

Lions Clubs International LIONS TASMANIA

Vol 40 No 4 October 2014

Newsletter Editor: John Salmon Ph: 6265 3840 Email: editor@lionstasmania.org

FROM THE DESK OF DG MICHAEL

Another busy and interesting month!

After arriving back from Adelaide Club visits commenced with City of Launceston Club where Membership has decreased but those members remaining were still active in their Projects with financial assistance to local families and Scholarships to local schools.

From there it was a delight to visit my home club, City of Burnie, a small Club but very active with Projects and a very busy time coming up with their new venture, the Lego Expo and building a Lego wall which will be the longest and hope to be recorded in the Guinness Book of Records.

The City of Devonport Club was the next called upon - a great Club and members extremely hospitable - their fellowship before their dinner meeting was excellent. The Club is trying hard to attract new members but in so doing are participating well with their Projects - Taste of the Harvest, assisting with the Race Gates and various barbecues.

Travelled to the beautiful East Coast and met with the Glamorgan Club. Very active with eighteen (18) members and many Projects plus organising a social weekend to New Norfolk. Busy with their Chocolate Wheel, barbecues, Country Fair, Sheep Marbles and organising a day and night of catering for early January.

From there onto Brighton where a business meeting was attended. The Club worked with Sandy Bay, New Norfolk and Glenorchy Clubs in chopping loads of firewood for local families. Their Projects include gate keeping for Hobart Sporting Car Club and Carols at Brighton plus selling Christmas Cakes.

Kings Meadows was the next visit where a

new member was inducted. An extremely active club with Projects including assisting with race gates, garage sales, Bunning's Barbecues, Tree Planting, Youth of the Year, Peace Poster, catering and many other items.

What a delight to visit the Port Cygnet Club with nineteen (19) members. A very happy group of Lions and very active with their many Projects. Barbecues, Open Garden Scheme, Cygnet Water, their new project, footy gates etc.

A fun night was had at George Town Club. The President was presented with a Community Award - well done Margaret. The nineteen (19) Member Club is conducting heaps of Projects - garden work at The Cove, Quiz Night, Christmas Parade, Jobs Expo, Collections for 65 Roses and Daffodil Days and so on.

Quite a change in visiting Hobart Town with a luncheon Meeting. A very hospitable Group and also busy with their Projects - Variety Santa Run, Circus Quirkus, Freezin for a Reason coming up in 2015, Canteen, Tasmanian Racing Commission gates, Cakes and Mints etc.

The same evening I attended Sandy Bay Club as a guest, quite a change!

From there and the last visit for September was Launceston Windmill Hill Club and again a very busy Club with very active and happy members. During the evening two (2) new members were inducted. The Club is very active with AGFEST, St Giles Truckies Picnic, City Mission Food Drive, Daffodil Day, Youth of the Year, Cakes and Mints plus many more.

It was a sad time during the month attending Lion Alan Holland's funeral. Alan made a tremendous contribution to Lions and worked tirelessly for the Tasmanian Lions Foundation. A true gentleman and loved by so many, our Lions Family will miss him very much. Our love goes out to Judy and the Family.

Also it was sad to say goodbye to Lion Max Maynard a charter member of Glenorchy. Lion Max had contributed so much to Lions in our District.

Our Lions Education Day was a great success thanks to Lion Anne Fagg our Global Leadership Team Coordinator. The day was very well attended with many Clubs represented. A happy and fun filled day and with our Speakers from Victoria and of course our Dickie from the South made the day informative as well as educational. From the evaluation forms received those attending were full of praise and asked for another day next year. Well done Anne!

A Southern Regional Meeting was held in Hobart at the Howrah Sunshine Recreation Centre and very well attended by most Clubs in the region. I thank Hester Van Niekerk for convening the evening as it was very informative with an interesting agenda and a good deal of discussion and sharing of Club Projects. It is so interesting in being involved with all the activities around our District

Our District Convention is drawing near so please get those Registration Forms in as quickly as possible. *Cont'd on page 3...*

Contents

- 2 Vale
- 3 Lions education Day Report
- 4 TLF Report
- 4 Busy but Rewarding
- 5 Legana Club Meeting
- 4 Merchandising Report
- 6 YOTY Report
- 6 Welcome New Lions
- 8 Tamworth Peel Valley Lions

Cont'd from page 2...

