

**LIONS CLUBS
INTERNATIONAL**

**DISTRICT 2-S2
2014-2015
DIRECTORY**

Chris Moorman
DISTRICT GOVERNOR

DEDICATION

To my wife DeDe and our three beautiful daughters Callie, Caroline and Cate. Without their support, I wouldn't be able to do the things I do.

Also to my club, the Liberty Lions club. They have always been supportive in my life as a Lion.

Also, and most importantly, to the hard working Lions of District 2-S2. You are the reason we are the best district in Lionism.

THEME

The district theme for the upcoming year has been one that has been on my mind for years and I have discussed with many clubs but with a different phrasing

Destroy to Grow

I look forward to discussing the idea and story behind this with your club.

While every attempt was made to ensure the accuracy of the contents of this directory, some mistakes will be found. When found, they will be corrected in the directory on the district website.

Please except apologies for any errors.

TABLE OF CONTENTS

Dedication	2
Table of Contents	3
District Governor	4
First Vice District Governor	5
Second Vice District Governor	6
Cabinet Secretary	7
Cabinet Treasurer	8
Cabinet BookKeeper	9
Immediate Past District Governor	10
Past International Director	11
Youth Contest Winners	12
(blue pages)	
2-S2 Past District Governors	13
District 2-S2 Members - Texas Hall of Fame	17
District 2-S2 Hall of Fame	18
Lions Eye Bank of Texas	20
Lions Eye Bank Foundation	20
Texas Lions Camp	21
Humanitarian Relief Fund Committee	21
Lighthouse of Houston	21
Zone and Team Leaders	22
District 2-S2 Committee Chairs	24
(green pages)	
District 2-S2 Addresses and Telephone Numbers	31
(gray pages)	
Club List- Presidents, Secretaries, Treasurers, Meeting Locations, Days and Time	45
Club List - Meeting Days and Times by Day of Week	105
Leo Clubs	107
(yellow pages)	
Lions International Presidents	110
MD-2 Texas Past International Presidents	111
MD-2 Texas Past International Directors	112
MD-2 Texas State Officers	113
MD-2 Texas Council of District Governors/Chairs	114
(white pages)	
Reports	116
Dues	118
100% Contributions	120
Awards, Memorials and Honorariums	121
Calendar of Events	124
State & District Map	127
Web Sites	128

**DISTRICT GOVERNOR
2014-2015**

**Chris Moorman
Spouse - DeDe**

**PO Box 1544
Liberty, TX 77575
H: 936-336-5043
C: 936-776-3018
jcmoorman@lonestarcomputing.com**

**LIBERTY
LIONS CLUB**

**FIRST VICE
DISTRICT GOVERNOR
2014-2015**

**NOAH SPEER
Spouse - Pat**

**1614 Pin Oak Dr.
Huntsville TX 77340
H: 936-291-3045
C: 936-661-1685
F: 936-291-8172
noahspeer@sbcglobal.net**

**HUNTSVILLE
LIONS CLUB**

**SECOND VICE
DISTRICT GOVERNOR
2014-2015**

MARK ROTH

**3614 Montrose #105
Houston, TX 77006
C: 713-962-4194
W: 713-349-2550
F: 713-349-8095
markwroth@aol.com**

**HOUSTON HEIGHTS
LIONS CLUB**

**CABINET SECRETARY
2014-2015**

BETTY EZELL

**7627 Allegro Drive
Houston, TX 77040-2566
H: 713-849-0490
C: 281-743-0523
bez1texan@sbcglobal.net**

**HOUSTON SPRING BRANCH
LIONS CLUB**

**CABINET TREASURER
2014-2015**

**GREG TURNER
Spouse - Pam**

**709 Ford Ave
Dayton, TX 77535
H: 936-257-8897
C: 936-776-1334
greg.turner46@gmail.com**

**LIBERTY
LIONS CLUB**

DISTRICT BOOK KEEPER

CHARLES B. "CHUCK" MARTIN
Spouse - Sandra

9018 Bonneyview Dr.
Houston, TX 77095-3741
H: 281-550-2798
C: 281-685-6322
cmartin77095@sbcglobal.net

HOUSTON CY-FAIR
LIONS CLUB

**IMMEDIATE PAST
DISTRICT GOVERNOR**

**EDDIE RISHA
Spouse - Diana**

**4016 Hunnington Dr
Conroe, TX 77303
H: 936-494-3091
C: 936-672-1532
porkyscooking@live.com**

**CONROE NOON
LIONS CLUB**

**PAST INTERNATIONAL DIRECTOR
1974 - 1976**

**DON A. BUCKALEW
Spouse - Elaine**

**P. O. Box 2627
Conroe, TX 77305-2627
H; 936-756-4656
W: 936-756-5581
F: 936-441-5591
admin@buckalewchevrolet.com**

**CONROE NOON
LIONS CLUB**

2013-2014 YOUTH CONTEST WINNERS

PEACE POSTER

**Karly Murray
Crosby Middle School
Crosby Lions Club***

OUTSTANDING YOUTH

**Mara Jameline M.
Nisnisan
William P. Clements
High School
Houston Royal
Lions Club***

DRUG AWARENESS SPEECH

**Tanna Renee Vayon
Conroe High
School
Conroe Noon
Lions Club**

DIABETIC ESSAY

**Taylor Deshotels
Conroe High
School
Conroe Noon
Lions Club**

***denotes MD-2 Winner**

2-S2

Past District Governors

**DISTRICT GOVERNORS
MD-2-TEXAS and 2-S2**

District - 2 - Texas

1918-1920	GEORGE M. CUNNINGHAM
1920-1922	A. E. BOOTH
1922-1923	CLYDE A. SWEETON
1923-1924	COL. LOUIS C. PERRY
1924-1925	R. D. GREEN
1925-1926	E. P. CRAVENS
1926-1927	FRED R. NEWMAN
1927-1928	N. N. ROSENQUEST
1928-1929	JOHN ERHARD
1929-1930	A. C. KATER

District 2-S

**District 2 - Texas divided into five subdistricts
2-T, 2-E, 2-X, 2-A, 2-S**

1930-1931	DR. F. D. FULLER
1931-1932	B. E. QUINN
1932-1933	BOB J. LYLES
1933-1935	HARRY COPENHAVER
1935-1936	NATE J. BROWN
1936-1937	R. C. FRANKS
1937-1938	JEAN SHOTWELL
1938-1939	R. CLYDE BLACK
1939-1940	WILLIAM OFFER
1940-1941	C. M. MILLER
1941 -1942	DR. JAS. W. LONG (Resigned) GUS WHITEMAN

**DISTRICT GOVERNORS
MD- 2-TEXAS and 2-S2**

**District 2-S2
(District 2-S divided into 2-S1, 2-S2, 2-S3)**

1942-1943	A. T. ROBERTSON
1943-1944	TOM D. HENDERSON
1944-1945	B. W. LACHENMACHER
1945-1946	HARRY H. HEATH
1946-1947	FRANK T. SMITH
1947-1948	DR. M. M. MIHOVIL
1948-1949	F. REAGAN SMITH
1949-1950	A. R. HARRISON
1950-1951	HIRAM BRANDON
1951-1952	GORDON A. DOTSON
1952-1953	ROLAND C. JORDAN
1953-1954	GRADY HOLLINGSWORTH
1954-1955	JOHN J. TRYLING
1955-1956	RAY GAYLE
1956-1957	DR. W. M. JONES
1957-1958	ROBERT R. LUNDY
1958-1959	CECIL BRAY
1959-1960	E. A. STEPHENS
1960-1961	J. R. STEVENS
1961-1962	RAY R. ELLIOTT
1962-1963	E. H. "EDDIE" MUNGER
1963-1964	DON A. BUCKALEW
1964-1965	H. O. "HUB" HOLM
1965-1966	EDWARD M. "NED" HARWELL
1966-1967	RICHARD G. "DICK" BOREN
1967-1968	J. L. "JIMMY" McPHERSON
1968-1969	B. L. "NED" BRANDT
1969-1970	MAX GOLDHELD
1970-1971	CHARLES W. PHILLIP
1971-1972	FRED R. HAMILTON
1972-1973	DR. LARRY GREENFIELD

**DISTRICT GOVERNORS
2-TEXAS and 2-S2**

1973-1974	JOE PARR
1974-1975	GLENN WAYMIRE
1975-1976	R. E. "DICK" MANCHEE
1976-1977	AL SANTA MARIA
1977-1978	VERNON O. CARMICHAEL
1978-1979	JOHN E. BURGE
1979-1980	C. HOWARD LEVERETT JR.
1980-1981	BILL R. MAYFIELD
1981-1982	FRED L. BOWMAN
1982-1983	C. DON ROBINSON
1983-1984	DR. IRV WISHNOW
1984-1985	DR. ANTHONY G. BRADDICK
1985-1986	A. E. "AL" LINDOW
1986-1987	JAMES M. STEWART
1987-1988	J. A. "JESS" ABELLA
1988-1989	GEORGE L. CONNER
1989-1990	H. E. "ERNIE" ROBERTSON
1990-1991	JULIUS E. YELLOTT
1991-1992	PAT H. BRENNAN
1992-1993	ANTHONY P. WENZEL JR.
1993-1994	JOHN H. "JACK" RAFFERTY
1994-1995	DOUGLAS GLEN JUDAH
1995-1996	RONALD G. LANDERS
1996-1997	JAMES E. "DOC" CATES, DVM
1997-1998	C. LENNY HOLZBAND
1998-1999	WILLIAM R. "BILL" HUGHES
1999-2000	CLIFFORD A. "CLIFF" BURKE
2000-2001	HARRY GOETZMAN
2001-2002	ERNEST PATE
2001-2002	OTICE PARKER
2002-2003	JAMES "BUD" McCUNE
2003-2004	MELBA T. BUADO
2004-2005	FRED WUENSCHÉ
2005-2006	CICERO W. "BUZZ" GOINS
2006-2007	MARGARET B. BADEAUX
2007-2008	ARTHUR A. DROUIN, SR.
2008-2009	BARRON W. CAGLE
2009-2010	CHARLES B. "CHUCK" MARTIN
2010-2011	GLEN STARR
2011-2012	RICHARD "RICK" REYNOLDS
2012-2013	PAUL EADS
2013-2014	EDDIE RISHA
2014-2015	CHRIS MOORMAN

**TEXAS LIONS HALL OF FAME
District 2-S2 Members**

INDUCTED IN

* DECEASED

1971-1972	PDG E. H. "EDDIE" MUNGER
1972-1973	JIMBO WOOLRIDGE*
1974-1975	PID DON A. BUCKALEW
1978-1979	PDG JOE B. PARR *
1981-1982	PDG J. L. "JIMMY" MCPHERSON*
1984-1985	PDG FRED R. HAMILTON
1987-1988	PID C. HOWARD LEVERETT, JR.*
1987-1988	M. R. "SMITTY" SMITH*
1990-1991	PDG JOHN J. TRYLING *
1993-1994	PDG CHARLES W. PHILIPP
1996-1997	PDG GEORGE L. CONNER
1999-2000	PDG VERNON O. CARMICHAEL*
2002-2003	DG JAMES "BUD" McCUNE
2005-2006	PCC PAT H. BRENNAN
2008-2009	PDG IRV C. WISHNOW, OD
2011-2012	PDG RONALD LANDERS

LIONS DISTRICT 2-S2 HALL OF FAME

INDUCTED IN

* DECEASED

1993-1994	PDG E. H. "EDDIE" MUNGER
1993-1994	JIMBO WOOLRIDGE *
1993-1994	PID DON A. BUCKALEW
1993-1994	PDG JOE B. PARR *
1993-1994	PDG J. L. "JIMMY" McPHERSON *
1993-1994	PDG FRED R. HAMILTON
1993-1994	PID C. HOWARD LEVERETT, JR.*
1993-1994	M. R. "SMITTY" SMITH *
1993-1994	PDG JOHN J. TRYLING *
1993-1994	PDG CHARLES W. PHILIPP
1993-1994	VERDEL FOARD *
1994-1995	M. H. "KOKO" CLARKE *
1994-1995	PDG VERNON O. CARMICHAEL *
1994-1995	C. HOWARD GRAHAM *
1995-1996	JAMES ANDERSON *
1995-1996	GEORGE DARDEN *
1995-1996	PDG C. DON ROBINSON
1996-1997	CHARLIE R. LANDERS *
1996-1997	JAMES A. CHAPMAN *
1996-1997	HENRY J. "HANK" GAINER*
1996-1997	PDG GEORGE L. CONNER
1997-1998	LESLIE CONNETT *
1997-1998	PDG FRED L. BOWMAN*
1997-1998	PDG DR. IRV C.WISHNOW
1998-1999	JAMES E. "BUD" McCUNE
1999-2000	PDG RONALD G. LANDERS
2000-2001	PDG JULIUS E. YELLOTT*
2001-2002	DG ERNEST PATE*
2002-2003	PDG JAMES E. "DOC" CATES, DVM
2003-2004	KATHRYN "KAY" BURKE
2004-2005	CARROLL "ED" HOHMANN*
2005-2006	PCC PAT H. BRENNAN
2005-2006	PDG JOHN H. "JACK" RAFFERTY *
2006-2007	PDG JAMES M. STEWART
2007-2008	PDG HARRY GOETZMAN
2008-2009	PDG CLIFFORD A. BURKE
2009-2010	PDG BARRON W. CAGLE
2010-2011	GLORIA STANSKY
2011-2012	DR. PATRICK BROWN
2012-2013	PDG CHUCK MARTIN
2013-2014	PDG MARGARET BADEAUX

