

CABINET OFFICERS

District Governor Pete Conarty 2411 Brookfield Dr. Midland, MI 48642 mlpjc@sbcglobal.net

1st VDG Pam Schroeder 4829 Crescent Beach Rd. Onekama, MI 49675 dgibbons4870@charter.net

Cabinet Secretary Ron Gibson 16 E Pine Street Fremont, MI 49412 Ronald.gibson47@ icloud.com

Cabinet Treasurer Kay Brandt 3121 Dale Street Harrison, MI 48625 jbkb@ispmgt.com

DISTRICT LIONS 11 E1

January 2015

NEW MEMBERS 46

GOVERNOR'S MESSAGE

What a wonderful six months (July-December) to be a District Governor. We have had an outstanding Lion's year so far. VDG Pam and I have had the opportunity to visit over 30 Lions clubs and all the Zone Meetings, you have added 46 new Lions to our District, we have solved a few prickly problems, are planning a wonderful District Convention in Traverse City – March 27, 28 and 29, and are looking forward to the election of a 2nd VDG at the January 17 cabinet meeting. We have had a wonderful reception at all the clubs we have visited. Thank you for the invitation to visit your club and your hospitality.

The Governor's book proposal is taking off in conjunction with KidSight. Screener Sandy House indicated that they gave away 65 books at one site. Children love books at this early age and what a wonderful way to motivate them to read. Some clubs are also giving dictionaries, constitutions, and books to children of different ages in our schools.

We are working on retention in our clubs. It is so important to survey the needs of your members and stay in contact with them. Keep all your members involved and it will benefit your club and your community. Phone calls, post cards, and taking a little time to do a follow up with your Lions, makes them feel needed. Dues reminders from the treasurer are important. Every year, we lose a few Lions because they get too far behind on their dues.

The 11 E1 District Convention credential and registration forms are in this issue of the newsletter. Plan to attend our District based convention in Traverse City. Come early on Friday and visit the sites in Traverse City plus there are great buys and food. Then attend Friday nights Governor's reception. We are getting a phenomenal room rate of \$69 a night at the Park Place Hotel. Reserve your room early and ask for a confirmation number.

VDG Pam Schroeder mentions the Multiple District 11 Forum in her message. Consider being involved. It will be a great day with some excellent ideas for your Lions Club.

Our founder, Melvin Jones' Birthday is celebrated January 13. Pick up on his vision and initiative and make your club stronger!

LIONS MAKE A DIFFERENCE, DG PETE - HAPPY NEW YEAR!

AWARDS

WHITE CLOUD LIONS
Unsung Hero Award
Ruth Gleason
Friendship Award
Janalee McClure

STANWOOD LIONS Unsung Hero Award Steve Cole

Friendship Award Dave Anderson

DISTRICT 11 E1 NEWSLETTER

PEACE POSTER AWARDS

Big Jackson Public Schools have participated in the LCI Peace Poster Contest for 15 years working with the Baldwin Lions Club. First Place from Big Jackson – Grace Atwood

Second Place - Eden Atwood

1ST VDG PAM SCHROEDER'S MESSAGE

HAPPY NEW YEAR

We are starting the last six months of our Lions year. It is a new year and we need to initiate new ideas. Try something new this year, it could turn out to be your best project yet.

I am filling my positions for the coming Lions year. If you want to be a committee chair, give me a call and we will work with you to fulfill your Lions ambitions. Take a look at the roster book, your president and secretary should have one, to see what we have to offer. We need people for all positions and for many of them I would like to have co-chairs.

The Lions Michigan Forum will be held on February 27th, 2015. It will begin at 8 a.m. There are four breakout sessions in the morning, with someone from LCI to present a session on "Forming New Clubs". Our keynote speaker will be Miss Michigan, KT Maviglia. She has started a foundation for children with hearing disabilities. They plan to adjourn around 2:45 p.m., leaving you time to still travel in daylight.

The District Convention will be here soon, it is the $27^{th} - 29^{th}$ of March.

We will be in Traverse City with our own Pinewood Derby. We would like to remind you of the silent auction, and ask clubs to send an item or two as this helps to keep the cost of the convention down. It will be an exciting event as we have two candidates for 2nd Vice District Governor. Lion Bill Koch and Lion Peggy Walls have both indicated they would like to fill this position. You will be hearing from the candidates in the near future.

Looking forward to a great and productive 2015. If your club needs help with anything, let me know and I will do my best to give you some assistance.

