

Kent's Kitchen

What's cooking...

Kent Wilcox
District Governor 201Q1 2014-15

**One Goal,
Community
Service.**

**CLICK HERE
TO DOWNLOAD
MONO VERSION
FOR EASY PRINT**

District Governor – Kent Wilcox ISSUE4

Dear Lions,

District Convention (“Shake it up Convention”)

I would like to remind all Lions that shortly the district convention will be upon us in fact it is this month starting on the 17th of October 2014 and it is being held at Elanora State High School with the banquet on the Friday evening at the Currumbin RSL.

As your district governor I would like to extend an invitation on behalf District 201Q1 for all lions within the district to attend, I would also like to extend this invitation to any visiting lions and guests

The convention team and I are encouraging lions to use the electronic registration just click on the link “Registration” on the district web site. <http://201q1.lions.org.au/>

<https://www.dropbox.com/s/bprbj6su3ejkdj2/Registration%20Form%202014%20Convention%20RO%20140721.pdf>

Brunswick Mullumbimby Lions 3rd rated best “Driver Reviver” in NSW

Well done to Brunswick Mullumbimby lions club for being accredited as the third best “Driver Reviver” in NSW.

The club’s caravan being used to dispense the teas and biscuits would be the envy of any lions club in Australia, it is professionally appointed with all mod cons. This is an example of a lions club “Roaring” and not just providing a potential life service and engaging with the community,

the exceptional rating of third indicates the community is being made aware and appreciating of what we do as lions (We Serve). Well Done Lions Club of Brunswick Mullumbimby and thank you for providing Lion Josephine and I with an enjoyable cup of tea.

Lion Kent Wilcox

**201Q1 District Governor
(2014/15)**

**NEW TEAM PIN ARE
AVAILABLE FOR
\$5.00 each or
for \$20.00**

lions australia
One Goal, Community Service.

From the caBinet Secretary – Lesley Lyons

Thank you club secretaries we only had five clubs that hadn't entered their membership for August.

Please submit your Delegate and Remembrance forms for Convention we don't want anyone missing out. Clubs if you have lost a member over the past twelve months and you have filled in the Remembrance form would it be possible to send me a photo for the Remembrance ceremony. Time is getting away.(Preferably by email.)

As of the 24/09/14 our membership is sitting at 1912 we gained 13 new members for the month But sadly 12 where dropped. Worldwide we are 1 366,887.

Its only three weeks till Convention at Elanora on the Gold Coast it's going to be a great weekend so get your registrations in now. There is plenty of accommodation around the area.

FYI: Q1 membership for July was 1,894 Lions. Worldwide is 1,355,526

District Governor Kent and Lion Josephine would like to welcome the following new members to our District from the month of September.

Alstonville:	Heather O Green & Wendy Nalder
Beaudesert:	Kieren Rice
Brisbane Chinese:	Sirui Liu, Yaoyi Lu & Wei YingPeng
Brisbane Macgregor:	Paul Whewell
Capalaba:	Geraldine Underhill
Casino:	Vicki Lynn Wale
Cleveland Challenge:	Yvonne Daintry
Fassifern:	Ray Ward
Gold Coast Mermaid:	Jan Gilmartin & Taranjit S Sawhney
Inglewood:	Helen Frey, Gordon Rossi, David Thatcher, Debbie McGrow & Barry Stansbury
Lismore City:	Douglas Daymond
Morton Bay:	Paul Cavanagh, Alexandra Givney & Randall Davis
Nerang Highland Park:	Susie Gumbleton-Gale
Robina:	Bernadette Allen & Robert Howard
Southport:	Katrine Elliott & Kerry Myers
Tenterfield:	Clive Graham
Texas:	Karen Naylor & Jacqui Schwenke
Woodridge Kingston:	Robyn Borchert

Please send District Mail To:

Lion Lesley Lyons

Cabinet Secretary, District 201Q1

PO Box 4767, Forest Lake QLD 4078

Llyo5865@bigpond.net.au (H) 07 3279 9425 (M) 0419 796 022

District Governor Club Visits 2014/2015

District Governor Kent Wilcox Club Visits

Lennox Head	1st Oct.
Kyogle	7th Oct.
Warwick	15th Oct.
Lismore	20th Oct.
Tambourine Mountain	27th Oct.
Tweed Coast South	28th Oct.
Brisbane MacGregor	4th Nov.
Carrara	19th Nov.
Gold Coast	
Tallebudgera	25th Nov.
Mudgeeraba	26th Nov.
Tamborine Village	27th Nov.

