

The Southern Flyer

202F District Newsletter

Issue 140

27th October 2019

Lions Clubs International

District 202F

We Serve

DG Dave Saunders

Welcome fellow lions to DG Dave's fortnightly Blog,

Welcome to all fellow lions in 202f, sue Pam, and I have been hard at work visiting clubs this month.

I hope that this years DG message is giving all our members some thought provoking ideas for our future membership. It is great to see clubs advertising in their bulletins the promotion of new member recruitment (well done you guys keep it going) please do not forget that the World Diabetes Day is on 14th November. Take the Diabetes risk assessment and post your blue thumb on social media.

This year to date LCIF have donated

11million US to large scale humanitarian community projects

10million US to fight avoidable blindness for those who are blind or visually impaired

9 million US for disaster grants for immediate and continued support for victims of natural disasters

2million US for Lions Quest allows schools to establish and expand the lion quest curriculum

Campaign 100 please do not forget your club or a small donation by an individual can go along way to helping others

MEMBERSHIP

Talking to club presidents around the traps and there is positive signs of new members being inducted in the near future, to date for September our membership numbers are 1345

It great to see that clubs are advertising for new members in their bulletins and on Facebook. (KEEP UP THE GREAT WORK)

THE LIONS ROAD SHOW

WITH STEVE BENNET YOUR MULTI DISTICT TREASURER

2ND NOV CROMWELL 3RD NOV GORE PLEASE KEEP THESE DATES AVAILABLE AND COME ALONG, WE NEED YOUR SUPPORT TO MAKE THESE NATIONAL INITIATIVES A SUCCESS

Yours in Lionism

DG Dave

Your Service Drives Our Success

1	Message from DG DAVE	14	Takitimu Health Day
2	Photos of Out and about 202F District	15	Snippets from clubs..
3	District & Club.	16	DG and VDG's visits to clubs
4	REMINDER OF THE ROAD SHOW	17	Snippets from clubs
5	Special Deal on Feather Flag	18	Have you sent me a bulletin
6	Lions World Golf Tournament	19	Next Flyer 13th October
7	NZ Riding for Disable/ LCIF	20	
8	ROAD SHOW	21	
9	Ohai Nightcaps	22	
10	Snippets from clubs	23	
11	Snippets from clubs	24	
12	Snippets from Clubs	25	
13	Snippets from Clubs	26	

Leos Paris & Bronson having time out helping out JK's Farm

Tail twister for Owaka Ian Thomson

Wanaka Leo President Paris speaking to the Otautau club members.

Eat well at Waihopai City Lions club.

Out and About 202F

DG Dave swapping banners with Owaka President Bruce Walker

Waihopai City member Maree Hayes Receiving a Membership badge for 2 members still being members after 1 year from DG Dave

New member Henry Tabalipa. (from Brazil) With Sponsor Rodger Miller and DG Dave

Your Service Drives Our Success

Changing the World – One Community at a Time

Together, Lions and LCIF are changing the world one community at a time. To support your continued efforts, LCIF – your foundation – created the [District and Club Community Impact Grant \(DCG\)](#).

The DCG program makes grant funds available to individual clubs and districts that donate to LCIF each Lion year!

About

Donations may be made throughout the year, and grants can be applied for in the following Lions year. The District & Club Community Impact Grant requires a US\$5,000 minimum donation for clubs and a US\$10,000 minimum donation for districts. The minimum donation must be achieved within the fiscal year (i.e. July 1 – June 30). Clubs and districts that meet this requirement are eligible to receive a grant, which they must apply for in the following fiscal year.

Learn More

District and clubs qualifying for the program will have the option to use earned funds to carry out local projects and access those funds through the submission of a District and Club Community Impact Grant Application or use them as part of the [local matching funds component](#) of other LCIF grant program applications. Clubs have the opportunity to retain their DCG funds for the use of their club, or to release those funds to their district to be counted toward the district's DCG account. Districts and clubs who have qualified based on donations made in FY2017-2018 are being contacted.

You should know

DCGs are based on club and district **annual** donations to LCIF.

The program provides grants of up to **15%** of clubs' and districts' qualifying donations* to LCIF!

Clubs must donate at least US\$5,000 per Lion year to be eligible.

Districts must donate at least US\$10,000 per Lion year to be eligible.

DCG funds awarded to a club can be used by the club. The club can also release funds to its district's DCG account.

DCG funds **can** be applied to the local matching funds requirement of other LCIF grant programs.

