

Engage Rotary

Change Lives

The CENTRO

Official Weekly Bulletin

**Rotary Club of Sta. Rosa Centro RI District 3820
Outstanding Club RY 2012-2013**

The Rotary Club of Sta. Rosa Centro meets at :

El Cielito Inn, Sta. Rosa-Tagaytay Road, Sta. Rosa, Laguna every Friday at 7:00pm

Club website: www.rcstarosacentro.org

Club e-mail : rcstarosacentro@outlook.com

Rotary Year 2013-2014

Executive Officers

Teodora Lucero	President
Mayor Arlene Arcillas	President Elect
Delphi Penelope Cuya	PN/Vice President
PP Priscila Dela Cruz	Secretary
Myrna Valle	Executive Secretary
IPP Joel Liza Pineda	Ex-Officio
Ma Geralyn Dee	Treasurer
PP Cheryl Lu	Sergeant-at-Arms
PP Zenaida Dictado	Finance

Committee Chairs

Evelyn Laranga	Club Service Projects
PP Carolina Salvahan	Membership
Myrna Valle	Public Relations
Delphi Penelope Cuya	Club Admin
IPP Joel Liza Pineda	The Rotary Foundation
PDG Consuelo Lijauco	Training/Club Trainor
PP Elenita Lantin Ma	Asst. Club Trainor
Annaliza Maglian	Community
PP Maryann Gonzales	Vocational
PE Mayor Arlene Arcillas	International
PP Hazel Ramos	Youth
PP Maya Grace Padiernos	Special

The CENTRO

Official Weekly Bulletin

Rotary Club of the West-Centro RI District 3220

Outstanding Club NY 2012-2013

The Rotary Club of the West-Centro RI District 3220
is proud to be the recipient of the West-Centro Award of Merit.
Click on the link below to learn more.
Thank you - www.rotaryclub.org

Inside this Issue

	Page #
Program	4
Invocation	5
Object of Rotary	5
The Four Way Test	6
Centro Hymn	6
President's Message	7
RI News & Updates	7
Editorial	8-11,14
Glimpses	12-13
Rotary International Updates	15
Reflections	16
Minutes of the Meeting	17-18
For your information	19
What's coming up	20
Next week's order of Business	21
Fun page	22
Roster of Members	23
Special Observances	24

**The Rotary Club of Sta. Rosa Centro
Regular Weekly Meeting
El Cielito Inn**

**P R O G R A M
November 29, 2013**

Call to Order	Pres Doray Lucero
Invocation	PN Pen Cuya
National Anthem	Rtn. Cecile Gabatan
The Four Way Test	PP Jacqui Victoria
Object of Rotary	Rtn Jennifer Dee
Acknowledgment	IPP Liza Pineda
Recognition	PP Carol Salvahan
Secretary's Report	PP Precy dela Cruz
Treasurer's Report	Rtn. Geralyn Dee
Committee Reports	Committee Chairpersons
President's Time	Pres. Doray Lucero
Centro Hymn	

**Chairwoman of the Night :
PP Che Lu**

**If any person is unable to fulfill their positions as above please
make arrangements with another Rotarian to take your place.**

INVOCATION

Creator and sustainer of all that is or will ever be, accept our thanks for this day and all its blessings. We ask that you guide and direct our club, its leaders and our actions. Grant that each of us may feel our responsibility to Rotary, to our community, to our country.
Amen

THE OBJECT OF ROTARY

THE OBJECT OF ROTARY IS TO ENCOURAGE AND FOSTER THE IDEAL OF SERVICE AS A BASIS OF WORTHY ENTERPRISE AND, IN PARTICULAR, TO ENCOURAGE AND FOSTER:

1. THE DEVELOPMENT OF ACQUAINTANCE AS AN OPPORTUNITY FOR SERVICE;
2. HIGH ETHICAL STANDARDS IN BUSINESS AND PROFESSIONS; THE RECOGNITION OF THE WORTHINESS OF ALL USEFUL OCCUPATIONS; AND THE DIGNIFYING OF EACH ROTARIAN'S OCCUPATION AS AN OPPORTUNITY TO SERVE SOCIETY;
3. THE APPLICATION OF THE IDEAL OF SERVICE IN EACH ROTARIAN'S PERSONAL, BUSINESS, AND COMMUNITY LIFE;
4. THE ADVANCEMENT OF INTERNATIONAL UNDERSTANDING, GOODWILL, AND PEACE THROUGH A WORLD FELLOWSHIP OF BUSINESS AND PROFESSIONAL PERSONS UNITED IN THE IDEAL OF SERVICE.

