

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**

Dear Lions,

The Leo Club at Tamborine Mountain College

It was a great pleasure to join President Roger Baker, the Tamborine Mountain Lions Club Tamborine Mountain College Leo Club and the staff and students of Tamborine Mountain College on Tuesday 14th October at the Leo club's Installation Ceremony. A special thanks to Lion John Hammond and our district Leo Club chairman Lion John Wearne for ensuring the ceremony went so smoothly. This club is our districts 32nd Leo's club, it also a reintroduction of Leo's to the School, Well Done Tamborine Mountain!

District Convention (“Shake it up Convention”)

I firstly would like report the result of the elections held at convention and to formerly congratulate the successful candidates in the following roles:

- District Governor 2015-16 - DGE Peter Oliver
- 1st Vice District Governor 2015-16 - 1st VDGE Graham Jackson
- 2nd Vice District Governor 2015-16 - 2nd VDGE Ann Reed

Although their terms in their respective roles do not commence until July 2015, I would ask the members of our district to congratulate them and offer any assistance as they prepare for their roles.

The district convention was a great success firstly I would like to thank all the lions guests and partners that attended the convention and in true Oscars acceptance speech style I would like to thank the following for making the convention into a really special event.

(in no particular order)

The director and producer: Convention Chair, Steve Marlor

The Lions Club of Gold Coast Tallebudgera

Principal Cameron Hodges Elanora State High School

Elanora State High School Local Chaplaincy Committee

Currumbin RSL
Palm Beach Currumbin Lion & Lioness clubs
Robina lions Club
Both Vice District Governors
(DGE Peter Oliver & 1st VGE Graham Jackson)
Sergeant at Arms PDG Peter Ho
Cabinet Secretary PDG Lesley Lyons
The keynote speakers
Sound Technician Alex Lang
All the behind the scenes people such as the author of two
important ceremonies
PDG Ken Mulcahy

And not forgetting my makeup and wardrobe
department my lovely wife Lion Josephine.

Well done All!

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

Lion Kent Wilcox

201Q1 District Governor
(2014/15)

lions australia
One Goal, Community Service.

From the cabinet secretary – Lesley Lyons

Convention is over again for another year, congratulations to Steve the Convention chair and the team from Gold Coast Tallebudgera Lions Club we all had a great weekend. The ladies from Palm Beach Currumbin Lioness Club did a great job in moving people through at the registration desk. I am sure if you attended you would have enjoyed the Convention program.

Peter Oliver was voted in as District Governor elect Graham (Jacko) Jackson 1st Vice District Governor elect and Ann Read 2nd Vice District Governor elect congratulations to all.

**AS OF THE 27th OCTOBER OUR MEMBERSHIP IS SITTING AT 1940 WE
ADDED 48 FOR THE MONTH WHICH IS WONDERFUL BUT SADLY DROPPED 24,
13 OF WHICH WAS ONE CLUB THAT HAS CLOSED.
WORLDWIDE WE ARE UP TO 1,378,624 MILLION
WHICH IS AN EXCELLENT RESULT.**

**FYI: 201Q1 MEMBERSHIP FOR JULY 2014 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 for the month of October.

Brisbane Camp Hill Carindale:	Rosalie Burdak
Brisbane Chinese:	Vincent Chen, Laurita Chu, Stanley HSU, Jian Liang, Vui Chin, Angelina Nuo Wu, Samuel Yew Loong Loon, William Kai Shun Siu. Megan Cramer, David Smith.
Brisbane Ekibin:	Shyam Das
Brisbane Macgregor:	Yvonne Daintry
Cleveland Challenge:	Ray Ward
Fassifern:	Fiona Goddard, Marie Pryce
Gold Coast Mermaid Broadbeach:	Janine Peace
Gold Coast Tallebudgera:	Paul Prette
Logan Village:	Karen Hansen, Michelle Molloy, Barbara Pietraszkiewicz
Macleay Island:	Jade Heath, Thomas Redpath, Chelsea Mather
Morton Bay:	Regina Di Giusto, Julian White, Leean White
Mudgeeraba:	Robert Menzies, Susan O'Leary
Ormeau:	Jane Marie Foley, Sonia Lea Holt, Simone Parker, William Rowland, Sandra Smith, Vianne Petersons, Adrian Smith, Kelly Todd-Kitto
Redland Bay-Victoria Point:	Nathan Cowan, Joan Putland, Julianne Robertson, Ashley Moore, Russell Putland
Sanctuary Cove:	Mark Wilkinson
Stanthorpe:	Clive Graham
Tenterfield:	

