

Insight

Preamble

Chilanga Looks Beyond Achievements – 4

CheCK Your Hearing – 5

Bells Ring – 5

Highlights from Zone One – 7

Lions Play Golf – 7

International Womens Day – 8

Davison Children's Hospital – 8

A Roadmap to New Service Opportunities – 12

Global Youth Enjoy the Experience of a Lifetime with YCE – 13

One Account. Endless Possibilities. – 15

Social Media Tip: Create a Hashtag for Your Lions or LeoClub - 16

Website 101: How to Use the Club Locator - 16

We Heard You! Lionsclubs.org Changes Coming Soon – 17

GOLF CLUB SCREENED

The Ndola Lions Club helped to fight against blindness and to ensure that every person that passed through the golf club was screened.

Through the efforts of the Lions, screening of eyes took place in the local area called the Ndola Golf Club on the 23rd March, 2019. During the same event it was reported that 65 people from different outskirts of Ndola were screened, and 22 of which received reading glasses and 15 were given medication.

To Prevent Blindness Vision problems that affect one in every five children, and adults is one of the Lions Clubs service challenges.

Your Submissions

For article submission or advertising contact the Editor:
davidgangway@yahoo.com

Published by:
LIONS DISTRICT 413 - ZAMBIA

©Lions District 413 - Zambia, 2019
All Rights Reserved.

VOLUME 48. ISSUE X

APRIL 2019

Month of May - Strengthen Membership!

Strengthen Membership in your club with different ideas. It is important for both new and long - term Lions alike.

Together

WE SERVE

Preamble

As Lions how can we build on our already impressive legacy? It's simple, we will do what Lions have always done. We will get creative and reach within our communities, clubs and selves to discover a new level of service.

We are the leaders in the second Century of service. With the centennial Celebrations behind us, we are focusing on the future. Together, we will shape our tomorrow to create a modern environment for Lions clubs.

The Global Action Team (GAT) will be the driver of all our activities, empowering Clubs through the power of action.

All clubs will have members of (GAT) hence all our activities will be bottom up starting from the clubs upwards to the Zone, Region and District.

International President's Theme –

The international President's theme is **"BEYOND THE HORIZON"** and Motto **"WE SERVE"** has remained the main theme and this will continue for another three Lionistic years.

This will enable Lions to focus on the purpose of being a **LION**. And relook the power of **WE** and **SERVICE...** **"WE SERVE"** We are then going to focus on four areas as we start the "new century" of humanitarian service.

REACH BEYOND - Inculcate the spirit of exploration, Lions are being encouraged as Lions to push beyond our known or perceived limits to achieve even more – we have to think of long term goals, not short term goals. We need to base our plans on facts, not feelings.

THE FIVE AREAS OF FOCUS - Harnessing the Power of 1.45 Million Lions worldwide and 1,560 District 413

1. SERVICE WITH INNOVATION
2. MOVING MEMBERSHIP FORWARD
3. INCREASE LEADERSHIP DEVELOPMENT
4. PROMOTING THE FELLOWSHIP OF LIONS
5. SHARING OUR STORIES

District Governor's Theme –

"SERVICE WITH EXCELLENCE, TEAMWORK AND TENACITY"

SERVICE- We will continue to offer freely of our Treasury, Talent, and Time - We Serve.

EXCELLENCE – Our Service shall always be of high quality and distinction.

TEAMWORK – Teamwork will be key in all we do, - None of us is smarter than all of us "alone we can do so little, together we can do so much" - Helen Keller. Remember that the difference between success and failure is a great Teamwork.

TENACITY – We will carry out all our service, membership recruitment drive with new vigor, enthusiasm, persistence and determination. Apart from our usual recruitment strategy of asking people we know who are like us or better than us, we will go out to the open market and find people who have the heart to serve, we will go out to shopping malls and distribute literature about Lions, mount booths and also show service videos - To succeed in life, in today's world you must have the will and tenacity to finish the job.

