

CARIBBEAN ATLANTIC DISTRICT

www.buildersclub.org

**LIVE &
give**

**save
the
EARTH**

**ROCK
your world**

with **41,000** other
Builders Club members

DO some **GOOD**

Kiwanis[®]

Service Leadership Programs

Builders Club Week 2021

- 01 Administrative Messages
 - 03 Builder's Club Week 2022
 - 04 District Wide Events
 - 05 Our Suggestions
 - 06 Contact Us
-

Table of
CONTENTS

Distinguished President Zelma Daisley

District Administrator - CAD K-Kids & Builder's Club
Celebrations are special moments to be enjoyed and it is important that we observe Builders Club Week March 21-25, 2022.

I look forward to enjoying the week and participating in your planned activities and projects.

As a proud Builders Club member I ask you to remember the words that i will share with you.

B- brilliant
U- united
I- involved
L-leadership
D-dedication
E- energized
R-ready
S-service

As you reflect on the acronym, I encourage you to embrace and reflect on these words, as they will inspire you to enjoy your Builders Club journey.

Always say your pledge with love, live by your motto and be proud of your growth as a Builders Club member.

Wear your pin with pride and boast proudly of your Builders Club,

May you enjoy the best week of the year..... Happy Builders Club Week 2022.

Distinguished President Rudolph Gill

Distinguished President - CAD Key Club

As we celebrate another year with our Builders Club members, congratulation is in order for all who continue to inspire, encourage and support them in their life's journey. Currently, this arm of the Service Leadership Programme is extremely important and needs all the support and encouragement possible to continue providing these youngsters with the guidance and mentorship started in their K-kids clubs.

Do have an enjoyable Builders Club Week, please try your utmost to recruit new members and continue in your development to become good serviceable citizens.

Natalie Daal

LTG Division 26 - ECC Kiwanis

To begin I wish everybody a happy Builders week.

As we approach the “Builders Club” week, I realize, how important it is to have these types of clubs.

These Builders Clubs, by having them, we are working towards a new innovated community and hereby a new world.

With the changes that are occurring right now, we have to teach these children a new way to cope with the situations in their surroundings, helping them adapt and create the new. Making stronger leaders, serving the community and serving the world in the future.

Kiwanis is all about serving and making strong leaders. So, we have a task at hand to serve the children and make the community stronger.

Hollis Francis

LTG Division 27 Caribbean - ECC Kiwanis

Builders Club week commences on March 21, 2022 which is observed as World Down Syndrome Day. This is most interesting.

I find it interesting because one of the four (4) core values of Builders Club is ‘Inclusiveness: Accepting and welcoming differences in other people.’ When you consider the other core values, you would realize that they are so easily attained once you practice inclusiveness. Our

world is so much more beautiful because we are all not the same and even as we recognize today those with Down Syndrome, I encourage you to embrace and include all those in our community who may look or behave differently from what you consider to be ‘normal’. It is the right thing to do and you know it.

I hope that your week-long celebration inspires all of you to continue to take advantage of the opportunities to serve, build character and develop your leadership skills. Our world needs each of you. Take good care of yourselves, loved ones and friends.

BUILDERS CLUB

Our STORY

Builders Club is the largest service organization for middle school and junior high students, with more than 45,000 members worldwide. Today, there are more than 1,600 clubs in Aruba, Australia, the Bahamas, Barbados, Bermuda, Canada, Italy, Jamaica, Korea, Martinique, Netherlands Antilles, Philippines, Suriname, Trinidad and Tobago, and the United States.

Motto

Building Leaders!

Vision

To develop competent, capable, caring leaders through the vehicle of service.

Mission

K-Kids is an international student-led organization providing members with opportunities to perform service, build character and develop leadership.

Objects

To provide opportunities for working together in service to school and community. To develop leadership potential. To foster the development of strong moral character. To encourage loyalty to school, community, and nation..

Core Values

The K-Kids core values are character building, caring, inclusiveness & leadership.

Pledge

I pledge on my honor to uphold the objects of Builders Club. To my school, my community, my nation, and myself. To aid those in need while enhancing leadership capabilities, and to encourage the fellowship of all mankind.

BUILDER'S CLUB WEEK ²⁰²²

1 Monday - Show your Builder's Club Pride

Tell everyone you know about Builders Club by spreading the word about it. It's easy! Wear Builders Club gear and your official member pin, host a party with free food for other students to come and learn more about your club, or print and pass out Builders Club stickers! You can even make a video, song, or posters about Builders Club beforehand to share on this day!

2 Tuesday - Kudos to the Helpers

Personally thank all of the Builders Club supporters you know—teachers, principals, advisors, community leaders, Kiwanians, parents and others. Make thank you cards or crafts, write thank you notes, host an appreciation party, deliver a special song or performance, or do something uniquely your own style to recognize the contributions of these people.

3 Wednesday - Share with Parents & Families

Share your Builders Club and your passion for serving others with your biggest cheerleaders—your parents! Host a show-and-tell party to show off the club's work, make a special presentation, invite local organizations your club has helped to speak on your club's impact, or invite the sponsoring Kiwanis club to share the mission of Kiwanis and your club's impact.

BUILDER'S CLUB WEEK ²⁰²²

4

Thursday - Random Acts of Kindness

A smile goes a long way. Spread happiness throughout your school by doing little random acts of kindness, such as holding the door open for someone, putting change in a vending machine, doing a chore around the house, or leaving a nice note in a library book. Challenge every member to complete at least one random act of kindness.

5

Friday - Connect the Kiwanis Family

Builders Club is the largest middle school service organization in the world and is the second youngest club within the Kiwanis family. Celebrate the entire family of Kiwanis by engaging with all local Kiwanis family clubs— Ask your sponsoring Kiwanis club to present on the Kiwanis family, host a service project and invite other Kiwanis family clubs to participate, or ask to present about your Builders Club's work at a Kiwanis family club's upcoming meeting.

For All K-Kids Week Posters, [Click Here!](#)

Our

DISTRICT-WIDE EVENTS

Just for you! The Caribbean Atlantic-District will host two District-Wide Events during Builder's Club Week. Yes! You heard that correctly!

Friday - Connect the Kiwanis Family

On Friday 25th, we get together for one big district wide movie night where we will watch the Disney Favourite "Luca" with the K-Kids and Rest of Kiwanis Family.

Check out the below for more information!

ZOOM ID: 894 4894 6428

ZOOM PW: luca

[Click here](#) to access the zoom link.

*Our best wishes for
Builder's Club Week
2022!*

SOME TIPS!

CANVA.COM
Monday, Tuesday, Thursday

Canva.com is an amazing website with tons of templates for cards, posters and basically anything you can name! On the days suggested above, Builders Clubbers can be encouraged to navigate Canva to make cards for their helpers, do random acts of kindness or even make posters about their home clubs.

For a quick tour of canva, [click here!](#)

FREERICE APP/WEBSITE
Thursday

With most events and meetings happening virtually, how can you do service? Well, an amazing virtual way to donate food to those who need it most is the Free Rice Website. On this website, Builder's Clubbers just answer simple questions. When they answer a question correctly, 10 rice grains are donated to the lesser fortunate through the United Nations World Food Programme! Another great similar alternative is beanbeanbean.com.

For a quick tour of free rice, [click here!](#)

KAHOOT!
Any Day with a Virtual Meeting

Kahoot! is a game-based learning platform that brings engagement and fun to 1+ billion players every year at school, at work, and at home. Persons compete against each other in many different categories and can even make their own kahoots. Kahoots make meetings fun, less serious and even bring tons of interaction and laughter!

For a quick tour of Kahoot, [click here!](#)

Kiwaniis[®]
Service Leadership Programs

ON BEHALF OF THE CARIBBEAN-ATLANTIC DISTRICT

*Happy
Builders Club Week*

Kiwaniis
Builders Club[®]
Building Leaders

Let's get in touch

Zelma Daistey

Distinguished President - Kiwanis Club of Barbados South

District Administrator - CAD K-Kids & Builder's Club

email: districtasstadm.cad@gmail.com

email: zedaisley@gmail.com