District
Directors

District
Cabinet

District Zones

LIONS EYE BANK OF TEXAS

Texas Medical Center
6565 Fannin, Suite NC-205
Houston, Texas 77030
713-798-5500

Lions Community Relations

Coordinator	Darleane L. Warren
President	PDG Claude Durham (2-S1)
1st Vice President	PDG John E. Simpson (2-S4)
2nd Vice President	DG Michael Olszewski (2-S3)
3rd Vice President	PDG Paul Eads (2-S2)
Secretary	2VDG Mark Roth (2-S2)
Treasurer	PDG Randall Morris (2-S1)
Immediate Past President	PDG Howard Clayton (2-S4)
Director (2013-2015)	Betty Ezell
Director (2014-2016)	Ken Harrison
Director	DG Chris Moorman
Director	1VDG Noah Speer

Board Life Members	Trustees - Appointed from 2-S2
PDG Margaret B. Badeaux	PCC Barron W. Cagle
PID Don A. Buckalew	PDG Ronald G. Landers
PDG Fred Hamilton	Agnes Sullivan
PDG Eddie Munger	Donald Landers
PDG C. Don Robinson	Talal Kayyal
PDG Irv Wishnow	
PDG Anthony P. Wenzel	
PDG Fred Wuensche	

LIONS FOUNDATION FOR SIGHT LIONS DISTRICT 2-S2

President	PDG Randell Morris (2-S1)
Vice President	Agnes Sullivan (2-S2)
Secretary	PDG Howard Clayton (2-S4)
Treasurer	PDG Fred Wuensche (2-S2)
Immediate Past President	PDG Charles Martin (2-S2)

Trustees 2-S2

PDG Arthur "Art" Drouin	PDG E. H. "Eddie" Munger
PDG Paul Eads	PDG C. Don Robinson
PDG Fred Hamilton	PDG Tony Wenzel
	PDG Dr. Irv Wishnow

TEXAS LIONS CAMP

P. O. Box 290247
Kerrville, Texas 78029-0247
www.lionscamp.com
W: 830-896-8500
F: 830-896-3666

Chief Executive Officer	Stephen Mabry
Director (2013-2015)	Ron Cheene
Director (2014-2016)	Wes Carr
Director	DG Chris Moorman
Director	IPDG Eddie Risha
Life Time Board Members	PDG Barron W. Cagle
(Past Presidents of theCamp)	PDG George Conner
	PDG Fred Hamilton
	PDG Eddie Munger

HUMANITARIAN RELIEF FUND

Director (2012-2015)	Winnie Mae Eads
Director (2013-2016)	Betty Williamson
Director (2014-2017)	Jim Kerr
Director	DG Chris Moorman
Director	IPDG Eddie Risha
Director	2VDG Mark Roth
Director/Chairman	1VDG Noah Speer
Secretary	Betty Ezell
Treasurer	Greg Turner

LIGHTHOUSE OF HOUSTON

3602 West Dallas
Houston, Texas 77019
Voice: 713-527-9561
F: 713-284-8451

houstonlighthouse@houstonlighthouse.org

President	Gibson M. DuTerroil
Director (2013-2015)	George Shackelford
Director (2014-2016)	John Peterson
Director	DG Chris Moorman

DISTRICT ZONES

Zone L-1
PDG Rick Reynolds

CONROE EVENING
CUT AND SHOOT FAMILY
HUNTSVILLE
MONTGOMERY
PANORAMA L C
RIVERSIDE AREA
SAM HOUSTON STATE
UNIVERSITY
WILLIS

Zone L-2
Wes Carr

CLEVELAND
CONROE NOON
KLEIN
MAGNOLIA
SOUTHWEST
MONTGOMERY COUNTY
THE WOODLANDS
TOMBALL

Zone I-1
PDG Margaret Badeaux

ALIEF
BROOKSHIRE PATTISON
HEMPSTEAD
Houston Lady
HOUSTON MIDWEST
KATY
PRAIRIE VIEW A & M
UNIVERSITY CAMPUS
WALLER

Zone I-2
Emee Nisnisan

HOUSTON BELTWAY
HOUSTON CHINESE
AMERICAN
HOUSTON MEMORIAL
HOUSTON ROYAL OAKS
HOUSTON SPRING
BRANCH
HOUSTON VIETNAMESE
HOUSTON WESTBURY

Zone O-1
Donald Landers

DEER PARK
HOUSTON HOBBY
AIRPORT
HOUSTON MILLENNIUM
HOUSTON SPACE CITY
LA PORTE
PASADENA
UNIVERSITY OF
HOUSTON

DISTRICT ZONES

Zone N-1
Stedman Douglas

HOUSTON CY-FAIR
HOUSTON FIL AM
HOUSTON FOUNDER
HOUSTON HEIGHTS
HOUSTON NORTHWEST
HOUSTON SOUTHWEST
HOUSTON SPORTS

Zone S-2

ANAHUAC
BARBERS HILL
BAYTOWN
CROSBY
DAYTON NOON
HARDIN
HUFFMAN
LIBERTY

Zone S-1
Judy Champion

HOUSTON ALDINE
HOUSTON
GREENSPOINT
HUMBLE
HUMBLE NOON
Kingwood
SOUTH MONTGOMERY
COUNTY
TWIN CITY

District 2-S2 Cabinet & Committees 2014-2015

DISTRICT ADMINISTRATIVE TEAM

District Governor	Chris Moorman*
1st Vice District Governor	Noah Speer*
2nd Vice District Governor	Mark Roth*

CABINET

Cabinet Secretary	Betty Ezell*
Cabinet Treasurer	Greg Turner*
Bookkeeper	PDG Chuck Martin***
Zone L-1 Chair	PDG Rick Reynolds*
Zone L-2 Chair	Wes Carr*
Zone I-1 Chair	PDG Margaret Badeaux*
Zone I-2 Chair	Emee Nisnisan*
Zone O-1 Chair	Donald Landers*
Zone N-1 Chair	Stedman Douglas*
Zone S-1 Chair	Judy Champion*
Zone S-2 Chair	*
ALERT	Wayne Bergeron**
Campus Clubs	PDG Chuck Martin***
Convention Chair	*
Constitution - By-Laws	PDG Ronald Landers*
Cultural & Community	
Activities	Arlita Pang**
Directory	DG Chris Moorman*
GLT District Chair	Susan Soto***
GMT District Chair	PDG Art Drouin***
Hall of Fame – District	PDG Eddie Munger***
Hearing & Speech Action and	
Work with the Deaf	George Malone*
Honorary	IPDG Eddie Risha*
	PIDs and PDGs*
International Relations	Emee Nisnisan**
Leo Clubs	Minette Chiu**
Lion Tamer	The Landers Family***
Lions Clubs Int'l Foundation	PDG Melba Buado*
Opportunities for Youth	Minette Chiu*

District 2-S2 Cabinet & Committees 2014-2015

Newsletter	DG Chris Moorman***
Peace Poster Contest	Robin Smith**
PSC President	Liesa Hackett*
PSC Secretary	Bryan Letura*
Sight Conservation	Polo LaCoste*
Tail Twisters	IPDG Eddie Risha***
Texas Lions Foundation	PDG Meba Buado*
USA/Canada Lions Leadership Forum & Lions Int'l Convention	PDG Rick Reynolds***

* Cabinet members per Constitution

** Committees officially recognized by LCI

*** Appointed by DG with approval of Cabinet

ELECTED DIRECTORS/TRUSTEES

Texas Lions Camp	Ron Chene*
	Wes Carr*
Lions Eye Bank of Texas	Betty Ezell*
	Ken Harrison*
The Lighthouse of Houston	George Shackelford*
	John Peterson*
Humanitarian Relief Fund	Winnie Mae Eads*
	Betty Williamson*
	Jim Kerr*

**District 2-S2 Cabinet & Committees
2014-2015**

CERTIFIED GUIDING LIONS 2013-2014

Successfully completing the Certified Guiding Lion course will certify you for three(3) years. Certified Guiding Lions are required to retake the course every three(3) years to remain certified. Guidance of a new club is a Two(2) year commitment.

Assigned

Winnie Mae Eads - Kingwood

PDG Art Drouin - Houston Lady

Unassigned

PDG Paul Eads

PDG Eddie Risha

PDG Chuck Martin

Nelson Ventura

Todd Fry

If your name is not listed, and you believe you were once a Certified Guiding Lion.

You need to recertify.

Guiding Lions are required to retake the course every three(3) years to remain certified.

PAST DISTRICT GOVERNORS

E.H. "Eddie" Munger	1962-1963
Don A. Buckalew	1963-1964 DG 1974-1976 ID
Fred R. Hamilton	1971-1972
Dr. Larry Greenfield	1972-1973
John E. Burge	1978-1979
C. Don Robinson	1982-1983
Dr. Irv Wishnow	1983-1984
Dr. A.G. "Tony" Braddick	1984-1985
James M. Stewart	1986-1987
George L. Conner	1988-1989
Pat Brennan	1991-1992 DG 1995-1996 CC
Anthony P. "Tony" Wenzel	1992-1993
Ronald G. Landers	1995-1996
James E. "Doc" Cates	1996-1997
William R. "Bill" Hughes	1998-1999
Clifford A. "Cliff" Burke	1999-2000
Harry Goetzman	2000-2001
Otice Parker	2001-2002
James "Bud" McCune	2002-2003
Melba T. Buado	2003-2004
Fred Wuensche	2004-2005
Cicero W. "Buzz" Goins	2005-2006
Margaret B. Badeaux	2006-2007
Arthur A. "Art" Drouin, Sr.	2007-2008
Barron W. Cagle	2008-2009 DG 2011-2012 CC
Charles B. "Chuck" Martin	2009-2010
Glen Starr	2010-2011
Richard "Rick Reynolds	2011-2012
Paul Eads	2012-2013
Eddie Risha	2013-2014

PAST DISTRICT GOVERNORS

(Living in 2-S2, but served in another District)

E.L. "Les" Swanson 2-A3 – Texas	1966-1967
Joseph "Joe" Bocklage 16-D – New Jersey	1994-1995 DG 2002-2003 CC
Jashbhai "Jash" Patel 411 - Kenya	1999-2000
Albert J. "Bert" Baker 8-O – Louisiana	2001-2002
Danny Zitterich 2-S5 - Texas	2000-2001

District Cabinet Address Listing

CABINET AND COMMITTEE MEMBERS CONTACT INFORMATION

A

B

Badeaux, PDG Margaret
6819 Oakwood Grove
Houston, TX 77040-4403
(Houston Spring Branch)

H: 713-856-5549
C: 713-410-0481
F: 713-856-5449
mbado@prodigy.net

Baker, PDG Albert J. "Bert"
(Leah)
15420 Rosemary Lane
Crosby, TX 77532
(Crosby)

H: 281-462-7356
C: 281-686-9218
albertjbaker@comcast.net

Bergeron, Wayne A.
6535 Van Lynn Lane
Houston, TX 77084
(Houston Royal Oaks)

H: 832-228-8326
outreach@goteams.org

Blalock, Brian
(Melodee)
232 Magnolia Way
Huntsville, TX 777320
(Huntsville)

H: 936-294-3048
brian.blalock@sbcglobal.net

Bocklage, PCC Joseph
(Dorothy)
21595 Tims Harbor Dr.
Kingwood, Tx 77339
(Humble Noon)

H: 281-358-4814
dottiejoe@bocklages.net

Braddick, PDG Tony
(Jo)
1309 Carolyn Court
Humble, TX 77388-8013
(Humble Noon)

C: 281-733-5664
W: 281-446-1041
bonebender@comcast.net

**Brennan, PCC Pat
(Tommie)
P. O. Box 1615
Conroe, TX 77305-1615
(Conroe Noon)**

**H: 936-890-2516
2brennans@cebridge.net**

**Buado, PDG Melba T.
(Romito)
15734 Ridge Park Dr.
Houston, TX 77095
(Houston Midwest)**

**H: 281-345-0198
C: 713-446-6585
melbabuado@gmail.com**

**Buckalew, PID Don
(Elaine)
P. O. Box 2626
Conroe, TX 77305-2627
(Conroe Noon)**

**H: 936-756-4656
W: 936-441-5581
F: 936-441-5591
admin@
buckalewchevrolet.com**

**Burge, PDG John E.
(Subeth)
2110 N. Thompson St.
Conroe, Texas 77301-1201
(Conroe Noon)**

**H: 936-756-2960
W: 936-760-1888
jburge@fboc.com**

**Burke, PDG Clifford A. "Cliff"
(Kay)
10327 Rothbury
Houston, TX 77043-1816
(Houston Northwest)**

**H: 713-462-0996
C: 713-416-1105
cbpdg@sbcglobal.net**

C

**Cagle, PCC Barron
(Karen)
1406 Diana Court
Houston, TX 77062-2811
(Houston East End)**

**H: 281-990-0802
C: 281-924-1747
barron_cagle@yahoo.com**

Carr, Wes
(Sharene)
PO Box 1135
Conroe, TX 77305
(Conroe Noon)