District Governor CLUB Visits 2014/2015

District Governor Kent Wilcox Club Visits

Brisbane MacGregor	4th Nov.
Warwick	5th Nov.
Carrara	19th Nov.
Gold Coast Tallebudgera	25th Nov.
Mudgeeraba	26th Nov.
Tamborine Village	27th Nov.

1st Vice District Governor Peter Oliver Club Visits

Rochedale Springwood 25th Nov.

2nd District Governor Graham Jackson Club Visits

Logan West	17th Nov.
Brisbane Holland Park & Greater MtGravatt Mansfield	18th Nov.
Rosewood	19th Nov.
Capalaba	25th Nov.
Runaway Bay	26th Nov.

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

September is Prostate Cancer Month

September is the designated month for Prostate Cancer Awareness; however Prostate Cancer does not discriminate when it comes to timing. If you have been diagnosed as having Prostate Cancer or would like to know more about what it is and how it may affect you, and also the various treatments available, than check out the web site covering this dreaded disease.

www.lionsclubs.org.au/activities/health/prostate-cancer-research-treatment/

As chairman of the management group for the Multiple District Prostate Cancer Research & Treatment project I would take this opportunity to thank all of those Clubs who support this project to date by way of donations over the past 12 months. This project came into operation following the 2004 Multiple District Convention, District Governors Australia wide appointed Prostate or Health Chairman to promote awareness of this disease and to encourage Clubs to support the Lions Prostate Cancer project which is run in conjunction with the Mater Prostate Cancer Research & Treatment programme by way of donations.

www.materfoundation.org.au/.../lions-clubs-australia-support-prostate-cancer

Your donations allows us to fund the much needed financial support to help in the purchase of laboratory equipment, and in the treatment, by supporting this project you will help significantly, in winning the battle against Prostate Cancer.

Lion John J Grimstone

Prostate Chairman

Do you know any other TOM SWIFTIES?

This month's Tom swifties are:

- "I'm glad I passed my ECG," Tom said **wholeheartedly**.
- "How long will I have to wait for a table?" asked Tom **unreservedly**.
- "Your trousers have come apart!" was Tom's **unseemly** comment, which had us all in stitches.
- "Mmmm, homemade soup," said Tom **uncannily**.
- "The bank doesn't want me as a customer," said Tom **unaccountably**.
- "I've gone back to my wife," was Tom's **rejoinder**.
- "I'm here - with a gift!" said Tom **presently**.

This month, one Lion suggested the following winners

- "Has my magazine arrived?" Tom asked **periodically**.
- "I need to clear my throat," said Tom **phlegmatically**.
- I just saw a lion fly overhead," Tom said **uproariously**.

Lions District Q1 "Outward Bound" Project

-- URGENT -- TIME IS RUNNING OUT! --

To date, I have on hand funds for only 3 youths to attend the January 2015, twelve day camp at Uki. The minimum number of youths for the camp to proceed is 9.

I am appealing to you, our Q1 Lions Club Members to support this District Project by providing funding to enable this camp to proceed.

This funding will enable these young people, most who would not otherwise get the opportunity, to learn necessary life skills which will prepare them for a useful and productive life. To enable them to develop those most positive elements of the human character consistent with our core values of integrity, responsibility, resilience, compassion and service. When considering this request, very likely there is a young person in your area who would benefit from attending this camp.

The cost of full sponsorship for one young person is negligible, when one considers the value to society this contribution by Lions will create.

**Full sponsorship is \$1,875.00, Half Sponsorship is \$938.00 and
One Quarter Sponsorship is \$ 470.00.**

Please consider this as an investment in our future.