1st Vice District Governor Peter Oliver Club Visits

Belmont Tingalpa	6 Oct.
Brisbane Ekibin	8th Oct.
Logan South East	15th Oct.
Brisbane Kuraby & District	28th Oct.
Rochedale Springwood	25th Nov.

2nd District Governor Graham Jackson Club Visits

Redland City	7th Oct.
Redland Bay	
Victoria Point	14 Oct.
Brisbane Moorooka	15th Oct.
Terranora Lakes	22nd Oct.
Tenterfield	23rd Oct.
Brisbane Camp Hill Carindale	27th Oct.
Logan West	17th Nov.
Brisbane Holland Park	18th Nov.
Rosewood	19th Nov.
Brisbane Coorparoo	24th Nov.
Capalaba	25th Nov.
Runaway Bay	26th Nov.

Membership Team

**The Membership Team is Certainly UP and running
With a Busy October Coming UP.**

Thank you to all the clubs that have taken up the offer of our assistance and are running Membership Drives and Information Sessions.

It is also pleasing to see that we have added another 5 members this month so far, one member being a referral from Newcastle, so can I please stress that when I send your club a referral that you chase it straight up, these are potential members that we didn't have to find.

Just a reminder to get your Club Health Check reports back to me by the 30th September 2014, thank you to the clubs that have already sent theirs through.

Please if you need our help Just Ask!

Lion Kim Forrest

District 201Q1 Membership Chairman

07 3294 0824 – 0499 323 392 – kimross@tpg.com.au

LIONS CAMP DUCKADANG

NOTICE OF ANNUAL GENERAL MEETING

The Annual General Meeting of Lions Camp Duckadang will be held as follows:

Date: Sunday 12 October 2014

Venue: Pine Rivers Lions Den at Petrie. From the roundabout in Petrie, travel west approx. 1km, turn right into Woonara Drive, then first turn left before water tower. The Den is fifty metres on the left. Latest UBD Map 88 Ref: G20

Time: Arrive to register at 9.30 am for 10.00 am meeting.

Agenda: 1. Club Delegates register for voting cards and all attending are asked to sign the attendance book. 2. Welcome by Chairman PDG Brian Stringer. 3. Receipt and adoption of Minutes of the last AGM held 29 September 2013. 4. Receipt and adoption of Reports. 5. Receipt and adoption of the Auditor's Report on statements of receipts and expenditure for year ended 30 June 2014. 6. Election of Directors to vacancies (2). In accordance with the Articles of Association, current Director PDG Brian Stringer and Lion Tony Meade will retire at the AGM, but are eligible to re-nominate. 7. Appointment of an Auditor for the year 2014/2015. 8. Any business of a general nature. 9. Light refreshments will follow the close of the meeting.

Vacancies: Expressions of interest are called for a three year term for the two vacancies.

Eligibility to become a Director: (As amended at Special Meeting 08 August 2010) A candidate for the office of Director shall:-i be nominated by a member; (NB 'Member' here means 'Club')ii be an active member of a Club; or iii by invitation of the Board.

Other notes: i. Directors are bound by the rules of audit and company laws applied by the Australian Securities and Investments Commission (ASIC). ii. Directors' obligations include monthly meetings, working bees, promotion of the Camp, and serving on committees. iii A meeting of the newly elected Board of Directors will follow light refreshments after the AGM.

How to nominate for the position of Director: Eligible persons are asked to send me an email at: pboge@bigpond.net.au or write to **The Secretary Lions Camp Duckadang PO Box 437 STRATHPINE Q 4500**

as soon as possible, with the name and address to which an Information Package is to be posted. (There is too much to be sent by email). Please allow time to receive the Information Package and for your Club to return a nomination form by the closing date.

Nominations shall be in the form provided in the information package and are to be received by the Secretary **PO Box 437 STRATHPINE Q 4500** by 5.00pm Monday 29 September 2014.

Voting: Clubs are eligible to send voting delegates according to the numbers reflected in the current MD Directory and in the ratio of one (1) delegate for every ten (10) members or major portion thereof. Written advice of delegates duly authorised by the Club President or Secretary is to be in the Secretary's hands by the commencement of the AGM on 12 October 2014.

Directors may be nominated by their Club as one of their voting delegates.