Lion Pam
1st Vice District Governor

DISTRICT 11 E1 NEWSLETTER

Baldwin Lion Elf Laura Johnson helps Santa (Lion Harry Johnson) greet children.

REGION 1 ZONE 2 CHRISTMAS PARTY

Seventy Five Lions attended a Zone Christmas Party hosted by the Kaleva Lions Club – Bear Lake, Manistee, Mesick and Onekama Lions shared friendship, a wonderful buffet dinner, and music to dance to.

VDG Pam Schroeder and PDG Dan Gibbons enjoy the Stanwood Christmas Party with Stanwood Lions.

CARL HAWKINS MEMORIAL AWARD
DG Pete Conarty and Kaleva Lions President
Dennis Belford present the Carl Hawkins
Family a Melvin Jones Fellow Award in
memory of the outstanding work of Lion
Carl.

BIG RAPIDS LIONS

Santa (Lion Jim Nostrant) congratulates Cameron Miller. The Big Rapids Lions honored Cameron as the "Pickle Salesman of the Year" for his outstanding sales at Ferris University and Big Rapids High School Football games. The club runs the snack bar at these games. Coal was presented to Lions Jim Chipman and Kerry McGinley for their Leadership roles.

PEACE POSTERS 2015-16

In the December issue of this Newsletter we featured the Peace Poster winners in *District* 11 *E1 for* 2014. We had 9 posters from 7 clubs. We hope to increase that number for the coming year. The 2015-16 Peace Poster theme is "SHARE PEACE". Kits will go on sale on January 15. For 25 years the Peace Poster Contest has encouraged children to express their thoughts on peace through art. It is an easy project for Lions Clubs to be involved in. Talk to your school art teacher. It can be a class project or an extracurricular offering for students age *11-13*.

LIONS CLUBS INTERNATIONAL FOUNDATION

Many of our District clubs and individual Lions support LCIF and their many charitable causes from eye disease to severe weather related disasters.

LCIF has recently earned its third consecutive 4-star rating from Charity Navigator. This rating means that LCIF out performs many other charitable organizations in the US. It, also, means that your donations are being used correctly.

STANTON LIONS CLUB

Stanton Lions provided Christmas dinner for a Senior Housing project. They also packed and provided food packets for needy families through the schools.

SHERIDAN LIONS

Sheridan Lions assembled and delivered 20 fruit baskets for Christmas. The Lions sang Christmas Carols and delivered the baskets to homebound citizens in the community.

DISTRICT OFFICER NOMINATIONS

Any Lion who wishes to run for a district office (Governor, 1st VDG, 2nd VDG or Lions of Michigan Foundation Trustee) is reminded to send in his or her intent letter by Monday, January 26, 2015. The letter should come from the club's secretary, signed by the club president indicating the club's support and sent to the Nominations Committee Chair and the District Cabinet Secretary. If you have any questions, please contact the Nominations Chair Lion Dick Perrin PDG at (231) 796-5675 or email at perrinr@hotmail.com.

DISTRICT 11 E1 CONVENTION CERTIFICATION FORM INFORMATION

The District 11 E1 Convention Certification form is on the next page of the newsletter.

Reminder to club secretaries

Send your list of delegates, alternates and Past District Governors, who will be attending the District Convention in Traverse City to Lion Gayle Morlock before February 28, 2015. Past District Governors get a vote independent of the club delegates. List them at the end of your list of delegates and alternates. The number of delegates is based on your membership as of February 1, 2014. You get one (1) delegate for every ten (10) members or major fraction thereof.

AT THE CONVENTION, ALL DELEGATES MUST BE CERTIFIED BEFORE 12:00 P.M. (NOON) ON SATURDAY, MARCH 28, 2015 TO BE ELIGIBLE TO VOTE.

Send certification forms to: Lion Gayle Morlock 9357 95th Ave.

