

The way we see ourselves determines how we behave. "A picture is not only worth a thousand words, it is the parent of a thousand deeds."

People act out the images they have of themselves. If given the choice of picturing yourself, what would your image be? Would it be of one who has heard and keeps hearing a persistent calling to putting their belief into action?

Following your calling means fulfill-

A few new clubs were built in the month of September as the year of Bookers Builders came to an successful end.

Club # 2: The Kiwanis Club of the US Fund for UNICEF was formed on Sept. 14 with 28 members

Club # 3: The NY Young Professionals was formed on Sept. 9 with 25 members.*

Club # 4: The Suffolk East Young Professionals was formed on Sept. 28 with 25 members.*

Club # 5: The Kiwanis Club of Endi-

Human and Spiritual Values

Rev. Rosita George-Williams


ing your purpose. As you begin this new Kiwanis year, do so with new resolve to

New Club Building

DPG Joe Eppolito


cott was formed on Sept. 29 with 25 members.

Club # 6: The Kiwanis Club of Vestal-

follow your calling. Be reminded of what your commitment to Kiwanis means. Through the path of your faith, engage yourself in being a true worker of good. Open your heart and mind to a deeper understanding of who we are and what we do.

We are Kiwanians. We have been called to serve the children and the community. We have been called to change the world-one child and one community at a time. Follow your calling.

Endwell was formed on Sept. 29 with 25 members.

Club # 7: The Kiwanis Club of Binghamton was formed on Sept. 30 with 25 members.

* The NY Young Professionals and Suffolk East Young Professionals are internet based clubs that are part of the Suffolk East Division.

The first new club of the year, East Greenbush in the Van Rensselaer Division, was organized in March.

Congratulations to those who worked hard to build these clubs!


Peach Festival Brings Crowds to Lewiston

The 53rd annual Lewiston Kiwanis Peach Festival took place Sept. 10-12 in Lewiston.

The Niagara County Aktion Club had the honor of leading off the parade for the annual event, shown above.

At left, District Secretary Ann Sewert and Gov. Michael Malark try some Peach Shortcake while Kiwanians working the booth watch.

The annual Peach Festival attracts thousands of people each year.