Peter J Boge

Secretary to the Board email: pboge@bigpond.net.au

**YES. It is true. Peace Posters, not the official Size,
are not entered in the International Competition.**

201Q1 District convention 17-19 Oct 2014

Host Club: The Lions Club of Gold Coast Tallebudgera

Venue: The Venue – Elanora State High School (Cnr 19th Avenue and Avocado Street, Elanora – Entrance off 19th Avenue) facilities are excellent and the School is looking forward to us all being there.

Chairman: Stephen Marlor 0400 763 091

Keynote Speakers:

PDG Bob Korotkoff – Lions Insurance Program Consultant:

(Saturday 18th October after morning tea (~ 10:45am))

Bob has over 34 years' experience in the Lions Insurance Program and has held a significant number of positions in Lions Clubs and has been a member for over 50 years. He is currently Secretary / Treasurer of the Lions Club of Marion and is well aware of the risk and insurance requirements across Lions at all levels. A very interesting speaker and with decades of experience in insurance.

ID Eric Carter – Lions International Director Consultant:

(Sunday 19th October after morning tea (~ 10:45am))

Eric is from Auckland, New Zealand, a member of Henderson Lions Club since 1990 and owner and Managing Director of an electrical company. He was elected in July 2014 to serve a two-year term as an International Director of Lions Clubs International for Constitutional Area 7.

Leo Joel Pattinson Cashman – Leo of the Year:

(Sunday 19th October after morning tea (~ 11:15am))

Joel is from the Leo Club of Tropical North. He joined Leos in 2009 and held the position of Club Treasurer in 2010. Joel is currently studying towards a Bachelor of Business and already has an impressive record of community service and community involvement.

District Governor's Dinner on Friday night is at the Currumbin RSL.

Saturday & Sunday back at the school.

Saturday night will be a choice of venues to go to.

Have you registered for convention yet? Hospitality Book is \$90

PARKING: Go the 19th Avenue school gate to find plenty of parking spaces available.

As at 25th September 180 Registrations have been received and processed. The Convention Dinner on Friday night, 17th October has a maximum capacity and has passed 60% already.

To register go to <http://201q1.lions.org.au> and **CLICK ON Registration** or email conv2014@lions201q1.org.au and we will send you a form you can print out to return to us. An electronic form has also been sent to all Club Secretaries who can also assist you.

Music entertainment this evening will be provided by

Briggs and Co. and we will have Magician – Sam Angelico entertaining guests early in the evening.

Dress is: *“Dressy Gold Coast Casual and if you wish add a little “Shake ‘It’ Up” as per the Convention Theme”* as previously advised.

Updates — Yikes! • Lion Peter Ho is the Sergeant at Arms!

- The **Golf Day** has been arranged and it is highlighted in the program. Those wishing to play need to complete the Registration Form and pay \$23 for the 18-hole Stableford Competition at the Tally Valley Golf Course. 12 registered so far.
- Please note that there are 12 **Children of Courage** presentations on the Saturday afternoon.
- ALL CLUBS: **Bring your Club banner for display.** (Great spot allocated)

MISSED A PREVIOUS DISTRICT 201Q1 NEWSLETTER?

**No Problems, all 2013–15 201Q1 newsletters
are available for download**

www.lionsclubmember.com/District-201Q1

NEW MONO VERSION FOR EASY PRINTING

Visit the Centennial Website at **Lions100.org**

Lions Clubs International is turning 100 in 2017! The new Centennial website is your one-stop shop for all things **#Lions100**.

You'll find Stories of Impact, a timeline of Lions milestones, historical photos, info about the Centennial Service Challenge, a downloadable version of the official Centennial logo and tools for your own Centennial celebration. New content will continue to be added as we count down to 2017, so check back often for updates!

Newsletter Editor

Lion Greg NOTHLING: greg.nothling@gmail.com

My email address is – info-officer@lions201q1.org.au

www.201q1.lions.org.au

**I Did a theatrical Performance about Puns.
It was a Play on words.**

Operation Friendship In Denmark 2015.

District Governor Lasse Borgjerg and the Lions family of District 106B, Denmark extend an invitation to the Lions of District 201Q1 to visit their District in April/ May 2015 as part of the Operation Friendship programme.

District 106B is one of the 4 Lions Districts in Denmark which collectively make up Multiple District 106, which also includes the Faroe Islands and Greenland. The District has 123 Lions Clubs with about 2986 male and female Lions.

