions Club: _____

Other Lions Club assisting in project: _____

Request description: _____

Name and address of service provider: _____

Person or Persons Benefiting from project: _____

Is this an emergency situation (Yes) _____ (No) _____ Date funds needed: _____?


Club contact person: _____

Contact Phone Number: _____

Contact email: _____

Submit requests to Judy Champion 2021 Aldine Mail Route #503 Houston, TX 77039. Check made out to District 2-S2 HRF for Club's portion of request (1/2 of total project cost – maximum \$1,250), must accompany request.

Request may be emailed with copy of check being mailed.

HRF Committee Members:

Chairman: 1st VDG Karl Johnson (C) 936-524-0386, email: karl@kjjh.net
Vice Chair: 2nd VDG Tony Austin (C) 713-628-1886, (W) 281-883-4279, email: tonyaust2000@yahoo.com
Secretary: Judy Champion (C) 832-282-4721 (W) 281-422-9707, email: jwalley@flash.net
Treasurer: Steve Hand (C) 713-249-4924 (W) 713-338-4191, email: d2s2.treasurer@gmail.com
DG: DG Betty Ezell (H) 713-849-0490, (C) 281-743-0523, email: bez1texab@sbcglobal.net
IPDG: Mark Roth (C) 713-962-4194, (W) 713-349-2550, email: MarkWRoth@aol.com

Directors:

Donald Landers (C) 281-520-7418, email: dlanders1484@gmail.com
James "Bud" Casey (C) 713-598-2457, (W) 281-955-2121, email: jcase10711@aol.com
Stedman Douglas (C) 713-960-3732, email: bun874@gmail.com

Updated: 7-20-2017


Katy Lions Club and Katy Lions Foundation 501(c)3 14th Annual Golf Tournament

Tournament Chairperson:
Lion Tim Matakas
Ph: 281-300-2967 (c)
Email: t.o.matakas@sbcglobal.net

Lions Club President: Nancy Chesbro
ph.: 843-270-6979
email: nchesbro@comcast.net

WHEN: Tuesday, Nov. 7, 2017
Registration begins at 7:00 am
Shotgun Start at 8:00 am
FORMAT: Scramble – Bogey is your friend

WHERE: Golf Club at Cinco Ranch
Katy, Texas
Office: 281-395-GOLF


BENEFITTING:

- Texas Lions Camp in Kerrville, Texas
- Scholarships for KISD High School Seniors
- KISD students in need of eye exams
- Lions Eye Bank of Texas
- Leader Dogs for the blind
- Donations to Lions Club International Foundation (LCIF)

SPONSORSHIP OPPORTUNITIES:

GOLD Sponsor:	\$5,000	BEVERAGE CART Sponsor:	\$300
SILVER Sponsor:	\$3,000	HOLE Sponsor:	\$250
BRONZE Sponsor:	\$1,000	AWARD Sponsor:	\$100
LUNCH Sponsor:	\$ 250	CART Sponsor:	\$100
LONG Drive:	\$ 150	CLOSEST TO THE PIN Sponsor	\$150
PUTTING CONTEST Sponsor:	\$ 150	TIGER DRIVE Sponsor	\$150
CHIPPING CONTEST Sponsor	\$ 150		

PLAYER ENTRY FEES:

Individual Players: \$120 4 Player Team: \$480 Mulligan: 2 for \$10 or 5 for \$20
Super Ticket (1 raffle ticket, hole in one, tiger drive): \$30

ENTRY FEE INCLUDES:

Long Drive Contest Lunch Closest to the Pin
Practice Range Balls Door Prizes Awards Banquet

I/WE WANT TO HELP THE KATY LIONS FOUNDATION PROVIDE LOCAL, NATIONAL, AND WORLD WIDE ASSISTANCE TO THOSE IN NEED. YOU CAN COUNT ON ME/US TO PARTICIPATE IN THE GOLF TOURNAMENT IN THE MANNER SET FORTH BELOW.