For any further information, &/OR Cheques should be made out to;
Lions District Q1 (Outward Bound) and forwarded to:

Lion Lois MC Henry

District 201 Q1, Outward Bound Chairman,

363 Cobaki Road, Cobaki NSW 2486

H (07) 5590 7352 (m) 0427 310 408

or email at donlo200@gmail.com. www.outwardbound.org.au

Something for your Bucket List?

We have a bucket list or at least things we want to do and see before our time is up. Some want to learn a new language, some want to visit an exotic country, others simply want to chill on a sunny sandy beach. But how about trying something more unconventional – check out our ridiculously fun ideas to put on your bucket list!

Forget about that trip to Morocco, or even going on a blind date. We have better ideas of how you can spend your time! No one will have a better bucket list than you if you use these ideas:

Run into a store and ask what year it is. When someone answers, yell, "It worked!" and run out cheering, Tip a cow, Stand on the Equator, See a West End Show, kiss the Blarney Stone, Watch a Space Shuttle Launch, Swim in every Ocean in the world, Climb the Matterhorn, Ride a Cable Car in San Fransico, Go to Paris and climb the Eiffel Tower, join a Lions Club, visit Black Mountain near Cooktown, Go to Western Australia to see the oldest known fossils of stromatolites – 3.45 million years old, explore the Lava Tubes at Mt Surprise.

Leo Report

With the Convention coming up in October I have been busy preparing information for the Forum on the Saturday. By the time you read this the Convention will have come and gone and hopefully the Forum will have been a success. As well as a presentation by IPDG Ross Gibbins we will have MD Leo Chairman Martin Peebles and MD Leo of the Year Joel Pattinson – Cashman attending and talking to the Forum.

It has been disappointing that no Club has nominated a Leo for Zone Chairman this year. I am relying on the Advisors to speak to their Clubs to make this happen but to date I have not received a response from any Advisor even in the negative. I ask all Leo Advisors to take this on board and contact me as soon as possible.

It was a great morning at Tamborine Mountain College on Tuesday 14th October when the newest Leo Club in our District was Chartered. A very impressive Ceremony on School Assembly was held with DG Kent Inducting the new Leos and Installing the Office Bearers. The Leos and their Teacher Advisor were very keen and excited and I envisage big things to come from this Club. It was wonderful to see so many Members from the sponsoring Lions Club at the Ceremony. Well done Tamborine Mountain Lions, your support augers well for this Leo Club.

IPDG Ross and I are still working to establish new Clubs and assist a couple that are struggling. Establishment of new Clubs has been slow and with so many in the pipeline I ask the Lions Clubs that are wishing to establish a Leo Club to push forward with this establishment. I am available to come and talk to the Schools and your Clubs so please don't hesitate to ask.

Lion John Wearne

District Leo Club Coordinator

About Lions!

**More Volunteers,
Doing More Community Work,
in More Places,
than Any Service Club Organization.**

*We serve local communities – and
protect the planet.*

*From performing hands-on community
work and service projects*

*to providing emergency assistance, our
community and environment programs
improve our communities – and
protect the environment.*

Let me think! Who
do I know who will
be my "Ask 1'?"

Membership Workshop In Wichita

Kansas, United States of America

Early this year the Lions Clubs of Kansas USA, invited PID Ken Bird and PDG Ken Mulcahy to Wichita, to run a Membership Workshop to introduce the new international membership recruitment program "Just Ask", which has been based on the "Project Refresh" program introduced in Australia by PID Ken and PDG Ken some years ago.

As PID Ken & Maureen were on their way to San Diego for the International Board Meeting they were able to go a bit earlier and do the Workshop and PDG Ken & Annette agreed to fly over and attend as well.

PID Ed & Lion Linda McCormick live in Wichita and were our gracious hosts.

Wichita is on the mid western plains of the United States, and as they were just coming out of winter it was quite an eerie sight, as all the trees were stripped bare from the snow, following a very harsh winter. It was such a contrasting sight for the Birds and Mulcahy's coming from our Queensland summer.