21st – 23rd November, 2014 at Scottsdale.

The Committee, Bridport, Lilydale, North East and Scottsdale Clubs, has been working very well and now we come to the time of meeting as many times as we can. There will be interesting Guest Speakers and Key Note Speakers plus displays and a section for Beyond Blue – make sure as many members and as many Clubs are represented as it is our Annual General meeting.

Our Cabinet Secretary requires Reports for the Convention so make sure they arrive on time.

Congratulations are extended to Lions who have received a Monarch Chevron Award honouring them for their dedication to community service as a Lion.

- *Lion Anthony Hine
45 years –
Smithton – Circular Head Club
- *Lion Jeffrey Britton
45 Years -
Smithton - Circular Head Club
- *Lion Max Wood
35 years -
Burnie Emu Bay Club
- *Lion Nicholas Cannell
25 Years –
Wynyard Club
- *Lion Beth Singleton
20 Years –
Burnie Emu Bay Club
- *Lion Julie Livingston
20 years -
Lilydale Club
- *Lion Mark Whittle
20 years –
Forth Valley Club
- *Lion Matthew Richardson
15 years –
Perth Club
- *Lion Michael Berry
15 years –
New Norfolk Club
- *Lion Phil Bryan
10 years –
Deloraine Club

A wonderful effort to you all as your involvement throughout the years have been recorded. Also with assisting so many people within your Communities. Well Done !!!

Until next month, keep up your wonderful work and enjoy Lions.

“Together Towards Tomorrow”

DG Michael Maclaren

OUT & ABOUT...

details on page 6...

Vale

LION JOHN SHORTLAND

The Lions Club of Hadspen South Esk is saddened by the passing of Lion John on Wednesday the 10th September 2014.

He made a significant contribution to the local community and to Lions. Lion John will be greatly missed by all members.

Lion Jenny Triptree

LION LEWIS MAXWELL (Max) MAYNARD

Max was a Lions member for over fifty (50) years having joined Lions in NSW at Baulkham Hills and a member of Glenorchy City Lions Club for forty (40) + years.

Max held all offices at Club level, and numerous Cabinet and District Chair offices in his Lions career and was well known in earlier years as one of the founding members of the Tasmanian Lions Foundation. **He held the number one (1) badge of a Tasmanian Lions Foundation Fellow.**

Max and Margaret were very active members for any Social function and enjoyed mixing with other Lions from all world wide clubs. They attended many District, Multiple District and International Conventions and enjoyed sharing their travelling experiences and were always the first to offer home hospitality to any travelling Lion.

He will be missed within his club and his many friends within the International Association.

Rest in Peace Max.

PDG Jack Allen - Glenorchy City Lions Club

LION DAVID BLIGH SUTTON

It is with great sadness that I have to inform you of the passing of Lion David who had been unwell for a while. Lion David was president of the Club 1986/87 and the guiding Lion of the Lilydale Lions 1988/89.

To Lions Lady Margot and family we extend our sincere condolences.

PDG Peter Burke - Riverside Lions Club

LIONS EDUCATION DAY – submitted by GLT Co - ordinator, Anne Fagg

Thank you to all those members and District Officers who attended and helped make it such a successful day.

From start to finish it was all go, beginning with our guest presenters, Ann Eldridge and Robert Kann whose professionalism and interactive content involved everyone. By the way, I still don't know what category of person I am, whether it is red, green, blue etc but each of you present seemed to have a fair idea where you fitted in. Everyone learned a lot from those sessions.

The Q&A session raised interesting and varied questions, but the panel were able to answer them without too much trouble....thank goodness. I think more time might need to be allotted in future events as I am sure there were many more questions you would like to have addressed.