H: 713-264-2878
C: 713-703-9210
wes.carr@carr-redwine.com

Cates, DVM, PDG James E.
(Ladoris)
P. O. Box 6
Conroe, TX 77305-0006
(Conroe Noon)

H: 936-756-5234
HF: 936-756-9403
doc-ladoris@consolidated.net

Chene, Ron
(Sue)
3127 Rustic Gardens
The Woodlands, TX 77380-1328
Spring, TX 77386

C: 281-687-0703
javaron@swbell.net

Chiu , Minette
(Jeffery)
13638 La Concha Lane
Houston, TX 77083
(Houston Royal Oaks)

C: 713-208-2380
lionminette88@gmail.com

Conner, PDG George
(Theda)
3607 Merrick Street
Houston, TX 77025-1945
(Houston Sports)

H: 713-664-4073
gconner@sbcglobal.net

Cox, Tim
14312 Duncan Lane
Conroe, TX 77302
(Conroe Noon)

H: 936-446-3139
tcandbcox@consolidated.net

D

Douglas, Stedman H.
(Sherill)
P. O. Box 570652
Houston, TX 77057
(Houston Cy-Fair)

C: 713-960-397
bun874@gmail.com

Drouin, PDG Art
P. O. Box 1247
Conroe, TX 77305-1247
(Cut and Shoot Family)

C: 936-537-1400
adrrouinsr@hotmail.com

E

Eads, PDG Paul
(Winnie Mae)
6210 Wynnwood Lane
Houston, TX 77008-3242
(Houston Heights)

H: 713-861-8733
paul-eads@comcast.net

Eads, Winnie Mae
(PDG Paul)
6210 Wynnwood Lane
Houston, TX 77008-3242
(Houston Heights)

H: 713-861-8733
winnie.mae.eads@comcast.net

Ezell, Betty L.
7627 Allegro Drive
Houston, TX 77040-2566
(Houston Spring Branch)

H: 713-849-0490
bez1texan@sbcglobal.net

F

G

Goetzman, PDG Harry
(Betty)
18143 Hwy 75N
Willis, TX 77378-7041
(Cut and Shoot Family)

C: 936-520-0808
C: 936-524-6631
goetz@consolidated.net

Goins, PDG C. W. "Buzz"
(Ellen)
12835 Westhorpe Drive
Houston, TX 77077-3707
(Houston Northwest)

H: 281-496-9344
C: 713-299-5941
cgoins@sbcglobal.net

Greenfield, PDG Dr. Larry
(Marianne)
4620 N. Braeswood Blvd. #91
Houston, TX 77096
(Bellaire)

H: 713-660-0024
larrygreenfield@yahoo.com

H

Hackett, Liesa
1085 Elkins Lake
Huntsville, TX 77340
(Huntsville)

H: 936-293-1338
lionessliesa@gmail.com

Hamilton, PDG Fred
18000 Hopfe Rd.
Hockley, Texas 77447-9322
(Houston Cy-Fair)

H: 281-866-0788

Herring, Dr. Ralph J.
1610 Harvard St.
Houston, TX 7708
(Houston Founder)

H: 713-869-7115
W: 713-743-1917
C: 713-857-9411
ralph.herring@sbcglobal.net

Hughes, PDG William "Bill"
(Kay)
17918 Vintage Wood Lane
Spring, TX 77379-3979
(Klein)

H: 281-251-4544
C: 281-204-7045
Health@billandkay.com

J

K

Kayyal, Talal
7009 almeda Rd #229
Houston, TX 77054
(Houston Founder)

H: 281-900-1451
talalkayyal@gmail.com

L

Landers, Donald L.
2815 Teague #1436
Houston, TX 77080
(Houston Spring Branch)

C: 281-520-7418
dlanders1484@netscape.net

Landers, PDG Ronald G.
2815 Teague #1436
Houston, TX 77080
(Houston Spring Branch)

C: 281-520-9195
rglanders@comcast.net

Landers, Terry S.
2815 Teague #1436
Houston, TX 77080
(Houston Spring Branch)

C: 281-726-0334
tslanders@comcast.net

Leturia, Bryan
1615 Sycamore, Apt 104
Huntsville, TX 77340
(SHSU)

C: 201-709-4489
bal017@shsu.edu

M

Malone, George H: 281-438-7243
(Lee Ann) C: 713-775-1071
3415 Bedford Forrest Ct. gmalone08@comcast.net
Missouri City, TX 77459-4902
(Houston Space City)

Mann, Pat H: 281-422-5400
(Nancy) patmann5@comcast.net
4014 Waterwood Dr.
Baytown, TX 77521
(Baytown)

Martensen, Max H: 936-856-2887
177 Thunderbird C: 936-524-2412
Panorama Village, TX 77304 max.martensen@gmail.com
(Panorama)

Martin, PDG Chuck H: 281-550-2798
(Sandra) C: 281-685-6322
9018 Bonnyview Drive cmartin77095@sbcglobal.net
Houston, TX 77095-3741
(Houston Cy-Fair)

McCune, PDG James "Bud" C: 830-431-0444
518 Fabra #1211
Boerne, TX 78006
(Huffman)

Moorman, Chris H: 936-336-5043
(DeDe) C: 936-776-3018
1707 Richardson jcmoorman@
Liberty, TX 77575-3023 lonestarcomputing.com
(Liberty)

Munger, PDG E. H. "Eddie" H: 281-353-2222
626 Ringwood ehmunger@yahoo.com
Spring, TX 77373-5529

(Houston Heights)

N

Nisnisan, Emee

(Josier)

**5914 Briar Hill Court
Sugarland, TX 77479
(Houston Royal Oaks)**

**H: 281 277 8545
C: 281 788 7654
lionemee@yahoo.com**

Nisnisan, Josier

(Emee)

**5914 Briar Hill Court
Sugarland, TX 77479
(Houston Royal Oaks)**

**C: 281-759-6437
W: 281-940-0611
diamondmd@hotmail.com**

O

P

Pang, Arlita

(Victor)

**4502 Colony Oaks Court
Sugarland, TX 77479
(Houston Millennium)**

**H: 281-265-4136
W: 281-265-1511
apang@acphealthcare.com**

Parker, PDG Otice

(Mary)

**6223 Stone Trail Lane
Spring , TX 77379-2444
(Houston Aldine)**

**H: 281-376-1901
W: 281-635-6340
noticeotice1@att.net**

Patel, PDG Jashbhai "Jash"

(Amanda)

**20018 Glen Lake Dr.
Spring, TX 77388
(Klein)**

**H: 281-528-5335
C: 281-825-2215
F: 281-528-7336
jash707@yahoo.com**

Penry, Mike

(Rhonda)

**313 Helen
Cleveland, TX 77328-8675**

**H: 281-592-3644
W: 281-592-4661**

(Cleveland)

mpenry@fbtet.com

Peterson, John
5423 Three Oaks Circle
Houston, TX 77069
(Houston Cy-Fair)

C: 713-205-3476
peterjohnw@yahoo.com

R

Reynolds, Marla
(PDG Rick)
12146 Kimberly Trace
Conroe, TX 77304-2418
(Cut and Shoot Family)

H: 936-494-3813

Reynolds, PDG Rick
(Marla)
12146 Kimberly Trace
Conroe, TX 77304-2418
(Cut and Shoot Family)

H: 936-494-3813
C: 281-686-0882
Ricke2424@yahoo.com

Risha, PDG Eddie
(Diana)
4016 Hunnington Dr
Conroe, TX 77303
(Conroe Noon)

H: 936-494-3091
C: 936-672-1532
porkyscooking@live.com

Robinson, PDG C. Don
(Marie)
42 Parkway Place
Houston, TX 77040-1007
(Houston Cy-Fair)

H: 713-466-5101
cdromr@juno.com

Roth, Mark
3614 Montrose #105
Houston, TX 77006
(Houston Heights)

C: 713-962-4194
W: 713-349-2550
F: 713-349-8095
markwroth@aol.com

S

**Shackelford, George
(Kathy)
1101 Villae Square Dr. #126
Tomball, TX 77375
(Tomball)**

**H: 903-748-5888
W: 281-290-1006
gkshack@aol.com**

**Smith, Robin
2109 Timberlane St
Conroe, TX 77301**

**H: 936-444-7362
lipstickcat1@yahoo.com**

**Soto, Susan
3207 Southern Hills Dr
Missouri City, TX 77459**

**C: 713-874-7965
susansoto2010@gmail.com**

**Speer, Noah Q.
(Pat)
1614 Pin Oak Dr
Huntsville TX 77340
(Huntsville)**

**H: 936-291-3045
C: 936-661-1685
F 936-291-8172
noahspeer@sbcglobal.net**

**Starr, PDG Glen
(Patti)
2125 N. Loop 336 W, # 130
Conroe, TX 77304
(Conroe Noon)**

**H: 936-441-3692
W: 936-756-9870
C: 281-799-4959
F: 936-756-1256
gstarr1718@gmail.com**

**Stewart, PDG James M.
P. O. Box 101
Conroe, Texas 77305-0101
(Conroe Noon)**

**H: 936-756-6112
W: 936-756-8071
F: 936-756-8073
jmstewar@consolidated.net**

Sullivan, Agnes
9713 Warwana
Houston, TX 77080-7605
(Houston Spring Branch)

H: 713-464-7170
W: 713-780-7772
C: 713-416-6936
asullivanhouston@aol.com

Swanson, PDG E. L. "Les"
(Betty)
63 Indian Clover Dr.
The Woodlands, Texas 77381
(Houston Greenspoint)

H: 281-363-1312

T

V

W

Waldman, Sydney
5447 Carew
Houston, TX 77096
(Bellaire)

C: 713-875-4811
srwaldman@gmail.com

Wenzel, PDG Anthony "Tony"
(Alice)
6139 Hurst Street
Houston, TX 77008-6332
(Houston Heights)

H: 713-869-2530
apwenzel@gmail.com

Williamson, Betty
(Chuck)
P. O. Box 776
Dayton, TX 775350776
(Dayton Noon)

H: 281-852-0736
C: 281-785-0559
W: 936-258-2802
F: 936-258-2233
bet44.63wmsn@gmail.com

**Wishnow, PDG Dr. Irv
(Marcia)
5235 Braesvalley Drive
Houston, TX 77096-2548
(Houston Westbury)**

**H: 713-667-2303
W: 713-771-1206
iwishnow@comcast.net
docic@sbcglobal.net**

**Wuensche, PDG Fred
(Judy)
221 William Thomas Rd
Huntsville, , TX77320-2745
(Huntsville)**

**H: 936-594-2650
C: 936-293-0938
fred.wuensche@fwuensche.net**

X-Y-Z

**Zitterich, PDG Danny
(Vera)
22806 Black Willow Dr.
Tomball, TX 77375
(Tomball)**

**H: 281-251-1140
C: 512-627-2544
md2lionzee@hotmail.com**

District Club Information

ALIEF

Club # - 0178 001421 Org. Date - 4/3/1967

2nd & 4th Tues. 7:30 PM
Golden Corral Restaurant
16308 FM 529
Houston, Texas

PRESIDENT

Karen Faye Newman
17811 Western Pass Ln
Houston, TX 77095
H: 281-463-8327
C: 832-260-3433
karen.f.newman@accenture.com

SECRETARY

Juan Boyer
333 Holly Cree Court Apt#1308
Spring, TX 77381
W: 281-514-8606 C: 713-280-8507

TREASURER

Pat Newman
17811 Western Pass Lane
Houston, TX 77095-4457
H: 281-463-8327 W: 713-463-8327
secretary@alieflionsclub.org

MEMBERSHIP CHAIR

ANAHUAC

Club # - 0178 001425 Org. Date - 11/7/1939

2nd Monday 7:00pm & 4th Tuesday 7:00pm
Methodist Youth Center
6000 Washington
Anahuac, Texas

PRESIDENT

John Lunsford
P. O. Box 1012
Anahuac, TX 77514
H: 713-562-5628 W: 281-420-6625
john.lunsford@baytown.org

SECRETARY

William "Bill" Tinnerman
P. O. Box 926
Anahuac, TX 77514-0926
C: 409-267-5354 W: 713-525-2135
F: 409-267-2205
wnt1970@windstream.net

TREASURER

Linda Tinnerman
P. O. Box 926
Anahuac, TX 77514-0926
H: 409-267-3594 C: 409-267-1742
F: 409-267-2205
lft1970@windstream.net

MEMBERSHIP CHAIR

Karla Dean
PO Box 584
Anahuac, TX 77514
H: 409-267-4462
kdean@bhisd.net

BARBERS HILL

Club # 0178 103856 Org Date - 10/23/2008
www.barbershillions.org

2nd & 4th Wed 11:30 AM
Eagle Pointe Recreational Center - Golf Club
12440 Eagle Pointe Dr.
Mont Belvieu, Texas

PRESIDENT

Sandra Duree
11303 Kings Point Blvd
Dayton, TX 77535
H: 281-427-1446
sduree@bhisd.net

SECRETARY

Tammy Jenkns
4511 Joe Patch
Baytown, TX 77523
C: 281-705-6299 W: 281-383-3641
tammy-jenkins@live.com

TREASURER

Loretta Dixon
P. O. Box 1262
Mont Belvieu, TX 77580
H: 281-385-2042
ldixon@montbelvieu.net