*Lion Dr. George SM Banda
District 413 Governor – 2018-2019*

*Lion Dr. George SM Banda
District 413 Governor – 2018-2019*

OUR DISTRICT VISION FOR 2018/2019

"To Grow the District Membership to the Point where We become a Multiple District, with Well Informed and Dynamic Lions"

*The best Way to Predict
the Future
is to
Create it ...*

- Abraham Lincoln

Chilanga Looks Beyond Achievements

Lions Club of Chilanga

LIONS club of Chilanga have had a busy lionistic year, and achieved all the centennial goals;

Sharing vision through sight clinics – The Club had sight clinics at Chilanga rural health center and Lusitu Medical Camp in the lower Zambezi river in Chirundu District where they distributed spectacles to patients that were found to have basic sight problems like reading, short and long sightedness, and also carried out a Eye Screening program with Professor Finn from Denmark who comes to Zambia every year. He brings more than 1000 spectacles and carries a highly advanced equipment which will read ones sight in less than three minutes. If it is a reading problem or short or long sightedness he will donate new spectacles, for other problems he will advise accordingly.

Combating Diabetes and Pediatric cancer - The CLUB organized an awareness and sensitization in the communities – During the sight Screening and programs the Club also carried out cancer Screening.

Building on Leo Clubs – Lions Club of Chilanga chartered a Leo club which has twenty seven members (27).

Protecting environment - The Club encouraged Lions and the community to at least plant a tree in their communities – as a Club; planted fruit trees at St. Patricks community school in Chilanga and participated in the District 413 - Zambia environmental day

Relieving hunger - The Club distributed foodstuffs to organizations/institutions that host the Vulnerable people in society, and carried out feed the hunger program at St. Patricks Community School which is an orphanage based Community Center.

Fundraising – Lions Club of Chilanga had a Board installation Dinner at Ndozo 2 Lodge which raised more than five thousand (5) kwacha, and also a fundraising walk which raised more ten thousand (10) kwacha, Other events African lunch, meet the president and charter anniversary dinner which also contributed funds in the administration and projects accounts.

THE Club is also planning to have another Fundrasing dinner in May, 2019.

CheCK Your Hearing!

Lions Club of Ndola

World Hearing Day is held on 3rd March each year to raise awareness of how to prevent deafness and hearing loss and to promote ear and hearing care across the world. Each year, the World Health Organization decides the theme. The theme for World Hearing Day in 2019 is "Check your hearing!"

On 2nd March, 2019, 7 members of the Club participated in the activities of the World Hearing day commemoration at Kafubu Mall, and donated a K500.

Bells Ring

Lions Club of Kafue

KAFUE Lions Club took part in the march past to commemorate "The International Ring the Bell" on the 13th March, 2019 with Children of Twatasha Community School in Kafue.

During the ceremony the Club donated a Wheel Chair to one of the Students at the School and brought attention to the pivotal role the private sector can play in achieving Development Goals and to raise awareness .

The Lions Club of Kafue has been supporting Twatasha Community School for a while now as a proud signatory Project, and donated items like foodstuff, Clothing, Wheel Chairs, and Toys.

Lions Club Of Chamba Valley

In Collaboration With

CHINGOLA SECONDARY SCHOOL ALUMNI
(CHISSA)

ChISSA Golf Day 2019

FUNDRAISING GOLF DAY

WHEN?

FRIDAY 31ST MAY 2019

WHERE?

BONANZA GOLF COURSE, LUSAKA

CONTACT: 0979 647986 / 0966 433067

**PROCEEDS GO TO REHABILITATION OF
CHINGOLA SECONDARY SCHOOL ABLUTION BLOCKS**

Highlights from Zone One

Zone 1 Chairperson - Lion Juliet Sakala

Donation of Nutritional supplements for malnourished children at Solwezi General Hospital

80 trees planted by the Leo District Board at Nkana College

Induction of Lion Alex Mumba of Solwezi Mutanda at the 3rd Zone 1 meeting held in Chingola

Group Photo after the 3rd Zone 1 meeting held in Chingola at Samfred Lodge.

Lions Play Golf

Lions Club of Ndola

Ndola Golf Club supported the Fundraising Golf Tournament organized by the Lion Club of Ndola on the 24th March, 2019 where they anticipated to raise K75, 000.

International Womens Day

Lions Club of Kafue

Kafue Lions Club participated in the commemoration of the International Women's day on the 8th March, 2019.

The Club donated an Electric Sewing machine and a Wheel Chair to a group of women.