DCG funds **can** be accumulated year over year, allowing clubs and districts to save for larger-scale projects.

District and clubs are eligible to take the steps to apply for a DCG!

*Restricted donations don't apply toward minimum donation thresholds.

Your grant is within reach

Already know about District and Club Community Impact Grants and think your club may qualify? Complete the

application to get started. Make sure to take advantage of this special grant opportunity. [Watch our animated](#)

[video](#) highlighting the 5 easy steps toward a DCG, then read some important information below.

Visit lionsclubs.org/DCG to learn more and email donorassistance@lionsclubs.org to verify your district or club donations to LCIF. If your club or district is not already qualified to apply for a grant, work with your LCIF Development liaison to develop a strategy for meeting the minimum contribution required.

Your Service Drives Our Success

Kia ora Clubs

As a previous email outlined, the Multiple District Roadshow is coming to Cromwell and Gore, the weekend of 2 & 3 November.

THANK YOU to the Clubs that have replied. The date to reply to Jocelyn Sinclair or to your Zone Chair has been **extended to Friday 18th October.** Please pass the information onto your treasurer or to any other interested person.

Details are as follows

Multiple District Treasurer Steve Bennett will be covering all things financial plus a few other items. He will be able to answer questions re club finances. This day will be invaluable for all Club treasurers **PLUS anyone else** who is interested or wants to find out more about the financial side of Lions. Please let your Club treasurer know about the day.

Details for each day:

Start time at 10 am with a cuppa available

Cost: \$15 to cover lunch

Cromwell: Saturday 2nd November at Cromwell College

Gore: Sunday 3rd November at Gore RSA

WE NEED TO KNOW NUMBERS ASAP. Please let Jocelyn Sinclair 202f.leadership@lionsclubs.org.nz or your Zone Chair know by **Friday 18th October**

Regards

Liz

*Liz Murray
202F District Secretary
25 Whisky Gully Road
RD2*

Tapanui 9587

03 2048 396

Hope you are coming, lets fill the room up!11

Your Service Drives Our Success

Be in on the Special Deal for a Feather Flag

An opportunity has come available for clubs in our District to be able to order a promotional medium feather flag at a **discounted rate at Warehouse Stationery if we get an order of 20 or more.**

The deal is, if the Warehouse Stationery get an order for 20 or more flags they will charge \$200 for the medium feather flag, the medium pole and the cross stand. This includes printing. The flag is printed on both sides. The only thing that it doesn't include is \$35 for designing the flag. So it would be \$200 plus \$35 for design. Waihopai City is ordering a flag and the usual price would be \$260 plus \$35. So I feel that it is a good price.

More information can be gained by clicking on the link.

<https://www.warehousestationery.co.nz/print-photo/promotional-signage-flags>

If your club is interested in ordering one of these flags, please would you let me or

District Secretary Liz know

by the 12 November,

so we can ascertain if there is enough orders to get the discount.

Any questions, please feel free to contact me.

Thanks
Graeme Wilson
027 7868445

Your Service Drives Our Success

We are pleased to invite you to the **7º Lions Golf World Cup & European Championship**. This year we will have the presence of our LCIF president, **IPIP Gudrun Yngvadottir**, so come and enjoy golf with her presence.

From February 24 through March 1, 2020, come meet your fellow Lions in Andalucía, Spain, and compete in a tournament that benefits the Lions Clubs International Foundation (LCIF). Andalucía is a paradise for golf lovers with over 100 golf courses and exceptional climate, sun and warm weather all year round. The **Barceló Montecastillo Golf & Sports Resort** is just next to Jerez de la Frontera, surrounded by great golf courses and next to one of the most beautiful historical cities of Spain. It is also very close to Seville.

The deadline to receive the "early bird booking rate" is December 31, 2019. Be sure to reserve your spot and save by booking early!

For further information about the 7º Lions Golf World Cup & European Championship in support of LCIF and its "**Campaign 100**", please visit: http://www.lionluis.com/Leones/Spanish/golf_20_ing.html (website is available in English only). All proceeds will be donated to LCIF.

We look forward to see you in sunny Southern Spain!

With best regards,

The Lions Golf Organizational Team
PID Luis Calderon Dominguez

Your Service Drives Our Success

14 October 2019

SPONSOR/SUPPORTER OPEN DAY AT CORDA

Dear Sponsor/Supporter

The Central Otago Riding for the Disabled Committee would like to thank you for your continued support of our small branch and invites you to come along and meet our wonderful team of volunteers, riders and horses.