MAKE CHECKS PAYABLE TO: **KATY LIONS FOUNDATION**

MAIL FORM AND CHECK TO: **KATY LIONS FOUNDATION**

P.O. Box 1113

KATY, TX 77492-1113

SPONSORSHIP

COMPANY NAME: _____

CONTACT NAME: _____

CONTACT PHONE NUMBER: _____

LEVEL OF SPONSORSHIP: _____

TOTAL AMOUNT COMMITTED: _____

MY KATY LIONS CLUB CONTACT (if applicable): _____

ADDITIONAL COMMENTS: _____

ENTRY FORM FOR PLAYERS

_____ Individual _____ 4-Player Team

CONTACT NAME: _____

Ph#: _____ Address: _____

PLAYER #1: _____

Ph#: _____ Address: _____

PLAYER #2: _____

Ph#: _____ Address: _____

PLAYER #3: _____

Ph#: _____ Address: _____

PLAYER #4: _____

Ph#: _____ Address: _____

5 Measles Facts To Know

- 335 children die each day from measles or 14 deaths every hour
- Most measles deaths occur in unvaccinated children under the age of five
- 30 percent of survivors experience complications
- When one person has measles, 90 percent of those they come into contact with will become infected, if they have not been vaccinated or have not previously contracted the disease
- For less than US\$1, a child can be vaccinated against measles


ONE SHOT, ONE LIFE

THE LIONS MEASLES INITIATIVE

OUR PARTNERS

Lions are proud to partner with organizations that are leading the effort to end measles.

Together, we are making measles history.


"This new partnership will bring us another step closer to effectively tackling measles. Teaming up with the vast network of Lions Clubs worldwide will allow GAVI to immunize more children with the measles-rubella vaccine, ultimately reducing the number of measles deaths and cases of Congenital Rubella Syndrome."

– Dr. Seth Berkley, CEO, GAVI Alliance


"One of the challenges of the fight against measles, and of immunization in general, is that you've got to keep at it. You've got to be relentless, tireless... You don't vaccinate once. You do it year, after year, after year. As long as you do, children are safe. But when you stop, children die."

– William H. Gates Sr., Co-chair, Bill & Melinda Gates Foundation, speaking to Lions at the 2011 Lions Clubs International Convention


"The funds raised by Lions Members and matched by the UK will mean that millions of children will lead healthier and happier lives, able to better contribute to their communities."

– Justine Greening, UK's Secretary of State for International Development


Help Us Stop Measles Now.


Lions Clubs International Foundation
300 W. 22nd Street
Oak Brook, IL 60523
630-571-5466
lcif@lionsclubs.org

For more information, updates and fundraising tools, please visit www.lcif.org.

LOIF141 EN 3/14


THE PROBLEM

Measles is one of the most contagious yet easily prevented diseases in the world. It is still very much a deadly threat to people in areas that lack access to vaccinations. In fact, measles is a leading cause of vaccine-preventable deaths among children. The World Health Organization (WHO) estimates 122,000 deaths a year still occur due to measles.

For less than US\$1, a child can be immunized against measles for life, making the vaccine potentially the most cost-effective health intervention available. Ending measles can be a reality, but your help is needed. Lions have engaged in a long-term partnership with the GAVI Alliance, committing US\$30 million towards the fight against measles by our 100th anniversary in 2017.

THERE IS HOPE

In 2000, before the Measles Initiative was formed, more than 562,000 children died each year due to measles complications. Fortunately, between 2000 and 2012 increased access to vaccinations reduced measles deaths by 78 percent worldwide. In 2012, about 84 percent of children worldwide received a vaccination by their second birthday. But 335 children still die each day from measles.

Today, Lions, LCIF and our partners are hard at work, reaching those children who have not yet been vaccinated. Since becoming involved in the fight against measles in 2010, Lions and our partners have helped to vaccinate more than 200 million children. Through our newest partnership with the GAVI Alliance, millions more children will receive the vaccination.