DETAILS:

- From the applications received, two Lions, either singles or with his or her partner will be selected to spend one month as guests of District 106B. Other applications will be held on file for future years.
- The visitors are expected to attend and address the District Convention which will be held from Saturday 25 April 2015 to Sunday 26 April 2015 at Herning.
- To enable this, the visitors should plan to arrive on or about Sunday 19 April and leave on or about Sunday 17 May 2015.
- During the one month period the visitors will have a number of host families who will provide accommodation, food in the family home and sightseeing in their respective areas.
- The visitors must arrange and pay for all travel costs and travel insurance from Australia to Denmark and return. District 106B will not be responsible for any medical and personal expenses during the months stay.
- A recent photograph must be included with all applications.
- Typed applications should be submitted direct to the Programme Coordinator,
Ian Manwaring at the address below by 16 October 2014 who will forward them to Denmark to enable them to select the successful application.
- The successful applicant will be notified by 15 November 2014 which will allow adequate time for travel arrangements.

District Contact.: Any Lion or Lions couple intending to submit an application should contact Ian Manwaring as below. He will forward a sheet of suggested guidelines to assist in making an effective applications.

Lion Ian Manwaring

Programme Coordinator Operation Friendship

72 Adelaide Street, Tweed Heads NSW 2485

Phone H 07 5536 2700 W 07 5536 4450 email: itsman@bigpond.com

Thank-you to our Australian Lion's District 201 Q1 Project, OPERATION FRIENDSHIP.

Peter and I have experienced the amazingly heart-warming fellowship of Lions in Denmark's District 106B-International Friendship in its' truest form! We landed in Copenhagen, the capital of Denmark, where our Danish guests, to our Australian district, and home, in 2013, Jonna & Steen, began our guided tour of Denmark on Easter Saturday through Parliament House and all places of importance to royalty. Since their beloved Princess Mary was Australian, it seemed we, as Australians, were receiving the royal treatment.

We had a wonderful four weeks, being hosted by four different families, a week at a time, in a wide variety of areas in their Lions' district. From Copenhagen, in the East, Jonna And Steen escorted us to our welcoming party in Merete's home, from where, our first dear hosts, Ida & Soren, took us into their home in the village of Spentrup outside the city of Randers. That week we started our history and geography lessons on Denmark. We explored the nature around the Mariager fiord with a lovely hike and were shown the old Viking lifestyles. We were surprised to find that there was an Elvis Presley museum in Randers! In Randers we spoke at a Lions meeting, and Ida, an English teacher, took Lynn to address one of her college's classes while Peter fitted in a game of golf with Soren and a couple from Lions. Soren escorted us to the District Convention in Viborg, where we gave our presentation and had our photos taken with the Mayor of the city.

After a huge night of feasting and celebrating at the Convention, Bjarne and Susanne, drove us to our second home in the north of Denmark, Kvissel, near Frederikhavn Their lovely home housed an old watermill, that still generated their electricity, and had recently been a restaurant and function centre that had seen many parties in its past. Susanne had been the head chef and we were certainly well fed and looked after. In preparation for a club board meeting and dinner in the large dining room, Peter was given a lesson on how to set the table properly! We were also treated to lovely fresh- from-the-fish-market, home-smoked salmon. We tried different foods, such as marinated herrings on rye bread with schnapps! One day-trip took us to the northern most tip of the country at Skagen where the North Sea meets the Baltic waters to Sweden across the strait and we climbed huge, windswept sand dunes that was quite unexpected of such a country of generally low, flat, green scenery.

Lynn with hosts Bjarne & Susanne in Canola fields that checked the green landscapes.

Our delightful third hosts, Ole & Liselotte, took us to meet our guests coming to Australia this October, Anders & Marieanne Poulsen, from Logster, a lovely town on the Lim Fiord. It was Anders' birthday so another celebration luncheon and all the town flags were flying for their Labour Day, the same date as ours in Aust. Our host, Ole had just been elected as VDG and after a very special week and lots of sightseeing in their company we decided to meet again in Hawaii next June for the International convention to help celebrate Liselotte's birthday and his induction as DG !

Our fourth week was spent with Karen's family in Silkeborg in the south of the district. Besides the great hospitality, we will always remember the fun we had at LegoLand, being kids again on the rides and staring with wonder at all the amazing Lego buildings in every theme you can imagine, from the Pyramids of Egypt and the life- sized animals of Africa to Life in Space. One of their customs that stands out and we took part in was, the celebration of a couple's 25th wedding anniversary. All friends and neighbours gather in the early morning outside the home and sing songs of happiness to the accompaniment of a 5 piece brass band, until the couple come to the front door in their nightdress, carrying a teddybear and then all are invited in for breakfast, and it was a crowd of about 70 people! That experience will never be forgotten!