Date: Thursday 7 November 2019

Time: Anytime from 9.30am to 12pm

Venue: The RDA grounds situated just off SH8 beside the Alexandra Golf Club

Refreshments: Morning tea will be available

Bring along a smile and watch the enjoyment that therapeutic horse riding brings to our riders.

No RSVP necessary.

Kind Regards
The CORDA Team

Lions Clubs International
FOUNDATION

Dear Lions,

Over the weekend, Typhoon Hagibis ripped through Japan, causing catastrophic flooding and massive landslides, resulting in hundreds of thousands of power outages and millions of displaced people. When a humanitarian crisis of this magnitude strikes, Lions are ready to help. Lions Clubs International Foundation (LCIF) is working with Lions to provide immediate relief to the families who are struggling to get back on their feet in the wake of this devastating typhoon. you can help them. Your generous donation to LCIF will help us respond to the victims of Typhoon Hagibis and wherever we're needed around the world. Together, we can rebuild lives when disaster strikes.

Regards,
Dr. Jung-Yul Choi
International President
Gudrun Yngvadottir
LCIF Chairperso

Your Service Drives Our Success

See you there!!!

Navigating the road ahead: → What You Will Learn On The Day

Overview and Key Outcomes:

- Treasurer Functions
- Changes to Banking Environment
- Changes to Accounts Presentation
- Software Solutions
- Charitable Trust Activities
- Clubs / District / MD Relationship
- And Lots More...

Looking forward
To meeting you.
Have you made
That phone call?

Your Trainer:
Steve Bennett
MD Treasurer

Check with the Global Leadership Team for the Venue and Training Day in your District

Your Service Drives Our Success

LIONS CLUB OF OHAI / NIGHTCAPS,

P.O. Box 6, NIGHTCAPS.

www.ohainightcanslions.nz

Mt Linton Muster, 2018

Ongoing Firewood Project

2018 Community Service Award, Conrad Waihape

Centennial Seats

The benefits of being a Lion

Becoming a member of your local Lions club benefits your community and you.

- **Make a difference**

There are over 48,000 Lions clubs around the world. Each one is filled with people like you who've decided to take action and serve others. Collectively, Lions make a global impact through their community service.

- **Serve with pride**

Lions feel a great sense of satisfaction from doing what is at the heart of all Lions clubs – serving others. You will have the opportunity to give your time, share your talents, help your community, and feel proud knowing you change lives.

- **Build your network**

As a Lion, you develop relationships with the people in your club and also the local leaders you collaborate with in service. You can also network with Lions in your district and around the world who are serving their communities, just like you!

- **Gain Lion credibility**

There are Lions in over 200 countries and geographic areas who share your passion for service. Gain the respect that comes with being part of a global organization known for its contributions to humanity for over 100 years.

- **Develop new friendships**

Feel a sense of belonging with the other members of your club, as well as the over 1.4 million Lions around the world.

- **Show your leadership**

As a Lion, you gain access to our online learning management system, where you can sharpen your leadership skills. You will also have the opportunity to lead within your club and gain valuable, practical experience for use in your personal and professional life.

- **Receive global support**

Every Lion and every club is supported by a global network of volunteers and the Lions Clubs International staff, who continuously work together on tools and resources to enhance Lions' service.

To join our club, please register at the Community Health Day on Wednesday 6th November (see details on the reverse of this page) or contact the Membership Chairman Peter Templer today. Phone 03 225 4021

Your Service Drives Our Success

Ohai - Nightcaps

We enjoyed an excellent speaker at the last meeting; Peter Herrick spoke on his job as a Driver Trainer – Lower South Island for the H W Richardson Group Ltd.

Peter is involved in driver training for heavy vehicles, also Forklifts loaders Diggers and Rollers. He completes load restraint courses, is a registered assessor for the Log Transport Safety Council, the National Livestock Transport and Safety Group and the New Zealand Groundspread Association. The Welsh agricultural college students whom we hosted in November 2016 are coming back again this November, and have requested to be billeted again in the community. Apparently this night billeted in the community is a highlight of the trip.

It is only 5 weeks to the Community Health Day and everything seems to be coming together nicely.

All the Support Groups are now confirmed, we have 20 Agencies attending the event.

The following Checks and Tests will be provided to those that attend the day:

Blood Pressure, Blood Sugar and Heart Rate Checks will be done by the Ohai Volunteer Fire Brigade First Response Unit, with assistance from SIT School of Nursing students.