Donated wheel chair and Member of Parliament Mrs. Mirriam Chonya CHINYAMA (R)

District Commissioner Lion Joseph receiving the Donated Sewing Machine

Area Leader Lion Daniel Zyambo giving a speech during the handover ceremony

Davison Children's Hospital

Lions Club of Ndola

Members of the Lions Club of Ndola took part in the International Women's day commemoration activities that started with a march past, then a donation to mothers at Arthur Davison Children's Hospital on the 8th March, 2019.

Club donated K800.

On 30th March, 2019, 15 Members of the Club (NDOLA) participated in the Lions Open day at Kafubu mall.

Lions Clubs International District 413 - Zambia

48th Annual Convention
Online Registration Form

EASY STEPS

1. Click on the Link Shared - **48TH LIONS DISTRICT 413 - ZAMBIA ANNUAL CONVENTION REGISTRATION FORM**
2. Opens another window
3. Click on Next

4. Fill in Personal information -
5. Click – Yes, or No - The **Melvin Jones Fellowship (MJF)** option -
6. Click – Yes, or No – The **delegate** option

7. Click – **Registration Fee and Mode of Payment** to proceed with the fee paid to register.
8. **NOTE:** Account Details - The primary identifier for ownership of an account.

9. Capture your **Proof of Payment and Upload** -
10. **Note:** A brief record of Terms and Conditions applied to payments as an aid to your memory.

11. Official Program.
12. **Advertising Opportunities/Sponsorship**
13. **List of Hotels and Lodges** with negotiated rates.

14. **Contact details** – Till the time of the Convention, the information required to contact someone, such as an address or telephone number, it will always be available online.

REGISTER NOW!!!

YOU DON'T WANT TO MISS OUT

www.e-district.org/sites/413/

T & C Apply

“Skip My Drink Pay Value Towards My Dues”

..... Dr. George SM Banda DG 2018/2019

102nd Annual Convention

Style Milan with service.

Team up with Lions and Leos from around the world for a special convention service project. Tickets are just \$25 and include transportation, refreshments and an event t-shirt. Project fees are waived for Leos and Young Lions—contact registration@lionsclubs.org for details!

Lions Clubs International

Dear Lion,

We would like to inform you that the ISAAME regional office is shifting from its current location to a new location with effect from **March 25, 2019**. In this context we would like you to please make a note of the new ISAAME office address:

**Lions Clubs International / Lions Clubs International Foundation
ISAAME Regional Office**

C – 604, Trade Star
Andheri Kurla Road
Andheri – E, Mumbai – 400059
India

While the telephone numbers and email IDs will continue to remain the same, there could be a possibility of non-availability of the telephone services for some time during the transition period. In this regard, we would request you to please use email as the primary mode of communication with the ISAAME office.

We look forward to your support and cooperation in this regard.

Sincerely,

Arijit Sen
Regional Manager – ISAAME
LionsIndia@lionsclubs.org

A Roadmap to New Service Opportunities

Erin Kasdin

When you think about the legacy of Lions Clubs International, you think about service. Ever since founder Melvin Jones had a vision to change the world through acts of kindness, service has been the heartbeat of the organization. It's why people become Lions. It's why you give your time and talents to your communities. It's how you make lives better.

And that's what it's all about. This is what Lions have been doing for more than 100 years.

So, what is it about the service of Lions that has stood the test of time? Why does compassion continue to move Lions to act? In a world of increasing need, can Lions increase service to keep up? And can it be done even better?

Service is a journey

It takes time and planning. There are stages along the way. It takes you somewhere new. Somewhere special. And when you reach your destination, you've not only changed lives along the way, but you've changed, too.

Sometimes the journey is only metaphorical. But sometimes it's real, and it takes you across borders, far from home.

The Service Journey is a new way to think about service. It has four phases—Learn, Discover, Act and Celebrate—that define the service experience. Each phase is connected. Each phase can help Lions innovate how they serve.

Knowledge is power

When you increase your understanding of your community and your world, you develop an awareness of the needs that are out there.

Learning makes it possible to be effective. In this phase, Lions gather the necessary information, draw insights and understand how new information fits into the bigger picture. This enables you to develop common goals and apply your experience to new projects.

Learning leads to discovery

Lions often create the greatest impact when they work right in their own communities. But there are often challenges that get in the way—resources that need to be gathered and expertise that needs to be sought.