♪♪♪*Sweet Rotary♪♪♪
(The Centro Hymn)

When it began
I can't believe it happened
But then I know it's going strong
2001

That's when it came to being
Who'd have believed we'll grow to
be...

Hands, touching hands
Reaching out, touching me, touch-
ing you

Sweet Rotary
Sta. Rosa Centro's good
I've been inclined
To believe we're going strong
And now, I...

Look all around
So many help is needed
C'mon, together I know we could

And when we hurt,
We can just smile and bear it
'Coz we were born to serve and be....

Warm, touching warm
Reaching out, touching me, touching you
Sweet Rotary
Sta. Rosa Centro's good
We're going strong
We are here for all of you
Sweet Rotary Sta. Rosa Centro's...
GREAT!

The 4-Way Test
Of the things we
think, say or do

- 1. Is it the TRUTH?**
- 2. Is it FAIR to all concerned?**
- 3. Will it build GOODWILL and BETTER FRIENDSHIPS?**
- 4. Will it be BENEFICIAL to all concerned?**

President's Message

Good day ladies! May our loving Lord shower us with blessings, for we fully serve our purpose to be His instruments in helping those who were greatly devastated by Typhoon Yolanda. Let us be their source of hope by offering our prayers and continue giving whatever we can spare. There is no amount too small nor blankets too few that the victims will not appreciate. Anything that comes from the heart will surely be like an embrace that will give warmth to their spirits. Thank you all, for I know that everyone is doing their best.

On our projects, I would like to enjoin all of you to work on our two upcoming projects: The Face of Rotary photo contest and our annual Buntis Wellness. I am asking you for your full support on these projects. We will discuss the details during our next meeting.

Salamat po!

Yours in Rotary service,

First Class President Teodora "Doray" Lucero

Editorial

A short story by Dir Myrna Valle

AN OLD WOMAN'S BIRTHDAY

Filomena woke with a start. She turned to grab the small alarm clock by her bedside. She gasped at the time, sprung from her bed and rushed to the kitchen.

She walked to and fro, not knowing what to do first. How could she have slept that long? They may be coming any minute now, and she still has to heat all the food, get some fresh flowers for the table, and dust the furniture a bit. She scolded herself endlessly, meanwhile tiny little butterflies flew inside her stomach in anticipation. "Oh well", she said aloud, chuckling to herself. "I'm just an old woman overly excited to see her big babies, and", she checked the calendar again, "it is my birthday".

She shook her head to clear it of thoughts so that she could go full gear ahead to her work. Briskly she divested the refrigerator of all the dishes she had painstakingly prepared the day before --- all her children's favorites, and a lot of sweets for the grandchildren. She can almost hear Juancho, her eldest, deliver his usual line "Mama, this is your best Callos yet". Marita, her spunky unica hija, will of course go for her favorite morcon. And Francisco Jr., her youngest, well, he will anything served on a plate and enjoy himself immensely.

After putting all the dishes to be heated in the oven, she proceeded to spruce up the kitchen. Suddenly everything seemed all-askew. "Oh, Lydia, where are you now when I need you most?", she wailed, referring to her househelp and companion who begged off a couple of months off so as to see to her ailing father in their province. Out went the good tablecloth, the crystal vase and the good chinaware and silver. She washed and wiped each one carefully and laid them out on the table, buffet-style, because she's not sure how many they are now. It's been two years now since she saw them all together. They had missed her birthday last year, but she understood. There was a very violent storm at that time, and they did send telegrams greeting her and apologizing for not being able to make it. Still, she remembered feeling very depressed and alone, missing her husband all the more.

Francisco, bless his soul, who succumbed to a recurring heart ailment almost seven years now. He died the day before her birthday, so her entire family was together on her birthday that year, during the wake. The following year they all came again for their father's one-year death anniversary, and it became a habit of sorts for them to gather in the old house every year, on her birthday.