As for the Mastermind session – well, what can I say.

The group spokespersons really got into it and wore their “regalia” with aplomb and panache. Chairperson Dickie Daniels (bearing a striking resemblance to Hagar the Horrible) had everyone going and controlled any unruliness with his usual flair. His statement that he would sue anyone who circulated his photo I put down to delirium because he was feeling a bit under

the weather...but what a trouper! Sorry Dickie, but your photo will become part of Tasmanian Lions History.

I have to pass on Ann & Roberts compliments to you all. They were very impressed with the turnout, had a great time and are singing Tassie's (your) praises.

I am restricted space-wise, but below is your feedback on what you liked about the day.

*Interaction and networking/interchange of ideas/friendships
Knowledge gained through fun/Surprise element/Informality
Guest presentations
Sustained interest/ well prepared/well structured, quick moving/Group work
Fun, relaxed and informative/Better than expectation
EVERYTHING!*

President Ian Neilson, Smithton, presented Ann & Robert with his club's bannerette

TASMANIAN LIONS FOUNDATION

This past month hasn't been a good one for us. Early in September we saw the passing of our Chairman Lion Alan Holland who had led us for past 5 years. He was a tireless worker both for the Foundation and his Club Kingborough and will be sadly missed.

Also during the month of September we saw the passing of our Number #1 Tasmanian Lions Fellow holder, Lion Max Maynard, who was a founding member of the TLF and will be sadly missed by us all. Our condolences are extended to both families.

Following our meeting in early October the following Grants were approved to the following clubs:

Lions Club Glenorchy	\$2613
to assist with purchase of a Disability wheel chair.	
Lions Club Kings Meadows	\$2500
to assist purchase oncology chair for local hospital.	
Lions Club of Glenorchy	\$5000
to assist with under cover deck with wheel chair access for disabled centre.	
Lions Club North East	\$4750
to assist with shower facilities project and at mountain bike centre.	
Lions Club Bothwell	\$1000
to assist school with purchase of outdoor equipment.	
Lions Club Ulverstone	\$5000
assist with upgrade of special vehicle needs.	
Lions Club of Brighton	\$1131
assist Club with medical expenses for a person with disability.	

We are pleased to have been able to assist these Clubs.

The next meeting of the Foundation will be held during the Scottsdale Convention and any Club wishing to submit a grant please have it to the Secretary not later than,

10th November 2014

or any other matter they may wish discussed.

To enable us to continue to meet your needs we ask that you consider making a donation to the Foundation when surplus funds are available.

Until next month.

Peter Burke Secretary

A BUSY BUT REWARDING TIME

Helping out the footy club on NTFL Grand Final Day certainly kept us on our toes. We "manned" a kiosk and a food van, selling steaks, burgers, chips, Savs, confectionary soft drinks tea and coffee etc from 8.30 until 4.30pm with barely a break. Boy those footy fans can eat!!! The footy club, as usual were very appreciative.

Now we're getting ready for the speedway season, more steaks, burgers etc for the next six months. Ah well it keeps us out of mischief!

On the weekend of the 20th and 21st of September the Trustees of the Australian Children's Mobility Foundation were in town for the launch of Walk for an Aussie Kid.

On Saturday night we hosted a concert at the Latrobe Football Club Rooms. Those present had a great evening and we raised a few dollars.

Sunday walkers were led by the Pied Piper from the Fire Station (see picture below left), ending up with a sausage sizzle at Bell's Parade (and collecting a couple of hundred dollars on the way).

A couple of interesting snippets, walking through the Sunday market a lady called me back and gave \$5.00, apparently not generally known for her generosity. Further down the street a man came dashing out of the pub with a \$20 note and they at the Axeman's Hall of Fame the proprietor made an announcement so our cheeky visitors made a detour and collected a few more dollars.

The generosity of the raffle sponsors was amazing, the performers gave their time free of charge and the footy club provided their club rooms at no cost.