When looking for ways to make an impact, Lions have to first discover what they can offer, what they

can improve upon and what obstacles they might encounter.

When they find the answers to these questions and leverage their time, talent and resources as individuals—and collectively as a club and a global organization—Lions create new paths to opportunity.

Putting it into action

The third phase of the Service Journey is all about action. This is what Lions do best. Lions serve. Lions get things done. With the proper know-how (from the Learn and Discover phases), service projects can make a big impact on the communities in which Lions live and serve.

Celebrate the accomplishment

Service isn't the end of the journey. The work that Lions do inspires more great work from other Lions. When Lions celebrate their work and tell their stories, they inspire more to join the movement.

Because celebration isn't just about the past; it paves the way for the future. When Lions report on their service work, they contribute to a crucial set of data that will inform and inspire the future work Lions do. It empowers those who follow in their footsteps with the knowledge to make their service work that much better, that much more effective.

The ability to learn from and improve upon the past depends on the ability to record and share your stories of service. By taking photos, putting together a video and sharing your service on MyLion™, you help hone Lions' ability to make meaningful change.

To serve is to grow

Lions are global citizens. They are leaders in community and humanitarian service. But even more than that, Lions are humans.

They all have a unique way of thinking about and engaging with the world around them. While no two Lions are the same, they are united in what drives them.

Lions serve so a hungry child can have a healthy meal.

Global Youth Enjoy the Experience of a Lifetime with YCE

YCE Chairperson Lion Pravin Sarnaik

When District Governor Lion K.J. Paul offered me the position of Youth Camps and Exchange Program (YCE) Chairperson for District 3231 A2, I couldn't have been more excited! Ours was the only camp in the entire country of India, so it was a huge responsibility—and a wonderful opportunity.

...get involved in the Youth Camps and Exchange Program. It's an experience you will never forget.

I was familiar with the YCE program as I oversaw many responsibilities on the YCE Committee for more than five years under the leadership of Lion Sudheer Saxena. I had a solid understanding of what was involved in heading up this amazing Lions program.

I immediately put together my team with a mix of current as well as new members in our district. After a great brainstorming session, we decided to steer our program in a whole new direction. To begin with, we agreed to include the following things in our camp:

1. Team-building sessions
2. Camping at least five days at one place (ours is a travel camp)
3. International cooking competition
4. Active Leo involvement

We believed that adding these new activities would greatly enhance the YCE experience for all of our youth participants.

Working together to serve

Many districts from India joined forces to arrange this wonderful program. District-3234-D2 Pune, District-3234-H2 Aurangabad and District 317F Bangalore worked hard to make the program a success. With the help of both Lions and Leos, our program took on the herculean task of welcoming 26 young people from 15 countries—all within a 48-hour period.

The host family portion of our program lasted six days, ending with an international camp. The day began with our first team-building session led by Lion Ananda Mehta from Thane, a city near Mumbai. The second day of camp consisted of team-building games, activities and fun. Our day concluded with a fantastic East African Djembe drumbeating session.

Exploring Aurangabad, Jalna, Pune, Delhi, Agra and Alibag

We visited the old world heritage site of the Ellora caves in Aurangabad, which are 5,000 years old. Next, we traveled to Jalna, where camp participants played games with the local youth. This is where the young people learned more about Indian culture, and the difficulties that Indian youth face, such as unemployment and the lack of educational opportunities.

After our journey to Jalna, we visited the university city of Pune where we explored Pune University, Inter-University Centre for Astronomy and Astrophysics (IUUCA) and the ISCON Temple. While in Pune, the international youth participated in a Lions service activity at a children's school for autism, creating crafts and socializing. At the end of the day, everyone participated in a traditional Indian drumbeating cultural activity.

The next stop on our adventure was Delhi. Here, we toured the war memorial India Gate, Rashtrapati Bhavan, which is the president's house, the famous Hindu temple Akshardham, e-o-d Adventure Park, Lotus Temple, Humayun's Tomb, Dilli Haat (an Indian artifact and traditional bazaar), Gurudwara Bangla Sahib and the Gandhi Memorial.

Camp participants enjoyed a tremendous amount of Indian culture visiting ancient heritage, spiritually-important and modern history sites. The most exciting part of our day was when we traveled to the magnificent Taj Mahal! There were a lot of happy campers that day!