MEMBERSHIP CHAIR

Tim Duree
3908 Savell
Baytown, TX 77521
H: 281-427-1446
tim.duree@kbr.com

BAYTOWN

Club # - 0178 001427 Org. Date - 9/27/1928
www.baytownlions.org

Every Tues 12:00 PM
Golden Corral
4610 Garth Rd.
Baytown, Texas

PRESIDENT

Joe Wilson
102 Pamela Dr
Baytown, TX 77521
H: 281-427-6146 W: 281-837-8454
F: 281-837-8293
joebill37@comcast.net

SECRETARY

Carol Leskovjan
801 Rose Wood
Baytown, TX 77520-2559
H: 281-427-3403 C: 281-380-2781
W: 281-427-4754
carles51@verizon.net

TREASURER

Dwayne Litteer
4206 Copper Creek
Baytown, TX 77521
H: 832-556-8257
dlitteer@comcast.net

MEMBERSHIP CHAIR

Brenda S. Wienberger
1714 Wildwood
Deer Park, TX 77536
H: 281-682-2289 W: 281-420-3711
brandaw@crcu.org

BROOKSHIRE PATTISON

Club # - 0178 001432 Org. Date - 1/22/1947

1st Tues 7:00 PM
Pattison Fire Department
Hwy 359
Pattison, Texas

3rd Tues 12 Noon
Galleo's
1988 FM 359
Pattison, Texas

PRESIDENT

Pat Doucette
20711 Mistang Falls Drive
Katy, Texas 77450
(H) 832-865-0866
pat.doucette@edwardjones.com

SECRETARY

Dora Ann Gostecnik
P. O. Box 449
Pattison, TX 77466
W: 281-934-4141
F: 281-934-4142
dag@gostecniklaw.com

TREASURER

Matthew Vahalik
P. O. Box 730
Brookshire, TX 77423-0730
H: 713-444-2642 W: 281-375-2244
vahalik@gmail.com

MEMBERSHIP CHAIR

William Kitzman
PO Box 162
Pattison, TX 77466
W: 281-934-1832
bkitzman@consolidated.net

CLEVELAND

Club # - 0178 059540 Org. Date - 5/19/1997

Every Tues 12 Noon
Senior Citizens
206 Peach St.
Cleveland, Texas

PRESIDENT

Thomas Higgins
237 CR 6401
Dayton, TX 77535
H: 713-557-2627
dnthiggins@att.net

W: 281-659-0993

SECRETARY

Terrie Manners
6193 CR 2252
Cleveland, TX 77327
C: 281-761-9199
W: 713-275-8362
terriemanners@yahoo.com

H: 281-593-2480

TREASURER

Doris Butler
P. O. Box 595
Cleveland, TX 77327
H: 281-592-5761
krbutler@ndemand.com

C: 281-622-7610

MEMBERSHIP CHAIR

Mike D. Penry
P. O. Box 595
Cleveland, TX 77328
H: 281-592-3644
mpenry@fbtet.com

C: 281-794-8172

CONROE EVENING

Club # - 0178 001436 Org. Date - 2/25/1967

2nd & 4th Mon 6:00 PM
Vernon's Kuntry Katfish
5901 Hwy 105 W
Conroe, Texas

PRESIDENT

Becky Judah
241 Springs Edge
Montgomery, TX 77356
H: 936-588-144
rjudah@consoidated.net

SECRETARY

Pat Brown
6907 Pebble Beach Dr
Houston, TX 77069
W: 713-884-3710 C:281-782-4491
F:713-884-4580
patrickmbrown7750@yahoo.com

TREASURER

Steven Jones
1829 Leela Springs Dr
Conroe, TX 77304
H: 936-689-7295
skjones@juniper.net

MEMBERSHIP CHAIR

Nancy Mikeska
2252 Willow Dr
Conroe, TX 77304
H: 936-588-1547 W: 936-827-3433
txgovmikeska@hotmail.com

CONROE NOON

Club # - 0178 001435 Org. Date - 2/20/1939

Every Wed 12 Noon
Lone Star Convention Center
9055 FM 1484
Conroe, Texas

PRESIDENT

Steve Wohlschlaeger
P. O. Box 1135
Conroe, TX 77305-1135
H: 936-441-1971
W: 936-539-5508
cnlc@consolidated.net

SECRETARY

Darin Bailey
P. O. Box 1135
Conroe, TX 77304
W: 936-760-1666
cnlc@consolidated.net

TREASURER

Bobby Brennan
P. O. Box 1135
Conroe, TX 77305-1433
W: 936-760-1666
cnlc@consolidated.net

MEMBERSHIP CHAIR

Ryan Morton
10910 Kaleo Way
Conroe, TX 77304
W: 936-760-1666
cnlc@consolidated.net

EXCUTIVE SECRETARY

Vicki Musgrove
P. O. Box 1135.
Conroe, TX 77305-1135
O: 936-760-1666
cnlc@consolidated.net

F: 936-760-1668

CROSBY

Club # - 0178 100553 Org. Date - 11/19/2007

1st & 3rd Tues 5:30 PM
Crosby ISD Operations Bldg
14703 FM 2100
Crosby, Texas

PRESIDENT

James Gracey
PO Box 2107
Dayton, TX 77535
H: 205-218-0347

SECRETARY

Cora Thomas
PO Box 265
Crosby, TX 77532
H: 713-208-4947
trandcora@aol.com

TREASURER

Charles Thompson
17706 Jolly Boat Dr.
Crosby, TX 77532
C: 713-724-5889
thompsonch42@gmail.com

MEMBERSHIP CHAIR

Suliman A. Al-Rasheed
15939 Dunes Dr.
Crosby, TX 77532
H: 281-462-1161 W: 281-462-8700
store5453@theupsstore.com

CUT AND SHOOT FAMILY

Club # - 0178 044703 Org. Date - 3/8/1985

2nd & 4th Thurs 7:00 PM
McKenzie's Barbeque
1501 N. Frazier St
Conroe, Texas

PRESIDENT

Marla Reynolds
12146 Kimberly Trace
Conroe, TX 77304
H: 936-494-3813
marlayvette@live.com

W: 936-539-1721

SECRETARY

Annie R. Rasmueson
501 Wppdodge Dr
Conroe, TX 77306
C: 281-881-4516
annoakly123@yahoo.com

TREASURER

Marion Stuckey
2109 Timberlane St
Conroe, TX 77301
H: 936-539-9037
marion1944n@hotmail.com

MEMBERSHIP CHAIR

Robin Smith
2109 Timberlane St
Conroe, Tx 77301
H: 936-444-7362
lipstickcat1@yahoo.com

DAYTON NOON

Club # - 0178 048351 Org. Date - 3/30/1988

1st & 3rd Wed 12 Noon
Kountry Kitchen
313 N. Main
Dayton, Texas

PRESIDENT

Glenda Williams
PO Box 98
Dayton, TX 77535
H: 936-258-7730 C: 281-224-2783
gmwilliams5058@yahoo.com

SECRETARY

Linda Williamson
143 County Road 6681
Dayton, TX 77535-3043
H: 936-258-3522 C: 936-336-0583
kwlk1966cm@gmail.com

TREASURER

Joan Jones
PO Box 418
Dayton, TX 77535
H: 936-258-7730 C: 936-334-2160
HAJAJones@att.net

MEMBERSHIP CHAIR

Betty Williamson
P. O. Box 776
Dayton, TX 77535
W: 936-258-2802 C: 281-785-0559
F: 936-258-2233
bet44.63wmsn@gmail.com

DEER PARK

Club # - 0178 052106 Org. Date - 10/24/1991

2nd & 4th Tues 12 Noon
Casa Ole
7750 Spencer Hwy
Pasadena, Texas

PRESIDENT

Kimmy Wood
2208 Catalina
Pasadena, TX 77503
H: 281-414-3092
k_j_machine@yahoo.com

W: 281-930-0539

SECRETARY

Pat Klinkerman
8058 Swiss Lane
Houston, TX 77075-2520
H: 713-991-4233
pklinkerman@dpisd.org

W: 832-668-8005

TREASURER

John Klinkerman
8058 Swiss Lane
Houston, TX 77075-2520
H: 713-991-4233
pklinkerman@dpisd.org

C: 281-635-9154

MEMBERSHIP CHAIR

Lisa Wright
822 Hackberry St.
La Porte, TX 77571-6910
H: 281-471-0560
C: 281-235-7215
lwright@dpisd.org

W: 832-668-7170

HARDIN

Club # - 0178 001446 Org. Date - 3/27/1956

2nd & 4th Tues 7:00 PM
Hardin Lions Club Building
11230 Hwy 146
Hardin, Texas

PRESIDENT

Bonita Ardoin
PO Box 571
Hardin, TX 77561
C: 409-277-9868
bonita.ardoin@gmail.com

SECRETARY

Dorothy Nettles
PO Box 462
Hardin, TX 77561
H: 936-298-2689 C: 936-334-3438
dnettles2@live.com

TREASURER

Sherry Mettlen
14811 Hwy 146 N
Liberty, TX 77575
H: 936-298-9668 W: 936-336-2689
F: 936-336-6226
mettlen@netzero.net

MEMBERSHIP CHAIR

Linda Brandl
80 CR 2060
Hull, TX 77564
H: 936-298-1533

HEMPSTEAD

Club # - 0178 001447 Org. Date - 5/8/1945

1st Tues 6:00 PM
Las Fuentes
Hempstead, Texas

PRESIDENT

Carol Anita Hooward
34339 Mayer Rd.
Hempstead, TX 77445
ahoward1103@yahoo.com

SECRETARY

Christine Herbert
34333 Mayer
Hempstead, TX 77445
H: 979-826-2216 C: 979-419-1345
christineherbert@yahoo.com

TREASURER

J. T. Howard, Jr.
34343 Mayer
Hempstead, TX 77445
W: 979-826-3864
jhowardjr@sbcglobal.net

MEMBERSHIP CHAIR

Lois Rafferty
35427 Mayer Rd
Hempstead, TX 77445
H: 979-826-6906 F: 979-826-8976
lrrafferty44@gmail.com

HOUSTON ALDINE

Club # - 0178 001449 Org. Date - 9/9/1954

3rd Thurs 7:00 PM
Tony's Country Kitchen
1911 Aldine Bender Rd.
Houston, Texas

PRESIDENT

Gloria M. Stansky
2342 Green Glade Lane
Spring, TX 77386-2106
H: 281-367-4339

SECRETARY

Shirley Capers
PO Box 1072
Magnolia, TX 77353
C: 832-922-5033
sjcapers@hotmail.com

TREASURER

Thomas Capers
PO Box 1072
Magnolia, TX 77353
H: 281-460-7393 W: 281-442-9707
thomascapers2s2@yahoo.com

MEMBERSHIP CHAIR

Robert Schenck
2307 Oak River Dr
Spring, TX 77373
H: 281-353-0915 C: 832-221-0915
W: 832-221-0915 F: 281-288-4439
rschenck2307@sbcglobal.net

HOUSTON BELTWAY

Club # - 0178 058403 Org. Date - 6/16/1996

2nd Thurs 7:00 PM
Tracy Gee Community Center
3599 Westcenter Dr.
Houston, Texas

PRESIDENT

Ernesto Aroeo
16366 Mellow Oaks Ln
Sugar Land, TX 77498
H: 281-302-5226 C: 832-599-1211

SECRETARY

Sally Libranda
906 Greens Road #16
Houston, TX 77060
H: 832-230-1681 C: 832-533-5642
sallylibranda@yahoo.com

TREASURER

Sally Libranda
906 Greens Road #16
Houston, TX 77060
H: 832-230-1681 C: 832-533-5642
sallylibranda@yahoo.com

MEMBERSHIP CHAIR

Marla Theresa Mangahis
11906 Hueco Tanks Dr.
Sugar Land, TX 77498
H: 281-568-9712 C: 281-827-5230
bantotsha@sbcglobal.net

HOUSTON CHINESE AMERICAN

Club # - 0178 044704 Org. Date - 3/11/1985

3rd Wed 6:45 PM
Chinese Community Center
5855 Sovereign Dr.
Houston, Texas

PRESIDENT

Albert L. Wong
34 Lana Lane
Houston, TX 77027-5606
H: 713-621-0207 W: 713-977-6060
aawong28@yahoo.com

SECRETARY

Ann Wong
34 Lana Lane
Houston, TX 77027-5606
H: 713-621-0207 W: 832-854-7651
anguyen70@yahoo.com

TREASURER

Joseph Chow
8312 Augustine Ave., Unit A
Houston, TX 77036-7310
H: 713-771-5728 C:713-320-8608
joechow_42@hotmail.com

MEMBERSHIP CHAIR

Albert L. Wong
34 Lana Lane
Houston, TX 77027-5606
H: 713-621-0207 W: 713-977-6060
F: 713-977-6086
aawong28@yahoo.com

HOUSTON CY-FAIR

Club # - 0178 001440 Org. Date - 1/22/1957

www.houstoncy-fairlions.org

2nd & 4th Tues 7:00 PM
Houston Cy-Fair Lions Den
9440 West Little York Rd., Bane Park
Houston, Texas

PRESIDENT

Paul Yackley
14903 Beechmoor Dr
Houston, TX 77095
B: 281-859-0378

SECRETARY

Sandra Martin
9018 Bonnyview Dr.
Houston, TX 77095-3741
H: 281-550-2798 W: 281-391-7001
bikee77095@yahoo.com

TREASURER

PDG Charles Martin
9018 Bonnyview Dr.
Houston, TX 77095-3741
H: 281-550-2798 C: 281-685-6322
cmartin77095@sbcglobal.net

MEMBERSHIP CHAIR

Audrey Bryant
6220 Fairdale Lane #63
Houston, TX 77057
C: 832-875-4065
audrey.bryant340@gmail.com

HOUSTON FIL-AM

Club # - 0178 048338 Org. Date - 3/28/1988

1st & 4th Sat 6:00 PM

Fil Tex

7123 Southwest Freeway

Houston, Texas

PRESIDENT

Isabel Datu

5906 Osage

Houston, TX 77036

C: 832-420-3701

belledatu@hotmail.com

SECRETARY

Regina Juguillon

6534 Brent Drive

Houston, TX 77085

H: 713-729-2800

regina.juguillon@gmail.com

TREASURER

Judith Simbulan

2218 Welch St.

Houston, TX 77019-5618

C: 713-594-4094

MEMBERSHIP CHAIR

Emmy Rhoades

11519 Carson Field Lane

Cypress, TX 77433

C: 713-291-3787

HOUSTON FOUNDER

Club # - 0178 001450 Org. Date - 4/2/1917

2nd & 4th Tuesdays 5:30p.m.