Peak flow, Cholesterol and Eyesight tests will be done by the Nightcaps Community Medical Centre with Student Nurses assisting.

Audiology South, Winton will be bringing their mobile van to do Hearing Tests. Publicity has commenced with notices on the NewstalkZB Community Notice Board and initial information in the October edition of the Otautau News and Views and the most recent Lions Southern Flyer. 500 A4 posters will be printed soon for distribution to every letter box in our district. This will have information about our club on the back for a membership drive that will run in conjunction with the event.

Alexandra

After deliberation with the Clyde & Districts Lions Club early in 2019, it was decided that we set the theme of this years float along the lines of the new film The Lion King. After several months of construction and in excess of 250hr the Lion King float was ready for the big parade. The float won the Best Contemporary Float, but missed out on the Peoples Choice.

Guest Speaker Derek Benyon –proceeded to give a very entertaining talk about his experiences working on the west coast and his working life in general. It was very well received by all those present at the meeting.

Photo taken by **B. McCall & N. Bingham**

Alexandra Dunstan

The Earnsclough Fair is on November 17th. Once again I'm asking for a good effort. As you all know this is one of our main fund raisers now. The 10x10x10 Walk for Kids is coming up. Hopefully we can form a group to do "the Coffee Walk" in Clyde again this year. We spent a very enjoyable hour or so last year. We have been talking about a potential future sale of linens, sewing things, bric-a-brac, etc., early in 2020. Members are asked to think about who could be the beneficiary of funds raised; and to look around for potential sale items. PHOTO: taken at the Pot luck in September.

Maniototo

Four of us gave the Lions Garden a good weed and tidy up and with special thanks to the ladies for pruning the roses, it is looking quite good.

A friendly reminder. If a Lion indicates to the Ring-round person he will attend a Meeting his meal is effectively ordered and he will be asked to pay. If the Lion fails to come to the Meeting he will be invoiced for the meal unless there is a valid reason for his absence. We will be asking for names to help with a Bar-B Que on Sunday of Labour Weekend for the Mobile Homes Gathering.

Our quest Speaker will be Trevor Lawrence .Trevor is big with the electricity generation and distribution through-out New Zealand among many other interests. The Maniototo Lions Club is now a registered charity now called Lions Club of Maniototo Charitable Trust.

"Life is a blessing. Leaving it fulfilled is an even greater one".

Your Service Drives Our Success

Otautau

We are coming to the silly season and our end of year function has been booked on the 5th of December, at the Beach House in Riverton. Please save this date for both you and your partner. **Vegi stall Last of last seasons potatoes** Situated at Community Garden 10 ltr fresh dug potatoes \$20 per bucket. Been talking to Stephan from Windsor Wines (see email) and decided to go with the idea and set a date 21st March 2020. Stephan to organise winemakers/brewers and wines & beers Club to set menu and prepare/cook meal 100-120 guests.

I know my secrets are safe with my friends cause at our age, they can't remember them either.

Clyde and Districts

Weather luck was on our side for the Blossom Festival Parade on Saturday 28 September. Our float was a credit to us all from the hard work of Lyn and Barry McCall, Sue Noble-Adams and Neil and Anne Connelly with assistance of other Lions members when necessary. We won the Sue and Malcolm McPherson Trophy for Best Contemporary Float, together with a cheque for \$500.00. The Seniors afternoon tea at the Clyde School went very well, the afternoon was enjoyed by several local people and the school pupils did their service to community. We have received a wonderful 6 packets of Wildflowers for the Clyde area from Yates Seeds. November 14 is World Diabetes Day and I am hoping that we can do something in our Community towards this – perhaps a free screening programme for an hour or so in Clyde. We had a great turnout at our September meeting and had three visiting Lions from the Alexandra club join us. Thankyou for coming, our speaker, Ian Riddle from The Otago Rescue Helicopter Trust. Ian has held many roles one being a paramedic with St John when he was called to many Rescue Helicopter emergencies. He shared some of these experiences with us. Some photos were also shown on the video he shared. Ian now manages Queenstown branch of The Otago Rescue Helicopter Trust.