Filomena caught herself daydreaming again, staring at the crystal vase. "The flowers!", she cried, and rushed to the garden. It was a bright, beautiful morning, and her roses were blooming prettily. She picked a bunch of the best ones and arranged them in the vase. After placing the flowers at the center of table, she stepped back to admire her work. The oven gave a shrill ring, reminding her of the dishes being warmed. She turned it off, debated whether to put them on the table where the dishes can turn cold again, or let them stand in the oven where they could be kept warm. She decided to let the dishes stand in the oven. She could bring them out as soon as they arrive.

She glanced at the clock. Eleven in the morning. "What could be keeping them?", she wondered, then soon dismissed it. "Traffic. Or maybe the kids are taking too long to dress up." She decided to take advantage of the extra time to dust the furnitures. She unveiled the piano and wiped off traces of dust. She would again ask Francisco Jr. to play for her, and Marita to sing, while Juancho harrumphs and scoffs in the background, predicting rain to fall. Soon, their spouses would join in the singing; Juancho's sweet and demure Rowena, Francisco's lively chatterbox Marivic and even Marita's serious lawyer-husband Conrado. And the kids! How big they must be by now! They would run and play around, and Juancho would be their policeman, trying to stop them from knocking off something and breaking it to little pieces.

Her eyes involuntarily wandered to the clock: Eleven-forty-five. "A bath", she thought. "I can still take a bath". She took her time, half-expecting to hear the familiar honking: impatient honks from Francisco Jr., subtle, spaced ones from Juancho, and Marita, well, she alights from the car and knocks. But still no honking.

By now she's really worried. Twelve-thirty. They are really late this time. Usually by that time they are already eating. Filomena sat down, combing her hair and fighting hard not to cry. What if they forgot? What if they will not come at all?

Editorial

"Of course not", she said, "not my children". But then again, she cannot help feeling doubt and anxiety inside her. She was an old woman, the life in her almost gone, with nothing but memories left for her to live by. While her children were at their prime, their lives and that of their families just beginning, each day a promise of better things to come and share with each other. She can still remember herself during her prime, just starting her family with Francisco. The excitement of seeing the children grow and learn, the bittersweet feeling of seeing them slowly break away from her nest to find their own place. And the mixed emotion of happiness and sadness as you see your precious darlings march down the aisle to pledge a new life with their chosen mates. She considered herself extremely lucky, and she endlessly thanked God for it, for having three equally good, disciplined children, none of them ever disappointing not putting her and her husband to shame. But who can blame them, with their hectic lives, if they forgot one birthday of their old Mama?

She had dozed off, and woke up to a clock that read three-thirty. Slowly she picked herself up and went out to her garden. The day is still bright and shiny, but somehow looked and felt bleak for Filomena. She checked her mailbox and found it empty. She put her hand inside just the same, to feel its emptiness.

She went inside, the clock reading four-fifteen. "They're not coming", she told herself firmly, "and that's that". With all her might she tried to stop herself, but like a swollen river emptying itself to the sea, she finally let go, sobbing at first, then giving up, crying all the more. Her tears poured out generously, releasing all her nervousness, her anxiety, her excitement, her frustration. How an old woman could feel all these on her birthday was beyond her, and she chuckled a little bit, despite herself, as she wiped off her tears.

She checked her face in the mirror and decided to prim herself up a bit. Her face was small and pleasant, with more laugh lines than frown lines, not bad-looking at all. Marita often teased her about finding another husband, and she had teased right back, but deep inside she knew she couldn't find it in her to replace her Francisco. He was kind, very romantic. If only they were together now, she thought, she would have been happy even if her children forgot her birthday.

Feeling tears threatening to fall again, she stood and went to the kitchen. She feasted on her delicious dishes and complimented herself for her own cooking. She left her used dishes unwashed at the sink and said, "No, not today. It's my birthday".

Editorial

She turned on the radio to listen to some music. Humming, she went to her closet and looked at her clothes. "Tsk! Old clothes!", Filomena clucked. "I should shop. Yes, I should. Tomorrow."

Feeling a lot better, she picked out a pink dress and wore it, still humming. Again she checked the time. Eight-thirty in the evening. She held her head up high, but inside she felt something go down, down, down. All hope was lost. Feeling miserable again, she slumped at the sofa and stared into space until she fell into a deep, dreamless sleep.