Downtown YMCA

808 Pease St.

Houston, TX

Club Mailing Address

P. O. Box 131534

Houston, TX 77219

PRESIDENT

Rosa Brown

12503 Laurel Haven Way

Houston, TX 77014

W: 713-767-0375

C: 832-229-4625

rosabrown0009@gmail.com

SECRETARY

Damitra Myles

627 Easy Jet Dr.

Stafford, TX 77477

H: 281-969-8665

C: 281-650-6099

W: 713-659-8501

dlmyles@yahoo.com

TREASURER

Shannon Warren

19710 W. Verde Creek Cir

Cypress, TX 77433

H: 713-443-7449

web@shannonvarren.com

HOUSTON GREENSPOINT

Club # - 0178 048365 Org. Date - 4/1/1988

2nd & 4th Mon 12 Noon
Park Inn & Conference
500 N. Sam Parkway E.
Houston, TX

PRESIDENT

Larry Coleman II
220 Spring Creek Trail Dr.
Spring, TX 77373
H: 832-797-1682
theox77@yahoo.com

W: 281-449-6207

SECRETARY

R. G. "Dick" Troxell
5111 Lodge Creek Drive
Houston, TX 77066-2533
H: 281-440-5198
rtroxell@msn.com

TREASURER

R. G. "Dick" Troxell
5111 Lodge Creek Drive
Houston, TX 77066-2533
H: 281-440-5198
rtroxell@msn.com

MEMBERSHIP CHAIR

Nedith N. Wallace
185 Lake View Circle
Montgomery, TX 77356-9028
H: 936-588-2585 W: 281-449-8241

HOUSTON HEIGHTS

Club # - 0178 001455 Org. Date - 12/8/1944
www.heightslions.com

2nd & 4th Thurs 12 Noon
Spaghetti Western Italian Café
1608 Shephard Dr.
Houston, Texas

PRESIDENT

Mark Roth
3614 Montrose #207
Houston, TX 77006
H: 713-523-9151 C: 713-962-4194
W: 713-349-2550
markwroth@aol.com

SECRETARY

Winnie Mae Eads
6210 Wynnwood Lane
Houston, TX 77008
H: 713-861-8733
lion.winnie.mae@comcast.net

TREASURER

Richard Malloy
6522 Pickens St.
Houston, TX 77007
H: 713-594-5599
malloy@resincorp.com

MEMBERSHIP CHAIR

PDG Paul Eads
6210 Wynnwood Lane
Houston, TX 77008
H: 713-861-8733
lion.paul.eads@comcast.net

HOUSTON HOBBY AIRPORT

Club # - 0178 039843 Org Date - 5/1/1981

1st & 3rd Wed 12 Noon
Golden Corral
12500 Gulf Freeway
Houston, Texas

PRESIDENT

Edward J. Stanton
511 S. Shadowbend Dr.
Friendswood, TX 77546-3846
H: 281-484-0643 W: 713-941-7744
C: 281-686-3043
almedama@aamalls.com

SECRETARY

Genaro Jerry Rincon
6827 Fauna
Houston, TX 77061
H: 713-641-3358 W: 713-649-4928
genaro.rincon@gmail.com

TREASURER

Teresa Dover
8803 Almeda Genoa Rd
Houston, TX 77075
H: 713-991-6600 W: 713-991-6600
doverbookkeeper@aol.com

MEMBERSHIP CHAIR

John Dover Jr
8803 Almeda Genoa Rd
Houston, TX 77075
H: 713-991-6601 W: 713-991-6600
C: 713-503-5077
doverplumbing@aol.com

HOUSTON LADY

Club # - 0178 122563 Org. Date - 6/20/2014

2nd & 4th Tues 7PM

TBD (Directory to be updated on website
when location is determined)

PRESIDENT

Jayne Edison
1406 Palmetto
Galveston, TX 77554
W: 713-851-8640
jedison@ofillc.com

SECRETARY

Elizabeth Garza
10300 Cypresswood Dr #631
Houston, TX 77070
W: 713-828-1014
lizagarzarealestate@yahoo.com

TREASURER

Sharnell Stocks
6626 Jasmine Arbor
Houston, TX 77088
W: 832-670-9944
sharnellstocks@yahoo.com

MEMBERSHIP CHAIR

Erin Applegate
12718 Wandering Streams
Tomball, TX 77377
W: 832-264-8993
erin@impacfleet.com

HOUSTON MEMORIAL

Club # - 0178 001461 Org. Date - 2/9/1966

2nd & 4th Wed 12 Noon

I.H.O.P.

11225 I-10 West

Houston, Texas

*2013-14 Officers Listed

PRESIDENT

Ross S. Richardson

10114 Long Point

Houston, TX 77043

H: 713-545-7879

W: 713-973-0600

ross@clickrealtync.com

SECRETARY

Marilyn Chandler

10114 Long Point

Houston, TX 77043

H: 832-594-0702

W: 713-973-0600

mschandler53@yahoo.com

TREASURER

B. P. "Pat" Macken

2122 Foreland Dr.

Houston, TX 77077-5539

H: 281-584-9072

C: 713-859-6486

W: 713-827-1609

ross@clickrealtync.com

MEMBERSHIP CHAIR

HOUSTON MIDWEST

Club # - 0178 107393 Org. Date - 2/3/2010

2nd & 4th Thrus 7:00 PM
Denny's Restaurant
4999 Hwy 6 N.
Houston, Texas

PRESIDENT

Ed Bondoc
1815 Summerfield Place
Sugar land, TX 77478
H: 832-379-9054
imeddie1@yahoo.com

SECRETARY

PDG Melba Buado
15734 Ridge Park Dr.
Houston, Texas 77095-2647
H: 713-446-6585
melbabuado@gmail.com

TREASURER

Romito Buado
15734 Ridge Park Dr.
Houston, Texas 77095-2647
H: 713-345-0598 W:713-446-6585
romtiobuado@att.net

MEMBERSHIP CHAIR

Florita Tolentino
13135 Worthington St
Sugarland, TX 77478
H: 713-373-9473
florami2235@yahoo.com

HOUSTON MILLENNIUM

Club # - 0178 063554 Org. Date - 9/5/2000

2nd & 4th Wed 6:30 PM
Tracy Gee Community Center
3599 Westcenter
Houston, Texas

PRESIDENT

Elnora Peralta
502 Texas Pkwy
Missouri City, TX 77489
C: 281-844-6087
elnora.peralta@yahoo.com

SECRETARY

Elenita Gumtang
3603 Kennedy Dr.
Pearland, TX 77584
C: 713-345-0400
egumtang@gmail.com

TREASURER

Nanette Molares
12514 Taylorwood Lane
Houston, TX 77070
W: 281-893-2336
C: 832-878-2105
ninangnette@yahoo.com

MEMBERSHIP CHAIR

Arsenio Zalun
8222 Worthington Dr
Houston, TX 77083
H: 281-277-1188 C:832-541-1744
archiezalun@yahoo.com

HOUSTON NORTHWEST

Club # - 0178 088745 Org. Date - 6/24/2005

2nd & 4th Wed 1:00 PM
The Hot Dog Shop
6405 Brittmoore, Suite 16
Houston, Texas
*2013-14 Officers listed

PRESIDENT

PDG Cicero W. "Buzz" Goins
12835 Westhorpe Dr.
Houston, TX 77077-3707
H: 281-496-9344
aegisdg1@gmail.com

SECRETARY

Kathryn "Kay" Burke
10327 Rothbury
Houston, TX 77043-1816
H: 713-462-0996 C: 713-416-1105
kaydburke@comcast.net

TREASURER

PDG Cicero W. "Buzz" Goins
12835 Westhorpe Dr.
Houston, TX 77077-3707
H: 281-496-9344
aegisdg1@gmail.com

MEMBERSHIP CHAIR

Frank Della Sala
6405 Brittmoore, Suite 16
Houston, TX 77041
W: 713-937-8039 C: 713-539-2284
F: 713-937-8045
frank@hotdogshop.net

HOUSTON ROYAL OAKS

Club # - 0178 104166 Org. Date - 12/16/2008

2nd & 4th Sat 2:00 PM
West Houston Medical Center
12121 Richmond Ave., Suite 201
Houston, Texas

PRESIDENT

Steven Okoronkwo
10731 Craddock Dr
Houston, TX 77099
H: 713-446-9677
sodocks@yahoo.com

SECRETARY

Minette Chiu
13638 La Concha Lane
Houston, TX 77083
H: 281-933-9888 C: 713-208-2380
lionminette88@gmail.com

TREASURER

Annette Wierschem
12203 Shadow Hollow
Houston, TX 77082
H: 281-752-9916 C: 713-875-6818
annette@survivalsupplyzone.com

MEMBERSHIP CHAIR

Maria Eme Nisnisan
5914 Briar Hill Court
Sugarland, TX 77479
H: 281-277-8545 C: 281-788-7654
lionemee@yahoo.com

HOUSTON SOUTHWEST

Club # - 0178 001473 Org. Date - 9/12/1955

2nd Tues 6:30 PM
Hunan Chef
3805 Southwest Freeway
Houston, Texas

PRESIDENT

Daniel Mason
183 Asbury St.
Houston, TX 77007-8101
H: 713-862-8059
dmason@hal-pc.org

C: 281-610-9061

SECRETARY

Elizabeth Mason
183 Asbury St.
Houston, TX 77007-8101
H: 713-862-8059
lmason@hal-pc.org

C: 713-248-4886

TREASURER

Amy Deatsman
5002 Glenmeadow Dr.
Houston, TX 77096
H: 713-772-0462
adeatsman@pccarx.com

W: 832-295-1210

MEMBERSHIP CHAIR

Daniel Mason
183 Asbury St.
Houston, TX 77007-8101
H: 713-862-8059
dmason@hal-pc.org

C: 281-610-9061

HOUSTON SPACE CITY

Club # - 0178 001479 Org. Date - 3/16/1966

2nd & 4th Tues 7:00 PM
Golden Corral Restaurant
12500 Gulf Frwy
Houston, Texas

PRESIDENT

George Malone
3415 Bedford Forrest Ct
Missouri City, TX 77459
H: 281-438-7243
gmalone08@comcast.net

SECRETARY

Mattie Adelaia
10330 Sageglow Dr.
Houston, TX 77089-5115
H: 281-481-8507 C: 832-483-1907
mladelaja@yahoo.com

TREASURER

Nancy Rodes
328 Avenue A
South Houston, TX 77587-3629
H: 713-946-1833 C: 713-825-4958
nrodes@yahoo.com

MEMBERSHIP CHAIR

Margie Perkins
6000 Telephone Rd. #307
Houston, TX 77087-5447
H: 713-640-1650

HOUSTON SPORTS

Club # - 0178 054911 Org. Date - 10/1/1993

4th Wed 6:00 PM
Cizik Eye Clinic
6400 Fannin, 19th Floor
Houston, Texas

PRESIDENT

Susan Soto
3207 Southern Hills Dr
Missouri City, TX 77459
C: 713-874-7965
susansoto2010@gmail.com

SECRETARY

Susan Meng
5306 Edith St.
Houston, TX 77096
H: 713-665-7476 W: 713-559-5202
C: 281-813-5709
sfmeng@sbcglobal.net

TREASURER

Cher Colbert
16715 Township Meadows Ct.
Houston, TX 77095
H: 281-345-4867 W: 281-345-4869
C: 832-428-2665
chercolbert@sbcglobal.net

MEMBERSHIP CHAIR

Jeffrey Bules
2019 Bissonnet St.
Houston, TX 77005-1646
H: 713-523-2869 W: 713-523-9400
F: 713-523-9405 C: 713-409-0562
jeffreybules@aol.com

HOUSTON SPRING BRANCH

Club # - 0178 001474 Org Date - 11/10/1949

1st & 3rd Thurs 7:00 PM
HEB Community Room
9710 Katy Frwy @ Bunker Hill
Houston, Texas