We were most impressed by the Lions Headquarters Building as you can see from the photo, a Grand Southern Plantation Style Building. Lion Linda is the Executive Officer for Kansas and her Office is in the Building. She was able to organize the necessary workshop facilities and promote the workshop to the Lions of Kansas.

We were made very welcome by the Kansas Lions and they appreciated the two "Kens" making the effort to come and run the Workshop. There was a full house in attendance, ranging from the Council Chairperson Beverley Nicholls, the District Governor teams from the three Districts, Multiple District GMT and GLT members, Cabinet members, Club Presidents, and club members. The workshop ran for the full day and covered all aspects of the Just Ask program.

PDG Ken had done a tremendous amount of research on Kansas and was able to pinpoint opportunities where new clubs could be formed and membership drives could be effective. During the day the three Districts worked individually in one segment, analysing the research information and coming up with a three year plan to improve their growth in membership.

We have since received information on progress and the first membership drives achieved outstanding results. The first drive using the Just Ask program (as outlined by the two "Kens") resulted in 18 new members being recruited from 300 invitations which were sent out and the second, from a similar number of invitations, recruited 12 new members. They are expanding their efforts gradually with the intention of achieving their three year plan and targets.

The "Just Ask" program, introduced in 2013 in Hamburg, is undergoing a rewrite at the moment to expand on some areas which needed clarification to improve its effectiveness. This will be released later in this Lions year and will hopefully be adopted by our clubs as an effective self help tool to recruit members in our existing clubs and form new clubs.

This is a welcome addition to the suite of programs regarding membership, including this year's "Ask One" program from International President Joe Preston, the Club Excellence Process (including CEP Lite), the Blueprint for a Stronger Club, and the New Club Development Guide. These are all available on the LCI website and, of course your GMT teams are only too happy to give you guidance on how to implement them.

Report from Lion Maureen Bird.

Lions Youth of the Year Program

2014 – 2015

So far this year I have received 38 registrations for clubs to participate in the program. If your club hasn't sent in their registration form and fee yet, it's not too late. I will send the pack out to your Club Chairman as soon as I receive the application. Thanks to those clubs who were able to collect their kit at the District Convention on the coast in October.

Club Chairman, before handing out the contestant entry forms please insert the dates of judging for each level of the competition. To help with this I have included the dates again this month. Can you also attach a consent form to the front of the contestant entry form, to be completed by a parent or guardian.

Dates for 2014 - 2015 Youth of the Year Finals

- Club Judgings to be completed by 28th February, 2015
- Zone Finals (if applicable) to be completed on Sat 7th March, 2015
- Regional Finals to be completed on Saturday 14th March, 2015
- District Final to be held on Saturday 28th March 2015
- State Final to be held on Sat 11th April, 2015 (host District Q3)
- National Final held at the MD Convention in Newcastle early May 2015

Finals – Thanks to those clubs who have indicated that they will hold either a Zone or Region final. I am still looking for host clubs for the following:

- Region 2 - Zone A Zone Final • Region 3 - Region Final
- Region 4 - Zone B Zone Final • Region 4 - Region Final • Region 5 - Region Final

Lion LiBBY Whitestyles

201Q1 District YOTY Chairman

Ph : (m) 0404 035 884 or (e) pc-yoty@lions201q1.org.au

Lions Peace Poster Contest

By now your posters should be almost ready to be judged at your schools. The deadline for the winning poster to be received is 15 November. Postal address for sending the poster is –
Lion Beverley Drysdale, PO Box 2259, Sunnybank Hills Qld 4109

Lions Essay Contest

Is your club the first entry in this contest to be received for Q1. If any club has managed to have an essay written for this contest it is due by 15 November and is to be posted to:

Lion Beverley Drysdale, PO Box 2259, Sunnybank Hills Qld 4109

Lion Beverley Drysdale

Peace Poster & Essay Contest Project Coordinator

Breast cancer Awareness

Bid For a Bra – A big thank you !!!!

I just wanted to say a big thankyou to everyone who supported the “bid for a bra” at Convention. It was great to see so many bidding for one of the bras painted by the celebrities.