The Fire Brigade members came along both on Saturday Night to help out and Sunday did

Cont'd on page 6...

Our District Count

31 August 2014

Clubs: 50
Membership: 1220

30 September 2014

Clubs: 50
Membership: 1217
YTD ADD 18
YTD DROP 37
YTD GROWTH % -1.54

Status: "Established district"

Lion Max, Trustee Carole Powell from Newcastle and DG Michael at the Concert

Legana Club

A new club at Legana is being formed and an **Information Night** is being held at the

Legana Community Hall
on 18th November 2014

@7.00pm

If you know anyone in the Legana area who may have an interest in Lions, please talk to them about joining the Legana Club, and ask them to contact me on:

0419 357 190 or

email: amandaolson@bigpond.com

Amanda Olsen

Children Are Quick

TEACHER: Clyde, your composition on 'My Dog' is exactly the same as your brother's.. Did you copy his?

CLYDE: No, sir. It's the same dog.

PORT CYGNET CALLING!

The garden of Ann Lefevre at Eggs & Bacon Bay was the place to be for every garden enthusiast on the weekend of 13/14 September. The Lions Club of Port Cygnet had the BBQ going on Saturday and Sunday.

Pictured below are Pavel and Penny enjoying a snag, in the middle are Lions Frank Clarke, Jill and Ron Gregory.

THEN...
The LC of Port Cygnet had a visit from the District Governor Michael Maclaren at last month's meeting...

Left:
Lion President Barrie Daniel was presented with the DG Badge

Right:
Lion Frank Clark was awarded a Monarch Chevron for 35 year membership.

Lion Karin Bluemmel

OUT & ABOUT

(from page 2 clockwise)

DG Michael presenting Westbury Lions Club President Adrian Geard, his district and personal pins.

DG Michael presenting after a successful dinner Meeting at the Lewisham Tavern, to President Spike Mason (next to him) Mary Jean Isles-Haig and Geoffrey Haig, his district and personal pins.

George Town Meeting with DG, Celebrating 46 yrs, also President Margaret Gibbons (*see this page*)

A few of the Convention Team at work at the Men's Shed in Scottsdale. (l to r) Geoff Harper, DG, Merv Chilcott, Helen Chick (Front) and Amanda Olson.

DG Michael presenting Riverside LC President Tony Roney, his district and personal pins.

Around the Clubs

Progressive MJF Presentation

In recognition of fifteen (15) years service since joining the Huon Lions Club PDG Eric Fernandez was presented with a Progressive Melvin Jones Fellowship by 1st Vice District Governor Annette Ogilvie on her official visit to the Club on Tues 23 September.

PDG Eric has served on the Board for fourteen (14) years being elected for four (4) terms as President, three (3) as Treasurer, three (3) as Vice President, one (1) as Director and one (1) as Tail Twister, and has introduced ten (10) new members to the Club.

Un-sung Hero at George Town

LC of George Town President, Margaret Gibbons, recently received a certificate awarded to Un-Sung Heroes from

in recognition for almost twenty-five (25) years service in the Health Department and for her wonderful dedication in Home Help and Personnel Care.

From Proud husband Lion Harvey (who just happens to be the current George Town Citizen of the Year!)

MJF presented at Sorell

Twice serving President Lion Graham Hawkins (*right*) receives his MJF from IPP Lion Geoff Gilbert at a recent meeting.

It was a recognition of a hard working and appreciated Club member.

Well done Graham!

MERCHANDISING REPORT

Lions Mints

All back orders have now been fulfilled and the new machines are up and running. Tassie is on track to reach our target for 2014 - keep up the good work in refilling your outlets.

PayWay Cards

All Clubs should have received their cards by now.

Could you please advise me if you have not received this card.

Please make out your cheques to either Top Taste or George Weston Foods as they are not to be made out to Australia Post.

Delivery of Orders

Please take time to check to see that your complete order has been delivered.

It is much easier for you to **NOT** take delivery of **DAMAGED** stock at that time and also please **NOTE** on both the delivery docket that DHL or 3rd Party transport providers keeps along with your copy if you have been **SHORT** delivered stock.