"Marita, will you pry your kid off the ceramic elephant please? And will somebody close the gate, who left it open anyway?", it sounded like Juancho.

"I'm hungry. Why is Mama still asleep? And on the couch, too!" That one is certainly Francisco Jr., talking with his mouth full.

Filomena opened her eyes, believing herself to be dreaming. She must be dreaming. They can't be here.

"Look, look, Lola's awake!", cried Biboy, actually Francisco III. No, she's not dreaming.

She sat up and looked at them, amazed, surprised, and confused. "How did you all get in?"

Marita laughed. "Francisco Jr. climbed your fence. And fell off, too!", she managed, then was reduced to a laughing lump on their father's easy chair.

"Oh", she said, laughing with her, then remembered something. "But why did you come today?"

Juancho sat down beside her and gave her a kiss. "What do you mean by that, Mama? It's your birthday, or did you forget? Come on, you're not that old", he teased.

"That's right", Francisco Jr. piped in, still chewing. "And you cooked a lot of food, too!"

Filomena looked at them. "But, but..., my birthday was yesterday. Look, I marked it at the calendar – August 2. Today is August 3 already, isn't it?", she said, beginning to doubt herself.

Her children looked at each other, puzzled. "No, Mama", Marita said finally. "Today is August 2, your birthday".

They all looked at each other, thinking, then Francisco Jr. laughed aloud.

>> Continuation on page 14

Glimpses

Pretty Centro Ladies at TRF Recognition Night..

Glimpses

Welcome home PP Leni Ma...

November 15, 2013—Regular Meeting was held at Rtn Sheila's house in Ayala Westgrove Heights.

Editorial

>> Continued from page 11

They all looked at each other, thinking, then Francisco Jr. laughed aloud.

"I get it, I get it. Look – Mama the super stingy re-used her 1987 calendar. Look!"

"What's wrong with that?", Filomena asked her youngest son, still puzzled but amused. "I just forward the days by one day, so what?"

Juancho, ever prim and proper, spoke. "Nothing wrong, Mama, only you forgot that this year is a leap year. So you're supposed to advance the days by two days from March 1 thereon", he finished, sounding more like a college professor than her son.

Filomena was already laughing and crying at the same time. She jumped up and hugged her children, Francisco Jr., still munching; Juancho, who fondly patted her at the back; and Marita who hugged her right back. "Oh dear", she said, "I thought you all forgot. I thought you got so busy and forgot all about me. Oh, I'm such a silly, silly old woman".

"Nonsense, Mama", Juancho reproached, and turned to the entire brood. "Now, everybody, gather up and let's sing for Mama".

They sang, with Juancho flinching at every off-key note, Marita taking up center stage acting as conductress, Francisco Jr. going from kid to kid trying to make them sing louder, and Filomena, still mumbling that she's a silly old woman, but feeling like the richest and luckiest silly old woman in the world.

Rotary

ROTARY INTERNATIONAL

Updates

Ron D. Burton
2013-14 RI President

President's Message for December

One winter day, Rotary founder Paul Harris took a walk down a well-kept street just outside Chicago. Watching children sledding down a hillside, he recalled his own boyhood in New England. At that moment, he decided that if he ever were to own a home, it would be on top of that hill on Longwood Drive.

In 1912, Harris and his wife, Jean, made that dream a reality. They named their new home Comely Bank, after the street where Jean grew up in Scotland.

Over the years, the Harrises hosted Rotary meetings and entertained visiting dignitaries, surrounded by objects they had collected on their travels throughout the world. The trees they planted in their friendship garden still grace the yard. In 1947, Harris died there; Jean sold the home not long afterward and returned to Scotland.

The property changed hands twice more before the Paul and Jean Harris Home Foundation purchased it in 2005. Through the efforts of that group, and with the help of the Rotary clubs of Chicago and Naperville, the Harris home has been saved from demolition. Now, it is up to us to protect the home for posterity, as a place for Rotarians to gather in the spirit of friendship and service.

The RI Board has agreed to loan \$500,000 to the Paul and Jean Harris Home Foundation to assist with the restoration of this irreplaceable piece of Rotary history. A goal of \$5 million has been set for the project, to complete the necessary renovations and to provide an endowment fund to allow the property to operate as a museum and historic site.