Evart, MI 49631

Email: landg@netonecom.net

Phone: 231-734-5200

DISTRICT 11-E1 DELEGATE CERTIFICATION FORM

CLUB NAME	NUME	BER OF MEMBERS
International and the Distriction Convention to one (1) voting by the records of the Internation (Feb. 1, 2014) The liberaccorded each Past Disabove specified. Each celeach issue to be voted on	ict shall be represented by one or mang delegate and one (1) alternate for national Office on the first day of the major fraction referred to in this sectistrict Governor who is a member of artified delegate present in person manager.	By-Laws so states that: Each chartered Club in good standing in Lions ore delegates at the District Convention and shall be entitled in each such reach ten (10) members, or major fraction thereof, of said Club as shown month last preceding the month during which the Convention is held ion shall be five (5) or more members. Further, full delegate Status shall a Club in this District, independent of the Club delegate quotas herein ay cast one (1) vote for each office to be filled and one (1) vote only on . Unless otherwise specified herein, the affirmative vote of a majority of prevention.
NAME Delegate or Alternate	DELEGATE (D), ALTERNATE (A)	SIGN AT CONVENTION
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
PDG		
1.		
2.		
3.		
4.		
I hereby certify that the delement of the Michigan.	egates and alternates listed above a	are in good standing with Lions Clubs International and The Lions of
	Club Pres	ident/Secretary/ or District Governor at Convention
Remember: All delegates not be allowed to vote. PLEASE RETURN TH		before 12:00 p.m. (noon) on Saturday, March 28, 2015 or they will

Lion Janalee McClure

P.O. Box 177

ON OR BEFORE FEBRUARY 28, 2015

Brohman, MI 49312

DISTRICT 11 E1 MARCH CONVENTION SPEAKER INTERNATIONAL DIRECTOR KEMBRA SMITH

Kembra L. Smith from Decatur, Georgia, USA, was elected to serve a two-year term as a director of Lions Clubs International at the association's 97th International Convention held in Toronto, Canada, July 4 through 8, 2014.

Director Smith is a lawyer.

A member of the Decatur North Decatur Lions Club since 1997, she has held many offices within the association, including district governor, zone chairperson, council chairperson, district LCIF chairperson, multiple district MERL coordinator, district and multiple district GLT coordinator, district convention chairperson and CEP facilitator. Director Smith is also the chairperson for the Georgia Lions Lighthouse Foundation and a certified guiding Lion.

In recognition of her service to the association, she has received numerous awards, including four Contributing Membership Bronze Awards, the Member Key Award and an International President's Award. She is also a Progressive Melvin Jones Fellow.

In addition to her Lions activities, Director Smith is active in numerous professional and community organizations, including the American Immigration Lawyers' Association, the American Bar Association's Appellate Judges Conference ("AJC"), Council of Appellate Lawyers and the Federal Bar Association. She previously served as president of the AJC's Appellate Staff Attorneys.

District 11-E1 Convention Registration Form

March 27th, 28th & 29th, 2015 Park Place Hotel 300 East Street, Traverse City, MI 49684 For hotel reservations, call hotel direct at 231-946-5000

Grand Total

Room Rate: \$69.95

Club Name:						District:							
Contact Name:							Contact Phone:						
							City:				Zip:		
	ou harch 8			al ne	eds, (meals or hear	ing or sight im	pairment)	please cont	tact Lion Je	rry Brandt,	989-578-75	99 by	
Lion	Lioness	Leo	Guest	1st Timer	Registration (s) Please Print Clearly. Please enter information for each person attending.	Registration Fee \$10.00 per Person (after March 14, 2015 \$15.00)	\$15.00 Friday Party	\$14.00 Saturday Breakfast	\$15.00 Saturday Lunch	\$30.00 Saturday Banquet Dinner Circle Choice White Fish, Ravioli-or Pork Lion	\$14.00 Sunday Memori al Brunch	Total Per Person	
				 									ᅵ
													_
													L
					Totals								l

Please Make Checks Payable to: District 11-E1 Convention
Payment must be included with Registration Form
Send registration forms to: PDG Jerry Brandt, 3121 Dale St., Harrison, MI 48625

Registration Deadline: March 14th, 2015-- Must pay late registration fee (\$15.00 / Person) after deadline.

Lions C-1 & E-1 District Convention March 27 – 29, 2015 Park Place Hotel/Traverse City 300 East State Street Traverse City, MI 49684 231-946-5196 Fax: 231-941-9812

Menu

Friday Night Dinner Buffet ("Park" Pizza Parlor)

All buffets include coffee & tea service. No dessert
Fresh tossed Caesar salad
Park Place pasta salad
Fresh baked garlic toast
Penne marinara with mozzarella

An assortment of pizzas: cheese, pepperoni, vegetarian, margherita, potato, sausage, ham pineapple and mushroom

Cost: \$18.00

Saturday & Sunday Breakfast Buffet

Assorted fruit juices Breakfast pastries & bagels Scrambled eggs with cheese Bacon – sausage – potatoes

Cost: \$14.00

Saturday Lunch (Plated)

Includes coffee & tea service.