Our final destination was Alibag, a coastal town known for its stunning beaches. We visited Korlai Fort, Revdanda Beach and other locales. Campers enthusiastically river rafted, visited a local school and participated in a question-and-answer session with school children.

Sharing cultures from around the world

The International Cooking Competition, arranged by Lions Club of Alibag-Diamond Club, was one of the main attractions for everyone. There was a wide variety of flavors of international cuisines such as seafood risotto from Croatia, crepes from France, xachapuri from Georgia, pasta from Italy, Spanish omelette and much more!

Lions Clubs International Foundation Announces

CAMPAIGN | 100

LCIF • EMPOWERING SERVICESM

- Increasing Service Impact
- Fighting Diabetes
- Expanding Global Causes

Visit us on the exhibit floor
and look for a big
announcement in the
third plenary.

Learn more, or make a
donation, at lcif.org.

LIONS CLUBS INTERNATIONAL

Our world. Our cause.

The growing diabetes epidemic is nothing short of staggering. According to the International Diabetes Federation, the number of adults living with the disease is expected to reach 629 million by the year 2045. In the face of such a powerful challenge to global health and well-being, what difference can one person possibly make?

Every journey begins with a single step. Serving in diverse communities all over the world, more than 1.4 million Lions and Leos now have a unique chance to change the fight against diabetes, one act of kindness at a time.

The Free MyLion App

Changing the world just got easier.

Explore what MyLion
can do for you.

Organize and promote club
activities, and great service
projects, and connect with
Lions just about everywhere.
All from your mobile phone.

www.MyLion.com

Lions Clubs International

The final day of camp was in Airoli, Mumbai. The day was full of interesting activities like country presentations from the international youth, a presentation of southern India from President Lion Venkatesh of Lions Club Ramesh of Bangalore in District 317F, host families sharing their experiences and introductions of the sponsors, partners and the YCE Committee. The best part of the day was the fashion show and Bollywood dance performance by the young people. They were even trained by professional Bollywood choreographers! More than 250 Lions were in attendance for our last day of camp.

The most difficult moment was saying goodbye to all the wonderful people. I could hear young people promising one another to meet again. There wasn't a dry eye in the house!

Making memories and breaking records

It was an incredible experience for me as a first time YCE chairperson. For the first time in our program, 26 young people attended camp, and we sent 45 youth from every part of India to 21 countries. We successfully involved Leos throughout the entire program as volunteers for camping, and hosting and organizing the final day's event.

The program enriched me—and all those involved—to the core. I made many terrific friends from all around the world. I knew our camp had been successful when I was asked by two young people from Italy if they could attend next year

One Account. Endless Possibilities.

Liz Huskey

Introducing your Lion Account, featuring an easy-to-use, single sign-on.

In the past few years, Lions Clubs International has undergone a major transition. We've worked diligently to develop digital platforms, applications and resources to assist Lions and make their service more effective, inclusive and impactful.

Today, the Lions International digital ecosystem is thriving. Featuring products such as MyLion and MyLCI, Lions and Lion leaders can access in-depth service analytics, report activities with the tap of a button and much, much more. As these digital products continue to advance, we've made the decision to bring them all together under a single roof.

Introducing: the Lion Account.

The Lion Account will effectively put Lions International digital applications in conversation with one another, giving Lions greater visibility into each one's unique uses and benefits. To make transitioning from one application to another easy, the Lion Account will utilize a single sign-on

system.

What is a single sign-on?

Good question. It's really simple. All it means is that using one set of credentials (username, password), Lions will have access to multiple applications. For Lions who've already registered for MyLion, those credentials will work for their new Lion Account. Everyone else will need to register for a Lion Account.

We've covered a lot. While this is definitely a change for Lions, we're excited to roll out an easier and more streamlined experience for members.

Now, there's only one thing left to do...

Social Media Tip: Create a Hashtag for Your Lions or LeoClub

Lion Stefan Kaufmann

To demonstrate the power of hashtags, consider this case:

Your multiple district organizes a big tree planting day as part of one of its environmental goals. To show the community how Lions and Leos are involved in the health and beauty of the local environment, a marketing strategy is put into place. One of the ideas is to share photos from members planting trees all over the multiple district. As social media lead for your area, you are responsible for collecting and publishing the photos online.

