

District A-3 Directory

2014 – 2015 International Theme
“Strengthen the Pride”

2014–2015
A-3 District Governor
Lion Linda M. Duffie

‘MISSION POSSIBLE’

LIONS INTERNATIONAL PURPOSES

To Create and foster a spirit of understanding among the peoples of the world.

To Promote the principles of good government and good citizenship.

To Take an active interest in the civic, cultural, social and moral welfare of the community.

To Unite the clubs in the bonds of friendship, good fellowship and mutual understanding.

To Provide a forum for the open discussion of all matters of public interest; provided, however, that partisan politics and sectarian religion shall not be debated by club members.

To Encourage service-minded people to serve their community without personal financial reward, and to encourage efficiency and promote high ethical standards in commerce, industry, professions, public works and private endeavors.

Table of Contents

Int Pres -----Biography	page 4
DG Linda Duffie Biography	page 5
1 st VDG Janet Marissen Biograph	page 6
2 nd VDG Steve Williams Biography	page 7
District Governors Cabinet	pages 8-11
Region Chairs	pages 12-14
Committee Chairs	page 15-20
MDA Council of Governors	page 21-23
Visitation Schedule	page 24-30
(Zone Meetings), Region Rallies	
Important Dates	page 32
Past District Governors of District A3	page 33-34
Past District Governors transferred into A3	page 35
Past Council Chairs	page 35
Past International Directors	page 35
Honorary Committee	page 36-38
Lions Clubs in Alphabetic Order	page 39 - 65
Lioness District Executive	page 65
(Lioness Clubs	page 66-68
Useful Information	pages 69-74
Contest Information	pages 75-79
Lions Pledge, Creed, Invocation Etc	pages 69-71
District Map	page 80
Code of Ethics	page 81

International President Joe Preston

You've met him, or at least a Lion like him. Certainly, you don't become an international president by being an ordinary Joe. But the contours of his life are routine and familiar. He's the fleet manager for Sanderson Ford dealership, the largest Ford dealer in Arizona. He and his wife, Joni, have three grown children, all of whom fondly recall idyllic family times including vacations in San Diego and fall Saturdays in the football stadium at Arizona State enthusiastically cheering on the beloved Sun Devils. They have seven grandchildren under the age of 7, all boys.

Lions in Arizona first met Preston in 1974 when he joined the Mesa Host Lions. He was 21. A work colleague invited him to the meeting. Preston never left. As a young Lion, Preston found himself working with youth. He did eye screenings and promoted reading. His willingness to step forward cemented his status as a Lion and presented him with his "day I became a Lion" revelation. He volunteered to drive blind people 20 miles to a blind center in Phoenix. The blind he drove bubbled over with anticipation at seeing their friends. The realization that he was bringing joy to others struck him full force. "It was amazing what I got out of it. I knew that I was making a difference in somebody's life," he says. Preston's growth as a person and at his job was tied to his increasing role as a Lion. "Being a Lion I've learned so many skills that I was able to use in my business life. You join for certain reasons. And you stay for certain reasons. But there are so many side benefits to being a member. It's the friendships, the relationships."

Those who have served alongside Preston attest to his people skills, dynamic personality and solicitude for others. The praise makes Preston uncomfortable. He prefers the focus to be on the task ahead. "During my tenure I want to do everything I can to increase the amount of service that we provide and help our clubs be more productive and more efficient," he says. "We have to take new strategies to what we are currently doing and take it to the next level."

Preston believes every Lion can make an impact and every Lion can be impacted by being a member. "I think one of the important things about Lions is you don't have to be rich. You can be successful by bringing your leadership to the table or by building relationships within our association," he says.

DISTRICT GOVERNOR
Linda Duffie
The Lions Club of Bowmanville

Lion Linda Duffie was born and raised in Toronto and moved to Bowmanville in 1997. Her working career was with various Investment Banking Firms as an Assistant Investment Advisor for 38 years; she took early retirement in 2008.

Lion Linda joined The Lions Club of Bowmanville in September of 2006. She has served as Club Director, was the first female President of the club in 2008, and has served on many of their Committees.

Lion Linda started serving District A-3 in 2010 when she became Zone Chairperson for 10S, 2011 she was Cabinet Secretary, 2012 2nd VDG, 2013 1ST VDG and now District Governor.

Lion Linda's Lions Club honoured her with a Judge Brian Stevenson Fellowship. She was also honoured with an International President's Certificate of Appreciation. Lion Linda received the District Governor's Appreciation Award and the Zone Chairperson Excellence Award. She is a graduate of the Senior Lions Leadership Institute class of 2011.

Lion Linda has also received an Ontario Volunteer Service Award from the Province of Ontario. Her Volunteer work does not stop at the Lions Family she has also served on the Board of Directors of The Clarington Older Adult Centre Board and the Bowmanville Hospital Foundation's Harvest Ball Committee.

Lion Linda is also involved in District A9 Lions as the Companion of Past District Governor Mense "Jim" Prenger.

**First Vice District Governor Janet Marissen
Wellington District Lions Club**

Janet was born in Hamilton and grew up in Ottawa. She attended Ottawa Teachers' College and later graduated from Queen's University with a B.A. and an M.Ed. She spent 32 years teaching in the elementary and secondary panels.

Janet joined the Belleville Lions Club in 1995, transferring to the Wellington District Lions Club in 2001. She has served as President of the Wellington District Lions Club twice and as secretary once as well as chairing the Walk for Dog Guides in both Belleville and Wellington for over 15 years. She serves on many club committees and is currently Chair of the Wellington Lions Dragon Boat Club committee.

Janet has been recognized for her contribution to the dog guides programs with a Lions Foundation of Canada Fellowship presented by the Foundation. She has also been presented with two International President's Certificates of Appreciation by Past District Governors. In 2011, the Wellington District Lions Club presented her with a Melvin Jones Fellowship. This year (2014) the Wellington Lions honoured her with a Brian Stevenson Fellowship Award.

Janet trained as a Lions Quest teacher in the mid 1980's and since 2000 has been and National Trainer for Lions Quest, presenting workshops for educators across Canada.

Janet has presented or assisted in the presentation of numerous workshops on topics of interest to incoming club officers and district officers. She and her foster puppies have visited many schools and groups promoting the work of the Lions Foundation of Canada Dog Guides and explaining the six different programs of the Foundation.

Janet and Harry (PCC) live in Prince Edward County with their 3 poodles and one foster puppy. They have a blended family of 5 children and 7 grandchildren.

**Second Vice District Governor
Tamworth Lions Club**

The village of Battersea, a few miles north of Kingston, is where Steve was born and raised. He enjoyed a childhood and teenage years full of fun and hard work. From the age of twelve he always had a part-time job after school and all summer. In high school Steve met Marie and approximately a year after graduation they married. That was 42 years ago. They have two grown children and two grandchildren. Marie is retired now and Steve says he is semi-retired.

In 1990 Steve joined the Odessa & District club where he served as Director, Secretary, Treasurer, Vice-President and President, and repeated most of those positions.

He was elected as Zone Chair 11 West and served on Cabinet with then-Governor Harry Marissen in 2001-02.

The following year he toured Region 11 as Region Chair.

The Cabinet has been served by him also as Technology Chair & Membership Chair in years following Region Chair.

Steve and Marie joined Newburgh-Camden Lions Club in 2011 and served as two years as President. This past spring Steve and Marie transferred to Tamworth & District Lions Club as they moved their residence to Tamworth.

Steve's approach is to simply serve the people of the Community, Club and District, with everyone working as a team.

And don't forget "Lions is too important to be taken seriously".

A3 CABINET OFFICERS 2014-2015

<u>OFFICE</u>	<u>NAME/ADDRESS</u>	<u>E-MAIL/PHONE</u>
District Governor (Bowmanville)	Linda Duffie (PDG Jim Prenger) 22 Morgandale Crescent Bowmanville, ON L1C 3N2	linda.duffie@bell.net 905-623-8780
1st Vice-DG (Wellington)	Janet Marissen (Harry) 10 Carla Court, Box 645 Wellington, ON K0K 3L0	janetmarissen@hotmail.com 613-961-0990
2nd Vice-DG (Tamworth)	Steve Williams (Marie) 568C Cedarstone Rd. Tamworth, ON K0K 3G0	sterie2@hotmail.com 613-328-8278
Immed. Past DG (Millbrook)	Albert Munneke (Barb) 805 Hwy 7A Cavan, ON A L0A 1C0	amunneke@nexicom.net 705-944-5744
Region 10 Chair (Peterborough)	Elaine Laliberte 2215 Preston Road Cavan Monaghan, ON K9J 0G5	info@peterboroughliions.ca 705-932-2103
Zone 10N Chair (Peterborough)	Frank Hewitt (Theresa) 763 Mountain Ash Rd Peterborough, ON K9J 8K1	hbrothers10@hotmail.com 705-755-0802
Zone 10C Chair (Peterborough)	Frank Hewitt (Theresa) 763 Mountain Ash Rd Peterborough, ON K9J 8K1	hbrothers10@hotmail.com 705-755-0802
Zone 10S Chair (Cobourg Lakeshore)	Elizabeth Lazar (Peter) P.O. Box 106 Grafton, ON K0K 2G0	peter.lazar@sympatico.ca 905-349-3516
Region 43 Chair (Belleville)	Chris Chamberlain (Cathy) 16 Ryson St, RR #1 Belleville, ON K8N 7T1	lionchrisc@hotmail.com 613-391-2098
Zone Chair 43E (Stirling)	Elmore Baitley (Gayle) P.O. Box 597 Stirling, ON K0K 3E0	ebaitley@yahoo.com 613-395-1950
Zone Chair 43W (Norwood)	Doug White (Liz) 1971 7 th Line Asphodel RR #3 Norwood, ON K0L 2V0	whited@nexicom.net 705-696-3366
Zone Chair 43S (Wellington)	John Whyte (Kathy) 38 First Avenue Wellington, ON K0K 3L0	jhwhyte48@yahoo.ca 613-654-2800

Region 11 Chair <i>(Sharbot Lake)</i>	Bill Zwier (Linda) 3026 Long Lake Rd Mountain Grove, ON K0H 2V0	billyz@xplornet.ca 613-335-2053
Zone Chair 11W <i>(Tamworth)</i>	Al Gordon (Jean) 1654 Bethel Rd. RR 2 Yarker, ON K0K 3N0	algordon106@yahoo.ca 613-377-6446
Zone Chair 11E <i>(Bath)</i>	Tom Houston (Karen) 202 Westbury Rd Bath, ON K0H 1G0	houstontk@sympatico.ca 613-352-7222
Cabinet Treasurer <i>(Newcastle)</i>	Terry Graham (Jean) 375 Lakebreeze Dr, Unit 101 Newcastle, ON L1B 0A3	tdgraham@rogers.ca 905-987-5239
Cabinet Secretary <i>(Newcastle)</i>	Heather Griffin 5 Liberty Place Bowmanville, ON L1C 1W7	hgriff551@acn.net 905-623-4535

DISTRICT GOVERNOR’S CABINET

DISTRICT GOVERNOR’S CABINET

DISTRICT GOVERNOR
LINDA DUFFIE

FIRST VICE DISTRICT GOVERNOR
JANET MARISSEN

SECOND VICE DISTRICT GOVERNOR
STEVE WILLIAMS

CABINET TREASURER
TERRY GRAHAM

PAST DISTRICT GOVERNOR
ALBERT MUNNEKE

CABINET SECRETARY
HEATHER GRIFFIN

REGION 10 CHAIRS

ELAINE LALIBERTE
REGION 10 CHAIR

FRANK HEWITT
ZONE 10N & 10C CHAIR

ELIZABETH LAZAR
ZONE 10S CHAIR

APSLEY
BANCROFT
CHEMONG
LAKEFIELD
LAKEFIELD
LIONESS LIONS
WARSAW
BEWDLEY
EAST PTBR
PETERBOROUGH
KENDAL
MILLBROOK
TRENT CAMPUS

BOWMANVILLE
COBOURG
COBOURG LAKESHORE
COURTICE
NEWCASTLE
PORT HOPE

CABINET SECRETARY
KAREN CHRISTOPHER

REGION 11 CHAIRS

BILL ZWIER
REGION 11 CHAIR

AL GORDON
ZONE 11W CHAIR

TOM HOUSTON
ZONE 11E CHAIR

DENBEIGH-GRIFFITH
LAND O LAKES
NAPANEE
ODESSA
SHARBOT LAKE
TAMWORTH
VERONA

AMHERSTVIEW	PITTSBURGH
BATH	STORRINGTON
KINGSTON	SYDENHAM
KINGSTON LAKESHORE	QUEENS CAMPUS
NEWBURGH CAMDEN	

REGION 43 CHAIRS

CHRIS CHAMBERLAIN
REGION 43 CHAIR

ELMORE BAITLEY
ZONE 43E CHAIR

DOUG WHITE
ZONE 43W CHAIR

JOHN WHYTE
ZONE 43S CHAIR

BELLEVILLE
FOXBORO
FRANKFORD
MARMORA CROWE
MADOC
STIRLING
TWEED

CAMPBELLFORD
HASTINGS & DIST
HAVELOCK
KEENE
NORWOOD

BATAWA
BRIGHTON
CHERRY VALLEY
COLBOURNE
TRENTON
WELLINGTON

	<u>Dist. Governor Evenings</u>	<u>Region Chair</u>	<u>Zone Chair</u>
<u>Zone 10 South</u>	<u>Linda Duffie</u>	<u>Elaine Laliberte</u>	<u>Elizabeth Lazar</u>
Bowmanville		Mon. Sept.22/14	Mon. Nov. 24/14
Cobourg	Thur. Sept. 18/14	Thurs. Nov.20/14	Thurs. Feb. 19/15
Cobourg Lakeshore		Thurs. Feb.19/15	Thurs. Nov. 20/14
Courtice		Tues. Mar.10/15	Tues. Oct. 28/14
Newcastle		Wed. Oct. 22/14	Wed. Mar. 25/15
Port Hope		Wed. Nov.5/14	Wed. Oct. 15/14
<u>Zone 10 Centre</u>			<u>Frank Hewitt</u>
Bewdley		Mon. Sept. 8/14	Mon.Oct.27/14
East Peterborough		Mon. Feb. 2/15	Mon.Sept.15/14
Peterborough		Mon. Jan. 26/15	Mon.Sept.22/14
Kendal	Wed. Oct. 15/14	Wed. Sept. 17/14	Wed.Oct.1/14
Millbrook		Mon.Feb.16/15	Mon.Oct.20/14
Trent Campus		Thurs.Nov.20/14	Wed.Sept.17/14
Peterborough Lioness		Tues.Mar.10/15	Tues.Sept.16/14
<u>Zone 10 North</u>			<u>Frank Hewitt</u>
Apsley	Thur. Sept. 25/14	Thurs. Oct. 23/14	Thurs.Nov.7/14
Bancroft		Thurs. Oct. 16/14	Thurs.Sept.18/14
Chemong		Tues. Oct. 28/14	Tues.Oct.14/14
Lakefield		Thurs. Jan. 15/15	Thurs.Oct.2/14
Lakefield Lioness Lions		Thurs. Jan.22/15	Thurs.Oct.23/14
Warsaw		Tues. Feb. 10/15	Tues.Sept.9/14
<u>Zone 11 East</u>		<u>Bill Zwier</u>	<u>Tom Houston</u>
Amherstview	Tues.Oct.14/14	Tues.Nov.25/14	Tues.Feb.14/15
Bath		Wed.Jan.7/15	Wed.Nov.19/14
Kingston		Thurs.Mar.12/15	Thurs.Feb.12/15
Kingston Lakeshore		Thurs.Mar.26/15	Thurs.Jan.22/15
Newburgh Camden		Mon.Nov.24/14	Mon.Oct.27/14
Pittsburgh		Wed.Mar.4/15	Wed.Nov.5/14
Storrington		Thurs.Oct.23/14	Tues.Sept.23/14
Sydenham		Mon.Jan.19/15	Mon.Oct.6/14
Queens Campus		TBA	TBA
<u>Zone 11 West</u>			<u>Al Gordon</u>