We only had six bras in the silent auction in the end (with the bra from Hayley Lewis not arriving back to me in time) – and so from the silent auction bras and the five bras that I painted that were for sale, we made over \$ 904.00 – which is just fantastic.

The “Breast Cancer” cook books that I made and were for sale, also went really well and “sold like hotcakes” (pardon the pun) - with over \$ 700.00 in sales – so that’s an amazing \$ 1,604.00 in just two days – well done and once again a big thankyou to everyone – fantastic.

I’m pleased to announce that DGE Peter Oliver advised at Convention that I can continue as the Breast Cancer Awareness Chairman again next year, and so by popular request, I will be arranging the “Bid for a Bra” silent auction (with bras painted by celebrities) again for next year’s Convention. I already have one bra ready to go – with the bra from Hayley Lewis arriving on the Monday after Convention...LOL..... The aim of course will be to raise more on the bras than this year

October Challenge – Reminder : to tell me about your October challenge event – any event that you did that was pink – send me your story, some photos and the monies raised (with the cheque made out to Lions District 201Q1 – with Breast Cancer written on the back) – 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. Must be into me by end November to be in the running.

Help Support...Many thanks

Jenny Maguire

Breast Cancer Awareness

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

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

Newsletter Editor

Lion Greg NOTHLING: greg.nothling@gmail.com

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

www.201q1.lions.org.au

Daily Specials... out amongst the clubs

Pinelands Lions Club

Drought Relief Support

As we all know our country folk are doing it tough with a drought that has been ongoing for several years. We in the city are sheltered from this drought because we have our taps that we turn on, and we have water, our plants are dry so we water them. Alas our country people are unable to do this, instead of plants that we tend to, they have herds of cattle and sheep that are dying, crops that are dry because of the lack of water and our country folk feel that they have been forgotten.

Pinelands Lions recently heard of a project that was supporting country folk in the way of providing food hampers and vouchers. Calamvale National Seniors Association with the aid of Avis Rent A Car, who donated the use of a truck, will transport the food parcels to the Balonne Shire for distribution.

Pinelands Lions decided to support this project and donated \$2000.00. The money was divided into two cheques, one cheque for \$1500.00 was spent in Brisbane and the second cheque for \$500.00 was made out to the IGA store in St George, so vouchers could be given to local needy families and this would also support local business.

The next truck load of food and toiletries will leave Brisbane for the Balonne Shire on 10th November.

President Ian Smith Pinelands Lions presents cheques to Graham Brewer, President Calamvale National Seniors Assoc.

Greater Mt Gravatt Mansfield Club

The Greater Mt Gravatt Mansfield identified a need to assist the people in the community that are most vulnerable that is the homeless and the disadvantaged in the wider Mt Gravatt and Mansfield areas.

With the various agencies including Mt Gravatt Community Centre Inc 2nd Bite (who provide fresh food and vegetables for the homeless & People in need) McDonalds and Woolworths, Priestley Gourmet Delights & TAFE Southbank & Mt Gravatt who supplied the staff and amenities for this meal.

This community Meal was held on Sunday 19th October at the Mt Gravatt TAFE

Daily Specials... out amongst the clubs

Hospitality Restaurant with 18 Guests with 6 Of them being Children who enjoyed Facepainting by Jane M. The smiles on the faces of the children told a story of happiness of these children for the day.

All the guests enjoyed a terrific meal prepared by Chef Bill and Tanya and Moeka who served the Guests and family. The Music was played and Performed by Ged J Music and everyone enjoyed his music as they dined and chatted listening to some great music.

The Guests took the sample bags compiled by the various organisations to help support the guests if they require support.

The Community meal was supported by the BCC and the club was very grateful for this.

Pinelands Lions Club

Ongoing Support – Following an article that appeared in a recent District Bulletin about Project Love & Care, Pinelands Lions received a phone call from Lion Peter Matthews President of Greater Mt Gravatt Mansfield Lions Club. Peter advised us that he had a station wagon full of new wool that he would like to donate to the ladies who assist Project Love and Care in knitting clothes for children who are in need of assistance.