Choose your scenario:

Scenario 1: Request photos via email

You set up a communication to all Lions in the multiple district. Ask them to take photos during the event, and send the photos to your personal email account.

You get emails following the event saying the photo attachments were stripped because of their sizes. You reply with a request to send the pictures via WeTransfer.

You get an email requesting help using WeTransfer. **You** get another batch of images with poor resolution. You reply requesting the original images. You get an email requesting help getting the original images from their cameras.

You do not get photos from several districts, and the photos you do receive have no additional information about the event or people involved.

You start uploading the photos and get an "Image too large" error message. You resize all pictures received to the proper format.

You receive emails asking why everything is taking so long!

Scenario 2: Request photos via hashtag

You set up a communication to all Lions in the multiple district. Ask them to take photos during the event, post their photos on their personal or club's social account

(Facebook, Instagram, Twitter or LinkedIn) and, in the post's text, include your multiple district's hashtag, #lionsfrance.

You type in #lionsfrance in the search bar on Facebook, Facebook, you may need to add an extra filter to see only photos from a certain date.)

You choose the best photos to share on your multiple district's social pages and website, and encourage your audience to click or search the #lionsfrance hashtag to see more.

You don't need to do anything else!

But...how do I create a hashtag for my club, district or multiple district?

To set up a hashtag:

1. Choose one that is short, easy to remember and defines your club. For example, Leos in Italy use #leoclubitalia; Lions in France use #lionsfrance.
2. Before deciding on a hashtag, search for it on Facebook, Twitter and Instagram to make sure it's not already being widely used by a different group.
3. Promote the hashtag in your printed materials and emails, and on Lions signs and gear, website and social posts.
4. Ask members and the public to use it when posting photos on their social media at all of your events and activities.

Promoting a hashtag for your club is a great way to encourage social media participation from all of your members and the public across all channels. Your members and your community do not need access to your club's social accounts to use the hashtag. They just post on their own accounts, add the hashtag, and there you go: instant, easy branding for your club that reaches a larger network!

Website 101: How to Use the Club Locator

Katie Wallner

Whether you're interested in partnering with a local Lions or Leo club, or looking to find a club's address, the Club Locator is the tool to use.

The Club Locator has been enhanced with the

development of the new Lions' site. There are now two ways to search with the Club Locator. Below I will explain the difference between the two search functions: "Location" and "Keyword."

In the image above, there is a drop down menu to the left of the search box. If you expand this menu, you will see that you have two options: "Location" and "Keyword."

The “Keyword” search is just like the Club Locator on the old website. If you type in a club name or partial address, you will only get results that exactly match your search term. For example, if I type in my zip code, I get zero results because no clubs hold their meetings within my zip code.

The “Location” search is an important enhancement to the Club Locator. It’s powered by Google Maps, and it allows users to find all the clubs nearby based on a particular location. If I type in my zip code using “Location” search, the Club Locator will show me every club within a 50 kilometer radius of my location.

To recap, the “Keyword” search is best to use when you want to find a particular club by name or partial address (city, for example). Whereas, it’s best to use the “Location” search when you want to find all clubs

close to your location.

The new Club Locator is a powerful way to search for clubs, especially if you’re a prospective member who wants to find clubs near your home.

We Heard You! Lionsclubs.org Changes Coming Soon

Katie Wallner

You may have noticed by now that our website looks a lot different than it did four months ago. On October 31, 2018, we launched a fully redesigned lionsclubs.org website to reshape the global face of Lions and better serve the needs of current and prospective members.

Since then, Lions and Leos around the world have shared their thoughts about the new design, and we

are taking everyone’s feedback into consideration to help us improve the site. We want you to know that we are listening!

Much of the feedback that we have received is related to difficulties using the search tools on our website. We are taking these challenges seriously and are working with a developer to improve the technology. Unfortunately, the new search engine is less powerful than we expected. That’s why we are implementing a best-in-class technology called Apache Solr, which powers the search engines of Netflix, Apple, Disney and other world-class companies. Soon the “Search” feature will be smart enough to catch misspellings, locate content inside PDFs and even generate search recommendations based on what you started typing in the search bar.

Another search-related difficulty is that there are currently two different ways to search—a search for web pages and a search for resources in the Resource Center. This has led to a confusing experience for our users. So, to address this problem, we are developing a combined search results page that will show web pages that match your search criteria as well as resources (PDFs, PPTs, videos, etc.)—a one-stop shop for search!