A NEW CHALLENGE

Through the partnership with the GAVI Alliance, Lions will continue to provide financial support to deliver needed vaccinations, social mobilization and advocacy efforts in the fight against measles and rubella. When you donate to Lions Measles Initiative, your donation will be matched 1 to 1 by the GAVI Matching Fund, which is financially supported by the United Kingdom's Department for International Development (DFID) and the Bill & Melinda Gates Foundation. This matching program doubles the impact of your gift, bringing the total to US\$60 million. Through our joint efforts with GAVI and other partners, we will increase access to quality immunization services at every level – globally, nationally and locally – to benefit children around the world.


Your donation to One Shot, One Life: Lions Measles Initiative is matched dollar for dollar. To make a donation, visit www.lcif.org/donate.


Don't forget that camper registration is OPEN! Sponsoring a child to attend Texas Lions Camp does not cost anything! There is still space open for sessions 1-5, so find those campers and get them registered! Information is available at: www.lionscamp.com.

For \$13 a month, you can raise Sea Monkeys!


For \$10 a month you can help send a kid to Texas Lions Camp!

**THE CHOICE
IS YOURS!**

Become a Century Club Member Today!

Contact 2S2 Director Scott Perry (936-672-9467) or Eme Nisnisan (281-788-7654)


24th Annual Texas Lions Camp Harry Wickersham Golf Tournament

ALL PROCEEDS BENEFIT TEXAS LIONS CAMP

TLC is tax exempt under 501(c)(3) of the I.R.S.—Donations are tax deductible—see your tax professional for details.


Gabriella Kilbride, Camper 2016

Children Can...With TLC™

Come Play and Make a Kid's Day!

For more information or to download
player registration forms go to
www.lionscamp.com

August 3, 2017

8:00 am Shotgun Start

Lady Bird Johnson Golf Course
Fredericksburg, TX

Sponsor One or More Holes

For a one time donation of \$100 per hole, individuals, clubs, associations and corporations may sponsor a hole(s).

All sponsors of the tournament will be recognized in publications on location and on the Texas Lions Camp website: www.lionscamp.com

Please make checks payable to Texas Lions Camp.

Name _____

Address _____

City / State _____

Zip _____ District _____

Club _____

Credit Card: MC ____ Visa ____ Discover ____ Amount: _____

CC#: _____ - _____ - _____ - _____ Expiration: ____ / ____ CVC ____


Signature: _____ Date: _____

Mail to: **Garion Brunson, 2-T3**
1541 JBS Parkway, Suite 7 Odessa, TX 79761

2017 Texas Lions Camp Harry Wickersham Golf Tournament Hole Sponsorship Camper – Gabriella Kilbride

First time camper, Gabriella Kilbride rocked the third week of camp in 2016 with her winning personality and her “I can do ANYTHING” attitude. Known to all her friends as “Gaby”, her limitations do not define her or hold her back. Gaby tried everything she was presented with a smile, no matter how difficult. Gaby describes herself as determined and you will find absolutely everyone agrees. Though faced with hardships, she rises above her circumstance to find the fun in life.

Gaby has known challenges her whole life. Born with a partial right arm and partial left leg, Gaby sees herself as “special” in a positive way. Adopted into a loving family who see Gaby as their “gift from God,” her mother sums up Gaby in one simple sentence, “Gaby is the only one who didn’t know she was handicapped.” Gaby never assumes she can’t do something, she just accomplishes her goals in her own special way. She added, “Her positive outlook and finding ways to do things helps our family look at life differently also. We always say, ‘If Gaby can do it, so can we!!!’”


Gaby and her family live in Waco, where a YMCA worker introduced them to Texas Lions Camp and how to submit an application. After researching the camp, there was never any hesitation in sending Gaby to camp.

Gaby says, “TLC is AWESOME!!!!” She had the time of her life, making friends, learning new things, riding a horse, and her cabin wing went to Sea World. She loved the counselors and felt very safe and secure the whole week, even though it was her first time away from home. Gaby has already informed her mother that she WILL be going to camp every year, until she is too old to participate!