Samples of crochet rugs and toys

President Ian Smith with Ann George

Ann George, Coordinator of Project Love and Care had spoken with our Club members about the ladies who were knitting the items required and she told us that some of the ladies who are knitting are upwards of 95 years young. Ann also quoted one lady saying that it gives her a reason to get up in the morning, knowing what she is doing is helping disadvantaged children.

At Pinelands Lions recent dinner meeting our club President Ian Smith was pleased to have Ann George attend and accept a cheque for \$2400.00 from our club for our ongoing support to Project Love and Care.

If any Lions members have any wool they would like to donate please contact Bill on 0427 029 567.

Lion Bill Buhse – Club PRO

Daily Specials... out amongst the clubs

Logan City Marsden Lions Club

Recently held the 2014 Australian Egg Throwing Championships.

In a coup for the club, boxing legend "Aussie Joe Bugner" was named Ambassador for Egg Throwing in Australia-no yolk.

Bernie Low asked the Champ if he could throw an egg, and he said of course, and immediately accepted the role.

"I've been asked to do some strange things, but I'm only too pleased to assist and help raise funds for The Lions Children's Mobility Foundation, the Lions clubs do great work in the community"

Joe came to the event extremely fit and was ready to deliver the knockout punch in "Russian Egg Roulette" however he was left with egg on his face when his younger opponent came out on top in the final round.

The event in its 2nd year has gained extensive media coverage in press radio and TV, and raised \$4,000 for the Foundation.

Bernie Low, President, Logan City Marsden Lions Club

Lions Krafters Group

Fabric of the Community – Lorraine Bence is one Lion who already has a heart of gold.. Lion Lorraine - the Griffith University Lions Club Secretary – was instrumental in forming the Lions Krafters Group, a project that regularly assembles southside women interested in knitting at Village Ave Community Church, Coopers Plains. The group, which Lions started sponsoring in February 2014, often donates creations to those less fortunate. A considerable amount of work has been given to a homeless project, Easter gifts for Meals on Wheels clients, Mothers' Day gifts to a nursing home and toys and small bags to Operation Christmas Child.

Daily Specials... out amongst the clubs

Warwick Lions Club

Busy time of the Lions Club of Warwick inc. – • Lions Club of Warwick Inc. has had a few busy months, supporting two big BBQ in aid the Disability week with Walk in Warwick Leslie Park including a Movie Night. This is an annual event.

Meanwhile, on the other side of the globe, Club Lions member ZC Con Lo Giudice, holidaying in his native, Sicily and birth town Linguaglossa, took the opportunity to visit the Disabled Youth centre there, which the Lions Club of Warwick contributed to with a presentation by Lion Con of a couple of pictures of Warwick City. Lions Clubs MD 108 and Sicily District 108YB constructed the building.

This will be also the headquarters for the Italy International Youth Exchange Camp from next year. Italy sends 24 youth to Australia and viceversa.

Lion Con was invited to the Lions Club of Taormina Changeover with new president Giuseppe Colombo, and Lunch at the Caparena Lido resort, by Lion Con's good friend Lion

Professor Dr. Salvatore Castorina. Lion Con gave a speech and exchanged bannerette - the Lions Club of Warwick and DG Kent Wilcox District 201Q1 bannerettes.

The Director of Italy – Sicily 108YB Youth Camp and Exchange, Lion Stefania Trovato then presented Lion Con Lo Giudice with their bannerette and a honorary member youth badge, and T Shirt. Discussion took place for an eventual Club Twinning between Warwick- Taormina Lions.

PHOTO: - at Taormina Lions Lunch Invitation-from left Lion Con lo Giudice, Director IYEC, Lion Stefania Trovato, a Lion don't remember name, and Lion Salvatore Castorina.

- The Warwick Lions Club is gearing up for a Membership drive scheduled for the 26 November ,letters sent to prospective members,12 couples and 6 singles. A special night is set for them at the Criterion Hotel.

- On Wednesday 15 October we celebrated the White Cane Dinner night inviting 4 our local sight-impaired citizens. Special Guest Speaker was local Myoptcal optometrist ,Dr. Paul Morrissey. He spoke on the anatomy of the eye. President Lion Jeff Ferguson thanked Dr.Paul for his experienced explanation to the Lions members and guests present.

