
INTERNATIONAL ASSOCIATION OF LIONS CLUBS DISTRICT N-1

ANNUAL CONVENTION

CROWNE PLAZA MONCTON, NB APRIL 16-17, 2011

Hosted by Rexton Lions Club

Call to order 9:00 am by District Governor George.
Lion Dale Carter led the singing of The Star Spangled Banner. Lion John Roberts led in the singing of O Canada.

DG George led the Lions Invocation.
Moved by PDG Luke, Seconded by ZC Susan S. to approve the agenda. CARRIED
DG George recognized all PDGs in attendance. DG George recognized 2 Lionettes present.
Second VDG Stewart was fined $2 for last minute arrival.

King Lion Marylyn of Rexton welcomed the Lions present with a reminder that it is great to be a Lion and thanked everyone in attendance. She thanked the Moncton Lions for hosting a great Friday evening event.

DG George introduced PID Lion Ernie Young.

PID Ernie encouraged Lions to attend the Officer’s school even if there was no intention to be an officer. He hopes to speak to all the Lions while he is here.

First VDG Gerry advised the Lions he was happy to be here, looking forward to the rest of the weekend.

Second VDG Stewart spoke on a more serious note about the USA/Canada Forum and the impact it had on him. He encouraged all Lions to attend.
DG George introduced Lion Dale Carter, Convention Chair with Convention updates.
Tail Twisting raised a total of $503.78 for LFC.
958784 is the winning ticket number for the bottle draw.

President’s School and Secretary School on the 9th Floor. Treasurer’s School on the ground level. LFC Presentation in the Fundy Room. Zone Chair on the main Floor.

PDG Denzil made a motion to approve the minutes of the third Cabinet Meeting Simonds Lions Club, February 6, 2011, seconded by PCST Gerry. CARRIED
PCC Sonny, Seconded by Lion Dale Carter to approve the minutes of the Annual Convention, Summerside PEI, April 2010. CARRIED.
Motion to recess by Lion Paul Matheson.

DG George reconvened the meeting at 10:00 am Sunday April 17, 2011.
Moved by Lion Dale Carter, seconded by Lion Michael Menzies to close certification of Delegates. CARRIED
Business arising from Minutes. None

Lion John Murray, Auditor, reported that the Audit is complete. No further written report required.
Financial Report. CST Norah presented the financial report to April 12, 2011. Our District is in good financial shape with receivables. PLEASE file your expense statements and claims as soon as possible. Moved by PDG Denzil, seconded by PDG Sonny to accept the Treasurer’s Report as presented. CARRIED
She addressed the issue of funding our 2VDGs, in light of the District expectations that the person in the position must attend all cabinet meetings and travel to Convention as well as the Multiple District Convention. She advised that last year’s 2VDG had proven expenses of about $900.00 that were outside our budgeted amount.
Moved by PDG Jan, seconded by PDG Sonny to reimburse last year’s Second Vice District Governor for expenses of $900.00 over and above the amount budgeted last year. CARRIED
Moved by PDG Sonny, seconded by Lion Mike Hambrook, that next year’s budget include the same amount for the Second Vice-District Governor as the First Vice District Governor. CARRIED
Moved by Lion John Murray, seconded by Lion Dale Carter that the Second Vice District-Governor’s expenses for the MDN Convention be covered in the same amount as the first Vice-DG. Carried, PDG Denzil voting nay.

The Incoming District Governor is urged to consider reimbursement of the current Second Vice District Governor Expenses at his budget deliberations in the summer.

Roll Call was answered by 51 Clubs and 222 members!
PDG Rheal began the Elections Chair Report with the Zone Chairs.
Zone 1 No nomination received so the Governor will appoint.
Zone 2 Willlard MacKinnon of Stratford & Area was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Zone 3 Peter Gallant was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Zone 4 Les Matheson was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Zone 5 Arline Hachey was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Zone 6 Paul Babin of Shediac was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Zone 7 Terry Kavanagh of Rexton was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Zone 8 Luc Couturier of Campbellton was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Zone 9 Paul Greer of Tobique was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Zone 10 Denzil Bernard of Harvey Station was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Zone 11 John Murray of Nashwaaksis was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Zone 12 Blake Hetherington of Jemseg was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Zone 13 Michael Menzies of Simonds was nominated and accepted the nomination. There being no further nominations, PDG Rheal declared the Candidate elected.

Second Vice-District Governor Election

Lion Lucio Cordisco of Shippagan Lions, nominated by PDG Luke Stennick, seconded by PDG Claude LeBlanc. There are no other candidates.

First Vice-District Governor Election

Stewart MacDonald of Pickwauket Lions, nominated by PDG Luke Stennick, seconded by PDG Rod Wright.

District Governor Election
Lion Gerard Hartigan, nominated by Lion George Vail , seconded by Lion Gord Sheculski.

International Candidate Election.
Lion Rod Wright was nominated by PDG Kevin Guiggey, seconded by Bob Kirkpatrick. PCC Rod was piped in by Lion Sonny, and a crowd of noisy supporters. He spoke of the passion of Lions and his passion to serve.
Lion Bev Semple was nominated by Lion Don Smith, seconded by Lion Brenda Clark. She entered to a musical interlude, with a crowd of noisy supporters as well.
PCST Gerry Forsythe, PLFC Chair George Vail and PDG Sheila Searle were appointed to run the voting process along with PDG Rheal.
The scrutineers are PDG Kevin Guiggey, for PCC Rod and Lion Doug Small, for PCC Bev.
Meeting recessed by DG George for 30 minutes to allow the voting to get underway. If necessary, voting will continue after the recess, during the remaining business.

Meeting reconvened by DG George.
Happy Birthday to PCC Bev’s mother, Bertha, sung by all Lions.
Motion to add items, Remarks by PID Young and a presentation. Moved by Lion Terry Kavanagh, seconded by Lion Susan Stennick. CARRIED
DG George and PID Ernie Young presented Immediate Past District Governor Claude LeBlanc with a Melvin Jones Fellowship.

PID Ernie spoke to the Lions and congratulated all the Lions on having so much fun and doing a great job as Lions at the same time.

Cabinet Reports

Lion Dale Carter, Convention Chair reported, beginning with thanks to his Club and Lion Arline and Lion Gerry of Riverview for organizing the Necrology Service, Moncton Lions Club, Eric Hussey and Brian Kingston for help and advice and Lion Alice for all her help.

PDG Luke reported on Speakout. BrookeLynn Gabel, sponsored by Chipman-Minto Lions Club won the speak-out. She will go to St. John’s NL for the MD Speakout Competition. There is a lot of interest in Speak-Out and we will hope to see more contestants.

PDG Boyd, Ron Evans Bursary Fund. Report on File. April 2010 to April 2011, Value of the fund is $15,762.17 at this time. Nashwaaksis challenges the Clubs to contribute to this fund to help Portage graduates. PCC Sonny moved to accept the report, seconded by Lion Terry K. CARRIED
PCST Harold Borden, CDA reporting on Cavalcade 2011 in McAdam. Lion Jack, Lion Frank and Lion Harold have met recently to move the project forward.

One club has expressed interest in hosting next year’s Cavalcade. Any other interested clubs should notify Lion Harold.

PDG Jack spoke about the Cavalcade plans, with a barbecue at the McAdam Railway Station. Date is the last Saturday in May.

There are difficulties with scheduling conflicting major events for Lions on Cavalcade weekend. This must be addressed early next year.
ELECTION REPORT

PDG Rheal announced the winner of the Second Vice District Governor Elections is LION LUCIO CORDISCO! 2VDG Lion Lucio wants to encourage membership and more visibility for Lions. He addressed Lions in English and French.
PDG Rheal announced the winner of the First Vice-District Governor is Lion STEWART MacDONALD! Lion Stewart thanked the Lions and promised to work hard. He pledged to help the new DG any way he can.
PDG Rheal announced the winner of the District Governor Election is GERARD HARTIGAN! DGE Gerard confirmed that his wife Aileen is his best asset.
PDG Rheal announced the winner of the Election for District Endorsement of International Candidate is PCC ROD WRIGHT! Lion Rod thanked everyone for supporting him, particularly his Campaign Chair, PCC Kevin, and Burtt’s Corner, Barkers Point Northside, Riverview and Moncton Lions, and his Lion Spouse CST Norah. He was very excited by the opportunity given by the District.
PCC Bev thanked the Lions for a great campaign and congratulated PCC Rod.
PCC Rod thanked PCC Bev. He acknowledged that, together, they had brought out 51 clubs to the Convention!

PCST Gerry moved to destroy the ballots, seconded by Lion Owen Sullivan. CARRIED

Constitution & Bylaws

Moved by Rheal, seconded by Lion Dale C. that section 2 of article V of our Constitution be amended to read “Article IX Section 3”. CARRIED

Moved by John Murray, seconded by PDG Denzil that DG George cedes the chair to PDG Rheal for the remainder of his report. CARRIED. PDG Rheal assumed the chair.
Moved by Lion Sonny, seconded by Lion Mike Menzies to amend item v of sub-section c of article 1 of our By-Laws, by replacing the word five (5) by the words “ten (10)” Carried.
Motion that our Policy Manual be amended to included $500 to $1000 in the budget for the DG Spouse for travel to the International Convention depending on the location. Moved by Lion Dale, seconded by Lion Susan Stennick. CARRIED

Motion (By who) to amend the Policy Manual so that the Incoming Second Vice DG has a budget of $2000.00 for expenses. CARRIED (See note in blue ink above about these 4 motions being compatible or not)
Moved by PDG Denzil , seconded by Lion Don Smith, that housekeeping changes be incorporated as published in Appendix A-2 “Rules for Claiming Club Gongs” of our Policy Manual. CARRIED
Motion 5, Visitation and Credit rules at Appendix B-2 be submitted to LRPC and possibly the Budget Committee for further study. Motion by Lion Dale, seconded by PDG Clarence. CARRIED

Appendix E-2 Awards and Criteria for our District.

Moved by John Murray, seconded by PCC Rod that the Criteria be amended as published, including the removal of the Point System. Eyeglass award reinstated.

MANY AWARDS MUST BE APPLIED FOR BY THE CLUBS, ON THEIR OWN BEHALF AND ON BEHALF OF INDIVIDUAL MEMBERS!

An amendment was moved by PDG Sonny that the following awards: Environment, Humanitarian, LCIF, LFC, Eye glass collected and Visitations awards will run from April 1 to March 31 of each year and be presented at the Sub-District Annual Convention in that year, as other awards will be, seconded by Lion PDG Jan. AMENDMENT CARRIED. MOTION AS AMENDED CARRIED.

Appendix N-1

International Endorsement Policy as presented in Appendix N-1 (and was followed during today’s election). Moved by PDG Sonny and Seconded by PDG Claude or PDG Luke. CARRIED
Committee Reports, continued

Lion Lorraine Pollock Drug Awareness told Lions to congratulate themselves on the work of the Portage Christmas Party. Next Event is the Portage Olympics.

Portage clients help at Sussex Lions Bingo every Tuesday evening.

Susan Sangster, Newsletter thanked all contributors to the newsletter. She encouraged all clubs to share their projects.

Susan as Zone Chair of Zone 11, there will be an Orientation for Lions at the

Maryland Rec Centre, Tuesday May 3, 7 p.m.

Susan as Quest Chair, reported on her desire to rejuvenate the Lions Quest Program here in our schools.

IPDG Claude reported on Lion Susan, Lion Eric and Lion Paul Babin holding orientation sessions. Irishtown on April 30.

LCIF Chair CST Norah thanked the Lions and the Clubs for their Donations to LCIF, and also thanked the Lions for all the support.
Lion Paul Matheson

February 25, 2012 will be the date for the District Curling in Miramichi.

Lion Dale, Convention Chair, will submit Convention report to CST Norah for payment of bills.

Dates to Remember:
Cavalcade PEI June 11

May 28 Cavalcade McAdam

May 29 Walk for Dog Guides
July 4-8 International Convention Seattle
September 22-24 Anchorage USA/CANADA Forum
Lion Gerry Forsythe moved to adjourn.
DG George closed the Convention at 12:20 p.m.
Respectfully submitted by

CST Norah Davidson-Wright

2