Gaby’s mother, Vicki gave her perspective on her daughter’s experience at TLC :

“I believe that Gaby gained more independence and confidence, that she could do even more things than SHE ever imagined possible ...like going down a zip line! TLC is a God-send because of the energetic and loving counselors, the wide variety of activities available and TLC believing (as I do) that even children with disabilities need great memories that they will never forget.”

Gaby’s favorite subject in school is music. That became very apparent, when at the opening ceremonies of camp, she recognized the theme song being presented and strolled up to the stage, stole the microphone and sang “Try Everything” from memory. She not only stole the microphone, but also the hearts of all in the crowd. She went on to repeat the performance during the closing award ceremony on Friday night.

Gaby and her family are excited about her being a part of this year’s Harry Wickersham Golf Tournament for Summer 2017. For more information on how you and your team can play in the Tournament, go to the Camp Website: www.lionscamp.com and look for the Harry Wickersham Golf Tournament Tab.


Texas Lions Camp is proud to have great kids, like Gaby, who attend our summer camping program and celebrate those who embody the TLC spirit of “Children Can...With TLC!”™


Texas Lions Camp

24th Annual Harry Wickersham Golf Tournament

Information online at www.lionscamp.com

August 3, 2017 ~ 8:00 a.m. Shotgun Start

Lady Bird Johnson Municipal Golf Course ~ Fredericksburg, Texas

FLORIDA SCRAMBLE

Entry Fee: \$80.00 per person before July 1, 2017 ~ \$90.00 per person after July 1, 2017

4 Players per Team: Limited to 31 Teams

Team Prize: Based on number of team entries

Individual Hole Prizes: You must play the shot to win the Prize.
Longest Drive / Closest to Pin - Front Nine
Straightest Drive / Closest to Pin - Back Nine
Drawing for Door Prizes

Hamburger Lunch
Noon – 2:00 p.m.

Hole-In-One
New Vehicle
Sponsored By:
Crenwelge Automotive Group
Fredericksburg & Kerrville, Texas

Send Entries to: Fredericksburg Lions Club
Lester Frantzen, Tournament Director
P. O. Box 3402
Fredericksburg, Texas 78624
Phone: 830-889-0120
Email: lcfrantzen@gmail.com

Entry Form

24th Annual TLC Harry Wickersham Golf Tournament – August 3, 2017 - 8:00 a.m. Shotgun Start

Make Checks Payable to: Fredericksburg Lions Club **Amount Enclosed \$** _____

ENTRY FORM WITHOUT CORRECT ACCOMPANYING FEES WILL NOT BE ACCEPTED.

1) **Team Contact:** _____
Email: _____
Address, City, Zip _____

Phone: () _____
Lions Club: _____

2) **Name:** _____
Email: _____
Address, City, Zip: _____

Phone: () _____
Lions Club: _____

3) **Name:** _____
Email: _____
Address, City, Zip: _____

Phone: () _____
Lions Club: _____

4) **Name:** _____
Email: _____
Address, City, Zip: _____

Phone: () _____
Lions Club: _____

Entry Confirmation:

Entry Form confirmation will be sent by email only. If you do not list an email address for your team, you will not receive a confirmation.

GOLF RULES

24th ANNUAL HARRY WICKERSHAM GOLF TOURNAMENT

1. Scramble Format.
2. All men must play from the blue tees on the Par 3's.
Men 65 & over may play from white tees on other holes.
Men 80 & over and ladies may play from the red tees
3. There is a “**two putt maximum**” per hole from anywhere on the green. ***Pick Up The Ball If You Do Not Make The First Putt.***
4. **Hole in One Prize:** A new car sponsored by Crenwelge Automotive Group, Fredericksburg & Kerrville.
5. **Hole Prizes:** (These are in addition to the Hole in One Prizes.)
YOU MUST PLAY THE SHOT TO WIN THE PRIZE!!!
The longest drive must be in the fairway to win.
The straightest drive is the closest to the line, not the longest. If the distance from the line is the same for more than one drive, then the longest drive is the winner.
6. A Scorecard Playoff will determine the winner for all ties.