A Tomato Tortilla Wrapped with blackened grilled chicken breast, romaine, parmesan, red onion, Caesar dressing and Monterey jack cheese. This is served with fresh fruit.

Cost: \$15.00

Saturday Dinner (Plated)

Includes tossed salad with dressings, warm roll, vegetable medley and baked potato Choice of three (3)

- Caribbean Rubbed Pork Loin with Mango & Mint Compote
- Broiled Great Lakes Whitefish with Tart Cherry Glaze
- Vegetarian Option: Ravioli with Wild Mushroom Cream (Ricotta, Mozzarella and Romano Cheese-filled Ravioli, tossed with a wild mushroom sauce) does not include a potato.

Dessert: Black Forest Torte

Cost: \$30.00

Total meal cost for the weekend = \$91.00 Food count due no later than Monday, March 23rd

CONGRATULATIONS AND WELCOME TO OUR NEW LIONS

<u>BIG RAPIDS LIONS</u> DELORES VAN HORN

ARCADIA LIONS
JIM ANDERSON
JIM JAEGER
MARK JAEGER
ROSS KLADDER
BILL RIFE

COLEMAN LIONS
JEANNE ADAMS
WENDY GROSS
LINDA SUE LOVEJOY
PAM RENDER

<u>CRYSTAL LIONS</u> MARSHA NEMETH TODD NEMETH

> <u>GREENVILLE LIONS</u> KAUSHAL KALRA JEFF WILLHELM

> > HOWARD CITY
> > LIONS
> > JEANETTE
> > CHROMIC DC

DISTRICT 11 E1 NEW LIONS JULY - DECEMBER 2014

<u>HARRISON LIONS</u> JOSHUA WIGGINS

FRANKFORT LIONS
CATHERINE FLYNN
CARIE MILLARD
ALEC MILLARD

<u>EMPIRE LIONS</u> MICHAEL LUBIG

EVART LIONS
KENDRA MICHELLE
BACKING-HARRA

JONATHAN NAILOR

MICHIGAN CROSSROADS
ADAM JOHNSON
CAROL SEMEYN

<u>BALDWIN LION</u> JESSICA LEENHOUTS

> HART LIONS JEFFREY KABOT

HONOR LIONS
TAMARAH HAWKINS
TIMOTHY HAWKINS

<u>CEDAR MAPLE CITY</u> SANDRA GALLA

KALEVA LIONS
JOHN REUSCH
MARGARET REWERTS
WALTER REWERTS

STANWOOD LIONS TANYA KING

MANISTEE LIONS
GLENDA FINNER,
USAN MENCARELLI
CLARE NICKELSON
MARYLYNN WRZESINSKI

<u>SAND LAKE LIONS</u> MICHELLE RENEE FEIKEMA

MIDLAND LIONS
DAVID HEYING

<u>LUTHER LIONS</u> EUGENE HUNT EDWARD LANGERBURY RUTHE MCNEE

FREMONT LIONS
JENA ZEERIP

WHITE CLOUD LIONS
ROBERT NIELSEN

<u>VESTABURG LIONS</u> BRANDON HUBBARD

STANTON LIONS SHARLENE TANS

WHITE CANE

The White Cane season is fast approaching. This is one of our Lions best fundraisers. How are your White Cane supplies? Order them now and you can pick them up at the MI Lions Forum on February 28. Order Online: www.lionsofmi.com

District Governor Pete – frustrated! After spending two hours at the telephone office trying to get his cell phone calibrated so that he could captures his pictures for the newsletter???? Took 2 1/2 hours

Chippewa Lakes-Mecosta Lions packed Merry Christmas bags for 40 families in the area

2015 SCHOLARSHIPSTwo scholarships are available for hearing and visually impaired

students attending higher education. The Lions Hearing Center of Michigan and Lions of Michigan offer a scholarship for Deaf/Hard of Hearing students. The scholarship value is \$1,000 and must be applied for by Feb. 1, 2015. It will be presented at the Lions of Michigan Forum on February 28. The Lions Clubs of Michigan offer three, \$3,000 scholarships for visually impaired students attending schools of higher education. The deadline for applying is December 31, 2015. For applications or further information on these scholarships contact the Lions of Michigan State Office. Call (517) 887-6640 or E-mail lions@lionsofmi.com

BIG RAPIDS LIONS
Big Rapids Lion Dave
Hamelund received a
Melvin Jones Awards for
outstanding contributions
to his club and community. Dave made and
contributed braille signs
and stands to help the
sight impaired understand features along the
park trail.