We met so many wonderful Lions people and made new friends and shall always think of Denmark as a warm, friendly place and welcome their countrymen into our home at any time. A great experience that we hope continues between our countries . Thank-you to all the organisers of Operation Friendship from both countries, especially to Ian Mainwaring of Q1, and Merete and Annemarie(who hosted our farewell party and drove us to the airport) of Denmark. A great, worthwhile, international experience.

Our regards to all involved, Lynn & Peter Smith of Goondiwindi.

Our official duty at Viborg, Lions District Convention, with the Mayor and VDG, Ole.

Lions Look For Someone Special

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.

2014 Winners – Mark Tempany & Alison Ham from S.A. for Country Music Community Service

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

A Strong Community Partnership – Lions & Outward Bound:

The Outward Bound Australia concept of Community Partnerships is a simple one, with a clear focus on disadvantaged youth. Outward Bound has partnered with Australian Lions Clubs for over 50 years in joint ventures to give local youth the opportunity to take a unique journey of fun-filled but challenging self-discovery. We are not talking simply about youth at risk, nor are we talking about ‘boot camps’ as sensationalised by the media. Our youth programs are focused on challenging all young people to be better than they believe they are, to recognise and build on their strengths and to overcome their perceived weaknesses, leading to a clear understanding that all limitations are self-imposed.

Lion Lois McHenry reminds Clubs that part-sponsorship of young people to these camps is most acceptable. Make this an Agenda item at your next Board Meeting.

Breast cancer Awareness

Bid For a Bra – I am pleased to announce that the bras painted by the celebrities are all looking fantastic – and it is amazing that they have been so kind to take the time to paint one for our silent auction.

The bras have been painted by:

- Marcia Hines - (70's icon singer)
- Olivia Newton-John - (70's icon singer)
- Kate Ceberano - (80's / 90's icon singer)
- IPIP Barry Palmer – (our Past International President)
- Dr Chris Brown – Bondi Vet – (no explanation needed)
- Hayley Lewis - (multi medal winning swimming athlete)
- And a surprise artist – (who will that be??)

So as you can see, there are some very popular celebrities who have painted a bra, and we need to have as many bids as possible to buy the bras that are being auctioned – to raise as much monies as possible for Breast Cancer Awareness. I will be getting back in touch with the celebrities and letting them know how much their bra was auctioned for – so let's try to make it a really good amount to report back to them. Remember it is all for Breast Cancer Awareness.....

I am just waiting for the last bra to arrive back to me and then I will be releasing the Silent Auction paperwork (with photos of the bras) – so please spread the word now to let everyone know about the auction. Do you like one of these celebrities? **Why not Bid for a Bra !**

If you know someone that would like to bid for one of the painted bras / or if you are not going to Convention (which of course we hope you are) – and you or they would like to bid for a bra, please contact me for details on how you can place a bid – it is very easy.....

Keep an eye out for the paperwork very soon.

October Challenge – Have you planned your October challenge event yet – it can be anything at all – just make it pink and make sure that you have some fun. If your event is judged as the “best event” you could win a wonderful prize.

Help Support...Many thanks

Jenny Maguire

Breast Cancer Awareness

Ph : (m) 0412 358 205 or (e) lionjenny.01@bigpond.com

Daily SPECIALS... out amongst the CLUBS

Capalaba Lions Club

HIGH TEA FOR AVA – Recently the Lions Club of Capalaba held a High Tea to help fundraise for 3yr old Ava. The Club has agreed to support little Ava and her family.

Ava has Goldenhar's Syndrome which is a craniofacial syndrome, which means that it causes certain abnormalities in the formation of the face and head. It is considered a rare disease and a congenital one, meaning it is present at birth. Goldenhar is present in just one out of every 3500 to 25,000 babies at birth. In her short life, little Ava has had many operations and has been hospitalised for this syndrome. Ava has more operations to go through in the future.

Lion Pat Battle was instrumental in putting the request forward to the Lions Club to help this little girl, and we agreed straight away. Every year Lion Pat with her committee organise a fundraising High Tea. We have had the High Tea for two years now, and both events have been very successful.

Occasionally Ava with her mum Tanya and sister Mia come to our Lions meetings to have a get together with little Ava. She is a very friendly energetic 3yr old. Ava's big sister Mia is a big support to her little sister. Thanks to Ava's devoted family and her extended family in the Lions Club of Capalaba, Ava is looking forward to a great future.