Top Taste has absolutely no leverage with DHL or the other transport providers if the Club's representative signs off on receiving the delivery as **OK** and that all the stock is accounted for.

Just please take care when receiving your stock.

Should problems occur then the Club contacts the Lions Customer Service Team at Top Taste on 1800 033 366.

Ordering Cut-off Date

Reminder of the ordering cut-off date for the end of the season is Friday 5th December, 2014. The reason for the cut-off date is to guarantee delivery to Lions Clubs prior to Christmas.

Orders can still be received after the 5th December by Lions Customer Service Team but Top Taste would not be able to guarantee delivery prior to Christmas due to the 10 days business lead time. Every effort will be made to fulfill all orders but please understand that Tasmania (*being regional for deliveries*) does require an increased lead time for deliveries.

DC Sue Johns

I am desperately seeking a Southern Coordinator to assist in the running of the Youth of the Year Program in the South of the State; most of the hard work has been done already with contact to seven (7) schools/colleges informing them about the program together with entry forms/brochures and a flyer to place on their notice boards. **If you are interested in assisting the program for the South please contact me.**

I also need the support of clubs in the South to rethink about participating in this Lions Youth Program by holding a club final. There will be media coverage in the Mercury hoping to attract students to enter. **Could you please let me know if your club will be interested in the event of receiving contestants from schools/colleges/media coverage?**

Kae Campbell (Latrobe Lions) has accepted to take on Coordinator for the North West Coast, and myself in the North.

Dates of finals are set as:

Club finals to be completed by:
22nd March 2015

Regional finals to be held by:
29th March 2015

State Final to be held on:
12th April 2015
(TBA where held)

National Final held at MD Convention Newcastle on the 2nd May 2015.

Please support this great Lions Youth of the Year Program

"you just can't lose"

Jenny Trippree
DC/State Coordinator

Flinders Island gets a Lift!

The Island airport gets a special needs lifter.
From ALF News - September 2014

Cont'd from page 4...

breakfast and helped out with the sausage sizzle. Members, business and Footy Club donated supper and a member donated the sausages. A heart-warming experience all round....and many were able to meet Amber and see why we were raising funds (*below*).

A CHALLENGE TO ALL CLUBS

is to hold a Walk for an Aussie Kid, doesn't have to be a walk but is good fun - we're all good at sausage sizzles, so it could be a picnic in the park, in fact, anything.

WHY? because, there is still a need to help children with cerebral palsy to reach their potential and walk with pride.

WHEN? whenever you like, funds are welcome anytime!

Kae Campbell - DC ACMF

LIONS CLUB
TOWNSVILLE
CASTLE HILL

38 Fleming St
Aitkenvale
P.O. Box 275
Aitkenvale
Ph: 4775 6800

75% OF QUEENSLAND IS STILL DROUGHT DECLARED

We are dealing with strong, proud and private country people, but their well-being is of great concern. Townsville Castle Hill Lions Club is heading this project and we ask all clubs to join us and contribute, as all districts are affected in some way. The money raised will be distributed to those who need it most, regardless of where they live.

This is NOT just for North Queensland graziers!

Aussie Helpers has been assisting rural Australians to overcome disasters for over 12 years, and we know they are the best people to deliver this project. They have the knowledge and the volunteers on the ground to see that the funds and/or fodder are directed to those who need it most. As they are all volunteers, all funds raised will get to the intended recipients.

The Federal Government wants to set up shop fronts where people can walk in for psychological assistance. This won't work in the bush! So Aussie Helpers are currently drawing up an agreement with OPTUM to deliver counselling and psychological help to graziers and their families. Optum is an international organisation which supplies assistance to companies such as BP and Coca Cola worldwide. They have so far offered their professional assistance free of charge; however there are travel and accommodation costs that need to be covered. This is where I believe LIONS CLUBS can assist.