Invercargill Host

We had enough players for two teams at the Leo's Quiz night. President won a leg of lamb that we ate for four nights. Allen is the owner of a new toaster. Lion Kevin sent an email to all members with regard to selling the Lions Christmas cakes. He only had two replies from members willing to help out. This is an extremely poor response from members. The club is in need of funds, but no one wants to help with any fundraising

Wanaka & Districts

Guest Speaker at the September meeting was Tony Wellman. Wanaka Volunteer Fire Brigade. We have arranged for our November meeting to be held at the Lake Hawea Community Centre where we will also have our annual bowls night. New Lions covered trailer sign written and fitted out with 8 bike removable bike racks. Well used by the Lions biking group. Buckets and spuds will be on sale at the October Tea Meeting. \$10-00 per entry. Proceeds to a good cause. Judging will be at our informal January meeting at the den.

WANTED!!!

Service minded Men and Women interested in Volunteering, Leading Projects, Networking and having fun all while helping your Community.

Think you have what it takes to become a Lion?

Just Ask me how >>>

Your Service Drives Our Success

Riverton

Thanks to those who donated biscuits for Cancer Society volunteers, very much appreciated.

Christmas Gourmet Raffle: Non-perishable items can be bought to tea meetings in October and November please. •Mike working on being able to display banners in the RSA.

Ireland's Path: signs have been completed and installed. •Banner box has been made just requires finishing touches.

Don't Quit

**When things go wrong, as they sometimes will,
When the road you're trudging seems all uphill,
When the funds are low and the debts are high,
And you want to smile but you have to sigh.
When all is pressing you down a bit
Rest if you must, but don't you quit.**

Winton Central Lions

Here are two photos from the Hospice Fashion Parade, The one on the left is Lions Val and Glenys pouring the tea and coffee.

The other is everyone enjoying afternoon tea that we supplied the food for.

Some of the members delivered Meals on Wheels last week.

Our members were involved with the street collections for M.S. and the Blind Foundation.

The weather was not always good it us.

We are looking forward to meeting with VDG Sue Fleury at our next meeting.

West Otago

The September tea meeting in conjunction with the West Otago A & P was a huge success giving away over \$25K to various projects in the community. With the Lions providing the Pot Luck Tea there was plenty on offer. Lions Nelson, Todd and Gavin who are on the joint Hay Competition committee have done a tremendous job in the organizing of this. A good turnout for tailing at

Youngs with 17 Lions and some young recipients of money from Lions helping out.

1200 lambs were tailed on the day. The constitution has been approved by the Lions Lawyer and is ready to be voted on, which will take place at the November meeting.

Thank you to Richard and Keri for their hospitality after tailing this year, always an entertaining day and a great opportunity to catch up with others.

Exciting news! Lion Chris Hughes and colleague Lloyd McCall have been nominated for the NZ Gardener of the Year! As you'll see from the link to the NZ Gardener site, it has been quite a different gardening project that has involved many people from our community, riparian farm plantings and a new swimming pool roof.

Your Service Drives Our Success

Toi Tois

Tokanui Cemetery going to have a panel put up & it will require a shelter over it.

Waikawa Cemetery Trust asking for financial assistance to purchase a lawn mower. Moved \$1000 towards purchase of a ride on lawnmower.

People interested in coming to Lions, make an **invitation on Facebook**, Lion Geoff to set up.

Golf Club Partners Night Monday 15th October- Invitations out; 7pm dinner.

Wool packs distribution 24/25Oct. Remember we are collecting old batteries for scrap metal.

Makarewa

A great team effort by all as we work around the main conveyor motor replacement and pitch in to learn and become competent in different skills. A big thank you to Lions Charlie, Jim and Michael & Wendy Bates for your continued commitment to the wheelie bins project.

A suggestion has been made that; for the first Meeting in the new year, (the potluck pudding one) that it be held at the Awarua Communications Museum, with a feed and a film show. This was agreed to and the date has been booked in for January 20th. 2020

Leo Report-The applications for the Leo Scholarship have been returned , and the interviews will be carried out at the end of this month.

Lion Michael Bates, sponsor of new member Shayne Blomfield, pins on the Lions Club badge at his induction on Monday 16th. September."

"If you have food in your fridge, clothes on your back, a roof over your head and a place to sleep you are richer than 75% of the world.

If you have money in the bank, your wallet, and some spare change you are among the top 8% of the world's wealthy.

If you woke up this morning with more health than illness you are more blessed than the million people who will not survive this week.

If you have never experienced the danger of battle, the agony of imprisonment or torture, or the horrible pangs of starvation you are luckier than 500 million people alive and suffering.

If you can read this message you are more fortunate than 3 billion people in the world who cannot read it at all."

□ **from Facebook**

Cromwell I

4 stages of life.