PRESIDENT

Margaret Badeaux
PO Box 294509
Houston, TX 77040
H: 713-856-5549
mbado@prodigy.net

C: 713-410-0481

SECRETARY

PDG Ronald G. Landers
2815 Teague #1436
Houston, TX 77080
C: 281-520-9195
rglanders@comcast.net

TREASURER

Alice P. Zumsteg
4402 Frontier Dr.
Houston, TX 77041-9203
H: 713-460-4800
alicezumsteg@sbcglobal.net

MEMBERSHIP CHAIR

Agnes Sullivan
9713 Warwanda
Houston, TX 77080
H: 713-464-7170
asullivan@aol.com

W: 713-789-4323

HOUSTON VIETNAMESE

Club # - 0178 112059

Org Date - 9/1/2011

PRESIDENT

Shandon Phan
11205 Bellaire Blvd
Ste B31
Houston, TX 77072
C: 202-4153366
staff@shandonphanlaw.com

SECRETARY

Tran V Nguyen
439 Airybrook Ln
Houston, TX 77094

TREASURER

Thu Hong Ngo
12003 Tall Oaks Dr.
Houston, TX 77024
W: 713-367-2275

MEMBERSHIP CHAIR

Angel Truong
11205 Bellaire Blvd, Ste B31
Houston, TX 77094
W: 281-407-5622 C: 713-212-9135
inspirebyangel@gmail.com

HOUSTON WESTBURY

Club # - 0178 001480 Org. Date - 4/13/1966

2nd & 4th Wed 7:00 PM
Seven Acres Jewish Senior Care Services
6200 N. Braeswood
Houston, Texas

PRESIDENT

Bernard Sugar
2011 Grand Terrace
Sugar Land, TX 77479
H: 281-343-0216
sammbern@att.net

SECRETARY

Vivian Levin
5150 Hidalgo #1901
Houston, TX 77056
H: 713-774-1110
vivianlevin21@gmail.com

TREASURER

Myron Woly nec
7422 Darnell
Houston, TX 77074
H: 713-272-6122 F: 713-272-9378
myron6122@att.net

MEMBERSHIP CHAIR

Libby Baum
8910 Pontiac
Houston, TX 77096-2116
H: 713-774-1729
libbylieberman12@gmail.com

HUFFMAN

Club # - 0178 001483 Org. Date - 5/11/1971

2nd & 4th Tues 7:30 PM
I.T. May Community Center
2100 Wolf Rd.
Huffman, Texas
*2013-14 Officers listed

PRESIDENT

Donald Haven
2210 Hickory Manor Dr.
Huffman, TX 77336
H: 281-324-2193 W: 281-324-6888
donhuffman@yahoo.com

SECRETARY

Gary W. Jordan
31910 FM 1485
New Caney, TX 77357
H: 281-689-8610 W: 281-249-3653
GJordan@technip.com

TREASURER

Thomas Landels
2111 Pine Manor
Huffman, TX 77336
H: 281-324-6417 W: 281-359-6686
F: 281-446-8989
tdlandels@gamil.com

MEMBERSHIP CHAIR

Gordon Parikter
P. O. Box 866
Huffman, TX 77336-0866
H: 281-324-4913

HUMBLE

Club # - 0178 001485 Org. Date - 8/24/1945
www.humblelionsclub.com

1st & 3rd Thurs 7:30 PM
Golden Corral
9663 FM 1960 Bypass
Humble, Texas

PRESIDENT

Luretta Darden
2514 Longleaf Pine
Kingwood, TX 77339-1019
H: 832-206-8788
arlene.4428@yahoo.com

SECRETARY

Esneasa E. Briley
777 Coolwood Dr. #405
Houston, TX 77013
H: 713-505-1688 C: 713-487-7141
esneasabriley@gmail.com

TREASURER

Elizabeth Wise
3027 Shanon Lane
Humble, TX 77396
W: 281-454-6846
ewise96@yahoo.com

MEMBERSHIP CHAIR

Sherlyn Johnson
5915 Sunnygate Dr
Spring, TX 77373
H: 337-912-8239 W: 281-442-8226
sherlynjohnson52@yahoo.com

HUMBLE NOON

Club # - 0178 042369 Org. Date - 3/4/1983
Zone S - 1

2nd & 4th Thurs 12 Noon
J Christopher's
5324 Atascocita Rd
Humble, Texas

PRESIDENT

Neil H. Lander
5419 Beaver Lodge Dr.
Kingood, TX 77345-1741
H: 281-360-7197
neihl@aol.com

SECRETARY

Gary Fritz
2602 Killdeer Lane
Humble, TX 77336
H: 281-441-1369
afterfiveusa@aol.com

W: 281-852-0945

TREASURER

PCC Joseph Bocklage
21595 Tims Harbor Dr.
Kingood, TX 77339
H: 281-358-4814
joebock@verizon.net

MEMBERSHIP CHAIR

Tony Austin
20919 Greenfield Trail
Kingwood, TX 77346
H: 281-812-4041
tony@theaustinfamily.com

W: 713-628-1886

HUNTSVILLE

Club # - 0178 001487 Org. Date - 5/5/1950
www.huntsvilletxlions.org

Every Thurs 12 Noon
Grand Buffet
111 IH 45 S.
Huntsville, Texas

PRESIDENT

Justin Ward
582 Elkins Lake
Huntsville, TX 77340
H: 817-727-2195
jg.ward@yahoo.com

W: 936-730-8397

SECRETARY

Wade Thibodeaux
PO Box 149
Huntsville, TX 77342
H: 409-656-5677
C: 936-581-5161
wade@tmediacorp.com

W: 936-581-5161

TREASURER

Lisa Reppond-Deckard
5310 FM 1374
Huntsville, TX 77340
C: 936-581-0639
lmr77340@yahoo.com

MEMBERSHIP CHAIR

Brooke L. Addams
P. O. Box 330
Huntsville, TX 77342
C: 936-662-5190
lionvolunteers@yahoo.com

W: 936-295-2651

KATY

Club # - 0178 001489 Org. Date - 12/26/1976

1st & 3rd Thurs 7:00 PM
Salt & Pepper Restaurant
1st St & Ave. D
Katy, Texas

PRESIDENT

Diana Au-Thornton
5714 Lilac St
Katy, TX 77493
H: 713-575-8702 C: 916-417-3722
dauthornton@beardragon.com

SECRETARY

Nancy Chesbro
24810 Malca Manor Dr.
Katy, TX 77493
C: 843-270-6979
nchesbro@comcast.net

TREASURER

Janice Sawyer-Jackson
19815 Upland Elm St.
Houston, TX 77084
H:281-578-5644
W: 281-644-7240
sawyer-jackson@att.net

MEMBERSHIP CHAIR

Timothy Matakas
18211 OOak Hampton Dr
Houston, TX 77084
C: 281-300-2967
t.o.matakas@sbcglobal.net

KINGWOOD

Club # -0178 119625 Org. Date - 7/25/2013

PRESIDENT

Ron Graham (Wendy)
3622 Cape Forest Dr
Kingwood, TX 77345
H: 713-825-9108
rgraham@cebridge.net

SECRETARY

Vivian Leigh Gibson (Phil)
3405 Coachlight Lane
Baytown, TX 77521
W: 281-639-5433
pkgibson@gibsontx.cm

TREASURER

Robert "Bob" MacFarlane
25433 Ramrak Dr.
Porter, TX 77365
H: 713-837-3763
robertm@cpamac.com

MEMBERSHIP CHAIR

KLEIN

Club # - 0178 065364 Org. Date - 5/9/2002
www.kleinlionsclub.org/

2nd & 4th Tues 7:00 PM
Raoul's Italian Grill
16823 Theis Mail Route Rd.
Spring, Texas

PRESIDENT

Sheila Roush
634 Brandt
Spring, TX 77373
H: 281-353-3248 C: 281-382-7950
roush.sheila@gmail.com

SECRETARY

Cameron Kornegay
23818 Cow Oak Dr.
Spring, Tx 77389
H: 281-826-0367 C: 281-235-5913
camrock1025@yahoo.com

TREASURER

Lynn D. Harrison
20806 Windy Briar Lane
Spring, TX 77379
C: 281-788-4996 W: 281-401-6209
ldmh2005@yahoo.com

MEMBERSHIP CHAIR

Kenneth Harrison
20806 Windy Briar Lane
Spring, TX 77379
C: 713-859-5663 W: 713-755-8863
ken.harrison@itc.hctx.net

LA PORTE

Club # - 0178 104842 Org. Date - 3/3/2009

1st Mon 5:30 PM
Las Hadas Mexican Restaurant
204 W. Fairmont Pkwy
La Porte, Texas

PRESIDENT

Phillip Ferguson
1105 Oak Creek Dr.
La Porte, TX 77571
H: 281-867-0918 W: 281-842-6237
pferguson@ppg.com

SECRETARY

Brent Heckendorn
1015 Crosswind
Spring Branch, TX 78070
W: 281-471-3133 C: 281-628-5034
bheckendorn@sbcglobal.net

TREASURER

Brent Heckendorn
1015 Crosswind
Spring Branch, TX 78070
W: 281-471-3133 C: 281-628-5034
bheckendorn@sbcglobal.net

MEMBERSHIP CHAIR

Kenneth Adcock
3002 N 23rd St
La Porte, TX 77571

LIBERTY

Club # - 0178 001492 Org. Date - 11/8/1939
www.libertytxlions.org

Every Mon 7:00 PM
Liberty City Hall
1824 Sam Houston St.
Liberty, Texas

PRESIDENT

Jim Kerr
1321 Maple St
Liberty, TX 77575
H: 832-397-4048 W: 936-3341672
C: 713-385-7619
jimakerr@aol.com

SECRETARY

Leon Blackwelder
2519 Edgewood St
Liberty, TX 77575
H: 936-336-9129 C: 936-346-4792
leon4732@yahoo.com

TREASURER

Paul E Newton
1712 Daniel Dr
Liberty, TX 77575
H: 936-336-5688
p-cnewton@earthlink.net

MEMBERSHIP CHAIR

Craig Wiggins
PO Box 9094
Liberty, TX 77575
H: 936-336-7433 C: 936-641-2495
sandredcountry@yahoo.com

MAGNOLIA

Club # - 0178 001493 Org. Date - 4/46/1956

1st & 3rd Mon 7:00 PM
Magnolia Community Building
400 Melton Street
Magnolia, Texas

PRESIDENT

Robert Wright
38319 Wildwood Point
Magnolia, TX 77354
H: 281-259-6545
robert-magnolia@sbcglobal.net

SECRETARY

Freda Koehler
25340 Rolling Hills Dr.
Hockley, TX 77447
C: 832-289-0277 W: 281-351-8137
fpkrnk@sbcglobal.net

TREASURER

Henry Walker
24583 County Oaks Blvf
Montgomery, TX 77316
H: 832-515-1783
henry@theyellowroseranch.com

MEMBERSHIP CHAIR

Chris Hardee
19927 Indigo Lake Dr
Magnolia, TX 77355
H: 281-356-6042 C: 281-351-8894
chardee889@aol.com

MONTGOMERY

Club # - 0178 052966 Org. Date - 4/29/1992

1st & 3rd Tues 6:30 PM
The Big Sombrero
18402 Hwy 105W
Montgomery, Texas

PRESIDENT

Tom Priestly
383 Skipper Lane
Montgomery, TX 77316
H: 936-588-1665
pkidugan4@yahoo.com

SECRETARY

Marvin McKenzie
1157 Oak Lane
Montgomery, TX 77316
H: 936-588-1665 C: 936-494-5247
sam1157@consolidated.net

TREASURER

Patti Stafford
P. O. Box 492
Richards, TX 77873
H: 936-870-5231 C: 936-714-7166
W: 936-442-7001
pattistafford@amegybank.com

MEMBERSHIP CHAIR

PANORAMA

Club # - 0178 001437 Org. Date - 4/29/1972

2nd & 4th Wed 7:00 PM
The Village Golf Club
73 Greenbriar Drive
Panorama Village, Texas

PRESIDENT

David Cox
10502 Parkside Dr
Panorama Village, TX 77318
H: 936-856-1380 W: 936-524-7059
davecox5745@msn.com

SECRETARY

Vickie Modeland
51 Cherry Hill Drive
Conroe, TX 77304
C: 936-524-4881
vwmodeland@yahoo.com

TREASURER

Wendy E. Marquart
148 Thunderbird Dr.
Panoram Village, Tx 77304
H: 936-856-7736 W: 936-443-9300
wemarquart@suddenlink.net

MEMBERSHIP CHAIR

Judy Trosvig
55 Rollings Hills West
Panorama Village, TX 77304
C: 936-444-3401 W: 936-856-4158
judytrosvig@yahoo.com

PASADENA

Club # - 0178 001496 Org. Date - 5/7/1941

1st & 3rd Tues 12:15 PM
Golden Corral
4021 Spencer Hwy
Pasadena, Texas

PRESIDENT

Charles E. White
6519 Olson Lane
Pasadena, TX 77505
H: 281-487-2168 W: 281-998-9500
cwhite@gracewhiteinsurance.com

SECRETARY

Grace White
6519 Olson Lane
Pasadena, TX 77505
H: 281-487-2168 W: 281-998-9500
gwhite@gracewhiteinsurance.com