\$500,000 HAS BEEN RAISED TO DATE BUT WE NEED TO REACH OUR TARGET OF \$1,000,000.00

THE ASSISTANCE OF EVERY LIONS CLUB IS VITAL FOR THIS PROJECT TO SUCCEED

PLEASE HOLD A SPECIAL FUNCTION / FUND RAISER SO WE CAN CONTINUE THE GREAT WORK THAT HAS BEEN ACHIEVED IN THE PAST 12 MONTHS. WE NEED TO HELP THESE PEOPLE BEFORE CHRISTMAS, SO THE TIME TO ACT IS NOW.

PLEASE DONATE SAFELY ONLINE AT www.LionsDroughtRelief.com.au

Alternately send your cheque directly to Aussie Helpers, P.O. BOX 405, CHARLEVILLE, 4470. All deposits can be tracked so that Lions Clubs will be acknowledged for their efforts.

Aussie Helpers is also a registered charity, so donations are tax deductible.

Brian McAtee, President. Mobile 0408 500 202 6th October 2014

Over 50 Years of Service to the Townsville Community

Ask 1

Lions have responded well to the Ask One campaign and the excitement is building!

Thousands of Lions have visited the Ask One Web page, and Clubs around the world are encouraging members to ask one friend, one neighbour or one family member to join their Clubs!

The concept is simple and Ask One will make a big difference in your membership efforts.

Click the Ask 1 to get the tools you require to effectively invite new members into your Club. Send photos of your next new members to AskOne@lionsclubs.org with your club name in the subject line and we will share them on the Ask One Web page for Lions around the world to see!

Come on District T1 Ask One and build our membership up to 1,250 again as currently our membership is only 1,217.

By increasing Membership this will also assist in your attaining a Club Excellence Award.

DG Michael

WELCOME TO THE LIONS FAMILY

Kings Meadows
KIM LAWES
Sponsor: Phillip Robinson

Riverside
COLIN NEVIN
Sponsor: Brent Eaves

Wynyard
DOROTHY COCKS
Sponsor: Margaret Carter

Membership Categories

The following is some information about different Membership categories that Clubs may consider for members before accepting their resignation and loose them from Lions or, from people seeking to be a Lion but are unable commit as an active member.

Life Member:
A life member is a Lion who has maintained active membership for at least twenty (20) years, or at least fifteen (15) years if the member has reached seventy (70) years of age. Life membership may also be granted to a Lion who is critically ill.

Privileged Member:
A privileged Member is a Lion who has been a member 15 or more years but must relinquish active status because of illness, infirmity, advanced age or other reason

Affiliate Member:
An affiliate member is someone who is not able to participate as an active member of the club but desires to support the club and its community service initiatives.

If you would like to know more details about the above different forms of membership, please don't hesitate to contact me.

Amanda Olson
Mobile: 0419 357 190
Home: 6395 4347
Email: amandaolson@bigpond.com

MEMBERSHIP

Membership Chairperson is a very important role in clubs. Do you need more information to assist you in your role. There is a lot of information available on the LCI website.

Begin with the Club Membership Chairperson's Guide

<http://www.lionsclubs.org/EN/member-center/membership-and-new-clubs/strengthen-membership/programs-mem-chair.php>

Our International President Joe Preston has asked us to Strengthen the Pride by

Just imagine if every Lion, 1.35 million, asked one person to join their club...

Now imagine how much more Lions could do and how many more people they could serve

Just Ask is a New Member Recruiting Guide which is available on the LCI website. Use the link below to access the document.

<http://www.lionsclubs.org/EN/common/pdfs/me300.pdf>

LEHP WORLD SIGHT DAY

After setting up in a business premises, sadly, few that came converse with. At lunchtime I went out onto the foot path Again, unfortunately, more of the same!

But you never know how people are going to re-act. Like me to say that he had a parent who passed away recently, and retinopathy. **A double whammy!** This person had been his life. He is 45 and is now going to have his eyes tested me this was my one win for the day, others may follow from **John Medwin** - District Chairman Lions Eye Health

@BURNIE

in were interested and difficult to and spoke to people who were interested.

the person who spent ten minutes with who was diabetic and had both glaucoma his father's carer for the last few years of and all the other things associated. To the hand outs and chats.