ENTRY FEE INCLUDES:

1. **MULLIGANS:** One Mulligan per team member per front nine and one per back nine.
2. **HOOLIGAN:** One Hooligan per team. You may move your ball up to 20' from off the green onto the green, but no closer to the hole than one club length from the edge of the green.
3. **ON THE GREEN:** Place your ball at the designated spot on the green. This is your tee shot. One stroke. Two putt maximum. Guaranteed Birdie! This will speed up play.
4. **MONSTER DRIVE:** Place your drive at the designated spot on the par five fairway. Do not hit your drive. This is your tee shot. One stroke. This will speed up play.

CANCELLATIONS: Green Fees for cancellations after Friday, July 14, 2017 and “no shows” without a substitute will be donated to the Texas Lions Camp.

Do you have any suggestions to make the tournament more enjoyable? To make the play faster? For Prizes?


THANK YOU FOR COMING!

The Fredericksburg Lions Club
P. O. Box 587
Fredericksburg, Texas 78624-0587

Lester Frantzen, Tournament Director
PO Box 3402
Fredericksburg, TX 78624

Reserve your copy of Texas Lions history!


(Limited number of copies available)


Don't miss your chance to own a piece of Texas Lions Centennial history! *Texas Lions: Celebrating 100 Years* has been painstakingly compiled into more than 400 pages by Lions Past International President Everett J. "Ebb" Grindstaff. His newest book covers the second 50 years of Lionism in Texas, and is a sequel to his first book, *Lion Crossing the Sinai*.

Texas Lions: Celebrating 100 Years includes in-depth history of all districts in Texas, along with Texas Lions Camp's humble beginnings, past (and current) International officers from our great state, amusing anecdotes as only PIP Grindstaff can share, and much more! You might even find *your* name inside!

Only a limited quantity of this once-in-a-lifetime historical record of Texas Lionism will be available. Reserve your copy by completing and returning the form below a.s.a.p!


Everett J. "Ebb" Grindstaff

All books ordered with this form will be autographed by PIP Grindstaff. Books purchased elsewhere will not have an autograph, so order your special copies now and help spread the word far and wide!


Yes! I would like _____ copies of *Texas Lions: Celebrating 100 Years*.