Moorooka Lions Club

Moorooka Lions Roar in community partnership

With consultation undertaken and planning well advanced, the refurbishment of the Lions Park at the corner of Ipswich Road and Gow Street Moorooka is progressing.

The project involves a partnership between Cr Steve Griffiths, the Lions Club of Brisbane Moorooka and DEAF Services Qld for the funding and constructing a multi-user inclusive playground to meet the needs of hearing impaired and other all-abilities young people, while marking and celebrating the 50th Anniversary of the Lions Club of Brisbane Moorooka.

The proposal includes new play equipment in the park to provide multi-aged play experiences, focusing particularly on younger children.

Sensory / Tactile & Inclusive Play

Daily SPECIALS... out amongst the CLUBS

It will include bright/colourful equipment, sensory and tactile elements with creative play options, balance, climbing and active play pieces. The planned upgrade proposes to create opportunities for children to explore their environment in a safe and fun way.

The location of the park provides a positive statement to the community about the history and contribution of the Moorooka Lions Club to the local community. It will entice families to take advantage of this leafy location. The electric BBQ and shade shelter will be upgraded, providing a convenient picnic experience.

A celebration involving the Moorooka Lions Club and DEAF Services Qld to mark the completion of the project will be announced in due course.

Robina Lions Club

Robina Lions Club recently donated two Bed Occupancy Monitors to Robina Hospital's Clinical Resource Equipment Unit. These Bed Monitors are used to monitor patients and alert staff if patients leave their beds & need assistance. The Clinical Resource Equipment Unit loans equipment to the new Griffith University Hospital and they were very grateful to our Club for the donation. August was a busy month for our Club with a games stall at the Varsity Lakes Fun Day on 24th August and our Father's Day Raffle of goodies in a wheelbarrow for all the wonderful dads.

Our Club is also starting a community based service club for teenagers from 16 years and we are looking for interested young people to join in the fun.

For further information please email
robinalionsclub@hotmail.com or 0400 147 660.

Lions CLUB'S Don't forget to Place your CLUB'S order...

All clubs are invited to submit stories to be included to
this years **daily specials menu** for publication.

Send details to: **greg.nothling@gmail.com**

Lions Clubs International Foundation

DONATION TO LCIF

Our LCIF Chairperson Barry Palmer has asked all Lions to be responsible for donating \$100 to LCIF this year. If every Lion in Australia took up the challenge our donations to LCIF would total \$2,700,000. How can we do this? Perhaps if all Clubs simply do one fund raising activity for LCIF this year.

LCIF GRANTS

After the successful completion of the project by Palm Beach Currumbin Lions Club, their Lionesses and Leos providing much needed medical equipment to a hospital in Vietnam, it is about time our District seeking another meaningful project, utilising the Standard Grant up to a maximum value of US\$100,000.

Any Club wanting to know more about LCIF grants, I will be more than pleased to attend one of your Club meetings and provide detail information.

PDG Peter Ho

LCIF Chair 2009-2015

Lion.peterho@gmail.com

**Lions Clubs International
FOUNDATION**

REQUEST FROM IPIP BARRY PALMER

IPIP Barry Palmer in the recent Forum in Adelaide requested a District or Multiple District to apply for a LCIF Standard (matching) Grant of US\$100,000 which with the Lions raising matching funds of US\$100,000 would give the necessary funds (US\$200,000) to equip and fit out a Dentistry Bus to provide much needed health care to the Timor Leste people.

Knowing Timor Leste Club charter was initiated from this District, would any Lions Clubs in our District like to spear head this project? This will be the quickest US\$100,000 raised as word gets around the Clubs. Australian Lions Lionesses and Leos should do this project as we are their neighbours and owe them so much for past sacrifices.

ADVANCE NOTICE: District Workshops

Plans are afoot for special workshops (February 2015) for Lions who have not been office bearers in their club. Here you can get stacks of background information prior to your club's Nomination Night.

At the next Cabinet Meeting, 22-23 November, DG Kent advised a Christmas Theme.