Denbeigh-Griffith		Wed.Sept.24/14	Wed.Aug.27/14
Land O Lakes		Mon.Oct.1/14	Wed..Sept.17/14
Napanee		Mon.Oct.6/14	Mon.Sept.15/14
Odessa		Thurs.Feb.5/15	Thurs.Oct.16/14
Sharbot Lake		Wed.Jan.28/15	Wed.Nov.26/14
Tamworth		Tues.Feb.17/15	Tues.Feb.17/5
Verona	Tues.Oct.28/14	Tues.Jan.13/15	Tues.Feb.24/15
<u>Zone 43 East</u>		<u>Chris Chamberlain</u>	<u>Elmore Baitley</u>
Belleville		Tues.Nov.25/14	Tues.Oct.14/14
Foxboro		Wed.Sept.24/14	Wed.Nov.26/14
Frankford	Mon.Nov.10/14	Mon.Oct.27/14	Mon.Jan.12/15
Marmora Crowe		Thurs.Sept.4/14	Thurs.Feb.5/15
Madoc		Mon.Sept.8/14	Mon.Nov.10/14
Stirling		Tues.Oct.7/14	Tues.Jan.6/15
Tweed		Tues.Oct.14/14	Tues.Sept.23/14
<u>Zone 43 West</u>			<u>Doug White</u>
Campbellford		Wed.Sept.10/14	Wed. Oct.8/14
Hasting & District		Tues.Sept.9/14	TBA
Havelock		Tues.Nov.18/14	Tues. Dec.9/14
Keene	Tues.Oct.21/14	Tues.Sept.16/14	Tues. Oct.14/14
Norwood		Thurs.Oct.2/14	Thurs. Mar.5/15
<u>Zone 43 South</u>			<u>John Whyte</u>
Batawa		Tues.Sept.23/14	Tues.Mar.11/15
Brighton		Wed.Oct.22/14	Mon.Nov.11/14
Cherry Valley		Tues.Oct.28/14	Tues.Sept.23/14
Colbourne		Mon.Oct.6/14	Mon.Feb.16/15
Trenton	Wed.Nov.26/14	Wed.Nov.12/14	Wed.Oct.8/14
Wellington		Wed.Oct.29/14	Wed.Jan.21/15

REGION AND ZONE MEETINGS

REGION 10

REGION 10 RALLY

Region Chair Lion Elaine Laliberte
DATE: November 29, 2014
LOCATION: Peterborough Lions Club

REGION 10 SOUTH ZONE MEETINGS –

Zone Chair Lion Elizabeth Lazar

1st Zone Meeting DATE: September 30, 2014
LOCATION: Courtice Lions Club

2nd Zone Meeting DATE: January 20, 2015
LOCATION: Port Hope Lions Club

3rd Zone Meeting DATE: April 21, 2015
LOCATION: Newcastle Lions Club

REGION 10 CENTRE ZONE MEETINGS –

Zone Chair Lion Frank Hewitt

1st Zone Meeting DATE: September 10, 2014
LOCATION: Bewdley Lions Club

2nd Zone Meeting DATE: November 6, 2014
LOCATION: Millbrook Lions Club

3rd Zone Meeting DATE: March 11, 2015
LOCATION: Peterborough Lions Club

REGION 10 NORTH ZONE MEETINGS-

Zone Chair Lion Frank Hewitt

1st Zone Meeting DATE: October 9, 2014
LOCATION: Apsley Lions Club

2nd Zone Meeting DATE: December 4, 2014
LOCATION: Lakefield Lions Club

3rd Zone Meeting DATE: March 18, 2015
LOCATION: Warsaw Lions Club

REGION AND ZONE MEETINGS

REGION 11

REGION 11 RALLY –

Region Chair Lion Bill Zwier
Date September 29, 2014
LOCATION: Land O'Lakes Lions Club

REGION 11 EAST ZONE MEETINGS –

Zone Chair Lion Tom Houston

1st Zone Meeting DATE: October 23, 2014
LOCATION: Bath Lions Club

2ND Zone Meeting DATE: January 28, 2015
LOCATION: Amherstview Lions Club

3rd Zone Meeting DATE: March 25, 2015
LOCATION: Kingston Lions Club

REGION 11 WEST ZONE MEETINGS –

Zone Chair Al Gordon

1st Zone Meeting DATE: October 28, 2014
LOCATION: Verona Lions Club

2ND Zone Meeting DATE: January 20, 2015
Location: Tamworth Lions Club

3rd Zone Meeting DATE: March 16, 2015
LOCATION: Napanee Lions Club

REGION AND ZONE MEETINGS

REGION 43

REGION 43 RALLY –

Region Chair Lion Chris Chamberlain
DATE: November 15, 2014
LOCATION: Frankford Lions Club

REGION 43 EAST ZONE MEETINGS – Zone Chair Elmore Baitley

1st Zone Meeting DATE: October 2, 2014
LOCATION: Marmora Crowe Valley Lions Club

2ND Zone Meeting DATE: February 9, 2015
LOCATION: Frankford Lions Club

3rd Zone Meeting DATE: April 28, 2015
LOCATION: Belleville Lions Club

REGION 43 WEST ZONE MEETINGS – Zone Chair Doug White

1st Zone Meeting DATE: November 10, 2014
LOCATION: Havelock Lions Club

2ND Zone Meeting DATE: December 15, 2014
LOCATION: Campbellford Lions Club

3rd Zone Meeting DATE: February 15, 2015
LOCATION: Norwood Lions Club

REGION 43 SOUTH ZONE MEETINGS – Zone Chair John Whyte

1st Zone Meeting DATE: October 21, 2014
LOCATION: Batawa Lions Club

2ND Zone Meeting DATE: February 23, 2015
LOCATION: Brighton Lions Club

3rd Zone Meeting DATE: May 13, 2015
LOCATION: Wellington Lions Club

IMPORTANT DATES TO REMEMBER

Cabinet Meeting Dates

Sun. Aug. 17, 2014 Bowmanville Lions Club
Sun. Nov. 16, 2014 Norwood Lions Club
Sat. Mar. 14, 2015 Verona Lions Club
Sun. June 14, 2015 Trenton Lions Club

2015 A-3 Convention

April 17, 18 & 19, 2015 Kingston, ON

2014 – 2015 Council Dates

September 5/6, 2014 Markham
November 7/8, 2014 Markham
March 6/7, 2015 Markham
May 21/14, 2015 Convention Kingston

2015 MDA Convention

Ambassador Hotel, Kingston, ON May 21-14, 2015

<u>International Conventions</u>	<u>USA/Canada Forums</u>
98 th Honolulu, Hawaii	Sept 11-13, 2014 -
June 26-30/2015	San Juan, Puerto Rico
99 th Fukouka, Japan	Sept 17-19, 2015 -
June 24-28/2016	Grand Rapids, Michigan
100 th Chicago, Illinois	2016 -
June 30-July 4/2017	Omaha, Nebraska
101 st Las Vegas, NV	
June 20-July 3/2018	
102 nd Milan, Italy	<u>Lions Leadership Institutes</u>
July 5-9/2019	Emerging Lions Leadership Institute
	Oct 4-6/2014 – Oak Brook, USA
	Advanced Lions Leadership Institute
	March 7-9/2015
	Calgary, Alberta

DISTRICT A-3 COMMITTEE CHAIRS

<i>Audit</i>	PDG Russ Mitchell, Marmora Crowe Valley 30 South Maloney St Marmora, ON K0K 2M0 613-472-3415 r-mitch3@sympatico.ca
<i>Bereavement</i>	PRC Dawn Hansen, (Dave) Sharbot Lake 11606 Rd 38, Box 27 Tichborne, ON K0H 2V0 613-2375-6318 lionhansen@yahoo.ca
<i>Budget and Finance</i>	PID Terry Graham, PDG Albert Munneke, DG Linda Duffie, 1 st VDG Janet Marissen, 2 nd VDG Steve Williams
<i>Bulletin Contest Judges</i>	PRC Bill McMurtry (Pat), Tweed 596 Courneys Rd, R.R. #4 Tweed, ON K0K 3J0 613-922-4003 bilpatmcm@xplorent.com PCC Graham Lewis, (Anne), Peterborough 379 Dominion Cres Peterborough, ON K9H 5G9 705-745-9939 grahampapalouewis@gmail.com Ralph Boomhower, Napanee 80 Baker Street, #114 Napanee, ON K7R 3T3 613-354-6528 NO E-MAIL
<i>Camp Dorset</i>	PZC Steve Scally (Maureen), Bancroft Box 1315 Bancroft, ON K0L 1C0 613-332-4634 srscally@moosefm.com
<i>Club Efficiency Contest</i>	1 st VDG Janet Marissen, Wellington 10 Carla Court, Box 645 Wellington, ON K0K 3L0 613-961-0990 janetmarissen@hotmail.com
<i>Communications, Promotion, Lions Information</i>	Angela Austin, Kendal 36 Old Mill Street Kendal, ON L0A 1E0 289-685-5235 cntygirl74@hotmail.com
<i>Protocol</i>	PID Bill Maguire (Doris), Cobourg 569 Shirley Street Cobourg, ON K9A 2A0 905-372-8352 maguire21@cogeco.ca

<i>Constitution & By-Laws</i>	PDG Doug Galt (Cathy), Colborne 13941 County Road #2 Colborne, ON K0K 1S0 905-355-2394 douggalt@xplornet.com
<i>Convention Chair (District)</i>	PDG Dave Hansen (Dawn), Sharbot Lake 11606 Rd 38, Box 27 Tichborne, ON K0H 2V0 613-375-6318 lionhansen@yahoo.ca
<i>Co-Convention Chair (District)</i>	Francis English (Val), Cobourg 341 Booth Court Cobourg, ON K9A 5N5 905-372-5384 hinker@sympatico.ca
<i>Convention Treasurer (District)</i>	PDG Russ Mitchell, Marmora Crowe Valley 30 South Maloney St Marmora, ON K0K 2M0 613-472-3415 r-mitch3@sympatico.ca
<i>Convention Host</i>	Bowmanville Lions Club Maurice Richards (Bowmanville) 905-623-2032 moensnooze@hotmail.com
<i>Diabetes Awareness</i>	Lion Lisa Stienburg (Andy), Tamworth 173 Adair Road Tamworth, ON K0K 2G0 613-379-2121 ltaylor65@hotmail.com
<i>Elections and Credentials</i>	Ivan Clarke (Bonnie), Keene 1779 Heritage Line RR #1 Indian River, ON K0K 2B0 705-295-4434 clarkx5@nexicom.net
<i>Environmental/Photograph Contest</i>	Mary Jane Goodchild, Marmora Crowe Valley PO Box 41 Marmora, ON K0K 2M0 613-472-2372 bgoodchild@sympatico.ca
<i>Hearing Services</i>	PZC Ray Ostapovich, Peterborough 226 Sherin Avenue Peterborough, ON K9J 1X7 705-742-8053 info@peterboroughlions.ca
<i>Historian</i>	Terry Haskin (Lorraine), Odessa 382 Meadow Crest Rd Kingston, ON K7M 3S5 613-389-4308 send e-mails to Odessa Club Secretary

<i>Honorary Committee</i>	PDG Mary Ann Smith (Victor), Newburgh Camden 1540 Croydon Road Enterprise, ON K0K 1Z0 613-379-9972 smithma@queensu.ca
<i>Hospitality and Lions Fellowship</i>	PRC Diana and PZC Rodney Lloyd, Napanee R.R. #1 Bath, ON K0H 1Z0 613-373-9374 napaneeclub@bellnet.ca
<i>Incoming Club Officers School</i>	PDG Mary Ann Smith (Victor), Newburgh Camden 1540 Croydon Road Enterprise, ON K0K 1Z0 613-379-9972 smithma@queensu.ca IPDG Albert Munneke (Barb), Millbrook 805 Hwy 7A Cavan, ON L0A 1C0 705-944-5744 amunneke@nexicom.net 1 ST Janet Marissen (Harry), Wellington 10 Carla Court, Box 645 Wellington, ON K0K 3L0 613-961-0990 janetmarissen@hotmail.com
<i>International Advisor</i>	PID Terry Graham (Jean), Newcastle 375 Lakebreeze Dr, Unit #101 Newcastle, ON L1B 0A3 905-987-5239 tdgraham@rogers.com
<i>Leader Dog</i>	PRC Larry Martin (Jean), Napanee 374 River Road Napanee, ON K7R 3K7 613-354-5729 lnjmartin@yahoo.ca
<i>Lions Clubs International Foundation</i>	PCC Harry Marissen (Janet), Wellington 10 Carla Court, Box 645 Wellington, ON K0K 3L0 handjmarissen@hotmail.com
<i>Lions Foundation of Canada</i>	PDG Earl Oliver (Carol), Norwood 2401 7 th Line, R.R. #1 Norwood, ON K0L 2V0 705-639-5619 revilo@bell.net
<i>Lions Magazine Reporter</i>	Wilma Bush (Gerald), Marmora Crowe Valley PO Box 45 Marmora, ON K0K 2M0 613-472-3083 wilma.bush@sympatico.ca