For Sub-District _____

District Coordinator Name _____

Phone _____ Email _____

Check enclosed: _____ copies @ \$30 per book = \$ _____

Make checks payable to: Texas Centennial Celebration

Purchaser name _____

Phone _____

Email _____

LIONS DISTRICT CALENDAR 2017-2018

JULY 2017

1-4 Lions International Convention
Chicago, IL

15 1st Cabinet Meeting
Houston Cy-Fair Lions Den

AUGUST 2017

2 Presidents & Secretaries Council
China Bear Restaurant

3-4 MD-2 Council of Governors Meeting
Kerrville, Texas

5 Texas Lions Camp - Board & Committee meeting
Kerrville, Texas

SEPTEMBER 2017

6 Presidents & Secretaries Council
China Bear Restaurant

15 District, State and Camp dues paid by this date.
(Except for campus clubs)

21-23 USA/Canada Lions Leadership Forum
Portland, Oregon

30 Bob Dowden Dinner
Benefiting the Texas Lions Camp
(In lieu of PSC meeting)

OCTOBER 2017

1 Last day to purchase Peace Poster Kits

5-7 100 Year Celebration
MD-2 Council of Governors Meeting
Dallas, TX

14 2nd Cabinet Meeting
Houston Cy-Fair Lions Den

15 Campus Club dues are payable

NOVEMBER 2017

1 Presidents & Secretaries Council
China Bear Restaurant

15 Club IRS forms due to IRS

DECEMBER 2017

6 Presidents & Secretaries Council
China Bear Restaurant

31 Clubs requested to pay their 100% contribution
to TLC by this date

JANUARY 2018

3 Presidents & Secretaries Council
China Bear Restaurant

30 3rd Cabinet meeting
Houston Cy-Fair Lions Den

FEBRUARY 2018

1 Presidents & Secretaries Council
China Bear Restaurant

1-2 MD-2 Council of Governors Meeting
Kerrville, Texas

3 TLC Board and Committee meetings
Kerrville, Texas

17 Mid-Winter Leadership Conference
3rd Cabinet Meeting
Hilton North Houston Hotel

MARCH 2018

2-4 Texas Lions Leadership Forum
Austin, Texas

7 Presidents & Secretaries Council
China Bear Restaurant

15 District, State and Camp dues paid by this date.
(Except for campus clubs)

APRIL 2018

4 Presidents & Secretaries Council
China Bear Restaurant

15 Deadline for club elections

15 Campus club dues must be paid

MAY 2018

2 Presidents & Secretaries Council
China Bear Restaurant

4-5 District 2-S2 100th Convention
Hilton North Houston Hotel

15 Deadline for submission of
2018-198 club offices report to LCI

24-25 MD-2 Lions State Convention
Corpus Christi, TX

JUNE 2018

6 Presidents & Secretaries Council
China Bear Restaurant

9 4th Cabinet Meeting
Houston Cy-Fair Lions Den

JUNE 29 - JULY 3

Lions Clubs International
MGM Grand Hotel
Las Vegas, NV


CLUB CLASSIFIEDS

Any Club with a classified type ad may advertise their need or project for FREE. All such information must be submitted to Lion Terry Landers by the 10th of the month.
tslanders@comcast.net or calling 281-726-0334

FELLOW LIONS DO YOU NEED AWARDS OR NAME BADGES FOR YOUR CLUB??


We at Harris Awards can provide them quickly and at a discounted price for our fellow club members in District 2-S2


Contact Us via Email Address at Right
You'll Be Glad You Did


Harris Awards
1021 Arbor Way Conroe, Texas 77303
Phone/Fax (936) 523-4981
Email harrisawards@consolidated.net

**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.**


**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**
(Face the Texas flag with your right hand over your heart.)


**Honor the Texas flag.
I Pledge Allegiance to thee.
Texas, One State under God.
One and Indivisible.**

(Face the Texas flag with your right hand over your heart.)

Conroe Noon Lions Club


"Over 75 years of Community Service"

Humble Noon Lions Club


**Second Vice District Governor
Tony Austin**

Houston Spring Branch Lions Club


**District Governor
Betty Ezell**

Conroe Noon Lions Club


**First Vice District Governor
Karl Johnson**

PAWPRINTS of 2-S2

Official newsletter of Lions District 2-S2

All Ads and subscriptions need to be renewed at this time.

August - June, 2017-2018

The District Newsletter Advertisements.

These Ad's are busines card size 3 1/4 inches by 1 3/4 inches,

They cost \$100 per ad panel for the year, or \$25 a month.

Double sized ads double the cost.

This is a Way to say Thanks to a Great Lion or to show your Clubs pride.

Subscriptions

\$30 for the year.

Make Checks out to Lions District 2-S2

Lion Terry Landers 2028 Laverne St. Unit 1, Houston, TX 77080 tslanders@comcast.net

DISCLAIMER: Any views or opinions presented in Paid Ad's are expressed by the contributor and is to be considered his/her own personal opinion, and not the opinion of The District 2-S2 or the Editor.

Visit One of Our Web Sites

Which have been recently updated

www.lions2s2.org

www.texaslions.org

www.lionsclubs.org


2017-2018 OFFICERS

**Betty Ezell
District Governor**

**Karl Johnson
First Vice District Governor**

**Tony Austin
Second Vice District Governor**

**Judy Champion
Cabinet Secretary**

**Steve Hand
Cabinet Treasurer**

**Terry S. Landers
Newsletter Editor/WebMaster**