Our Christmas breakup will be at The Moorings Restaurant on Sunday December the 8th

Branch Club

Members manned the Arthritis NZ Appeal on Friday, 27th Sept.

We are also doing the Pink Ribbon Appeal on Friday, 11th Oct.

A very enjoyable trip to the Mt Difficulty Winery made special by an interesting talk by Greg Wilkinson (not to forget the wine tasting). Greg then showed us round the winery and introduced us to some wine specials which most members took up on. This was followed by a lunch at the Black Rabbit Restaurant.

September guest speaker Nathan Fa'avae has been six times in the World Championship winning NZ team. He and his wife Jodie run the events company that has brought the Women's Spring Challenge to Cromwell. He spoke of their background in semi-professional outdoor sport that led them to form the company, and the journey that has seen the Challenge become the largest women-only one-day adventure race.

Cromwell Pharmacy Used Spectacle Collection for Lions. The Pharmacy has already collected 400 pairs of specs.

Events coming up are Teddy Bear Picnic and Fireworks Street Party -Catering on 26th October, plus 27th October Cromwell Lions Garage sale.

Your Service Drives Our Success

Come and talk to the following
Support Groups.

- Age Concern
- Alzheimers N.Z.
- Arthritis N.Z.
- Asthma Society
- Audiology South, Winton
- Bowel Screening N.Z.
- Cancer Society
- Diabetes NZ Southland
- Disability Resource Centre
- Epilepsy Association
- Health and Disabilities
Advocate Services
- Head Injury Society
- Multiple Sclerosis and
Parkinsons Society
- Parent to Parent
- Prostate Cancer Foundation
- ProMed (NZ) Ltd
- Southland Community Law
- Southland Rural Support Trust
- Southland Stroke Club
- Southern Stop Smoking Centre
- St John Medical Alarms
- Takitimu Community Worker

Lions Club of Ohai / Nightcaps

Contact Bill Mather
Project Convener
Phone: (03) 225 7689
Cell: (021) 216 5309
ohainightcapslions@gmail.com

Takitimu

COMMUNITY HEALTH DAY

Lions Club of Ohai / Nightcaps

In association with the

Nightcaps Medical Trust and the

Ohai Volunteer Fire Brigade First Response Unit

Nightcaps Town Hall
Wednesday 6th November, 2019
10.00am to 3.00pm

PROGRAMME:

General Health Information Seminars, 11.00am and 1.30pm

Blood Pressure Checks

Blood Sugar Checks

Heart Rate Checks

Hearing Checks

Eye Sight Checks

Peakflow Checks

Cholesterol Checks

Vaccination Information

Free Morning Tea and Light Lunch

Gold Coin Entry Fee

This is must attend event – your life could depend on it!

For transport from Ohai, please contact Honorlea 021 0220 9534

Your Service Drives Our Success

Wyndham Pioneer

Guest speaker at the October meeting was Liz Hanning Baird from the Neo Natal Unit Southland Hospital. Well we have started the season with a rush. We have got the first day of Trails under our belt. Thank you for those that can and have offered to assist with these. **28th October**, Tulip Day we need help on the Sunday afternoon to set up at tulip farm need some men for lifting tables & helpers on the Monday at 9.30am start.

5th November, Pet Day We will need a least 4 helpers in the kitchen to make sandwiches, rolls, heat pies & serve 9.30 am

10th Nov. Trots, We need a least 8 people per day

17th Nov. Trots, We need a least 8 people per day

Work out which day you can help for races as you only need to work one race day

Morris, an 82-year-old man, went to the doctor to get a physical.

A few days later, the doctor saw Morris walking down the street with a gorgeous young woman on his arm.

A couple of days later, the doctor spoke to Morris and said, 'You're really doing great, aren't you?'

Morris replied, 'Just doing what you said, Doc: 'Get a hot mamma and be cheerful.'

The doctor said, 'I didn't say that! I said, You've got a heart murmur; be careful!'