<i>Lioness Liaison</i>	PDG John Thompson (Jean), Trenton 20 Sumac Terrace Belleville, ON K8N 5X4 613-966-0037 pdgjohn@sympatico.ca
<i>Research and Long Range Planning</i>	PRC Ken Butler (Nancy), Amherstview 140 Church Street, Apt. 17 Napanee, ON K7R 4A9 613-354-6053 knbutler43@bell.net
<i>Recycle Eyeglasses & Sight Preservation</i>	PZC Rodney Lloyd (Diana), Napanee R.R. #1 Bath, ON K0H 1Z0 613-373-9374 napaneeclub@bellnet.ca
<i>Vision Screening Chair</i>	PRC Susan Taylor (Gord), Millbrook 9 Main Street Millbrook, ON L0A 1G0 705-932-2103 librariansue@gmail.com
<i>Vision Screening Region 10 North & Centre</i>	Coordinators PZC Nancy Lane and Jerry Lane, Lakefield PO Box 33, 7 Chippewa Ave Lakefield, ON K0L 2H0 705-652-1372 jnlane@nexicom.net
<i>Region 10 South</i>	PZC Jim Cryderman, Bowmanville 2292 Baseline Rd, W Bowmanville, ON L1C 3K3 905-623-7355 jim.cryderman@sympatico.ca
<i>Region 11 East</i>	PDG Victor Smith (Mary Ann), Newburgh- Camden 1540 Croydon Rd, RR #1 Enterprise, ON K0K 1Z0 613-379-9972 smithma@queensu.ca
<i>Region 11 West</i>	PRC Dawn Hansen (Dave), Sharbot Lake 11606 Rd 38, Box 27 Tichborne, ON K0H 2V0 613-375-6318 lionhansen@yahoo.ca
<i>Region 43 West</i>	ZC Doug White (Liz), Norwood 1971 7 th Line Asphodel, RR #3 Norwood, ON K0L 2V0 705-696-3366 whited@nexicom.net
<i>Region 43 South</i>	Cathy Collins (Chris), Belleville 16 Ryerson St., RR #1 Belleville, ON K8N 4Z1 613-391-2098 cathydondon@hotmail.com

<i>Visitation Contest</i>	ZC Elmore Baitley (Gayle) Stirling P.O. Box 597 Stirling, ON K0K 3E0 613-395-1950 ebaitley@yahoo.com
<i>Webmaster and Technology</i>	PRC George Rickard (Lana), Newcastle 2975 Bellwood Drive Newcastle, ON L1Bj 1L9 905-987-4966 georgebr9@gmail.com
Youth	OPPORTUNITIES AND YOUTH PROGRAM COORDINATORS
<i>Effective Speaking</i>	PCC Graham Lewis (Ann), Peterborough 379 Dominion Cres Peterborough, ON K9H 5G9 705-745-9939 grahampapaloulewis@gmail.com
<i>Leos & Lions Services for Children</i>	PDG Victor Smith (Mary Ann), Newburgh-Camden 1540 Croydon Rd., RR #1 Enterprise, ON K0K 1Z0 613-379-9972 smithma@queensu.ca
<i>Lions Quest</i>	Bill Johnson (Lynn), Newcastle 39 Waterview Lane Newcastle, ON L1B 1P5 905-987-1834 billjohnson27@yahoo.com
<i>Peace Poster</i>	John Whyte (Kathy) Wellington 38 First Avenue Wellington, ON K0K 3L0 613-654-2800 jhwhyte48@yahoo.ca
	GMT (Global Membership Team)
<i>GMT District Coordinator</i>	Jean Graham (Terry), Newcastle 375 Lakebreeze Dr., Unit #101 Newcastle, ON L1B 0A3 905-987-5239 jean.graham@rogers.com
<i>GMT TEAM- DG, 1st VDG & 2nd VDG</i>	Linda Duffie, Janet Marissen, Steve Williams
<i>District GMT Core Team Assisted by</i>	PZC Bill Pyle (Celine), Sharbot Lake 613-539-8190 theoldmillpond@gmail.com PRC Harm Zylstra (Elaine), Trenton 613-921-1413 rc43a3@gmail.com

<i>GLT District Coordinator</i>	IPDG Albert Munneke (Barb), Millbrook 805 Highway 7A Cavan, ON L0A 1C0 705-944-5744 amunneke@nexicom.net
<i>GLT TEAM – DG, 1st VDG & 2nd VDG</i>	Linda Duffie, Janet Marissen, Steve Williams
<i>District GLT Core Team Assisted by</i>	PZC Bill Pyle (Celine), Sharbot Lake 613-539-8190 theoldmillpond@gmail.com PRC Harm Zylstra (Elaine), Trenton 613-921-1413 rc43a3@gmail.com

PROTOCOL

P Be in your PLACE on time – always practice protocol – common sense, good manners, common courtesy, respect for volunteer's position, business or profession.

R REVIEW – topics to be discussed at meetings, names and order of people to be introduced, program for a social function with members and guests.

O ORDER – always follow an agenda at any function – put people in correct locations at head table or reserved tables etc. and tell them ahead of time.

T take time to say THANKS – verbally and/or written. Plan for a gift of appreciation where warranted. Praise when credit is due. Open thanks means a lot.

O OTHERS – Delegate work load to others, fairly and do not try to do it all yourself. Others have great ideas. LISTEN. Inform your community of your presence – on your events, donations and assistance.

C CRITICIZE in private.
COLLECT ideas from all members for projects etc.
CONTACT people where required in plenty of time

O OFFER toasts when appropriate – to the Queen, the office of the Prime Minister, to the office of the President of the USA, to Lions International

L LAW – Follow Roberts Rules of Order

For more extensive orders of Protocol look it up on the LCI Website.

MDA COUNCIL of GOVERNORS

COUNCIL CHAIR
<p>Bob Tanner (Gail) 3848 Petrolia Line Petrolia, ON N0N 1R0 (519) 882-0765 (home) 519-339-6606 (cell) councilchair@mdalions.org Petrolia LC</p>
Vice Council Chair
<p>Barb Ennis (Dave Hewitt) 18-4182 Muskoka Road 169 Port Carling, ON P0B 1J0 (705) 765-6092 (home) (705) 706-2525 (cell) lakejoemuskoka@hotmail.ca Port Carling LC</p>
Immediate Past Council Chair
<p>Tom Gordon (Gillian) 84 Cardinal Crescent Newmarket, ON L3Y 5Y4 (905) 898-3315 (home) (905) 717-0340 (cell) tmgordon@rogers.com North Newmarket LC</p>

COUNCIL of GOVERNORS & 1st Vice District Governors 2014 / 2015

Dist	GOVERNOR	1 st Vice-District Governor
A-1	John Johnston (Dianne Piggott) 45842 Truman Line, R.R. #1 Belmont, ON. N0L 1B0 (519) 644-0157 jjohnston45842@gmail.com Belmont LC	Mike Tuxford (Barb) 206 George Street, PO Box 822 Lucan, ON N0M 2J0 (519) 227-2252 lionmiketuxford@gmail.com Lucan LC
A-2	Bill MacKenzie (Deborah) 6 Stone Quarry Road, Box 5212 Townsend, ON. N0A 1S0 (519) 587-5558 (h); (905)536-0839 (c) b.mackenzie@a2lions.org Townsend LC	Stewart Patterson (Nancy) 2019 Main Street, South Jarvis, ON N0A 1J0 (519) 587-2772 ndp@kwic.com Jarvis LC
A-3	Linda Duffie (Jim Prenger) 22 Morgandale Crescent Bowmanville, ON. L1C 3N2 (905) 623-8780 linda.duffie@bell.net Bowmanville LC	Janet Marissen (Harry) 10 Carla Court, P O Box 645 Wellington, ON K0K 3L0 (613)961-0990 janetmarissen@hotmail.com Wellington LC
A-4	Richard McCauley (Judy) R.R. #5 Perth, ON. K7H 3C7 (613) 267-4187 mccauley_rick@hotmail.com Perth LC	Kristina Schulz (Michael) 5329 Driscoll Drive Manotick, ON K4M 1E3 (613) 692-8266 krisandmike@sympatico.ca Manotick LC
A5	Harold Huhtanen (Martha) 67 Pennala Street Sudbury, ON. P3G 1K7 (705) 522-8114 lionharold.huhtanen@gmail.com Sudbury LC	Gerry Bertrand (Catherine) 363 Marion Street Sudbury, ON P3E 3H3 (705) 674-4251 gerrybertrand@gmail.com Sudbury LC
A711	Donald Bissonnette (Dawn) 29 Erin Heights Drive Erin, ON N0B 1T0 (519) 833-9469 don030@sympatico.ca Erin & District LC	Harold Hobson (Pat) 13395 Heritage Road Caledon, ON L7C 1V1 (905)702-9216(h) hobsonchoice@sympatico.ca Huttonville LC

A-9	Hank Van Moorsel (Barb) 47 Carter Drive Port Elgin, ON. N0H 2C6 (519) 832-6944 hvanm@eastlink.ca Tiverton & District LC	Joanne Klonikowski (Andy) 273 Boulton Street, PO Box 526 Palmerston, ON N0G 2P0 (519) 343-2553 lionjo@eastlink.ca Palmerston LC
A-12	Barb Ennis (Dave Hewitt) 18-4182 Muskoka Road 169 Port Carling, ON. P0B 1J0 (705) 765-6092 lakejoemuskoka@hotmail.com Port Carling LC	Richard Ratensperger (Mary) 59 Christopher Avenue Wasaga Beach, ON L9Z 1S4 (705) 812-2906 mysunidaze@hotmail.com Wasaga Beach Nancy Isl LC
A-15	Tim DeBlock (Jane) 3034 Road 168, RR #2 Staffa, ON. N0K 1V0 (519) 229-8405 DG@a15lions.org Monkton LC	Diane Smith (Paul Shutsa) 1079 Floradale Road Elmira, ON N3B 2Z3 (519) 669-1465 VDG1@a15lions.org Woolwich Community LC
A-16	Eleanor Colwell 5 Lorraine Court Bowmanville, ON. L1C 3L5 (905) 697-4821 colwell.williamspoint@sympatico.ca Blackstock & District LC	Susan Tate (Barry) 12 King Street, PO Box 543 Fenelon Falls, ON K0M 1N0 (705) 887-5220 state@lionsa16.com Fenelon Falls LC

Past District Governors of District A3

YEAR	NAME	CLUB
1938-39*	J Brown	Bowmanville
1939-40*	Dr Charles Linton	New Toronto
1940-41 *	Clifford Cotter	Ottawa
1941-42*	George M. Bosnell	Toronto
1942-43*	E.W. Crawford	Bowmanville
1943-44*	Ernie Houghton	Toronto
1944-45*	Dr. Ken H. Rogers	Toronto
1945-46*	Charles W.Carter	Bowmanville
1946-47*	Dr. R. B. Benard	Orillia
1947-48*	Gordon Belyea	Toronto
1948-49*	Stanley Darling	Peterborough
1949-50*	Roben M. Little	Richmond Hill
1950-51 *	A.B. Lent	Port Hope
1951-52*	J. Ross Burke	Kingston
1952-53*	Sigmund Wessman	Deseronto
1953-54*	Victor Frederick	Peterborough
1954-55*	Larry McCanhy	Cobourg
1954-55*	Nostrand Sprague	Trenton
1955-56*	Whitney Martin	Bancroft
1956-57*	James C. Johns	Frankford
1957-58*	Herbert L. Goddard	Bowmanville
1958-59*	A. W. Thompson	Kingston
1959-60*	Dr. R. E. Jamieson	Coboconk
1960-61 *	T. James Clarke	Campbellford
1961-62*	Brenton Rickard	Newcastle
1962-63*	Robert Garden	Norwood
1963-64*	J. Ross Oliphant	Peterborough
1964-65*	Terry C. Evans	Havelock
1965-66	Herbert Wark	Brockville
1966-67	Hank Tamblyn	Lindsay
1967-68.	Herb Visser	Whitby
1968-69*	Ronald Wismer	Peterborough
1969-70*	Storey Beare	Port Perry
1970-71.	Donald E. Jones	Norwood
1971-72*	Robert Reid	Trenton
1972-73	William H. Maguire	Cobourg
1973-74	Dr. Doug Galt	Brighton
1974-75*	Wes Oakley	Ajax
1975-76*	Ed Leslie	Bowmanville
1976-77	Dave Hansen	Sharbot Lake
1977-78*	Graham Law	Cobourg

Past District Governors of District A3

1978-79	Harvey Moore	Brighton
1979-80	Sam Camilleri	Amhersview
1989-81	John Thompson	Trenton
1981-82*	J. Don Marsden	Bowmanville
1982-83	Ron Moir	Verona
1983-84	Russ Mitchell	Marmora
1984-85*	Len Welch	East Peterborough
1985-86	Malcolm MacLean	Deseronto
1986-87*	William H. Deyoung	Frankford
1987-88*	Earl Digweed	Lakefield
1988-89	Erwood Reynolds	Napanee
1989-90.	Doug Frost	Frankford
1990-91*	Bill Shaw	East Peterborough
1991-92	Frank Stewart	Norwood
1992-93*	Keith Taber	Wellington
1993-94*	Ralph Foden	Cobourg
1994-95	Bob VanWort	Bewdley
1995-96.	Richard Cooper	Madoc-Tweed
1996-97	Jon Moore	Deseronto
1997-98	George Fournier	Kingston
1998-99	Graham Lewis	Peterborough
1999-00	Bob Taylor	Land O' Lakes
2000-01	Terry Graham	Newcastle
2001-02	Harry Marissen	Belleville
2002-03	Rick Thibodeau	Verona
2003-04	Dan Davis	Deseronto
2004-05	Eric Holmden	Campbellford
2005-06*	Gayle Hodgson	Port Hope
2006-07	Jim Lemoire	Trenton
2007-08	Victor Smith	Newburgh-Camden
2008-09	David Bolton	Keene
2009-10	Bill Lewis	Stirling
2010-11	Gord Taylor	Millbrook
2011-12	Earl Oliver	Norwood
2012-13	Mary Ann Smith	Newburgh-Camden
2013-14	Albert Munneke	Millbrook

Past District Governors Transferred into District A3

1946-47"	Russell Hunter	A-4
1948-49'	Donald Carmichael	A-4
1951-52'	Dick Taylor	A-6
1956-57"	Bob Cooper	A-2
1969-70	Ed Wiggins	A-11
1971.72'	Bob Hannigan	A-5
1972-73	Mark Cornish	A-5
1988-89'	Ron Lacey	A-11
1989-90	Gil Constantini	A-16
1990-91	Barry Flanigan	A-1
1991-92	Earle Pilkey`	A-16
1994-95	Paul Parks	
1994-95	Elfy Eleftheriadis	A-12