I am committed to the restoration of the Paul and Jean Harris Home and hope you agree that this project is worthy of your support. My wife, Jetta, and I have made a contribution to our Rotary Foundation to establish a donor advised fund to accept contributions from anyone who shares our love of Rotary history, and our desire to preserve Rotary's past.

If you would like to join us, please go to www.rotary.org/daf and click on "How to Contribute." Include the account name, "Paul Harris Home Preservation," and number, 474. A gift of any size is welcome, and naming opportunities are available in the home and garden for those who are considering a larger gift.

We are excited to have the opportunity to celebrate the spirit of Paul Harris in this special way. Together, we can save his home for generations of Rotarians to come.

Reflections

"Love is mightier than hate. Give it one half the advertising that hate has had and there will be no more war".

Paul P. Harris

"There is no growth unaccompanied by growing pains...peace is a universal fact which can only be realized in the fullness of the days...the ultimate achievement of spirit will be at the end of a long and painful process." — Christmas Message, THE ROTARIAN, December 1917

Minutes of the Meeting

Regular Meeting
RC Sta. Rosa Centro
November 22, 2013 Friday
El Cielito Inn
Sta. Rosa City

The meeting started at 7:30 p.m. Attendees were:

President Doray
Sec. Precy
IPP Liza
PP Jackie
Rtn. Myrna
Rtn Glo
Rtn Geralyn

1. Committee reports:

- Report on Thor proceeds to follow.
- We donated P5,000 to Polio Plus from Thor proceeds.
- We donated P20,000 to Typhoon Yolanda victims. Breakdown is:
 - o P15,000 from Thor proceeds
 - o P2,500 from members contribution
 - o P2,500 pledge from PP Zeny (borrowed from Thor proceeds)
- Regarding our Christmas Party:
 - o PE Mayor Arlene prefers before Christmas date, so set date of Dec. 30 may still be changed.
 - o Since family is included, we have to change venue (previously agreed as Cecile's house). Options are Gov. Chit's house or Liza's office area.
 - o PP Jackie will finalize PE Mayor Arlene's available date.
 - o Possible dates (if before Christmas) are Dec. 18, 19, 21 or 23
- PP Jackie announced that our next blocked screening (for PE's term) will be in February 2014 (RoboCop).
- Pres. Doray said we need to work on The Face of Rotary and Buntis Wellness.

Minutes of the Meeting

7. President's Time:

- We received an invitation to join Wow Laguna Rotary on Nov. 23, Sat. at 6am (fellowship with District 3830).
- Sec. Precy will make arrangements for our Christmas Gift Giving at Pagoyo Day Care. We have stuffed toys, Zesto Juice. We just need to buy bread for the kids. Pres. Doray will contact Teacher Carmi.

8. Other Matters

- PP Jackie is asking for sponsors for her grand daughter's contest at SM Sta. Rosa.

5. The meeting was adjourned at 9:00 p.m.

I am **THANKFUL!**

In daily life we must see that it is not happiness that makes us grateful, but gratefulness that makes us happy!

For your Information

2013 bazaar/sale guide for your Christmas shopping

DECEMBER 1

Grand Christmas Bazaar
Venue: Big Tent, Don Antonio, Commonwealth Avenue, Quezon City
Time: 12 p.m. to 9:30 p.m.
Entrance fee: None

Rockwell Holiday Fair
Venue: Rockwell Tent
Time: 12 p.m. to 12 a.m.
Entrance Fee: None

St. James the Great Christmas Bazaar
Venue: Cuenca Community Center, Ayala Alabang Village, Muntinlupa City
Time: 9 a.m. to 9 p.m.
Entrance Fee: None

Super Sale Holiday Bazaar
Venue: PICC Forum, Pasay City
Time: 10 a.m. to 9 p.m.
Entrance fee: P100

The Big Brand Sale
Venue: Pinoy Big Brother Concert Hall, Eugenio Lopez Drive, Quezon City
Time: 10 a.m. to 10 p.m.
Entrance Fee: P50

Urban Christmas Bazaar
Venue: Rockwell Tent, Power Plant Mall, Makati City
Time: 11 a.m. to 10 p.m.
Entrance fee: P100

DECEMBER 2

Food Meets Fashion X-mas Bazaar
Venue: Venice Piazza, McKinley Hill, Bonifacio Global City
Time: 10 a.m. to 10 p.m.
Entrance fee: None