In other Big Rapids Lions news, an anonymous Big Rapids Lion donated \$2,500 to the student council at Big Rapids High School. The money was used to initiate a gift-giving program at the School. The program called "Helping Hands" benefited 25 at risk Big Rapids High School students.

MIDLAND LIONS CLUB SPECIAL PROJECT The Midland Lions Club and Rotary Club worked together to fill a need for textbooks in 20 schools and orphanages in Zimbabwe, Africa. They collected and packed 300 cases of books that they received from schools, Friends of the Library, and an AAUW **Book sale. Eighty cases** were shipped at a time and the Zimbabwe Lions and **Rotary Club picked them** up and distributed them. The Zimbabwe Clubs had fundraisers to earn \$2,000 to help them deliver the books.

SEEKING LIONS

They are all around you! I was selling White Canes and a lady came up to me and said, "What are the Lions"? She went on about the fact that she works with a Lion but the only time she hears about Lions from him is when he comes to her to sell tickets for a Lion Fundraiser. Check out the illustration above. These are the people that are your Lion candidates. During coffee breaks, at the water cooler, during coffee and donuts at church, over the fence to your neighbor talk about what your Lions Club is doing and how they help your community. They might want to know more or even visit your club. Try an invitation!

JUST ASK! – LIONS MAKE A DIFFERENCE

LEADERSHIP DEVELOPMENT WEBINAR "BECAUSE A CAPE WOULD GET IN YOUR WAY: BECOME A LION SUPERHERO"

Wednesday, Jan. 7, 2015 at 11:00 A.M. or Friday, Jan. 16, 2015 at 6:00 P.M.

Activate your Lion superhero traits and put them to work as Lions. Understand your mission, consider your power, recruit sidekicks.

Don't miss this perspective on Lions.

Check it out on the LCI Web Site – Leadership Development Webinars.

DISTRICT CALENDAR JANUARY

Jan. 9 – Last day to sign up for the early bird price of \$110 for the International Convention in Hawaii.

<u>Jan. 13</u> – Melvin Jones, our founder's Birthday

Jan. 17 – District Cabinet Meeting at the Blue Lake Tavern on M-20, 2 ½ mi.west of Mecosta. - 9:30 A.M.

Jan. 28 – Three Zone Meetings:

Region 1 Zone 2, Sheila Ferrell at the Mesick Lions Den

Region 2 Zone 1, Diane Fleming at the Doherty in Clare.

Region 2 Zone 2, Peg Walls at McKenna's Restaurant in Lakeview.

Jan. 29 – Region 1
Zone 1, Zone Meeting
at the Red Lobster in
Traverse City. District
Secretary Ron Gibson
will host this meeting.

Lions of Michigan forum

Causeway Bay Hotel, Lansing, MI

Friday, February 27th, 8:00p.m. Lions Wheel of Fortune

Saturday, February 28th-Educational Sessions

KEYNOTE LUNCHEON SPEAKER~~ MISS MICHIGAN K.T. MAVIGLIA

I am your current Miss Michigan, KT Maviglia and I have a sensorineural hearing loss. Many aspects of my daily life are affected by my hearing disability. I would often wonder if my hearing limitations would stop me from reaching my goals, but I told myself they would not. I was determined to make the best of my situation, and strive to reach my goals, regardless of the adversity in my life. The **KT Maviglia Foundation for Hearing Disabilities** has raised funds for children in need of hearing equipment since 2012. There is no greater reward than watching a child experience the first time they use their hearing aids. They become aware of all the sounds in their environment that eluded them in the past. I am determined to help children focus on their **ABILITIES** not their disability.

MULTIPLE SESSION TOPICS TO CHOOSE FROM!*

Learn the *Tools for Forming New Clubs* with the Professionals from Lions Club International!

College Clubs – Mentoring – Conducting Effective Meetings –Club Orientation –Protocol

The End of Membership as we Know It –Tax Filing –GPS Technology – Marketing/PR for your Club

Involvement *is* Retention –Special Needs Vision Clinic –Lions of MI Foundation –Club Excellence Process *Session topics are subject to change.

Check our website for regular updates at: www.lionsofmi.com

Causeway Bay Hotel, Lansing, MI TO RESERVE YOUR ROOM CALL 517-694-8123