Past MD "A" Council Chairs from District A-3

1964-65'	J. Ross Oliphant	Peterborough
1989-90	Erwood Reynolds	Napanee
1999-00	Graham Lewis	Peterborough
2002-03	Harry Marissen	Wellington
2004-05	Dan Davis	Tamworth

Past International Directors From District A-3

1977.79	William H. Maguire	Cobourg
1990-91	Gil Constantini	Peterborough
2005-07	Terry Graham	Newcastle

District A-3 Lions Honorary Committee

<u>MEMBER</u>	<u>PHONE / FAX</u>	<u>MAILING ADDRESS</u>
Chair: PDG Mary Ann Smith (Victor)	613-279-9972	1540 Croydon Road Enterprise, ON K0K 1Z0 e-mail: smithma@queens.ca
PDG Earl Oliver (Carol)	705-639-5619	2401 – 7 th Line, R.R. 1 Norwood, ON K0L 2V0 e-mail: revillo@bell.net
PDG Gord Taylor (Susan)	705-932-2103	9 Main Street Millbrook, ON, L0A 1G0 e-mail: taylorogs@nexicom.net
PDG Sam Camilleri (Shirley)	613-634-0918	1201-860 Norwest Rd. Kingston, ON, K7P 3K3 e-mail: samandshirleycamilleri@gmail.com
PID Gil Constantini (Ann)	705-745-3817	106-878 Arnour Rd., Peterborough, ON, K9H 2A6 e-mail: gconstantini1@cogeco.ca
PDG Barry Flannigan (Sue)	613-477-1046	RR#1, Roslin, ON, K0K 2Y0 e-mail: twoflanigan@sympatico.ca
PDG George Fournier (Mona)	613-546-7401	180 Morenz Crescent, Kingston, ON, K8K 2X3 e-mail: mgfournier@sympatico.ca
PDG Doug Galt (Cathy)	613-355-2394	RR#4, Colborne, ON, K0K 1S0 e-mail: douggalt@xplornet.com
PCC Harold Grace (Lynda)	905-419-0903	42 Bluffs Road Newcastle, ON, L1B 1A8 e-mail: harold309@rogers.com
PID Terry Graham (Jean)	905-987-5239	32 Remi Court Newcastle, ON, L1B 1J1 e-mail: tdgraham@rogers.com

PDG Dave Hansen (Dawn)	613-375-6318	11606 Country Rd. 38, Box 27 Tichborne, ON, K0H 2V0 e-mail: lionhansen@yahoo.ca
PDG Eric Holmden (Doreen)	705-653-3975	160 Cockburn St., Apt. 218 Campbellford, ON, K0L 1L0 e-mail: eric.holmden@eastlink.ca
PDG Jim Lemoire (Nancy)	613-392-2701	10 Ramsay Avenue Trenton, ON K8V 2P5
PDG Bill Lewis (Cheryl)	613-395-2227	384 Fairground Road Quinte West, ON K0K 3E0 e-mail: lewis.bh@sympatico.ca
PCC Graham Lewis (Anne)	705-745-9939	379 Dominion Crescent Peterborough, ON, K9H 5G9 grahampapaloulewis@gmail.com
PID Bill Maguire (Doris)	905-732-8352	69 Shirley Street Cobourg, ON, K9A 2A8 e-mail: maguire21@cogeco.ca
PCC Harry Marissen (Janet)	613-961-0990	419 County Road 19, R.R. 1 Belleville, ON, K8N 4E3 handjmarissen@hotmail.com
PDG Russ Mitchell	613-472-3415	30 South Maloney St., RR# 2 Marmora, ON, K0K 3M0 e-mail: r-mitch3@sympatico.ca
PDG Ron Moir	613-374-5508 (M) 613-888-6029	Box 246 Verona, ON, K0H 2W0
PDG Harvey Moore (Ruth)	613-475-1413	4 Anne St., RR#3 Brighton, ON, K0K 1H0 e-mail: hjmr.moore@sympatico.ca
PDG Earl Oliver (Carol)	705-639-5619	2401 – 7 th Lion R.R. 1 Norwood, ON, K0L 2V0 e-mail: revio@bell.net
PCC Erwood Reynolds (Rowena)	613-333-5159	General Delivery Griffith, ON, K0J 2R0

PDG Victor Smith (Mary Ann)	613-379-9972 (Fax) 613-379-9972	1540 Croydon Road R.R. 1 Enterprise, ON, K0K 1Z0 e-mail: smithma@queensu.ca
PDG Frank Stewart (Muriel)	705-740-0003 (Fax) 705-740-0062	899 Clonsilla Ave, #905 Peterborough, ON K9J 7G9 e-mail: fstewart@nexicom.net
PDG Bob Taylor	613-336-9633 (M) 613-849-9630	12345 Main Street, Box 370 Northbrook, ON, K0H 2G0 e-mail: dga3icy2k@sympatico.ca
PDG John Thompson (Jean)	613-966-0037	20 Sumac Terrace Belleville, ON, K8N 5X4 e-mail: pdgjohn@sympatico.ca
PDG Bob VanWort (Wendy)	905-372-3789	34 Maple Crescent, Box 169 Baltimore, ON, K0K 1C0

Lions Clubs of District A-3

AMHERSTVIEW LIONS CLUB

Region 11, Zone 11 E Chartered 30 June 1975

Meets at: Amherstview Lions Den,
108 Amherst Drive, Amherstview, ON K7N 1H9
2nd and 4th Tues. (both dinner) 7:00 pm
President: Andre Havreluck (Kelly),
2 Brooklands Ave, Bath, ON. K0H 1G0
Phone: 613-384-7967 email: flyboy@cogeco.ca
1st Vice president: Del Wayne Weber
51 Huff Ave, Amherstview, On K7N 1S5
Phone: 613-384-1059 email: wweber1@cogeco.ca
Secretary: Bill Matier
30 Westran Rd., Amherstview, ON K7N 1R9
Phone: 613-384-2999 email: bmater1@cogeco.ca
Treasurer: Jonathon Scott
10 Asbury Rd, Amherstview, ON K7N 1R7
Phone: 613-449-0340

APSLEY & DISTRICT LIONS CLUB

Region 10, Zone 10 N Chartered May 29, 1974

Meets at: North Kawartha Community Centre,
McFadden Road, Apsley ON
2nd and 4th Thurs. 7:00 pm Dinner
President: Jim Empringham (Charlotte)
143 Scott Settlement Road, RR #1
Apsley, Ont. K0L 1A0
Phone: 705 656-3345 Email: jimempringham@xplornet.com
1st Vice Pres: Paul Tucker (Kelly)
Box 194
Apsley, Ont. K0L 1A0
Phone: 705 656-2088 Email: chinook@nexicom.net
Secretary: Brenda Lenson (Jerry)
Box 164
Apsley, Ont. K0L 1A0
Phone: 705 656-9254 Email: blenson@hotmail.ca
Treasurer: Wendie MacKinnon
283 McFadden Rd.
Apsley, Ont. K0L 1A0
Phone: 705 656-9367 Email: hugh.wendie@sympatico.ca

BANCROFT LIONS CLUB

Region 10 Zone 10N Chartered Sept. 6, 1945

Meets at: Lion Den Bancroft Train Station,
8 Hasting Heritage Way, Bancroft, ON. K0L 1C0
1st and 3rd Thurs. 6:30 pm

President: Bryan Adams (Julie)
16 Golfview Dr.

Bancroft, ON K0L 1C0
Phone: 613-332-3301 email: bmadams@acanac.net

1st Vice President : Daniel R. Rajsic (Susan)
21 Bay Ridge Rd., RR #5

Bancroft, ON K0L 1C0
Phone: 613-332-1700 email: rajsics@bell.net

Secretary: Tony Pearson (Cathy)
P.O. Box 1955, 140 Chemaushgon

Bancroft, ON K0L 1C0
Phone: 613-332-1339 email: tonypearson2@gmail.com

Treasurer: Maureen Cummings (Steve Scally)
P.O. Box 1315, Bancroft, ON K0L 1C0
Phone: 613-332-4634 email: capricorn.maureen1@sympatico.

BATAWA LIONS CLUB

Region 43 Zone 43S Chartered September 24, 2011

Meets at: Batawa Community Centre
81 Plant St, Batawa, ON K0K 1E0
2nd and 4th Tues. (pot luck) 7:00pm

Mail to: Batawa Lions Club Box 1097, Batawa, ON K0K 1E0

President: Jeffery Moorehouse (Vicki Bellingham)
116 Sidney Crescent, Batawa ON K0K 1E0

Phone: 613-398-0165 email: jt_moorhouse@hotmail.com

1st Vice president: Bruce Coward (Anne Marie Aquino)
PO Box 1088

Batawa, ON K0K 1E0
Phone: 613-398-0223 email: bcoward@reach.net

Secretary: Rene LeFort
Unit 1, 38 Thomas Bata Blvd

Batawa ON K0K 1E0
Phone: 613-208-0799 email: renelefort2014@gmail.com

Cell Phone: 343-263-1794

Treasurer: Vicki Bellingham (Jeffery Moorehouse)

116 Sidney Crescent, Batawa, ON K0K 1E0
Phone: 613-398-0615 email: ybellingham@hotmail.com

BATH & DISTRICT LIONS CLUB

Region 11 Zone 11E Chartered June 18, 1980

Meets at: St Johns Hall, Bath ON

1st Wed. (dinner at Legion at 6pm), and 3rd Wed. 7:00 pm

Mail to: St. John's Hall, P.O. Box 81, Bath, ON K0H 1G0

President: James Chanda

16 Admiral's Cres., Bath, ON K0H 1G0

Phone: 613-881-0419 email: jimchanda@gmail.com

1st Vice president: Dan Joseph McGrath (Lordjean)

1772 McIntyre Rd., Bath, ON K0H 1G0

Phone: 613-352-3320 email: danmcgrath1772@hotmail.ca

Secretary: Mark Hamilton

5285 County Road 8, Napanee, ON K7R 3K7

Phone: 613-449-7483 email: mhamilton1960@gmail.com

Treasurer: William C. Skelly (Beverley)

216 Elmwood Crescent, Bath, ON K0H 1G0

Phone: 613-352-3637 email: wcskelly40@gmail.com

BELLEVILLE LIONS CLUB

Region 43 Zone 43 E Chartered February 4, 1953

Meets at: Belleville Lions Club

119 Station St. Belleville ON

2nd and 4th Tues. (both dinner) 7:00 pm

Mail to: P.O. Box 22120, Belleville, ON K8N 5V7

President: James Lapsley (Carole)

P.O. Box 22120, Belleville, ON K8N 5V7

Phone: 613-962-2945 email: yourfamilyrestaurant@cogeco.net

1st Vice president: Larry Charles Brown (Ann)

78 Sills Rd., Plainfield, ON K0K 2V0

Phone: 613-477-1840 email: larry.brown.52@yahoo.ca

Secretary: Bonnie D. Denison

1607-191 Palmer Road, Belleville, ON K8P 4N4

Phone: 613-968-4870 email: bonita.1544@yahoo.ca

Treasurer: Dan Collins (Corinne)

107 Avondale Road, Belleville, ON K8P 4G2

Phone: 613-968-2787 email: dccollins@sympatico.ca

BEWDLEY & DISTRICT LIONS CLUB

Region 10 Zone 10, Chartered May 7, 1971

Meets at: Bewdley Arena, Bewdley, ON

2nd and 4th Mon. 7:00 pm

President: Robert Anderson (Sylvia)

9460 County Rd 10, Campbellcroft, ON. L0A 1B0

Phone: 905-797-3170 email: lionstrands@hotmail.ca

1st Vice President: Sylvia Anderson (Robert)

9460 County Rd 10, Campbellcroft, ON L0A 1B0

Phone: 905-797-3170 email: lionsmoneygirl@outlook.com

Secretary: Margret Binnington

5025 Main St., PO Box 683, Bewdley, ON K0L 1Z0

Phone: 905-797-3255 email: margbmainstreet@yahoo.com

Treasurer: Bill James Moore Ede (Carol Ann)

3911 Larose Cres., Campbellcroft, ON L0A 1B0

Phone: 905-797-2872 email: bill.mooreede@ttci.aar.com

BOWMANVILLE LIONS CLUB

Region 10 Zone 10S Chartered April 26, 1935

Meets at: Clarington Beech Centre

26 Beech Ave, Bowmanville ON

2nd and 4th Mon. 6:30 pm (both dinners)

Mail to: PO Box 134 Bowmanville, ON, L1C 3K9

President: Sarah Rose Duthie (Donald)

53 Molson St., Port Hope, ON L1A 2J8

Phone: 905-396-9809 email: srd.lions@gmail.com

1st Vice President: Robbie Montgomery (Linda)

2705 Bellwood Dr., Newcastle, ON L1B 1L9

Phone: 905-987-1069 email: robbiemontgomery@rogers.com

Secretary: Steve Coles (Allanah)

24 Lovers Lane, Bowmanville ON L1C 1X1

Phone: 905-623-2136 email: coles.coles@sympatico.ca

Treasurer: Robbie Montgomery (Linda)

2705 Bellwood Dr., Newcastle, ON L1B 1L9

Phone: 905-987-1069 email: robbiemontgomery@rogers.com

BRIGHTON LIONS CLUB

Region 43 Zone 43S Chartered February 13, 1946

Meets at: King Edward Park Community Centre
71 Elizabeth St., Brighton ON

2nd. and 4th Mon. 6:30 pm (both dinners)

Mail to: P.O. Box 37, Brighton, ON. K0K 1H0

President: Arthur Heeney (Lynne)

175 Fiddick Road, Brighton, ON K0K 1H0

Phone: 613-475-9366 email: art_lynne@mac.com

1st Vice president: John S. Robbescheuten (Rita)

22 Royal Gala Dr., Brighton, ON K0K 1H0

Phone: 613-475-0518 email: -----

Secretary: Rebecca Brant

Box 1555, Brighton, ON K0K 1H0

Phone: 613-475-1417 email: brant.rebecca27@gmail.com

Treasurer: Sandra Mitchell

72 Coltman Road, R.R. #1, Trenton, ON K8V 5P4

Phone: 613-475-4532 email: smitch346@gmail.com

CAMPBELLFORD LIONS CLUB

Region 43 Zone 43W Chartered November 26, 1953

Meets at: Odd Fellows Hall,

243 Victoria St., Campbellford ON

2nd Wed. (dinner) and 4th Wed. (business) 7:00 pm

Mail to: Campbellford Lions Club, P.O. Box 1267, Campbellford, ON K0L 1L0

President: Donald May (Elaine)