Riversdale

The project for the Spring clean at Deep Cove, will be taken to the next Zone Meeting which is being held next month, and will be discussed there. The Club judging of the Peace Posters took place at the October Board Meeting, with entries from the Otama and Riversdale Schools, which our Riversdale Lions Club cover. The Riversdale School pupils had a description on the back of their posters explaining to what their poster entailed. Barry has spoken to Stephen Whitten regarding World Service Day, - would like the club to do some work around the St.John's building in Riversdale, or at the Riversdale Community Centre, - OR for those who can't be there at the time - may be able to place posts as part of the fencing at the Riversdale Cemetery

Gore Hokonui

Marilyn Lowe, Dorothy Youngman,
Daphne Smillie

Colleen Whitefield, Sandra McLean,

Brian McFaul,,Linda Best, Margaret Hughes

Clinton

It Ladies night next month, also bring a tin or two for the food bank. Have painted 50 tussocks and need another 50. Preparation is underway for Golf in January. Sponsorship list will be out soon. This year we would like to see as many Lions playing on the day as possible. Hamish spoke on the upgrading of the wagon he has donated to put with the horses. Needs help with the woodwork. David gave the horses a tidy up and going to give them a touch up the paint work.

Closing thought: In three words I can sum up what I have learnt in life– It goes on.

Bal four

In the meantime if you are passing the park area with sometime to spare the Rhodo and Shrub/ Rose area has some large grass clumps that need pulling and given a general tidy up, you don't need to do it all but every small bit done makes the next job easier. Another year's tailing fundraiser is completed, many thanks to all those who helped out and special thanks to the Merchant family for making the process yet again straightforward and easy for the club to be part of!

A good crew met in Gore for the last tea meeting which was rugby themed and we were made very welcome by Gore River Valley Lions. At the next tea meeting we will be welcoming some new members which is great for our club! I would like to see each member over the course of now till June 2020 bring at least one guest to a tea meeting to share with them what our club is up to and potentially get them involved.

Your Service Drives Our Success

DG Dave Saunders Club visits

Te Anau Kepler	12 December
Makarewa	18 November
Owaka	21 October
Te Anau	12 December
Waikiwi	3 December
Toi Tois	16 December
Tuatapere & Districts	15 October
Mossburn Northern Southland	Postponed
West Otago	21 November
Invercargill Host	19 November

DG Dave and Ann showing off the LCIF "UV" Sun glasses.

Vice President Sue Fleury Club visits

Ranfurlly Maniototo Pakeke	19th November
Lawrence	4th November
Gore River Valley	11th November
Mossburn	13th November
Winton Central Southland	24th October

Introducing VDG Sue and Allan Fleury

2nd Vice District Governor Pam Fiveash

Alexandra Dunstan	4th November
Lumsden	6th November
Mataura	27th November
Winton	23rd October
Cromwell Golden Age	4th December

Introducing 2nd VDG Pam Fiveash

Your Service Drives Our Success

Waikiwi

Lion Anne introducing our guest speaker - Darren Frazer, who spoke about his involvement with Red Cross and their refugee programme. 29 October Waikiwi Lions Charitable Challenge with Makarewa Club Project on the 3rd November working on the gates at the Southern Dragways Coming up on the 6th February (Project Southern Dragways, Burt Munro Challenge

Lumsden

A big thank you to all who have helped with setting up and clearing up at the hall for the funeral of Wallace Drummond and the catering at the Fire Brigade function on Saturday night. The "What's On" signs have finally arrived in Lumsden, Stuart and Jim are forming a plan to have them put in place, we will await to hear what assistance they require to complete this project. At our November tea meeting we are hosting Pam Fiveash as the District Governors representative. In a move to gain new members I ask for all members to invite a friend to this meeting. For the next year in the monthly bulletin a member will profile themselves so please be prepared to have yours to hand, e.g. a little life history, Lions involvement.

Southland and Girls High School Leo Club

2019 has been a very busy year for the Leo Club. Thanks to the commitment and generosity of the Leo Club members and SGHS community, we were able to make donations to multiple charities across Southland, as well as volunteering to give back to the community.

The fundraising committee led by Courtney Cox and Mackenzie Middlemiss have been busy this year helping to organise and coordinate multiple events. These include Bake Sales, Car Parking and the annual Quiz Night which was a fun-filled evening. Thanks to hard work from these girls and the support from other members we have been able to make donations to charities including Hospice, Invercargill Toy Library, Number 10 and Little Sprouts. Our biggest donation of the year was to the Ronald McDonald Southland House of \$3000 thanks to the support from the Invercargill South Lions. This money was put towards their new carpet. The Ronald McDonald Houses across New Zealand have helped support many families, including some of our members, so it was nice to be able to give back and contribute to them.

Throughout the year, Leo's have joined the Invercargill Host Lions Club in their window cleaning at Hospice Southland. Thanks must also go to Environment Southland who's enabled us to organise a tree planting along the Waihopai River. It was great to see so many girls wanting to get involved in both of these events.