Programs & Lions Recycle for Sight.

World sight Day 9th October 2014
Optometrist Dimitri, Lion John Medwin & Retail consultant Dianna Speccavers - Burnie.

DISTRICT NEWSLETTER 201T1

Copy for the newsletter is required on or before the tenth (10th) of the month of publication.

It is preferred that articles be typed and submitted for publication by e-mail or CD/DVD.

Please forward (where possible) photos and newspaper cuttings with your article.

Scanned images should be of high quality (300dpi).

Deadline for next issue is: NOVEMBER 10th

MEDIA RELEASE FROM TAMWORTH PEEL VALLEY LIONS CLUB INC

Since 1994 the Peel Valley Lions Club has sought out and honoured a country music personality who has given voluntary service to the community through his/her connection with the genre. Over the 21 years of the Award, recipients have included singers, songwriters, musicians and those who work tirelessly behind the scenes – and invariably they are quiet achievers who have never sought recognition or superlatives for their charity and community efforts.

President Mike Ham has announced that nominations for the 2015 award are now being accepted and anybody may nominate someone (via your local Lions Club) who they think are deserving of the recognition. "Anyone with a country music connection who has given of their time and talent to assist charity through their music is eligible," Mr. Ham said.

"It may be someone who entertains members of their community, works on major country music fundraising events, and something as simple as giving their time for free to help out in caring and support programs."

Nominees don't have to be Lions Club members but nominations need to be made through your local Lions Club and must be made in writing to: The Secretary, Peel Valley Lions Club, PO Box 957, Tamworth, NSW, 2340 or via email to tamworth-peel-valley@lionsdistrict201n1.org.au and need to be in by December 18, 2014.

A panel will sift through the nominations and the 22nd Peel Valley Lions Club Australian Country Music Service Award will be presented during the 43rd Tamworth Country Music Festival in January 2015. The recipient will receive a one-off trophy crafted by respected artist Fred Hillier and will also be given the opportunity to nominate a charity to receive a \$500 donation on his/her behalf from Peel Valley Lions Club.

Enquiries should be directed to Terry Hill on (02) 6765 6042 or email terryanddihill@bigpond.com

2014 recipients of the Award were:
Alison Ham/ Mark Tempany S.A. (below)

OMISSION FROM RECENT LIST OF CONTRIBUTORS

The Lions Club of Port Sorell also supported the 65 Roses Project and forwarded a cheque to Lion Ian Lancaster for \$446.00.

Lions Clubs International District 201T1 34th District 201T1 Convention 21-23 November 2014

Scottsdale Convention Registration Form is online

Host Clubs: Bridport, Lilydale, North East, Scottsdale

Email: convention@lionstasmania.org

District Governor's Convention Theme: –

"Together Towards Tomorrow."

All enquiries to:
Cabinet Secretary
Robin Pulford
cabsec@lionstasmania.org

DISTRICT STAMP COLLECTING

As you maybe aware Australia Post tells us there has been a drop off in letters posted.

As a result our numbers are down a little.

However, I am appealing to all LIONS to try and make an effort to collect stamps from "rellies" friends and businesses in their immediate area. I am sure with your efforts we can maintain our help to the cause of the Lions Mobility Foundation.

All stamps can be sent direct to me at my home address below.

PLEASE NOTE: Any supporter of the project can take their stamps to the convention as I will be there.

Looking forward to your continued support to some new supporters!

I may have missed acknowledging some and if that is you, I do apologize, but please be assured, we appreciate your efforts.

Stamps can be posted direct to me at:

**11 Camina Court,
Riverside, TAS 7250**
or given to a Cabinet Officer
and I will arrange to pick up.

Keep up the good work!

Peter Burke - Riverside Lions Club

The Last Word...

Why is the third hand on the watch called a second hand?