The night was organized by Lion Con Lo Giudice who is coordinator of the Club Recycling sight Glasses project. He thanked Paul for allowing us to use his optometrist office as a dropping glasses point for locals. This year alone our Warwick Lions Club sent away 2500 pairs of sight and sun glasses for recycling.

We lost one of our members, Lion Phyllis Stubbin, who passed away on the 6 October. She was wife of the late PDG Lloyd Stubbin, Q3.

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.nothing@gmail.com

Free Software for CLUB RECORDS

DOWNLOAD FREE FROM: – www.clubrecord.net

- View and Print Member Record sheets
- Include Club Events for a Yearly History
- Easy to Setup and Operate
- Context sensitive HELP file
- Help file includes Tutorials
- Helpful Data Entry Screens
- Written for Lions Clubs by a Lion
- Information and Samples Online
- Plus an Offer for users of CLUBMATE
- FREE TO USE!

The Lions history card is commonly used by Clubs and contains a variety of member data:

- Personal - name, address, telephone, partner etc.
- Board and other positions held during their membership
- Achievements or Awards received - including dates
- New Member sponsorship - names and dates

A printed version of the history card is the core priority of the CLUB RECORD program - but without Meeting attendance data, and leaving financial details for other specialist programs.

Once data has been entered into the program other information can be extracted and printed:

- Lists of current members – partners, birthdays, service years and anniversaries.
- Lists of Past Presidents or Secretaries or Directors etc

Other ways to use the information in useful and convenient ways have been developed over time. Plus ways to minimise the data entry time for progressively adding details into the program. An extensive context sensitive HELP program is included with the Club Record program and is generally available immediately by pressing the F1 key wherever you are in the program. There are several tutorials, built into the HELP program, showing, by example, how to correct problems and errors built into the sample Liontown Lions data (supplied), and to then see that the corrections have occurred. Print each tutorial and then follow the sequence to see the program in operation. It has been written by an experienced Lion, and developed over several years to make it work well.

CLUB RECORD is available NOW for Lions Clubs - FREE on website www.clubrecord.net

Lion Owen Quinn

(A member of the Lions Club of Wagga Wagga South in District 201N4)

Email: aoquinn@clubrecord.net

Date Loaf/Roll (Optional walnuts)

Ingredients

1 cup (about 180g) dates, pitted and chopped
(Don't use pre-chopped dates)
optional 1/2 cup (60g) chopped walnut
60g butter (Soft)
1 cup (250ml) boiling water
1/2 teaspoon Bicarbonate of soda
1 cup (220g) firmly packed brown
sugar
2 cups (300g) self-raising flour
1 x 60g egg, lightly beaten

Walnuts are optional, just add a couple of extra dates if you wish, or try replacing with grated carrot. (may need to reduce water amount)

Step 1 – Measure all ingredients, sift flour.

Step 2 – Grease 2 roll tins *(Or 1 loaf tin)* with butter, dust with a little flour.
(Additional Butter and Flour – not that from ingredients list)

Step 2 – Preheat oven to 180C°. *(make sure the shelf in your oven is at a low enough level to fit your roll tins in standing vertically)*

Step 3 – Combine butter and boiling water in a medium saucepan over low heat until the butter is melted.

Step 4 – Remove from heat. Stir in sugar, bi-carb & egg, gently stir until it is all together add dates (walnuts), it should be a nice caramel mixture.

Step 5 – Spoon the mixture into tins (half in each) and pop on lids.

Step 6 – Place in the the oven, set timer, bake for approx 50 minutes.
(you may wish to place on a baking tray)

Step 7 – Cool in tin for around 5 minutes. Remove from tin and cool on wire rack *(use a bit of baking paper on the rack and roll over every few minutes to stop cake from marking)* Then leave to cool.

This good old fashion cake is very quick and easy to whip-up for morning teas and street stalls! *(Just takes time to Bake)*

I always serve fresh with butter.

You can simply leave out the walnuts for a straight up Date Roll. *(Personally my favorite)*