TREASURER

Don Lazenby
4002 Ecuador Dr.
Pasadena, TX 77504-2314
H: 713-473-7525 W: 713-920-6873
donlaz@sbcglobal.net

MEMBERSHIP CHAIR

PRAIRIE VIEW A&M UNIVERSITY

Club # - 0178 11545 Org. Date - 10/31/2011

2nd & 4th Wed 5:00 PM Please call to verify
Juvenile Justice Bulding
Prairie View A&M University
Prairie View, Texas

PRESIDENT

Timiree Morris
4101 Tradewind Dr.
Rowlett, TX 75088
C: 972-824-7109
ktm89382@live.com

SECRETARY

Elaine Jones
15301 NW Freeway
Houston, TX 77040
C: 832-844-5072
elainej364@gmail.com

TREASURER

Briana Banks
18007 Old Gate Pass Ln
Cypress, TX 77433
C: 510-697-2052
brianabanks43@gmail.com

MEMBERSHIP CHAIR

Alexis Howell
33826 Paloma Dr
San Benito, TX 77586
C: 956-238-8701
halexis44@yahoo.com

RIVERSIDE AREA

Club # - 0178 098061 Org. Date - 11/20/2006

2nd & 4th Tues 6:30 PM

Riverside Methodist Church

Hwy 19 @ FM 980

Riverside, Texas

*2013-14 officers listed

Club Mailing Address

P. O. Box 974

Riverside, TX 77367-0974

PRESIDENT

Judy Wuensche

221 William Thomas Rd

Huntsville, TX 77320

W: 713-725-1250

C: 936-581-3183

judy.cain-wuensche@fwuensche.net

SECRETARY

Regina Lee

46 Front St.

Huntsville, TX 77320

leeregenia@yahoo.com

TREASURER

Linda Parsons

31 Big Lake Circle

Huntsville, TX 77320

H: 936-295-3538

aworthyvessel@yahoo.com

MEMBERSHIP CHAIR

SAM HOUSTON STATE UNIVERSITY
Club # - 0178 101252 Org. Date - 2/26/2008

Every Wed 6:30 PM
Lowman Student Center, Room 315
1802 Avenue I
Huntsville, Texas

PRESIDENT

Nicole Weyand
2524 David Lane
Brenham, TX 77833
C: 979-277-8373
nicole.weyand@gmail.com

SECRETARY

Sadie McLaughlin
3401 Telluride Dr.
McKinny, TX 75070
C: 469-693-3430
smm085@shsu.edu

TREASURER

Gilbert Ramirez
2424 Montgomery Road
Apt 9
Huntsville, TX 77340
adamramirez505@yahoo.com

MEMBERSHIP CHAIR

Anthony Cook
1422 15th St
Huntsville, TX 77340
C: 713-851-7363
arc048@shsu.edu

SOUTH MONTGOMERY COUNTY

Club # - 0178 001501 Org. Date - 2/10/1969

2nd & 4th Tues 7:00 PM

Contact Club Officers for location

PRESIDENT

Daniel Kainer Jr., DVM
17 Cokeberry
The Woodlands, TX 77381
H: 281-367-1515
C: 281-732-7014
dkainer@aol.com

W: 936-321-2000

SECRETARY

Kelly Marts
29006 Waltham Street
Spring, TX 77386-2464
H: 281-355-1345
kellyvision@sbcglobal.net

W: 281-586-1240

TREASURER

Sarah E. Greenmyer
11084 White Rock Rd.
Conroe, TX 77306
H: 936-520-1993
sgreenmyer@conroeisd.net

W: 936-709-7218

MEMBERSHIP CHAIR

THE WOODLANDS

Club # - 0178 040405 Org. Date - 10/5/1981

www.woodlandslions.org

2nd & 4th Thurs 12 Noon
Carrabba's Restaurant
25665 I-45 N
The Woodlands, Texas

PRESIDENT

Andrew Catanzaro
157 Golden Shadow Cir.
Spring, TX 77381
H: 281-292-5885
andycarolcat@sbcglobal.net

W: 281-985-0902

SECRETARY

Chris Hanson
9 Homsilver Pl.
The Woodlands, TX 77381
H: 281-367-7883
W: 281-367-3531
chris.hanson@garygreene.com

C: 281-433-1157

TREASURER

LeeAnn Tromanhauser
9 Starviolet St.
The Woodlands, TX 77380
H: 281-292-8618
Ltromanhauser@woodforest.com

MEMBERSHIP CHAIR

Larry Smith
2706 Faraday Ct.
Spring, TX 77381
W: 281-731-9573
pilotsmitty@aol.com

TOMBALL

Club # - 0178 041131 Org. Date - 4/21/1982

2nd & 4th Fri 12 Noon
Pecos Grilling Company
28900 Tomball Pkwy
Tomball, Texas

PRESIDENT

Robert Jerome Teichmiller
606 N. Magnolia
Tomball, TX 77375
H: 281-351-1077
revtike@juno.com

W: 281-351-5757

SECRETARY

Geroge Shackelford
1011 Village Square Dr. #126
Tomball, TX 77375
H: 903-831-5222
gkshack@aol.com

W: 281-290-1006

TREASURER

Alton R. Gerhardt
17307 Chapel Pine St.
Spring, TX 77379-3891
H: 281-376-2386
alg60@att.net

C: 713-410-6542

MEMBERSHIP CHAIR

Mary Pat Trenkle
203 Justin Ct
Tomball, TX 77375
H: 281-255-6978
trenkle@sbcglobal.net

W: 281-357-3789

TWIN CITY

Club # - 0178 001505 Org. Date - 6/18/1985

2nd Thurs 12:00PM
Haufbrau Steak Restaurant
FM 1314
Porter, Texas

PRESIDENT

Isidor Ybarra
% Twin City Lions Club
P. O. Box 1388
New Caney, TX 77357-1388
H: 281-354-6566 C:281-636-1615

SECRETARY

Liz Segrest
21402 Gene Campbell
New Caney, TX 7757
H: 281-732-1779 C: 281-732-1773
lizsegrest@gmail.com

TREASURER

David "Gene" Gregory
% Twin City Lions Club
P. O. Box 1388
New Caney, TX 77357-1388
H: 281-354-1141 C:281-635-7735

MEMBERSHIP CHAIR

UNIVERSITY OF HOUSTON

Club # - 0178 109630 Org. Date - 11/8/2010

2nd Monday 7:00 PM
University Center
4800 Calhoun
Houston, Texas

PRESIDENT

Joy Nisnisan
5914 Briar Hill Ct
Sugarland, TX 77479
C: 832-651-3240
nisnisanjocelyn@gmail.com

SECRETARY

Ananya Gupta
2702 Briar Glen Ct
Sugarland, Tx 77479
C: 281-886-9055
ananya.sg03@gmail.com

TREASURER

Jasmine Emara
10603 Brown Bridge Court
Sugarland, TX 77498
C: 832-675-1774

MEMBERSHIP CHAIR

Helen Le
5002 Sunrise Bend
Missouri City, TX 77459
C: 832-475-6276
le.helen93@yahoo.com

WALLER

Club # - 0178 01506 Org. Date - 7/14/1952

3rd Mon 7:00 PM
Waller Lions Center
3007 Waller Street
Waller, Texas

PRESIDENT

Berry Harrison
16207 Penick Rd.
Waller, TX 77484
H: 936-372-5827

SECRETARY

Peggy Albert
32206 Grove park Dr.
Waller, TX 77484
H: 936-372-2226
teapea@gmail.com

C: 832-725-2470

TREASURER

Sadie Suggitt
2106 Dewey Lane
Waller, TX 77484

MEMBERSHIP CHAIR

WILLIS

Club # - 0178 031159

Org. Date - 9/8/1975

1st & 3rd Mon 7:00 PM
Willis Community Center
Willis, Texas

PRESIDENT

Robert Walker
13585 Walker Rd
Willis, TX 77378
H: 936-856-5833
walker526@aol.com

SECRETARY

David Pratt
17214 Rogers Rd.
New Waverly, TX 77358
C: 936-524-4165
davidpratt@teleshare.net

TREASURER

Molly Pratt
17214 Rogers Rd.
New Waverly, TX 77358
H: 936-344-2131
molly.pratt@teleshare.net

C: 936-520-1305

MEMBERSHIP CHAIR

Barney Stone
102 Gerald
Willis, TX 77378
H: 936-890-6170

MEETING DAYS AND TIMES

MONDAY

La Porte	1st	5:30 PM
Willis	1st & 3rd	7:00 PM
Magnolia	1st & 3rd	7:30 PM
Anahuac	2nd	7:00 PM
Houston Greenspoint	2nd & 4th	12 NOON
Conroe Evening	2nd & 4th	6:00 PM
Waller	3rd	7:00 PM
Liberty	Weekly	7:00 PM

TUESDAY

Hempstead	1st	6:00 PM
Brookshire/Pattison	1st	7:00 PM
Crosby	1st & 3rd	6:30 PM
Pasadena	1st & 3rd	12:15 PM
University of Houston	1st & 3rd	5:00 PM
Montgomery	1st & 3rd	6:30 PM
Houston Southwest	2nd	6:30 PM
Houston Oak Forest	2nd & 4th	11:00 AM
Deer Park	2nd & 4th	12 NOON
Houston Founder	2nd & 4th	12 NOON
Riverside Area	2nd & 4th	6:30 PM
Bellaire	2nd & 4th	7:00 PM
Hardin	2nd & 4th	7:00 PM
Houston Cy-Fair	2nd & 4th	7:00 PM
Houston Space City	2nd & 4th	7:00 PM
Klein	2nd & 4th	7:00 PM
South Montgomery County	2nd & 4th	7:00 PM
Alief	2nd & 4th	7:30 PM
Huffman	2nd & 4th	7:30 PM
Brookshire/Pattison	3rd	12 NOON
Anahuac	4th	7:00 PM
Cleveland	Weekly	12 NOON
Baytown	Weekly	12:00 PM

MEETING DAYS AND TIMES

WEDNESDAY

Dayton Noon	1st & 3rd	12 NOON
Houston Hobby Airport	1st & 3rd	12 NOON
Southwest Montgomery County	1st & 3rd	12 NOON
Houston Northwest	2nd	1:00 PM
Barbers Hill	2nd & 4th	11:30 AM
Houston Memorial	2nd & 4th	12 NOON
Prairie View A&M University	2nd & 4th	5:00 PM
Houston Millennium	2nd & 4th	6:30 PM
Houston Westbury	2nd & 4th	7:00 PM
Panorama	2nd & 4th	7:00 PM
Houston Chinese American	3rd	6:45 PM
Houston Sports	4th	6:00 PM
Conroe Noon	Weekly	12 NOON

THURSDAY

Houston East End	1st & 3rd	12 NOON
Walker County	1st & 3rd	6:30 PM
Houston Spring Branch	1st & 3rd	7:00 PM
Katy	1st & 3rd	7:00 PM
Humble	1st & 3rd	7:30 PM
Twin City	2nd	11:45 AM
Houston Beltway	2nd	7:00 PM
Houston Heights	2nd & 4th	12 NOON
Humble Noon	2nd & 4th	12 NOON
The Woodlands	2nd & 4th	12 NOON
Cut and Shoot Family	2nd & 4th	7:00 PM
Houston Midwest	2nd & 4th	7:00 PM
Houston Aldine	1st & 3rd	7:00 PM
Huntsville	Weekly	12 NOON
Sam Houston State University	Alt Weeks	6:30 PM

FRIDAY

Tomball	2nd & 4th	12 NOON
---------	-----------	---------

SATURDAY

Houston Fil-Am	4th	2:00 PM
Houston Royal Oaks	2nd & 4th	6:30 PM

SUNDAY

Alief Early College High School
Sponsor-

Alief - Elsik High School
Sponsor - Alief Lions Club

Barbers Hill High School
Sponsor - Barbers Hill Lions Club

Baytown Memorial High School
Sponsor - Baytown Lions Club

Bellaire High School
Sponsor - Bellaire Lions Club

Caney Creek High School
Sponsor - Cut and Shoot Family Lions Club

College Park High School
Sponsor - The Woodlands Lions Club

Conroe High School
Sponsor - Conroe Noon Lions club

Crosby High School
Sponsor - Crosby Lions Club

Cut and Shoot Leo Club - First Baptist Church Groceville
Sponsor - Cut and Shoot Family Lions Club

Hardin High School
Sponsor - Harden Lions Club

Hardin Middle School
Sponsor - Hardin Lions Club

Houston Awty International School
Sponsor - Houston Spring Branch Lions Club

Houston Royal Oaks
Sponsor - Houston Royal Oaks Lions Club

Huffman Leo Club
Sponsor - Huffman Lions Club

Lake Houston Officers
Sponsor -

Montgomery High School
Sponsor - Lake Conroe Lions Club

New Caney High School
Sponsor -

Oak Ridge High School
Sponsor - South Montgomery County Lions Club

Welch Middle School
Sponsor - Houston Westbury Lions Club

Westfield High School
Sponsor - Spring Houston Lions Club

Willis High School
Sponsor - Willis Lions Club

Lions
International

State
Information

LIONS CLUBS INTERNATIONAL

Physical Address
300 W. 22nd St.
Oak Brook, IL 60523-8842

Payment Address
35842 Eagle Way
Chicago, IL 60678-1358

Phone : 630-571-5466

Fax: 630-571-8890

www.lionsclubs.org

PRESIDENT
Joseph Preston
Arizona, USA

**IMMEDIATE
PAST PRESIDENT**
Barry J. Palmer
Berowra, NSW, Australia

**FIRST VICE
PRESIDENT**
Dr. Jitsuhiro Yamada
Minokamo, Japan

**SECOND VICE
PRESIDENT**
Bob Corlew

**MULTIPLE DISTRICT 2 - TEXAS
INTERNATIONAL FAMILY**

PAST PRESIDENTS - LCI

2006-2007
Jimmy M. Ross
(Velda)
P. O. Box 368
Quitaque, TX 79255 -0368
H: 806-455-1271 W: 806-469-5241
jmross@caprock-spur.com
ID - 1996-1998