Turning your vision into an ask

One of the great things about fundraising is that once you figure out the fundamental frameworks, they apply in almost every situation. In addition to taking a relationship approach, the biggest fundamental to learn in fundraising is the framework for turning your vision into an ask. Or as it is commonly known, 'your pitch'. Whether you're writing a grant application, meeting with a philanthropist or doing a crowdfunding video, the framework for developing a pitch is always the same. We've put this below: A good fundraising pitch follows this logical structure as it takes a potential supporter through the process of why they should support you. Let's quickly run through what each step means using the example of global access to clean water:

ISSUE: This is about identifying the problem/need that your organisation exists to address. Please note this is not your vision, which comes in 'achieve'.— 900 million people worldwide don't have access to clean water

UNPACK: This is where you break down the issue to create a deeper understanding of the issue. Expand to include key stories or measurements that back up the identified problem and set the scene for what you will propose next.— Dirty water leads to increased diseases in communities, children walk 3hrs a day to collect water rather than being in school, 4,500 children a day die from water-related illnesses.

PROPOSE: This is where you get to the specifics of your enterprise and your supporter. How is your enterprise going to solve this problem? How can the supporter become involved in this solution? (this is referred to as a 'call to action')— With your support, we can create a better life for developing communities by building modern infrastructure to access clean water. For as little as a dollar a day, you can provide access to clean water for over 50 people.

ACHIEVE: This is what the solution to the problem will look like and this is where you link it all up. You have brought your supporter on a journey and you now share a vision with a deeper understanding of what needs to be done. — You will be changing the lives of people for the better. Helping families to lead healthier lives and children to spend more time in school. Your support will change the water crisis that many people face today.

So in practice what does it look like?

- Thankyou Water did a great version of this to launch their bottled water. Watch this at the link below: — YouTube: 'Power of One Bottle', or use this link:

<http://www.youtube.com/watch?v=54GFeP9Vax4>

- To see it in written form, Breast Cancer Awareness Network have shared an example of one of their grant applications that follows this process: — Google: 'Sample Grant Proposal Breast Cancer Awareness', or use this link:

<http://thegrantdoctor.com/samples/sample-proposalbreast-cancer-awareness-grant/Sample-Proposal-Breast-+Cancer-Awareness-Grant2.html>

- And one of our favourites from SSE Australia Fellow Simon Griffiths, who raised \$66,000 to successfully launch his social enterprise Who Gives A Crap.

— Google: 'Who Gives a Crap Indiegogo', or use this link:

<http://www.indiegogo.com/projects/who-gives-a-craptoilet-paper-that-builds-toilets>

Please note there are many different approaches to pitching, we recommend this approach, as it is applicable in a wide range of situations as well as building a strong understanding of the fundamentals of the organisation.

Preventing Chronic Kidney Disease in a Sri Lankan Village

Project Launch

Lions from all Q1 Clubs are invited to the launch of an exciting International humanitarian project in Sri Lanka jointly sponsored by Brisbane's Moorooka Lions Club and Colombo's Borella Lions Club

Wednesday 29 October 2014

7:30 PM

Yeronga Services Club

Fairfield Rd, Yeronga 4104

Our challenge is to prevent chronic kidney disease from developing in thousands of people in Sri Lanka. Our aim is to provide clean water to at least one large rural community. We need your support to make this project a reality. Please join us at the launch to find out more about preventing this disease which is killing thousands of people in rural Sri Lanka!

Light refreshments will be served.

Meals are available from 6:00pm in the Services Club.

Contact: Ian Towers, Moorooka Lions Club

Phone 07 3846 1584 or iantowers@optusnet.com.au

*A bath at a public tap –
Sri Lanka*

The Democratic Socialist Republic of Sri Lanka is an island state in the Indian Ocean spanning 65,600 sq km. Its population of 21.5 million is largely rural and 25% are under 15 years of age. One in ten Sri Lankans live below the poverty line of US\$1.25 per day.

Water is a key fact of life for Sri Lankans with 1,300 km of coast line, over 100 rivers and hydropower as a significant source of energy. Sri Lanka's tropical climate is highly prone to monsoons and occasional cyclones and tornadoes. Sri Lanka was also heavily affected by the 2004 tsunami that saw the loss of approximately 35,000 lives and the displacement of over half a million people.

90% of the Sri Lankan population have access to clean drinking water. The remaining 10% (2.2 million people) do not. Even though clean drinking water provision is wide-spread, in 2010 only 37% of population had access to pipe-borne water, with the Sri Lankan government target to reach 60% by 2020. In the meantime, 80% of the island's water use goes on agricultural irrigation.