I have thoroughly enjoyed my time as the Leo Club Captain in 2019. I would like to say a big thank you to Pippa O'Connell, Vice-Captain, Ella Richardson, Secretary, and Sophia Witham, Treasurer, for their continuous support and dedication to the Leo Club throughout the year. Also to the Invercargill Host Lions Club, Julie and Mrs Jones for their guidance during the year which was greatly appreciated.

Breea Scully
Leo Club Captain 2019

Wanaka Leo Club

Just sharing what can happen when you have history of working for the community through being a member of a Leo Club. One of the members of the Wanaka Leo Club in the recent week was going through the process of trying to get accommodation in a Hall for next year when she starts University. She got a placing in the Hall due to the fact of being involved in helping in the community as a volunteer. So there you are, being in a Leo Club can help you in the next step of your life.

Your Service Drives Our Success

Zone 1

- Cromwell ☺☺☺☺☺
- Cromwell Golden Age ☺☺☺☺
- Cromwell Lake Dunstan☺☺☺☺
- Queenstown
- Wakatipu ☺☺☺
- Wanaka & Districts ☺☺☺☺
- Wanaka Upper Clutha☺☺☺☺
- Wanaka Leos

Zone 2

- Alexandra☺☺☺☺☺★
- Alexandra Dunstan ☺☺☺☺
- Clyde & Districts ☺☺☺☺
- Omakau Districts ☺
- Maniototo ☺☺☺
- Ranfurly Maniototo Pakeke ☺☺☺

Zone 3

- Clinton ☺☺☺☺
- Clutha Valley☺
- Lawrence ☺★☺
- Owaka ☺☺☺
- Roxburgh & District ☺☺☺
- West Otago ☺☺☺☺
- Balclutha

Zone 4

- Balfour ☺☺☺☺☺
- Lumsden ☺☺☺
- Mossburn & Districts
- Mossburn Nth Southland
- Riversdale ☺☺☺☺
- Te Anau ☺☺☺
- Te Anau Kepler ☺☺☺☺

Zone 5

- Gore Hokonui ☺☺☺☺☺★
- Gore Host
- Gore Pakeke
- Gore River Valley ☺☺☺
- Mataura
- Toi Tois Tokonui ☺★☺☺
- Wyndham ☺
- Wyndham Pioneer ☺☺☺☺

Zone 6

- Makarewa ☺☺☺
- Ohai Nightcaps ☺ ★☺☺☺
- Otautau ☺☺☺☺
- Riverton ☺☺☺☺
- Tuatapere & Districts ☺
- Winton ★☺☺☺☺
- Winton Central Southland ☺☺☺
- James Hargest College Leos ☺

Zone 7

- Invercargill Central ☺☺☺
- Invercargill Host ☺☺☺☺
- Stewart Island ☺☺☺
- Waihopai City ☺☺★☺
- Waikiwi ☺☺☺☺
- Southland Girls High Leos ☺☺

★ = Article

☺ = Bulletin received

**ROAD SHOW
Coming
November
see page
3**

Hope we see youR smil ey face there.

Ohai Nightcaps

*“Life is a treasure to have,
Treat it with respect,
and live each day as it is your last”*

Alexandra Dunstan

Remember:

- You can sound confi dent and have anxiety
- You can look heal thy but feel l i ke shi t
- You can look happy and be mi serabl e i nsi de
- You can be good looking and feel ugly
- So, be ki nd, because every person i s fi ghting a battl e you know nothi ng about.

facebook

202f Face book Page

<https://www.facebook.com/Lions202F/>

Cabinet have recently set up a 202F Facebook page for use by all members of the Lions family to promote projects and activities within your Clubs. The link to the page is <https://www.facebook.com/Lions202F/>, so please feel free to 'like' the page, and to post pictures and stories from the goings on in your Clubs. Special thanks to Donald Lamont who provided the disk of photos from Convention in Maniototo for inclusion on the page.

Club Treasurers PLEASE NOTE

Covering note - Tag-
This cheque to go
Diabetes 1 or Camp quality
CMF or Club dues etc etc

POST TO

NOTE CHANGE OF 202F TREASURER

202F District Treasurer
PDG James Whyte
Nelsen Ridge Road, RD3
Alexandra 9393

202 F's Southern Flyer Editor Ann Saunders
Email: 202f.editor@lionsclubs.org.nz

Happy to receive your bulletins by email.

Phone 0274344188

Next Issue :

Sunday 17th November 2019

District Newsletter Editor

District Webmaster

Your Service Drives Our Success