1982-1983
Everett J. "Ebb" Grindstaff
(Jay)
P. O. Box 269
Ballinger, TX 76821-0269
H: 325-365-2400 W: 325-365-3515
ebbstaff@verizon.net
ID - 1972-1974

**MULTIPLE DISTRICT 2 - TEXAS
INTERNATIONAL FAMILY
PAST DIRECTORS - LCI**

2011-2013
JOE AL PICONE
Spouse - Merle
600 Walnut 4050 CR 114
Brenham, TX 77833
C: 979-421-0689
picone@blinn.edu

2008-2010
Beverly Stebbins
(PDG Ed)
4623 Wooded Acres
Arlington TX 76016
H 817-429-2552
bevstebbins@flash.net

1999-2001
Connie de la Garza
(Lisa)
503 E. Harrison
Harlingen, TX 78550-9145
H: 956-423-8063
connie@bahnmarealtyl.com

1991-1992
Ray Hughston
(Noralee)
999 Sunshine Rd.
Brownsville, TX 78521
H: 956-546-6603

1993-1995
Marshall W. Cooper
(Wanda)
6005 99th Street
Lubbock, TX 79424-3823
H: 806-698-6489
C: 806-790-5051
pidmwc@msn.com

1984-1986
M.P. "Mike" Butler
(Sheryl)
P. O. Box 295012
Kerrville, TX 78029-5012
H: 830-896-7780
C: 830-739-1930
mike@mpbinc.com

**MULTIPLE DISTRICT 2 - TEXAS
STATE OFFICE**

**COUNCIL CHAIRPERSON
2014-2015**

PDG Ron Heinimeyer
(Karen)
115 River Path Lane
McQueeney, TX 78123
H: 830-557-6308
C: 830-401-1440
ronheinimeyer@sbcglobal.net

**COUNCIL VICE
CHAIRMAN**

DG Sam Pantusa

COUNCIL SECRETARY

DG Len Heimer

COUNCIL TREASURER

DG Mitch Thames

**COUNCIL CHAIRPERSON
2015-2016**

(Sherrilyn)
2914 Moss Ave.
Midland, TX 79705
H: 432-218-8021
C: 325-315-7060
W: 432-218-8021
tomblasesr@gmail.com

**COUNCIL LIASON
TEXAS LIONS CAMP**

DG Jack Sedtal

**COUNCIL LIASON
TEXAS LIONS
FOUDATION**

DG Teresa Echols

**COUNCIL CHAIRPERSON
2016-2017**

PDG Ernesto "TJ" Tijerina
10407 Timber Country
San Antonio TX 78254
H: 210-682-4009
W: 210-414-3319
tjtijerina@gmail.com

**COUNCIL LIASON
TEXAS EYEGLOSS
RECYCLING CENTER**

DG John Gammill

**STATE OFFICE
ADMINISTRATIVE
SECRETARY**

Sandy Merritt
P.O. Box 294509
Kerrville, TX 78029-4509
Office: 830-257-6557
F: 830-896-5755
lionsstateoffice@
md2lions.org

**MULTIPLE DISTRICT 2 - TEXAS
COUNCIL OF GOVERNORS
AND COMMITTEE CHAIRS
2014-2015**

Please refer to the Texas Lions website at <http://www.texaslions.org> for the most up to current list of the Councils of Governors and the State Committee Chairs.

Reports

Dues

Contributions

Awards

MONTHLY MEMBERSHIP REPORT (MMR)

The Monthly Membership Report (MMR) is the report of Club

Membership to Lions International and the District. It is IMPERATIVE that the MMR Report be sent each month, July through June.

International requires the MMR to be filed by the last day of the month the report is for, so that the information is included in their various reports for that month.

The report may be completed on-line or hard copy. If you file on-line then you are finished with the report for that month.

If you prepare the hard copy of the MMR, the report should be completed and mailed early enough to be received by International by the last day of the month and distributed as

Original to Lions International
Second page to Cabinet Secretary
Third page kept in Club Secretary's file

ACTIVITIES REPORTS

Two Reports to be completed. One on a Monthly basis and one Yearly basis.

This report may be completed on-line or hard copy.

If completed on-line then you are finished with this report.

If you complete the hard copy, please distribute as follows.

Original to Lions International
Second page to Cabinet Secretary
Third page kept in Club Secretary's file

The "Lions Club Activity Report" (CAR) form for the District, is available on the District web site, it is to be completed and mailed to the District Newsletter Editor.

REPORT OF INCOMING OFFICERS

After the election of the Officers for the next Lions Year, generally in late March or early April, the Secretary is to report the newly elected officers to Lions Clubs International.

This is done by going to the Club Officers tab on the WMMR and adding the information as instructed.

The Information needs to be entered on the International Website by May 15.

The report is to be filed, even if there is not a change in Officers.

IRS FORM 990

IRS Form 990 is the annual reporting form for Lions Clubs, when required, to report to the Internal Revenue Service. It reflects net receipts over disbursements for some non-profit organizations. The form must be filed with the IRS whether or not the limits are applicable to the Local Club.

A Club with less than \$50,000 in **GROSS** receipts may file electronically using ePostcard 990N.

Club on a Annual Tax year of July 1 through June 30 MUST file before NOVEMBER 15.

Club on a Annual Tax year of January 1 through December31 MUST file before MAY 15.

Failure to file by the due date is subject to a penalty of \$10 per day late.

LIONS CLUBS DUES

Membership dues support the Local Club, District, State, Texas Lions Camp and Lions International Administrative Operations.

Clubs are billed twice each year by both Lions International and the District. Dues statements are sent to the Club Treasurer.

International dues payments should be sent to Lions Clubs International in Oak Brook, Illinois. Payable upon receipt.

State, District and TLC dues should be sent to the Cabinet Treasurer before SEPTEMBER 10, and MARCH 10.

*** Texas Lions Camp dues may come from Activity Funds. Only TLC dues have this option,**

All others must come from Administration Funds.

MEMBERSHIP SEMI-ANNUAL DUES - EVERY SIX (6) MONTHS

	International	District Administration	District Convention	Texas Lions Camp	State Administration	Promote Texas Fund	Total every Six months
<u>MEMBERSHIP CATEGORY</u>							
Active	21.50	4.00	1.50	10.50	3.50	0.25	41.25 *
Head of Household	21.50	4.00	1.50	10.50	3.50	0.25	41.25 *
Family Unit Member	10.75	4.00	1.50	10.50	3.50	0.25	30.50 *
Life	0.00	4.00	1.50	10.50	3.50	0.25	19.75 *
Member at large	21.50	4.00	1.50	10.50	3.50	0.25	41.25 *
Student	10.75	2.00	0.00	10.50	1.75	0.125	25.125 *

* Plus what the Local Club assesses for administration, meals and etc.

International - Sends out their Semi-Annual Per Capita Tax Invoice in June and December. They will adjust for members dropped in June and December. They also pro- rate new members during the entire year.

District - Invoices the Club Treasurer (via the email system) for the District, State and Camp dues. each year. in July and January .

District 2-S2 100% Charitable Contributions (2014-2015)

Each year the District Governor selects a number of different charities that each club is asked to voluntarily support with a minimum monetary donation – these contributions are in addition to the dues your club pays. Many clubs choose to contribute more than the above minimums.

Texas Lions Camp	\$10
Lions Eye Bank of Texas	\$4
Lions Clubs International Foundation	\$1
Texas Lions Foundation	\$2
Lighthouse of Houston - Activity Fund	\$1
Lighthouse of Houston - Operations Fund	\$1
Leader Dogs for the Blind	\$2
Opportunities for Youth (Scholarships)	\$4
World Services for the Blind	\$1
	\$26

Our District has the longest record of any District in the State for consecutive years (since 1987-88) 100% contributions by EVERY club in the District to the Texas Lions Camp. It is recommended that the 100% Contribution to the Texas Lions Camp be made before December 31, so that our District may continue its tradition of being 100% to the Camp.

AWARDS AND RECOGNITIONS

LIONS CLUBS INTERNATIONAL

Life Membership		
20 years or more member and		\$650

LIONS CLUBS INTERNATIONAL FOUNDATION

Melvin Jones Fellow	minimum	\$1000
Memorials		

TEXAS LIONS FOUNDATION

Texas Lions Foundation Award		\$125
Texas Lions Fellow		\$500
Conerstone Club	\$100 minimum or bank draft at \$10/month	
Memorials		

TEXAS LIONS CAMP

Life Membership		\$100
-----------------	--	-------

Life Membership w plaque		\$125
--------------------------	--	-------

Jack Wiech Fellowship		\$1000
-----------------------	--	--------

Endowment Brick		\$250
-----------------	--	-------

Endowment Tree

Silver Leaf		\$500
-------------	--	-------

Gold Leaf		\$750
-----------	--	-------

Rock	\$5,000 - \$6,999	
------	-------------------	--

Boulder	\$10,000 and Up	
---------	-----------------	--

Century Clubminimum		\$100
---------------------	--	-------

Memorials

Honorariums

LIONS EYE BANK OF TEXAS

Wall of Fame		\$500
--------------	--	-------

Eddie Munger Fellow		\$500
---------------------	--	-------

Life Membership		\$100
-----------------	--	-------

Ambassador Club		\$100
-----------------	--	-------

Eye Bank Angel		\$125
----------------	--	-------

Memorials

Honorariums

District Calendar

2014

- July 23 1st Cabinet Meeting
China Bear Restaurant - 7:00 PM
- July 31-Aug 1 MD-2 Council of Governors Meeting
Kerrville, Texas
- August 2 Texas Lions Camp
Board and Committee Meetings
Kerrville, Texas
- August 6 Presidents and Secretaries Council
China Bear Restaurant - 7:00 PM
- September 3 Presidents and Secretaries Council
China Bear Restaurant - 7:00 PM
- Sept 11-13 USA/Canada Lions
Leadership forum
San Juan, Puerto Rico
- September 15 District, State and Camp Dues
Needs to be paid by this date
(except for Campus clubs)
- October 1 Last day to purchase
Peace Poster Kits
- October 1 Bob Dowden Dinner
- October 15 Campus Club Dues
Need to be paid by this date
- October 22 2nd Cabinet Meeting
China Bear Restaurant - 7:00 PM
- Oct 31 - Nov1 Council of Governors Meeting
Fort Worth, Texas
- November Zone Meetings
- November 5 Presidents and Secretaries Council
China Bear Restaurant - 7:00 PM

- November 15 IRS Form 990/990EZ/990N
due for clubs on Tax Year
of July 1-June 30
- December 1 Peace Poster deadline for State
- December 3 Presidents and Secretaries Council
China Bear Restaurant - 7:00 PM
- December 31 Clubs are requested to pay their
100% Contributions to the Texas
Lions Camp by this date.

2015

- January 7 Presidents and Secretaries Council
China Bear Restaurant - 7:00 PM
- February 4 Presidents and Secretaries Council
China Bear Restaurant - 7:00 PM
- February 5-7 MD-2 Council of Governors Meetings
Kerrville, Texas
- February 7 Texas Lions Camp Board and
Committees Meetings
Kerrville, Texas
- February 21 District 2-S2 Mid-Winter Leadership
Conference/3rd Cabinet Meeting
Location TBD
- March Zone Meetings
- March 7-8 Texas Lions Leadership Forum
Austin, Texas
- March 4 Presidents and Secretaries Council
China Bear Restaurant - 7:00 PM
- March 15 District, State and Camp Dues
Needs to be paid by this date
(except for Campus clubs)

April 1	Presidents and Secretaries Council China Bear Restaurant - 7:00 PM
April 15	Deadline for club Elections
April 15	Campus Club Dues must be paid
April 25	District 2-S2 Convention Location - TBD
May 6	Presidents and Secretaries Council China Bear Restaurant - 7:00 PM
May 15	Deadline for submission of the 2014-2015 Club Officers Report
May 15	IRS form 990/990EZ/990N Deadline for club on a Tax Year January 1-December 31
May 21-23	MD-2 Texas State Convention Hilton Hotel College Station, Tx
June 3	Presidents and Secretaries Council China Bear Restaurant - 7:00 PM
June 6	4th Cabinet Meeting TBD
June 26-30	Lions International Convention Honolulu, Hawaii

Visit our Websites:

Lions District 2-S2 Webpage

www.lions2s2.org

Texas Lions MD-2 Webpage

www.texaslions.org

Lions International Webpage

www.lionsclubs.org

District 2-S2 Lions Telephone

713-796-2960