This is further compounded by pollution of freshwater resources by industrial waste water as well the degradation of coastal areas through mining. Deforestation and the subsequent soil erosion further exacerbate the environmental issues. In addition, waste disposal systems, particularly in urban areas, continue to be inadequate with disproportionately high impact on the poor. Therefore there is a major risk of contracting infectious waterborne or water contact diseases such as bacterial diarrhoea, hepatitis A and, to a lesser extent, leptospirosis.

Lions World Sight Day

Focusing Attention on Preventing Blindness and Improving Sight

World Sight Day is celebrated worldwide on October 9. Lions Clubs International will officially mark Lions World Sight Day in Reykjavik, Iceland on October 14.

Lions around the world will mark World Sight Day with a variety of activities during the entire month of October.

Since 1998, Lions World Sight Day, held annually in October, has focused attention on eliminating preventable blindness and improving sight. On World Sight Day, Lions clubs around the world conduct special sight-related projects including:

- Collecting eyeglasses.
- Conducting vision and diabetes screenings.
- Planning educational programs to inform their communities about the importance of eye health – and diseases such as diabetes that can impair sight.
- A GOOD IDEA: Promote eyeglasses recycling in your local schools. School Newsletters go to a large part of your Community.

Increasing Awareness of the "Symbol of Independence"

Many individuals throughout the world who are blind or who have severe vision loss use the familiar white cane with a red band at the bottom.

Lions help increase awareness of this "symbol of independence" – and the laws governing its use – during international white cane events.

2014 Annual White Cane Dinner

and presentation of the Hazel and Louis Sanders Memorial White Cane User Awards

Wynnum Manly Leagues Club

92 Wondall Road Wynnum West

7.00pm for 7.30pm

Cost \$28.50 which includes 2 free drinks (beer, wine or soft drink) –

Lions will be requested to assist with transport and as
ushers at the function to help the Vision Impaired (VIPs) to the room and seating

Secretary QLD White Cane Committee: Lion Tric Smith Mob: 0417 799 043.

It's all about a great Brand

What is the Lions Brand? A brand is a distinctive visual identity attributed to an organization. The Lions brand renewal means a new way of talking about and promoting Lions. This includes refreshing our logo, magazines, web sites, publications and more.

Why Renew the Lions Brand? Renewing the Lions brand helps us to express who Lions are and what we do. With our renewed brand, we celebrate our heritage while presenting ourselves in a fresh and modern way.

In nearly 100 years of use, the Lions logo has changed and evolved.

But it has always stood for the same idea: We Serve.

1916

1918

1920

Recent

Current

Lions Country Kitchen – By Lion Stuart Perrett

Back by Popular demand... and just incase you have missed any of the previous recipes – I now have them to a book for download so you'll have them all together in one document... Simply go to:

www.lionsclubmember.com/District-201Q1

I'm happy to add other recipes that people feel would be good to share as we go along, remember the idea is for the recipes be good for Morning Teas / Street Stalls, you know easy to whip-up and not too complex - so if you have something please feel free to send them to me at: **stuart.perrett@lionsclubmember.com** ...NOW LET'S GET BAKING!

Lions Country Kitchen – By Lion Stuart Perrett

First Prize at the Stanthorpe Show Jam Drop / Chocolate Chip / Plain Biscuit

Ingredients

2 x 60g eggs
3/4 cup (150g) caster sugar
2 cups (300g) self-raising flour
125g butter (Soft)
Jam - (TIP: use a darker style jam)

Step 1 – Measure all ingredients, sift flour.

Step 2 – Preheat oven to 180C°.

Step 3 – Using an electric mixer, place sugar and butter. Beat thoroughly for a few minutes. Add one egg at a time and beat in. Scrape mixture from time to time.

Step 4 – Add flour and mix into a stiff dough.
Add Chocolate Chips if required.
A good hand full or more approx 150g (1 cup Max) Remove from mixer.

Step 5 – Break dough in to small pieces.
Plain and Jam Drops (15g = 48 Biscuits) (20g = 36 Biscuits)
Chocolate Chip (15g = approx 54 or 9 Packets of 6)
Roll in to balls and flatten on baking paper-lined tray
if adding Jam make a small hole in the centre to place a small amount of jam, do not over fill.

Step 6 – Place in the the oven, set timer, bake for approx 15 minutes.
(TIP: Fan forced ovens run about 20C° Lower and check after 10min).

Step 7 – After removing from oven, lift/slide baking paper from tray. Then leave to cool.

Quick and easy to make for morning teas and street stalls! Easy one to Double the amounts and still mix, just make sure you have lots of baking trays, Ideal for freezing raw and then bake later.