DECEMBER 6

13th World Bazaar Festival
Venue: World Trade Center, Pasay City
Time: 12 p.m. to 10 p.m.
Entrance fee: P50

Baby and Family Expo Philippines 2013
Venue: SMX Convention Center, SM Mall of Asia
Time: All day
Entrance Fee: None

Emporia Christmas Bazaar
Venue: Mercato Centrale, Bonifacio Global City
Time: 9 a.m. to 2 p.m.
Entrance Fee: None

The Christmas Warehouse Sale
Venue: SMX Convention Center, Mall of Asia Complex, Pasay City
Time: 10 a.m. to 9 p.m.
Entrance fee: None

Source: <http://www.abs-cbnnews.com/lifestyle/11/22/13/2013-bazaarsale-guide-your-christmas-shopping>

What's coming up?

Friday, November 29

Regular Weekly Meeting

Saturday, November 30

Bonifacio Day

Friday, December 6

2013 TAIPEI ROTARY INSTITUTE

Regular Weekly Meeting

Saturday, December 7

2013 TAIPEI ROTARY INSTITUTE

Sunday, December 8

2013 TAIPEI ROTARY INSTITUTE

Monday, December 9

Happy Birthday!! - Rtn Jay Dee

Thursday, December 12

Vocational Team Training

Friday, December 13

Vocational Team Training

Regular Weekly Meeting

Saturday, December 14

Campaign Against Child Trafficking

District Xmas Party

Next Week's Order of Business

**The Rotary Club of Sta. Rosa Centro
Regular Weekly Meeting
El Cielito Inn**

**PROGRAM
December 6, 2013**

Call to Order	Pres. Doray Lucero
Invocation	Rtn. Jennifer Dee
National Anthem	PN Pen Cuya
The Four Way Test	Rtn Myrna Valle
Object of Rotary	PP Carol Salvahan
Acknowledgment	PP Jacqui Victoria
Recognition	PP Che Lu
Secretary's Report	PP Precy dela Cruz
Treasurer's Report	Rtn. Geralyn Dee
Committee Reports	Committee Chairpersons
President's Time	Pres. Doray Lucero
Centro Hymn	

**Chairwoman of the Night :
Rtn Glo Bedienes**

Common Sense

An Illiterate **Father** with his Educated **Son** went on a Camping Trip, They Setup their Tent 'n Fell Asleep.

Some Hours Later, **Father** Wakes his **Son** 'n Asks :

"Look Up to the Sky 'n Tell Me what you See?"

Son: I See Millions of Stars. :O

Father: What does that Tell You?

Son: Astronomically,

It Tells that there are Millions of Galaxies 'n Planets.

Father Slaps the Son Hard 'n says: Idiot, Someone has Stolen Our Tent!

More pics on www.LeFunny.net

Roster of Members

	NAME	ID No	CLASSIFICATION	BIRTHDAY	E-MAIL
1	Arcillas, Arlene "Mayor"	8275828	City Representative	31-Jul	arlene.arcillas@gmail.com
2	Bedienes, Gloria "Glo"	8612318	Trading	14-Apr	g_delbarrio@yahoo.com
3	Cuya, Delphi Penelope "Pen"	8275831	Healthcare	12-Feb	c_dpenelope@yahoo.com
4	Dee, Ma Geralyn "Jay"	8574451	Interior Design	9-Dec	geralyn_dee@yahoo.com.au
5	Dee, Jennifer		Healthcare		jenmd320@yahoo.com
6	Dela Cruz, Priscila "Precy"	5333454	Leasing	24-Aug	pre_z@yahoo.com
7	Delfino, Goyena "Joel"	5333469	Catering	27-Feb	joendelfino@yahoo.com
8	Dictado, Zensida "Zeny"	6416676	Pallet Manufacturing	14-Sep	zendictado@yahoo.com
9	Gabatan, Ma. Cecilia "Cecile"	8612321	Real Estate Broker	27-Oct	ana_clariz06@yahoo.com
10	Gonzales, Mary Ann "Ma An"	5333525	Real Estate Developer/Brokerage	20-Mar	moonzales_964@yahoo.com
11	Laranga, Evelyn "Evs"	8465660	Education	25-Jul	larangayves@yahoo.com
12	Lijauco, