

District VIII

2018 – 2019 Executive:

Larry Fenton
Governor
lfenton6906@gmail.com

Derm Jackman
Lt. Governor
dermj65@gmail.com

Dave Jenner
Secretary-Treasurer
diandavid@shaw.ca

Peter A. Carter
Past District Governor
peter.carter@shaw.ca

Website:
district8.gyro.ws

Our Clubs:

CALGARY
November 12, 1921

CASTLEGAR
May 25, 1984

CRANBROOK
May 17, 1924

**EDMONTON
CROSSROADS**
May 18, 1957

EDMONTON
July 29, 1921

LETHBRIDGE
March 28, 1925

NELSON
February 16, 1924

REGINA
October 20, 1921

**SHERWOOD
PARK**
October 4, 1975

STAMPEDE CITY
November 3, 1962

WALLACE, ID
May 19, 1934

GOVERNOR'S NEWSLETTER

June 13, 2019

This is Larry's final newsletter and will focus on the recent District Convention. I have enjoyed my year as Governor and have had lots of support from my Executive as well as a few Past District Governors. It was rewarding to travel to a number of clubs to conduct their installations and meet several of their members. I especially want to thank my wife Betty for her support during past year. I am looking forward this coming year to still being involved on the District VIII Executive in the capacity of Immediate Past District Governor.

WELCOME TO NEW GOVERNOR DERM

2nd International Vice-President
Alan Pentney installing new
District Governor Derm Jackman,
Castlegar
being supported by his Gyrette **Lillian**

THE DISTRICT VIII CONVENTION

For those unable to attend this year's **District Convention, in Drumheller, Alberta from May 23 – 26, 2019**, the **Edmonton Club** hosted 116 Gyros and Ladies from nine (9) clubs in District VIII, to meet and renew friendships. I have chosen to incorporate only a few pictures as many more were taken and are available on the District website (district8.gyro.ws/index.php/district-conventions/) or from home page look under What's New or Events/District Conventions /2019 Drumheller/Link to "Edmonton Club's Convention Photos page". Also please note that a related article ably prepared by Fred Schulte (Edmonton) will soon appear in an upcoming edition of Gyroscope. Thanks Fred!

'A Fraternity of Friendship'

The location for the convention, **Drumheller** and the **Canalta Jurassic Hotel**, chosen by the Edmonton Club was a bonus, as 'Alberta' is the best place in the world to hunt for dinosaurs. Gyros took advantage of the good weather to tour the **Atlas Coal Mine** Historic Site, walked the **Star Suspension Bridge** and the **Hoodoos** and visited the **East Coulee Museum**.

As for the Convention Program, there was a Past District Governors Meeting (15 in attendance), on the Thursday followed by a cocktail hour before a very nice pasta dinner.

Friday started with an organized golf tournament with 18 participating, including 4 ladies, at the **Dinosaur Trail Golf and Country Club**. If you have never seen this course, the front 9 is quite conventional but the newer back 9 is "target golf" up in the hills and significantly challenges most golfers. I know a few others, besides me, lost several balls and the scores showed it. The afternoon had everyone at the historic **Last Chance Saloon**, in nearby Wayne, for the **Bocce Ball Tournament** with 52 participants. Although cooler, all enjoyed fellowship, great food and live music. During a break in the music, **District Awards** were presented for **Golf** (by **John Hodgson – Calgary**) and **Bocce** (by **Bernie Kropp – Sherwood Park**):

The historic Rosedeer Hotel at Wayne

Some Bocce participants

Men's Low Gross: Mike Wagg

Men's Low Net: Sid Slade

Ladies Low Gross: Betty Fenton

Ladies Low Net: Sharon Slade

Bocce Winners:

Alan Pentney, Larry Fenton, Jim Malott & Mina Williamson – presented by Bernie Kropp (SP)

Saturday, Business Meeting:

Call to order was at 0900, and **Secretary-Treasurer Dave Jenner** did the **Roll Call** and established that we had a **Quorum**; with **9** of our **11 Clubs** present.

Governor Larry introduced the current executive, club delegates, International executives, past and present, and the 15 Past District Governors present. **International 2nd Vice President Alan Pentney** gave Greetings and an update from Gyro international. **District Officer Reports** were then given, followed by **Club Delegate Reports**. A **Curl-A-Rama** report for 2018 was given by **Ken Williamson** and **John Hodgson** provided an update on planning for 2019. **Dave Jenner** presented the **District Financial Statements** and advised a loss of \$1,657 had been incurred versus a budgetary deficit of \$5,556. **Brian Stein – Stampede City Club** – gave an interesting presentation for the **2020 Convention, in Medicine Hat**. **Ken Baker** presented a rationale for a “**sunset clause**” for both **District** and then **Clubs** to guide eventual dispersal of assets should the need ever arise.

A motion was passed for **District Executive** to establish a committee to develop recommendations and present at 2020 Convention. Next up was **Lt. Governor Derm Jackman** who presented his **2019-2020 Budget** and that was quickly approved.

IPG Peter Carter then gave his Nominations and **Sid Slade – Sherwood Park** – was nominated as incoming **Lt. Governor**

District Awards were then presented:

Best Bulletin – Sherwood Park - Scott Brisbin
(accepted by Rick Craddock)
Lt. Gov. Derm Jackman presenting

Man Mile Award – Edmonton Club
(accepted by Dave Winfield)
Sec.-Treas. Dave Jenner presenting

Membership Award – Cranbrook Club
(accepted by Jim Jackson)
Sec.-Treas. Dave Jenner presenting

Saturday Luncheon for Gyrettes and Gyros:

The **Edmonton Club Gyrettes** treated all to a very nice luncheon complete with entertainment – a humorous analysis of the liberties taken by Hollywood with their portrayal of dinosaurs featured in various movies by Dr. Don Henderson, Curator at the Tyrell Museum. This was followed by **Brian Stein** repeating his presentation for the **2020 Convention** for the ladies benefit.

Saturday Evening – Governors Ball

Above – L to R - head table with IPDG Peter as Emcee, Eileen Kuhl, Alan & Tara Pentney, Larry & Betty Fenton, Derm & Lillian Jackman, and Dave & Dian Jenner

Left – part of the enthusiastic audience

Emcee Peter presenting Larry with 'Testimonial' for serving his year as Governor, supported by Betty

2nd Int'l VP Alan installing Sid Slade as Lt. Governor being supported by Sharon

2nd Int'l VP Alan installing Ken Baker (once again) as Secretary-Treasurer being supported by Ann

Lothar the story teller/magician working with Dunc Mills (Edmonton)

I would again like to congratulate the Edmonton Club on hosting a very well-organized and well-managed convention. Under the leadership of Chair Bruce Swanson and Co-chair Larry Dobson with the support of many volunteers, both Gyros and Gyrettes, things proceeded rather smoothly. Thanks to all for the memories.

UPCOMING CONVENTIONS

2020

- District VIII - will be hosted by Stampede City Club – Medicine Hat, May 28 -31
- International will be in Victoria, BC, June 9 – 13
 - <https://victoriagyro.com/victoria-2020-convention-schedule/>

Yours in Gyro,

Larry Fenton
District Governor (*now Immediate Past*)