37 Ibey Cr., Campbellford, ON K0L 1L0

Phone: 705-947-2107 email: demay37@eastlink.ca

1st Vice President: Carol Ann Lee (Fred)

2714 Burnbrae Rd. E., Campbellford, ON K0L 1L0

Phone: 705-653-1273 no email

Secretary: Eileen Perkins

6712 County Rd. 50, RR #4 Campbellford ON K0L 1L0

Phone 705-653-3706 email seaford@persona.ca

Treasurer: Fred Lee (Carol Ann)

P O Box 1267, Campbellford, ON K0L 1L0

Phone: 705-653-1273 no email

CHEMUNG LAKE DISTRICT LIONS CLUB

Region 10 Zone 10N Chartered May 29, 1974

Meets at: Old Ennismore Twp. Office

549 Ennis Rd., Ennismore ON

2nd and 4th Tuesday 7:00 pm

President: Peter Day (Lorna)

3011-300 Hedonics Rd., Peterborough, ON K9J 7T1

Phone: 705-750-0477 email: peterpatch@hotmail.com

1st Vice president: Robert Herr

769 Hunter St., Bridgenorth, ON K0L 1H0

Phone: 705-295-5105 email: kherr@hotmail.com

Secretary: Keith Elliott (Lydia)

188 Sumcot Dr., Lakehurst, ON K0L 1J0

Phone: 705-657-2671 email: keith.elliott@hotmail.ca

Treasurer: Paul English

1026 Nichols Blvd., Bridgenorth, ON K0L 1H0

Phone: 705-292-9802 email: penglish@nexicom.net

CHERRY VALLEY & DISTRICT LIONS CLUB

Region 43 Zone 43S Chartered April 30, 1984

Meets at: United Church Hall

Cherry Valley ON

2nd and 4th Tuesday 7:00 pm

President: Dave Francis (Kathy)

R.R. 1, Picton ON K0K 2T0

Phone: (H)613-476-7223 (C)613-476-7869 email:

cherryvalleylionsclub@xplornet.com

1st Vice president: VACATANT AT THE MOMENT

Secretary: Brad Brummell (Annette)

R.R.#1, 90 Brummell Rd., Cherry Valley, ON K0K 1P0

Phone: 613-476-7971 email: cherryvalleylionsclub@xplornet.com

Treasurer: Annette Brummell (Brad)

R.R. #1, 90 Brummell Rd., Cherry Valley, ON K0K 1P0

Phone: 613-476-7971 email: annette3@xplornet.com

COBOURG LIONS CLUB

Region10 Zone 10S Chartered January 18, 1950

Meets at: Lions Community Centre
157 Elgin St., Cobourg ON, K9A 4K2
1st and 3rd Thurs. 7:00 pm (both dinner)
President: Kevin Kimmerly (Tamara)
8199 Jibb Rd., RR #4, Cobourg, ON K9A 4J7
Phone: 905-342-2941 email: kevinkimmerly@airnet.ca
1st Vice president: Allan Grundy (Margaret)
106 Orange St. #303, Cobourg, ON K9A 2L3
Phone: 905-372-9155 email: ma.grundy@sympatico.ca
Secretary: Francis English (Val)
341 Booth Court, Cobourg ON K9A 5N5
Phone 905-372-5384 email hinker@sympatico.ca
Treasurer: John Ford (Marilyn)
563 Daintry, Cobourg, ON K9A 4X9
Phone: 905-372-2914 email: jayef48@yahoo.com

COBOURG LAKESHORE LIONS CLUB

Region10 Zone 10S Chartered June 16, 2007

Meets at: Lions Community Centre
157 Elgin St., Cobourg, ON K9A 4K2
2nd Thurs.(business) and 3rd Thurs. (dinner) 7:00 pm
President: E. Sylvia Lefebvre
19 Ballantine St., Cobourg, ON K9A 5G8
Phone: 905-373-0810 email: Sylvia.lefebvre@sympatico.ca
1st Vice president: Tara M.A. Russell
89 Roseglen Rd., Port Hope, ON L1A 3V6
Phone: 289-251-8947 email: tara.russell@live.com
Secretary: Christine B. Bayer (Jerry Ford)
405-120 University Ave.E., Cobourg, ON K9A 0A9
Phone: 905-373-0812 email: bayer2christine@yahoo.ca
Treasurer: Elizabeth Lazar (Peter)
PO Box 106, Grafton, ON K0K 2G0
Phone: 905-349-3516 email: peter.lazar@sympatico.ca

COLBORNE & DISTRICT LIONS CLUB

Region 43 Zone 43S Chartered 2010

Meets at: Colborne Legion Branch 187

92 King St., East, Colborne, ON

1st and 3rd Mon. at 6:30 pm (both dinner)

President: Harry Sorrell (Daisy)

756 Ewing St., RR 5, Cobourg, ON K9A 5N5

Phone: 905-372-5952 email: luggger@cogeco.ca

1st Vice president: Frits Scheltema

14063 County Rd 2, Box 177, Colborne, ON K0K 1S0

Phone: 905-355-3444 email: fritsscheltema@hotmail.com

Secretary: Kim Carr

16038 Telephone Road, Colborne, ON. K0K 1S0

Phone: 613-475-5816 email: tater@sympatico.ca

Treasurer: Kim Carr

16038 Telephone Road, Colborne, ON. K0K 1S0

Phone: 613-475-5816 email: lionharry@bell.net

COURTICE LIONS CLUB

Region10 Zone 10S Chartered September 3, 1997

Meets at: Faith United Church

1778 Nash Road East, Courtice ON

2nd Tues. (dinner) and 4th Tues. (business) 6:30 pm

Club phone: 289-355-2308 (leave message) email: info@courticelions.org

President: Barry Chisholm (Margaret)

62 Kilgannon Ave., Courtice, ON L1E 3E2

Phone: 613-344-2077 email: barry@goldfields.ca

1st Vice president: Allan Lambert

4074 Courtice Road, Courtice, ON. L1E 3K4

Secretary: Georgina Major

45 -120 Nonquon Rd., Unit 45, Oshawa, ON L1G 7E6

Phone: 289-355-2308 email: georginamajor@rogers.com

Treasurer: Darrin Bressette (Tracey Canonico)

1411 Gord Vinson Ave., Courtice, ON L1E 0A2

Phone: 905-435-1171 email: dbressette99@hotmail.com

DENBIGH – GRIFFITH LIONS CLUB

Region 11 Zone 11W Chartered February 21, 1998

Meets at: Lions Hall

Hwy 41, Griffith, ON

2nd and 4th Wed. 7:00 pm

President: Tony Fritsch (Gail)

22411 Hwy 41, RR #1, Denbigh, ON K0H 1L0

Phone: 613-333-2224 email: tonygailfritsch@sympatico.ca

1st Vice President: Gail Holtzhauer (Terry)

271 Airds Lake Rd., Griffith, ON K0J 2R0

Phone: 613-333-5551 email: snidertt@hotmail.com

Secretary: Mary McKinnon

General Delivery, Denbigh ON K0H 1L0

Phone: 613-333-2791 email: marymckinnon2@bell.net

Treasurer: Janice Roche (Greg)

233 Connemara Lane, R.R. 3, Griffith, ON K0J 2R0

Phone: 613-333-1748 email: jroche922@hotmail.com

EAST PETERBOROUGH LIONS CLUB

Region 10 Zone 10C Chartered October 28, 1976

Meets at: Canadian Canoe Museum

910 Monaghan Rd., Peterborough, ON

1st (dinner & business) and 3rd Mon. (dinner) 7:00 pm

Mail to: Secretary

President: Evelyn Johnson (Thomas)

529 Hamilton St., Peterborough, ON K9J 4C2

Phone: 705-7406772 email: evyj1@hotmail.ca

1st Vice president: Edward Lacey (Lynne)

PO Box 1934, Peterborough, ON K9J7X7

Phone: 705-743-7709 email: ed.lacey@investorsgroup.com

Secretary: Christine L. Brooks (Randy)

PO Box 1934 Peterborough, ON K9J 7X7

Phone: 705-743-3785, email: christinelbrooks@hotmail.com

Treasurer: Gary Earle

50 Ridgewood Court, Peterborough, ON K9J 8A1

Email: gearle1@cogeco.ca

FOXBORO LIONS CLUB

Region 43 Zone 43E Chartered September 18, 1995

Meets at: Gilead Community Hall
420 Bronk Rd., Plainfield, ON

2nd (business) and 4th Wed. (dinner) 7:00 pm

Mail to: Secretary

President: Fred R. White (Fern)

Rural Route 1, 1804 Harmony Rd., Corbyville, ON K0K 1V0

Phone: 613-477-2948

1st Vice President: Ross S. Parks

329 Ashley St., Foxboro, ON K0K 2B0

Phone: 613-966-3466

Secretary: Susan Flanigan (Barry)

1122 Scuttlehole Rd., RR#1, Roslin, ON K0K 2Y0

Phone 613-477-1046 email: twoflanigan@sympatico.ca

Treasurer: David Clarke (Gloria)

101 Progress Avenue, Belleville, ON K8P 4Z3

Phone: 613-969-7807

FRANKFORD LIONS CLUB

Region 43 Zone 43E Chartered October 28, 1948

Meets at: Frankford Lions Centre

50 Centre St., Frankford, ON

2nd (dinner) and 4th Mon. (business) 6:30 pm

Mail to: Frankford Lions Club P.O. Box 30, Frankford, ON K0K 2C0

President: Lesa Huard

43A Belleville St., Frankford, ON K0K 2C0

Phone: 613-398-6267 email: lesahuard@hotmail.ca

1st Vice President: Jana M. Westlake

314 South Trent St., Frankford, ON K0K 2C0

Email: janabanna2@hotmail.com

Secretary: Barb Kushner (Sam)

2 Oxford Rd., Frankford, ON K0K 2C0

Phone: 613-902-0408 email: bmkushner@sympatico.ca

Treasurer: William De Jong (Gloria)

R.R. 5, 972 Glen Miller Rd., Trenton, ON K8V 5P8

Phone: 613-392-0845 email: billydejong@explorent.com

HASTINGS & DISTRICT LIONS CLUB

Region 43 Zone 43W Chartered May 29, 1974

Meets at: Hastings Civic Centre

6 Albert St., Hastings ON

2nd (dinner) and 4th (business) Tuesday 7:00 pm

President: James Dowell (Doreen)

152 Concession Rd.11 West, Unit 32, Hastings, ON K0L 1Y0

Phone: 705-696-3181 email: jaydowell@sympatico.ca

Secretary: Ken S. Ohno (Kim)

PO Box 143, Hastings, ON K0L 1Y0

Phone: 705-696-2118 email: ohnoracing@hotmail.com

Treasurer: Doreen Dowell (James)

152 Concession Rd.11 West, Unit 32, Hastings, ON K0L 1Y0

Phone: 705-696-3181 jaydowell@sympatico.ca

HAVELOCK LIONS CLUB

Region 43 Zone 43W Chartered February 27, 1958

Meets at: Havelock Community Centre (Upper Room)

39 George St. E, Havelock ON

1st (business) and 3rd (dinner) Tues. 7:00 pm

Mail to: Box 599, Havelock, ON K0L 1Z0

President: Don Radnor (Ruth)

P.O. Box 356, Havelock, ON K0L 1Z0

Phone: 705-778-7043 email: 4girlz4don@gmail.com

1st Vice President: John Fulton (Lorraine)

P.O.Box 878, Havelock, ON K0L 1Z0

Phone: 705-803-3002 email: jhfwoody@gmail.com

Secretary: Brian Grattan

R.R. #3, Havelock, ON K0L 1Z0

Phone: 705-778-5516 email: havelocklionsclub@bellnet.ca

Treasurer: Sue Pierce (Ken)

P.O. Box 564, Havelock, ON K0L 1Z0

Phone: 705-778-2261 email: sue.pierce64@gmail.com

KEENE LIONS CLUB

Region 43 Zone 43W Chartered October 20, 1951

Meets at: Lions Den

1137 Heritage Line, Keene, ON

1st (business) at 7:30pm and 3rd (dinner) Tues. 7:00 pm

Mail to: Keene Lions Club, Box 112, Keene, ON K0L 2G0

President: Robin Creeden (Diane)

2017 Drummone Line, R.R. 8, Peterborough ON K9J 6X9

Phone: 705-742-9625 email: rd.creeden@sympatico.ca

1st Vice President: Peter G. Pogue (Sue)

Box 112, Keene, ON K0L 2G0

Phone: 705-295-6748

Secretary: Peter Armour (Karen)

Box 112, Keene, ON K0L 2G0

Phone: 705-295-1537 email: ptrrmr957@gmail.com

Treasurer: Edward Eason (Carol Ann)

36 Edwards Drive, Box 17, Keene, ON K0L 2G0

Phone: 705-295-6692 email: teason@nexicom.net

KENDAL LIONS CLUB

Region 10 Zone 10C Chartered June 2, 2004

Meets at: Kendal Community Centre

Newtonville Rd., Kendal, ON

1st and 3rd Wed. 6:30 pm (pot luck)

President: William Scott (Alice)

24 Clifton Road, Port Hope, ON L1A 2B5

Phone: 905-885-4947 email: w_scott_6@sympatico.ca

1st Vice President: Derek Jackson (Susan)

9568 County Rd. 10, R.R. #1, Campbellcroft, ON L0A 1B0

Phone: 905-797-2580

Secretary: Karen Christopher (Ray)

4445 Concession Road 8, Kendal, ON L0A 1E0

Phone: 905-983-5851 email: kchristopher@emailx.ca

Treasurer: Dorothy Longyear (Keith)

7720 Longyear Lane, RR 1, Campbellcroft, Ont. L0A 1B0

Phone: 905-797-2793 email: dkgrandview@gmail.com

KINGSTON LIONS CLUB

Region 11 Zone 11E Chartered July 10, 1935

Meets at: Royale Retirement Home, 2485 Princess St.,
Kingston, ON K7M 3G1

2nd and 4th Thurs. (both dinners) 7:00 pm

Mail to: Secretary

President: Bob Skeggs (June)

1124 Crossfield Ave., Kingston, ON K7P 0G6

Phone: 613-547-0777 email: bobskeggs@hotmail.com

1st Vice President: George Fournier (Mona)

180 Morenz Cres., Kingston, ON K7L 2X3

Phone: 613-546-7401 email: mgfournier@sympatico.ca

Secretary: Dorothy Stevens (Eric)

186 Ellesmere Ave., Kingston, ON K7P 3E7

Phone 613-384-0529 email pennie@cogeco.ca

Treasurer: Gary Richard McConnell (Marva)

394 Main Street, Bath, ON K0H 1G0

Phone: 613-352-9955

KINGSTON LAKESHORE WEST LIONS CLUB

Region 11 Zone 11E Chartered August 24, 1971

Meets at: K LW Lions Hall

935 Sydenham Rd., Kingston. ON

4th Thurs. 7:00 pm

President: Joan T. Benoit (Paul)

2025 Cole Hill Road, Glenburnie, ON K0H 1S0

Phone: 613-329-1996 email: klw.lions@gmail.com

1st Vice President: Paul George Joseph Benoit (Joan)

2025 Cole Hill Rd., Glenburnie, ON K0H 1S0

Phone 613-329-1996 email: benoitpauljoan@gmail.com

Secretary: Jim Gordanier (Colena)

208-766 John Counter Blvd., Kingston, ON K7K 6P1

Phone: 613-542-1359 email: jcgordanier@gmail.com

Treasurer: Ronald Duesharm (Donna)

R.R. 6, 1480 Perradice Drive, Kingston, ON K7L 4V3

Phone: 613-542-4217 email: ronduesharm@hotmail.com

LAKEFIELD & DISTRICT LIONS CLUB

Region 10 Zone 10N Chartered February 21, 1946

Meets at: Marshland Centre
65 Hague Point, Lakefield ON
1st and 3rd Wed. (both dinners) 7pm
Mail to: Lakefield & District Lions Club, Box 202, Lakefield, ON K0L 2H0
President: Ronald McEachern (Sheryl)
82 Strickland St., Box 1493, Lakefield, ON K0L 2H0
Phone: 705-652-8021 email: srmceachern@sympatico.ca
1st Vice President: Robert Elliot
5 Hague Blvd., Box 846, Lakefield, ON K0L 2H0
Secretary: Randy Kingdon (Barb)
1963 Fourth Line, Douro, Box 1217, Lakefield, ON K0L 2H0
Phone: 705-652-7109 email: rkingdon@nexicom.net
Treasurer: Gord MacLeish (Marie)
8 Charles Court, R.R. 3, Lakefield, ON K0L 2H0
Phone: 705-652-9664 email: gmmac366@nexicom.net

LAKEFIELD LIONESS LIONS CLUB

Region 10 Zone 10N Chartered July 15, 2005

Meets at: Marshland Centre
65 Hague Blvd., Lakefield ON
4th Thursday 7:00 pm
Mail to: Marshland Centre, P.O. Box 1141, Lakefield, ON K0L 2H0
President: Sheryl McEachern (Ronald)
82 Strickland St. Box 1493, Lakefield, ON. K0L 2H0
Phone: 705-652-8021 email: sr-mceachern@sympatico.ca
1st Vice President: Mary Wierdsma,
26 Village Cres. Peterborough, ON. K9J 8S7
Email: mary.wierdsma@yahoo.ca
Secretary: Dawn Hiscocks
PO Box 1141, Lakefield ON K0L 2H0
Phone: 705-652-8090 email: dawn.hiscocks@sympatico.ca
Treasurer: Mary Miller (Don)
PO Box 1141, Lakefield, ON K0L 2H0
Phone: 705-652-8481 email: dandmmiller@nexicom.net

LAND O'LAKES LIONS CLUB

Region 11 Zone 11W Chartered January 29, 1969

Meets at: Lions Community Hall

PO Box 220, 12328 Hwy 41, Northbrook ON K0H 2G0

1st and 3rd Wed. 7:00 pm

President: Marilyn Bolender (Alex Chisholm)

P O Box 220, Cloyne, ON K0H 1K0

Phone: 613-336-1573 (C) 613-848-0433 email: marylin.bolender@bell.net

1st Vice President: Glenn McFadden

Box 77, Cloyne, ON K0H 1K0

Phone: 613-336-2297 email: gmcfadden@xplornet.ca

Secretary: Karen Jon Anderson

11090 Hwy 41, Box 28, Kaladar, ON K0H 1Z0

Phone: 613-336-0654 email: kjona@xplornet.ca

Treasurer: Richard Wilson

P.O. Box 221, Cloyne, ON K0H 1K0

Phone: 613-336-8762

MADOC LIONS CLUB

Region 43 Zone 43E Chartered 2012

Meets at: Centre Hastings Art Centre

230 Durham St, S. Madoc ON. K0K 2K0

2nd and 4th Mon. 7:00 p.m.

Mail to: P.O. Box 41, Madoc, ON. K0K 2K0

President: Tom Simpson

49 Fredecik St. P.O. 427 Madoc, ON. K0K 2K0

Phone: 613-473-1275 email: simpsontomw@gmail.com

1st Vice President: Harold Cliff Andrews (Mary)

RR 3, 34 Concession Road, PO 41, Madoc, ON K0K 2K0

Phone: 613-473-1206 email: hcanrews@gmail.com

Secretary: Gail Nolan (Len)

26 Gladstone St., P.O. Box 41, Madoc, ON K0K 2K0

Phone: 613-473-5078 email: gailnolane12@gmail.com

Treasurer: Karen J. Jones

4-299 St. Lawrence Street E., PO 41, Madoc, ON K0K 2K0

Phone: 613-849-1025

MARMORA CROWE VALLEY LIONS CLUB

Region 43 Zone 43E Chartered April 10, 1997

Meets at: Marmora Community Centre

Victoria Street, Marmora, ON

1st (dinner) and 3rd (business) Thurs. 7:00 pm

Mail to: Marmora Crowe Valley Lions Club P.O. Box 184, Marmora, ON K0K 2M0

President: Stewart Fisher

9 Maloney Street S., Marmora, ON K0K 2M0

Phone: 613-472-5479 email: barbara.fisher026@sympatico.ca

1st Vice President: Charley Murchison (Alvine)

16 Crawford Drive, P.O. Box 452 Marmora, ON. K0K 2M0

Phone: 613-472-5178 email: mamurch@hotmail.com

Secretary: Wilma Bush (Gerald)

PO Box 45, Marmora, ON K0K 2M0

Phone 613-472-3083 email wilma.bush@sympatico.ca

Treasurer: Russell Mitchell

30 South Maloney St., R.R. #1, Marmora, ON K0K 2M0

Phone 613-472-3415 email r-mitch3@sympatico.ca

MILLBROOK and DISTRICT LIONS CLUB

Region10 Zone 10C Chartered January 5, 1948

Meets at: Lions Den Community Centre

920 Larmer Line, RR #1, Fraserville, ON K0L 1V0

1st and 3rd Mon. (both dinners) 7:00 pm

Mail to: Millbrook & District Lions Club, 920 Larmer Line, Fraserville, ON K0L 1V0

President: Gordon D. Taylor (Susan)

9 Main Street, Millbrook, ON L0A 1G0

Phone: 705-932-2103 email: govgord@gmail.com

1st Vice President: Paul D. Hayne (Britt)

21 Huston St., Millbrook, ON L0A 1G0

Phone: 705-932-1608 email: thevillage@nexicom.net

Secretary: Steve Paul

18 Anne Street, Millbrook, ON L0A 1G0

Phone: 705-932-2097 email: lionsteve45@gmail.com

Treasurer: Don McBain (Holly)

1404 Morton Line, Cavan, Ont L0A 1C0

Phone: 705-944-8986 email: mcbaindon@yahoo.ca

NAPANEE LIONS CLUB

Region 11 Zone 11W Chartered February 22, 1939

Meets at: Napanee Lions Hall

57 County Rd., 8, Napanee, ON K7R 3E6

Phone: 613-354-5939

1st and 3rd Mon. (both dinners) 6:30 pm

President: Eileen Huard (Bill)

2 Cedar Street, Napanee, ON. K7R 3L1

Phone: 613-354-9139 email: napaneelionsclubs@bellnet.ca

1st Vice President: Curtis Dixon (Christine)

66 McCauley Rd., Marysville, ON K0K 2N0

Phone: 613-396-3766

Secretary: Diana Lloyd (Rodney)

c/o Napanee Lions Hall, 57 County Rd. #8, Napanee, ON K7R 3E6

Phone: 613-373-9374 email: napaneelionsclub@bellnet.ca

Treasurer: Carole Bird,

128 Palace Road Napanee, ON. K7R 3B5

Phone: 613-354-5939

NEWBURGH-CAMDEN LIONS CLUB

Region 11 Zone 11E Chartered February 18, 2008

Meets at: Newburgh Community Hall

2 Factory St., Newburgh, ON K0K 2S0

2nd and 4th Mon. 6:30 pm

Mail to: Newburgh-Camden Lions Club, P.O. Box 161, Newburgh, ON K0K 2S0

President: Fred Brown

379 Callaghan Rd., RR #1, Marysville, ON K0K 2N0

Phone: 613-530-5859

1st Vice President: Ralph Boomhower

80 Baker Street, Apt. 114, Napanee, ON K7R 3T3

Phone: 613-354-6528

Secretary: Mary Ann Smith (Victor)

1540 Croydon Rd., Enterprise, ON K0K 1Z0

Phone: 613-379-9972 email: smithma@queensu.ca

Treasurer: Heather M. Montrose (Dave)

1451 Centreville Road, Centreville, ON K0K 1N0

Phone: 613-378-1237 email: h_montrose@hotmail.com

NEWCASTLE LIONS CLUB

Region 10 Zone 10S Chartered April 8, 1947

Meets at: Community Hall

20 King St. W., Newcastle, ON L1B 1H7

2nd and 4th Wed. (both dinners) 7:00 pm

President: Dwight Hickson (Deria)

3575 Pollard Rd., Newcastle, ON L1B 1J6

Phone: 905-987-1345 email: dwight.hickson@f55f.com

1st Vice President: Bill Johnson (Lynn)

39 Waterview Lane, Newcastle, ON L1B 1P5

Phone: 905-987-1834 email: billjohnson27@yahoo.com

Secretary: Thomas L. Ujfalussy (Kate)

91 GlenAbbey Drive, Courtice, ON L1E 2B6

Phone: 905-436-3522 email: tujfalussy@somerville.ca

Treasurer: Linda Curran

3 Fairway Dt Newcastle ON. L1B 1B5

Phone: 905-623-0538 email: treasurernewcastlelions@gmail.com

NORWOOD LIONS CLUB

Region 43 Zone 43W Chartered October 26, 1951

Meets at: Asphodel-Norwood Town Hall

2357 County Rd. 45, Norwood, ON K0L 2V0

1st (dinner at 6:45 pm) and 3rd (business) Thurs. 7:00 pm

President: Rodger D. Bonneau (Linda)

56 Spring St., Norwood, ON K0L 2V0

Phone: 705-639-5050 email: rodger@personainternet.com

1st Vice President: Rick Lockhead (Kelly)

4376 Hwy 7, Norwood, ON K0L 2V0

Phone: 705-639-1752 email: ricklochhead@hotmail.com

Secretary: Jack Begg (Nancy)

47 Flora St P.O. Box 40, Norwood ON. K0L 2V0

Phone: 705-639-5236 email: p374742@aol.com

Treasurer: David Marshall (Jeanette)

PO Box 153, Norwood, ON K0L 2V0

Phone: 705-639-1679 email: daveybm1960-lions@yahoo.ca

ODESSA AND DISTRICT LIONS CLUB

Region 11 Zone 11W Chartered May 17, 1974

Meets at: The Palace,
Odessa Fairgrounds County Rd 6, Odessa ON K0H 2H0
1st (dinner) and 3rd (dinner & business) Thurs. 7:00 pm
Mail to: Odessa & District Lions Club, Box 248, Odessa, ON K0H 2H0
President: Terry Haskin (Lorraine)
P.O. Box 248, Odessa, ON K0H 2H0
Phone: 613-389-4308
1st Vice President: Chris Eggink (Donna)
4599 Bath Road, Amherstview, ON. K7H 1A8
Phone: 613-634-9621
Secretary: Dave Baker (Valerie)
Box 248, Odessa, ON K0H 2H0
Phone: 613-386-3287 email: valda@kos.net
Treasurer: Mearle Doucet (Elizabeth)
Box 248, Odessa, ON K0H 2H0
Phone: 613-386-1226 email: doucet.mj@forces.gc.ca

PETERBOROUGH LIONS CLUB

Region 10 Zone 10C Chartered September 26, 1936

Meets at: Lions Community Centre
347 Burnham St., Peterborough, ON
2nd (business) and 4th Mon. (dinner) 7:00 pm
Club phone: 705-740-2288 email: info@peterboroughlions.ca
President: Garth McQuaig
1843 Mapleridge Dr., Peterborough, ON K0K 1R1
Phone: 705-749-2176 email: dmcquaig3@cogeco.ca
1st Vice President: Frank Hewitt (Theresa)
763 Mountain Ash Rd., Peterborough, ON K9J 8K1
Phone: 705-755-0802 email: hbrothers10@hotmail.com
Secretary: Theresa Hewitt (Frank)
763 Mountain Ash Rd., Peterborough, ON K9J 8K1
Phone: 705-755-0802 email: Theresa_hewitt2004@yahoo.com
Treasurer: Graham Lewis (Anne)
379 Dominion Cres. Peterborough, ON. K9H 5G9
Phone: 705-745-9939 email: grahampapalouewis@gmail.com

PITTSBURGH TOWNSHIP LIONS CLUB

Region 11 Zone 11E Chartered March 23, 1965

Meets at: Army Navy Air Force Club

317 Gore Rd., Kingston, ON

1st Wed. (dinner) and 3rd Wed. (business) 6:30 pm

President: Gary Lewis

3238 4th Concession Rd., R.R. 3, Gananoque, ON K7G 2V6

Phone: 613-382-4826 email: glewis0040@gmail.com

Secretary: Morgan Jr Dawe (Lisa)

722 John Counter Blvd., Apt. 603, Kingston, ON K7M 6Z4

Phone: 613-766-0607 email: mvd76@hotmail.ca

Treasurer: Richard Hack

514 Davis Drive, Kingston, ON K7M 8J6

Phone: 613-547-0914 email: rich.hack@hotmail.com

PORT HOPE LIONS CLUB

Region 10 Zone 10S Chartered May 22, 1931

Meets at: Port Hope Lions Rec. Centre

29 Thomas St., Port Hope, ON

1st and 3rd Wed. 6:30 pm

President: Garry Harper

50 Cavin St., Apt. 302, Port Hope, ON L1A 4B1

Phone: 613-258-5521 email: garryharper2@gmail.com

1st Vice President: Kayla C. Donnelly

218 Walton St. Apt. B, Port Hope, ON L1A 1N9

Email: kcdonnelly.xo@hotmail.com

Secretary: Robert Van Wort (Wendy)

P.O. Box 169, 34 Maple Crescent, Baltimore, ON K0K 1C0

Phone: 905-372-3789 email: robertvanw2@hotmail.com

Treasurer: Terry Holmes (Sandra)

2 Ann St., Port Hope, ON L1A 3V5

Phone: (H) 905-885-9622 (W) 905-376-3963 (C) 905-376-1875 email:

gmterryh59@hotmail.com

QUEEN'S CAMPUS CLUB

Region 11 Zone 11East Chartered December 27, 2011

Meets at: MacGillivray – Brown Hall
Each Monday 8:30 p.m.

President: Marina Andrawis
1 Mowat Avenue, Kingston, ON K7M 1J9
Phone: (C) 613-217-9269 email: 11mma8@queensu.ca

Secretary: John Mitchell Landry
207-118 Virginia St., Kingston, ON K7L 0C5
Phone: (C) 613-843-0224

Treasurer: Madison Cape
1-249 Victoria St., Kingston, ON K7L 3Y9
Phone: (C) 416-435-2592 email: 12mac1@queensu.ca

SHARBOT LAKE and DISTRICT LIONS CLUB

Region 11 Zone 11W Chartered September 1951

Meets at: Royal Canadian Legion Branch #425
1015 D Legion Rd., Sharbot Lake, ON.
2nd and 4th Wed. (both dinners) 7:00 pm

President: William "Bill" Pyle (Celine)
1968 Fish Creek Rd., R.R.1, Tichborne, ON K0H 2V0
Phone: 613-539-8190 email: theoldmillpond@gmail.com

1st Vice President: Pamela Leslie Dickie (Shannon)
100-2437 Princess St., PO Box 40, Kingston, ON K7M 3G1
Phone: 613-279-1344 email: pldickie137@hotmail.com

Secretary: Dawn R. Hansen (Dave)
11606 Road 38, Thichborne, ON K0H 2V0
Phone: 613-375-6318 email: lionhansen@yahoo.ca

Treasurer: William Zwier (Linda)
3026 Long Lake Road, Mountain Grove, ON K0H 2E0
Phone: 613-335-2053 Email: billyz@xplornet.ca

STIRLING and DISTRICT LIONS CLUB

Region 43 Zone 43E Chartered June 29, 1980

Meets at: Stirling Arena

143 West Front St, Stirling, ON

1st and 3rd Tues. 7:00 pm

President: Lin E. Clarke

751 Cooke Rd., Stirling, ON K0K 3E0

Phone: 613-395-0575 email: lin.clarke@xplornet.ca

1st Vice President: Gayle Lea-Baitley (Elmore)

153 North St., Box 597, Stirling, ON K0K 3E0

Phone: 613-395-1950

Secretary: Bill Pollick (Arlene)

210 Baker St., Stirling, ON K0K 3E0

Phone: 613-395-4199 email: lionssecretary@gmail.com

Treasurer: Glenn Payne (Barb)

P O Box 56, Stirling, ON K0K 3E0

Phone: 613-395-3261 email: grpayne@kos.net

STORRINGTON LIONS CLUB

Region 11 Zone 11E Chartered June 3, 1971

Meets at: Storrington Lions Hall

2992 Princess Rd., Inverary ON K0H 1X0 (*also mailing address*)

2nd (business) 7:30 pm and 4th (dinner) Tues. 7:00 pm

President: Tanya L. Sands (Kenneth)

4949 Battersea Rd., RR #2, Battersea, ON K0H 1H0

Phone: 613-353-1801 email: kctan13@hotmail.com

1st Vice President: Johan Beskers

4643 Lower Round Lake Rd., Battersea, ON K0H 1H0

Phone: 613-353-1438

Secretary: Nicole Peters

1013 Perth Road Crescent, Perth Road, ON K0H 2L0

Phone: (C) 613-929-0042 email: lionnicole@live.ca

Treasurer: Shirley O'Neil (Jim)

c/o Storrington Lions, 2992 Princess Road, RR #2, Inverary, ON K0H 1X0

Phone: 613-353-2257

SYDENHAM & DISTRICT LIONS CLUB

Region 11 Zone 11E Chartered June 23, 2004

Meets at: Sydenham Library Community Rm.

George Street

Sydenham, ON, K0H 2T0

1st (business) and 3rd (dinner) Mon. 7:00 pm

Mail to: Sydenham & District Lions Club,

Box 199, Sydenham, ON K0H 2T0

President: David Andrew Plumpton (Lee)

RR #2, 1958 Little Long Lake Rd., Perth Rd., ON K0H 2L0

Phone: 613-376-3228 email: dave.plumpton@ontario.ca

1st Vice President: Wray Gillespie (Heather)

2790 Freeman Rd.,

Sydenham, ON K0H 2T0

Phone: 613-376-6793 email: Gillespie@kos.net

Secretary: Carol Sparling (Lanny)

1153 Retreat Lane, Sydenham, ON K0H 2T0

Phone: 613-376-3354 email: csparls57@gmail.com

Treasurer: Gary Hay (Christine)

4350 Mill Street, Sydenham, ON K0H 2T0

Phone: 613-376-6401 email: ghay@kingston.net

TAMWORTH and DISTRICT LIONS CLUB

Region 11 Zone 11W Chartered February 14, 1983

Meets at: Tamworth Arena

Peel St., Tamworth ON

1st (business) and 3rd (dinner) Tues. 7:00 pm

Mail to: Tamworth & District Lions Club P.O. Box 211, Tamworth, ON K0K 3G0

President: Frank Rowan (Teresa)

823 Miller Road, R.R.#1, Tamworth, ON K0K 3G0

Phone: 613-379-2332 email: frankrowan@hotmail.com

1st Vice President: Craig D. Alderson (Glenda)

118 Neville Point Road, Erinsville, ON K0K 2A0

Phone: 613-379-9916 email: cgaalderson28@gmail.com

Secretary: Deborah Howell (Les)

c/o Tamworth & Dist Lions, P O Box 211, Tamworth, ON K0K 3G0

Phone: 613-388-2444 email: ldhowell@xplornet.ca

Treasurer: Harry Fraser (Mary Lou)

107 Huffman Road, R.R. 3 Yarker, ON K0K 3N0

Phone: 613-358-2498

TRENT CAMPUS LIONS CLUB

Region 10 Zone 10C Chartered November 13, 2010

Meets at: Trent University

1st and 3rd Tues. 7:00 pm

President: Nadia Bowser

261 Bowen Dr., Peterborough, ON K9H 0B8

Phone: (C) 705-761-0866

Secretary: Elizabeth Mather

1974 MacFarlane Ave., Peterborough, ON K9H 0E1

Phone: 705-743-0746 email: emather7@hotmail.com

Treasurer: Lucas Martignetti

2321 Mountland Drive, Peterborough, ON K9K 1W3

Email: lucasmartignetti@gmail.com

TRENTON LIONS CLUB

Region 43 Zone 43S Chartered May 18, 1939

Meets at: Trenton Lions Hall

77 Campbell St., Trenton, ON

2nd and 4th Wed. 6:45 pm

Mail to: PO Box 21051 Trenton, ON, K8V 6S2

President: Gary W. Buffett

22A Ramsay Ave., Trenton, ON K8V 2P7

Phone: 613-392-6159 email: gbuffett@cogeco.ca

1st Vice President: Andre Lapointe

82 North Murray Street, Trenton, ON K8V 2E7

Secretary: Sharon Astle-Manuel (William)

87 West St., Trenton, ON K8V 2L9

Phone: 613-965-5692 email: wmanuel1@cogeco.ca

Treasurer: Michael Seymour (Beverley)

22 Reid Street, Trenton, ON K8V 5V9

Phone: 613-392-0770 email: mseymour6@cogeco.ca

TWEED LIONS CLUB

Region 43 Zone 43E Chartered February 8, 1991

Meets at: Lions Hungerford Hall
65 Victoria St. N., PO Box 1, Tweed ON K0K 3J0
2nd (dinner) and 4th (business) Tues. 7:00 pm
President: Margaret E. Kent
97 McCrea Ct. RR 3, Tweed, ON K0K 3J0
Phone: 613-478-6888 email: marg.kent@icloud.com
1st Vice President: Barb McLean
P O Box 877, Madoc, ON K0K 2K0
Phone: 613-473-2397 email: bmclean9@gmail.com
Secretary: Bill McMurtry (Pat)
596 Courneya Road, R.R.4, Tweed, ON K0K 3J0
Phone: 613-478-6896 email: bilpatmcm@xplornet.com
Treasurer: Bill McMurtry (Pat)
596 Courneya Road, R.R.4, Tweed, ON K0K 3J0
Phone: 613-478-6896 email: bilpatmcm@xplornet.com

VERONA LIONS CLUB

Region 11 Zone 11W Chartered September 1949

Meets at: Verona Lions Hall
4504 Verona Sand RD, Verona, ON
2nd and 4th Tues. 7:00 pm
President: Andrew Asselstine (Kara)
4912 Verona Sand Road, RR #1, Verona, ON K0H 2W0
Phone: 613-374-5685 email: klm1boo@hotmail.com
1st Vice President: Eric W. MacLean (Karen)
4176 Pineridge Dr., Verona, ON K0H 2W0
Phone: 613-374-3194 email: E_K_MacLEAN@hotmail.com
Secretary: John Steele (Sheila)
P O Box 321, Verona, ON K0H 2W0
Phone: 613-374-2884 email: jsteele@kingston.net
Treasurer: Doreen V. Morey
5469 Road 38, R R #1, Harrowsmith, ON K0H 1V0
Phone: 613-372-5432 email: tessellating1@gmail.com

WARSAW and DISTRICT LIONS CLUB

Region 10 Zone 10N Chartered April 17, 1973

Meets at: Warsaw Fire Hall

904 Water St., Warsaw, ON K0L 3A0

2nd (dinner) and 4th (business) Tues. 7:00 pm

President: Bill Hurst (Cathryn)

620 County Road 8, R. R. #2, Indian River, ON K0L 2B0

Phone: 705-652-9325 email: bhurst@nexicom.net

1st Vice President: Richard E. Cullen (Sylvia)

1208 Division Rd., Douro, ON K0L 1S0

Phone: 705-742-6262

Secretary: Gary Dunford (Wendy)

R.R. #10, Peterborough, ON K9J 6Y2

Phone: 705-743-8526

Treasurer: James B. Blight

c/o The Warsaw & District LC, P O Box 137, Warsaw, ON K0L 3A0

Phone: 705-652-0691

WELLINGTON DISTRICT LIONS CLUB

Region 43 Zone 43S Chartered May 16, 1974

Meets at: Wellington Town Hall

Main St., Wellington, ON K0K 3L0

2nd and 4th Wed. (both dinners) 7:00 pm

President: Art F. Hewer (Sharron)

27 Maplehurst Cres., Wellington, ON K0K 3L0

Phone: 613-399-3846 email: ahewer4827@gmail.com

1st Vice President: John H. Whyte (Kathy Marchen)

38 First Ave., Wellington, ON K0K 3L0

Phone: 613-654-2800 email: jhwhyte48@yahoo.ca

Secretary: Sandra L. Richards (Brian)

91 Main Street, P O Box 436, Bloomfield, ON K0K 1G0

Phone: 613-393-0175 email: brian.srichards1@gmail.com

Treasurer: James Silburn (Marguerite)

1458 Country Road 12, Picton, ON K0K 2T0

Phone: 613-393-2765

LIONESS CLUBS OF DISTRICT A3

LIONESS EXECUTIVE FOR DISTRICT A3

President: Shirley Steward
Phone: 613-967-9723 email: swelch2@cogeco.ca
Secretary: Bernice Cote
Phone: 705-745-0984 email: cote@nexicom.net
Treasurer: Marcia Murphy
Phone: 613-965-0491 email: mmurphy110@cogeco.ca

CAMPBELLFORD LIONESS CLUB

Meeting: Island Park Retirement Residence, 18 Trent Dr., Campbellford, ON
K0L 1L0
1st Wed. 6:30 pm
Mail to: c/o Maureen Dikun, P.O. Box 585, Campbellford, ON K0L 1L0
President: Jan Bastedo and Donna Wilson
Jan Phone: 705-632-0827 Donna Phone: [705-653-1876@hotmail.com](tel:705-653-1876)
Secretary: Mina Murphy Phone: 705-653-3246 email: murphy-boys@sympatico.ca

NAPANEE LIONESS CLUB

Meeting: Napanee Lions Hall 57 County Rd 8, Napanee, ON
1st (Directors meeting) and 3rd (General meeting) Tuesday
President: Annette Lafontaine
Phone: 613-354-4866 email: wigtaine@sympatico.ca
Secretary: Gail Maracle
Phone: 613-354-5685 email: bgmaracle@hotmail.com

Norwood Lioness Club

Meeting: Norwood Town Hall, 2357 County Rd. 45, Norwood, ON
3rd & 4th Wednesday 7:00 P.M.
Mail to: P.O. Box 153, Norwood, ON K0L 2V0
President: Christine Orton
Phone: 705-639-2005 e mail: rorton@pipcom.com
Secretary: Pat Corby
Phone: 705-696-1798 e mail: kjack45@eastlink.ca

Peterborough Lioness Club

Meeting: Peterborough Lions Centre, 347 Burnham St. Peterborough, ON
3rd Tuesday 6:30 P.M.

President: Krystal Reynolds
Phone: 705-760-9866 e mail: kricket35@liv.com

Secretary: Kathy Wilson 1088 St. Paul's St., Peterborough, ON
Phone: 705-745-1928

Pittsburgh Lioness Club

Meeting: Various Locations
2nd Wednesday 7:00 P.M.

President: Cathi Ubdegrove, 2450 Hischcock Road, Joyceville, ON K0H 1Y0
Phone: 613-359-3371

Secretary: Linda Ubdegrove, 543 Summers Rd., RR 2, Elgin, ON K0G 1E0
Phone: 613-359-6114

Trenton Lioness Club

Meeting: Trenton Lions Hall, 77 Campbell St. Trenton, ON
1st Wednesday 7:00 P.M.

President: Mary Cooper
Phone: 613-394-4532

Secretary: Doreen Carter, 44 Crown St., Trenton, ON K8V 1N9
Phone: 613-392-8172

CANADA PAYMENT INSTRUCTIONS

Below are instructions for making Club payments

CLUB PAYMENTS VIA CREDIT CARD:

Club Treasurers with a valid MyLCI User ID and Password may pay by credit card vis MyLCI choose CLUB, STATEMENT and PAY NOW. Visa, Mastercard, Discover and American Express credit and debit cards are accepted.

The Association's account in Toronto is chartered to accept either US or Canadian dollar cheques drawn on a Canadian Bank.

- A. **CLUB PAYMENTS and other LCI payments:** Please clearly identify your payment (include the statement bottom, write the complete club name and club number on the front of the cheque, or send an invoice copy). Cheques will be credited to the appropriate club account(s) as of the date they are received by the lockbox.
- B. **LCIF Donations:** Please clearly identify your donation.

Please mail your Canadian Bank drawn payments and donations to the following address:

THE INTERNATIONAL ASSOCIATION OF LIONS CLUBS
P.O. BOX 2425, STATION "A"
TORONTO, ON M5W 2K5

If you have any questions, please contact Accounts Receivable and Club Account Services, direct e-mail address: accountsreceivable@lionsclubs.org or direct Fax Number: 1-630-203-3810

LCIF US\$ DONATIONS (A US\$ cheque drawn on a US Bank):

To ensure immediate donor recognition, please mail US\$ Donations intended for LCIF (Lions Club International Foundation) directly to the Foundation's lockbox at the following address:

**LIONS CLUBS INTERNATIONAL FOUNDATION
DEPARTMENT 4547
CAROL STREAM, IL 60122-4547 USA**

PAYMENTS TO A-3 COMMITTEES:

To make a payment for a Committee in District A-3 make cheques payment to:

LIONS CLUBS INTERNATIONAL DISTRICT A3 with a notation on the Memo Line of the cheque naming the Committee that the payment is to go to and mail the cheque to the District Treasurer as follows:

**PID TERRY GRAHAM
375 LAKEBREEZE DRIVE
UNIT 101
NEWCASTLE, ON L1B 0A3**

This will ensure that your payment is credited properly to the correct Committee.

LIONS INVOCATIONS

Lord, hear our voice. Grant us strength and courage as
we seek to serve mankind; strengthen our
foundation of international goodwill

Continually remind us that we are here for the betterment
of others, and, in so doing, sustain us in sincerity and purpose

Help us all work to be successful in our obligations
and in our responsibility to Lionism
Amen

O Lord thy blessings now let fall
Upon thy Lions as they call
May all our ties of friendship be
Forever strengthened Lord by thee.
Amen

Almighty and Eternal God, bless the Lions and guests
assembled here this day
Bless the food that we are about to receive and give
us wisdom and understanding that we may uphold the
principles of Lionism
Help us to pursue with energy the Objects and Ethics
of our Association
Let us maintain our simple purpose To Serve people
by giving our aide to those in need
Amen

O Lord, Thy blessings now let fall
Upon Thy Lions as we call.
May all our ties of friendship be
Forever strengthened, Lord, by Thee.
Amen.

USEFUL INFORMATION

District A-3 Web page: www.a3lions.org
MDA web page: www.mdalions.org
MDA Resource Centre: www.magma.ca/~johnston/lions/
Lions International web page: www.lionsclubs.org

Lions Quest

The Canadian Centre for Positive Youth Development.
180 Frobisher Drive, Unit 1C, Waterloo, ON N2V 2A2
1-800-265-2680

Lions Foundation of Canada (Dog Guides)

Lion Earl Oliver
152 Wilson Street, Box 907, Oakville, ON L6J 5E8
905-842-2891 or 800-768-3030 or fax 905-842-3373

Leader Dogs for the Blind

Lion Larry Martin
Box 50, 1039 South Rochester Road, Rochester, Michigan,
U.S.A., 48307-3115
248-651-9011

Lions Clubs International Office:

International Association of Lions Clubs,
300 - 22nd Street, Oak Brook, Illinois, U.S.A., 60523-8842
630-571-5466 or 800-710-7822

Lions MD "A" Secretary

Lion John Stewart
213 Westmoreland St PO Box 35
Blyth, ON, N0M 1H0
519 523 4528 secretary@mdalions.org

Lions MD "A" Treasurer

Dave Hewitt
18-4182 Muskoka Road 169
Port Carling, ON P0B 1J0
Home: 705-765-6092
Cell: 705-706-3745
treasurer@mdalions.org

USEFUL INFORMATION

Club Supplies Sales Department - Lions Club International

Email:

www.lionsclubs.org .

1-800-710-7822 300

Fax 630-571-0964

Snail Mail:

Club Supplies Sales department

300 West 22nd Street

Oak Brook, IL 60523-8842 USA

Lion's Magazine Reporter

Lion Wilma Bush

Email: wilma.bush@sympatico.ca

O Canada

O Canada, our home and native land,
True patriot love in all thy sons command.
With glowing hearts we see thee rise,
The true north strong and free.
From far and wide, O Canada,
We stand on guard for thee.
God keep our land glorious and free.
O Canada we stand on guard for thee.
O Canada we stand on guard for thee.

God Save the Queen

God save our gracious Queen;
Long live our noble Queen;
God save our Queen.
Send her victorious,
Happy and glorious,
Long to reign over us.
God save our Queen.

USEFUL INFORMATION

The Star Spangled Banner

O say can you see, by the dawn's early light,
What so proudly we hailed at the twilight's last gleaming.
Whose broad stripes and bright stars, through the perilous fight
O're the ramparts we watched, were so gallantly streaming.
And the rockets red glare, the bombs bursting in air,
Gave proof through the night that our flag was still there.
O say does that star spangled banner yet wave
O're the land of the free and the home of the brave?

Governor Efficiency Contest
Regulations
Begins July 1, Ends March 31
All A3 clubs automatically entered

Item #	Criteria (revised June 13, 2010)	Max. per item
1 *	Club President, Secretary, and 1 st Vice President <u>ALL ATTEND</u> same Zone Advisory Meeting (1 st and 2 nd only) or Region Rally Meeting Per meeting 200 points	200
2 *	If all three officers are <u>NOT</u> in attendance at an above meeting, then for <u>each one who attends</u> 50 points per officer per meeting	100
3 *	Additional club members attending above meetings Clubs of 25 or fewer members --- to a maximum of 3 members attending 20 points per club member per meeting Clubs of 26 or more members--- to a maximum of 6 members attending (Club #'s as of July 1) 10 points per club member per meeting	60
4	Membership reports received by the 3 rd of the following month by the District Governor, 1st and 2 nd VDG's, Region and Zone Chairs 100 points per month	100
5	Semi-annual billing of International dues Paid by September 1 and March 1 100 points each	100
6	Annual billing of MDA dues Paid by December 1 100 points	100
7	Annual billing of A3 dues Paid by November 1 100 points	100
8 **	New members reported to LCI. 100 points per member	unlimited
9 **	Reinstated members accepted and reported 100 points per member	unlimited
10 **	Members dropped, <u>except for transfer or death</u> (minus) - 150 points per member dropped	unlimited
11 **	Actively sponsoring a new Lions Club and/or a new branch club. 500 points per club	unlimited
12 **	Actively sponsoring a new Leo Club 100 points per club	unlimited
13	Attendance of Club President at a Cabinet meeting. 50 points per meeting	50
14	Monthly bulletin sent to District Governor and Vice District Governors (electronic or hard copy) 50 points per month	50
15 ***	Update e-clubhouse site with current year's club officer information by August 31. 100 points annually	100

* Items 1, 2, 3, - Zone and Region Chairs must send a copy of the sign-in sheets for their meetings to the 1st VDG before March 31 in order to have these clubs included.

** Items 8,9,10,11, 12 - time period annually from April 1 to March 31 of the year completing the contest.

*** Item 15. District Webmaster to send summary to 1st Vice District Governor

CLUB EXCELLENCE AWARD

(Replaces the 100% Club President Award or Club President Excellence Award)

Criteria

CLUB IN GOOD STANDING-

International per capita taxes and new member entrance fees are paid in full and there is no outstanding balance of US\$50 or more that is ninety (90) days or more past due.

SERVICE - The club must conduct at least three service projects

CONTRIBUTION - The club has either contributed a minimum of \$10 for each club member to LCIF or awarded a Melvin Jones Fellow or a progressive Melvin Jones Fellow.

MEMBERSHIP - The club achieved a net growth in membership (including branch club members when applicable) or sponsored a new club. The new members attended an orientation and were properly inducted into the Lions club.

COMMUNICATION - The club has publicized the club's service activities to the public through local media and effectively communicated activities to club members.

LEADERSHIP DEVELOPMENT - All officer positions were filled in accordance with the constitution and bylaws by qualified Lions, a majority of the club officers participated in a leadership training program at the zone, district, multiple district or international level and the club was represented at zone meetings.

CLUB DEVELOPMENT - The club has hosted regular and meaningful club meetings and submitted the Monthly Membership Report, the Service Activity Report, and the Club Officer Report (PU-101) in a timely manner. To qualify the club must further the objectives of the association, adhere to the association's constitution and by-laws and policies, and meet each requirement noted below during the fiscal year.

A completed form (available on LCI web site) must be mailed to the English Language Department at International Headquarters, or faxed to (630) 706-9130, to arrive by September 30,

The award will be mailed to the district governor for presentation.

100% SECRETARY AWARD

Qualifications

Download the appropriate application form from www.a3lions.org or ask the Zone Chair for a form. In order for the club Secretary to receive this award, the form must be completed, signed by the appropriate people and sent on to the District Governor by May 15 of the Lions Year. The Governor upon approval of this application will send the 100% Lions Secretary Award to the incoming Club President for presentation.

Criteria:

1 The Secretary must submit a Membership and Activities Report Every month to:

Lions International

The District Governor

The Region Chair of the club's Region

The Zone Chair of the club's Zone

2 All twelve monthly M&A reports must be accounted for during the year

3 M&A reports must be completed correctly and received by the District Governor by the 5th of the following month.

4 Form PU-101 with the names, addresses, telephone numbers, etc., of the newly-elected President, Secretary, Treasurer and Membership Chair must be properly completed and received by the International Office by May 26.

5 The Secretary must have attended, in person, at least 2 Zone Advisory Meetings of the Club's Zone

6 The Secretary must have attended either the District A-3 or MD "A" Convention, or alternatively, the School for Incoming Club Officers, during the term of office.

7 Names of the incoming Club President, 1st. Vice President, Treasurer, Secretary, Membership Chair and Bulletin Editor must be mailed to the District Governor Elect as soon as possible after the club elections.

DISTRICT A-3 VISITATION CONTEST

Contest Rules:

The Purpose of the Contest is to promote a spirit of Inter-Club harmony and to see how other Clubs function.

- . **Contest period** - September 1st. to March 31st. inclusive.
- . **Visitation Reports** to be E-Mailed or sent to the Visitation Chairman by the 10th of the following month.
- . If repeated visits to the same club are made... only the single best visit score will be allowed.
- . A minimum of 2 Lions must be on each visitation.
- . All visits must be made in District A-3 or adjoining Districts to A3.
- . Visits to adjoining Districts will receive member points up to 200 total kms round trip from their home club.
- . Trips within District A-3 will be allowed to their total round trip Kms, measured from their home club.
- . Recognized Lions functions or activities are: Zone Meetings, Region Rallies, Charter Nights, Lions International Nights, District Conferences, Sports or Social events sponsored by Lions Clubs
- . No member of Cabinet or Lion campaigning for Office is eligible to win the Visitation Contest.
- . Contest will be in two (2) Categories:
 - .Clubs with 25 or fewer members.
 - Clubs with 26 or more members.

Points will be awarded as follows:

- One (1) point per member per km traveled from home club.
 - Deduct 25% of member points if visit is made with any District Officer or International Officer on his Official visit.
 - Bonus points 100 points total if a full 10% of active membership are on the same visit.
- OR
- 0 200 bonus points when a full 25% of the active membership is on the same visit.
- OR
- 500 bonus points when full 50% of the active membership is on the same visit.

The names of the winning Clubs and the Lion who traveled the most kms will be announced at the District A-3 Convention in April of each year. .

MULTIPLE DISTRICT A CLUB BULLETIN CONTEST

JUDGING GUIDELINES

The format of the cover of the Bulletin should include the identification of the Club, Zone, Region and District; the names, addresses and phone numbers of the Club President, Secretary and Bulletin Editor. Other appropriate information could include: names, addresses and numbers of District Officers; attendance make-up information including the place and time of meetings of nearby Clubs and finally the Club Roster or Membership Count.

SCORING

COVER

Name of Club 2) Zone, Region & District identification 3) Names, addresses & phone numbers of Club President, Secretary & Bulletin Editor 4) Publishing date & frequency of the Bulletin 5) Any other appropriate information: **5 points**

CONTENT

The date, time and location of upcoming meetings & programs: **7 points**

Report on Club activities; include actions by Board of Directors: **7 points**

Coming events at the Club, Zone, Region, District and International levels: **7 points**

Information relative to Membership Development & Retention **7points**

Report on previous meeting including any Board of Directors meetings **7 points**

Constructive editorials **7 points**

Personal news about members. **7points**

General info as it concerns your District and Lions Clubs International. **7 points**

Effective use of humour **7 point\$**

Continuous receipt of Bulletins i.e Months of Oct.-Feb inclusive **7 points**

General Effect: **25 points**

SUB-TOTAL 100 point\$

Deductions-10 points each of humour in bad taste & plagiarism

The Bulletin Contest is based on Bulletins published & judged for the months of October through February

There are two (2) categories MONTHLY and TWICE MONTHLY for

a) clubs with 29 members or less and

b) clubs with 30+ members

LIONS CODE OF ETHICS

To Show my faith in the worthiness of my vocation by industrious application to the end that I may merit a reputation for quality of service.

To Seek success and to demand all fair remuneration or profit as my just due, but to accept no profit or success at the price of my own self-respect lost because of unfair advantage taken or because of questionable acts on my part.

To Remember that in building up my business it is not necessary to tear down another's; to be loyal to my clients or customers and true to myself. Whenever a doubt arises as to the right or ethics of my position or action towards others, to resolve such doubt against myself.

To Hold friendship as an end and not a means. To hold that true friendship exists not on account of the service performed by one another, but that true friendship demands nothing but accepts service in the spirit in which it is given.

Always to bear in mind my obligations as to citizen to my nation, my state, and my community, as to give them my unswerving loyalty in word, act, and deed. To give them freely of my time, labor and means.

To Aid others by giving my sympathy to those in distress, my aid to the weak, and my substance to the needy.

To Be Careful with my criticism and liberal with my praise; to build up and not destroy.