Lions Clubs International

Dear Lion,

Disasters strike all over the world, seemingly every day. Sometimes, significant disasters occur in different areas all at once. During times like this, Lions Clubs International Foundation (LCIF) is able to offer support to local Lions Clubs International for their disaster relief work.

In the past few weeks, several of our constitutional areas have experienced devastating tragedy. Catastrophic floods are overwhelming the central United States and parts of Mozambique, Malawi and Zimbabwe.

In the U.S., hundreds of levees were breached and entire towns have been destroyed. The land and the farmers whose livelihood depends on it are devastated. In Nebraska alone, livestock and crop losses are expected to reach \$1 billion. It will likely take years to recover from this disaster.

In the days immediately following the disaster, LCIF awarded five Emergency grants totaling US\$50,000. The gravity of the situation has become more apparent, and your Foundation has responded with another US\$50,000 Major Catastrophe grant for all affected regions.

In Mozambique, Malawi and Zimbabwe, thousands of people are missing in the wake of Cyclone Idai. The death toll cannot even be estimated right now. Residents of these countries are in dire need of food, water, medical supplies, shelter and sanitation.

To assist local Lions in their relief efforts, LCIF initially awarded two US\$10,000 Emergency grants. As the devastating effects of this disaster have become more apparent, your Foundation has responded again with a US\$50,000 Major Catastrophe grant for the affected countries.

We are only able to offer this assistance because of your generous support. Your donations to LCIF's disaster relief fund enable us to provide Lions with the tools they need to help those who need us most.

For all the reasons you serve, please give.

Sincerely,

Dr. Naresh Aggarwal
Chairman, Lions Clubs International Foundation
Gudrun Yngvadottir
International President, Lions Clubs International

LIONS CLUBS
INTERNATIONAL
DISTRICT - 413 ZAMBIA

25th ALL AFRICA CONFERENCE

25TH - 28TH SEPTEMBER, 2019
MULUNGUSHI INTERNATIONAL CONFERENCE CENTRE
LUSAKA, ZAMBIA

Register For The Conference
www.allafrica2019.org

MyLion™

Thank You

We want to thank the District Chairpersons and Clubs that took part in this Newsletter.

It is very important to keep an active, informed and growing District. Without the newsletter—think of all the information that would be lost and how many members we may lose without keeping them informed.

To all those that did not submit an article at this time—please consider it in the next coming issue.

To help us Publish a monthly Newsletter for all activities, we would like each club in the district to send us a copy of your article each month.

When you send us your article, you make our job a lot easier. We will be able to share all the wonderful things your clubs are doing, so thank you.

Keep up the great work that you and your clubs do for your community and beyond.

We hope that these few hints have helped you and if you still have questions, please feel free to contact us.

Download All Newsletters on the Website - www.e-district.org/sites/413/

*Lion David Lihonde
DCC Publications and Newsletter*

Your Submissions

*For article submission or advertising
contact the Editor:
davidgangway@yahoo.com*

*Published by:
LIONS DISTRICT 413 - ZAMBIA*

*©Lions District 413 - Zambia, 2019
All Rights Reserved.*

Lions Clubs International

Lions Clubs International is the largest service club organization in the world.

We have more than 1.45 million members in more than 46,000 clubs worldwide.

Where there's a need, there's a Lion.

We're men and women serving in more than 200 countries and geographic areas.

Lions serve.

Our motto is "We Serve." Founded in 1917, we are best known for saving sight, but we also feed the hungry, aid seniors and the disabled, care for the environment and so much more. Lions are a global service network of volunteers that make a difference in their local communities.

Lions give sight.

By conducting vision screenings, equipping hospitals and clinics, distributing medicine and raising awareness of eye disease, Lions work toward the goal of providing vision for all.

Through the support of the Lions Clubs International Foundation (LCIF), Lions have helped provide more than 153 million treatments for river blindness and 72 million doses of a sight-saving trachoma medication through the Sight First program alongside our partners. Lions and LCIF have also helped provide vision screenings for more than 22 million children through the Sight for Kids partnership program.

Lions serve youth.

Our community projects often support children and local schools through scholarships, recreation and mentoring.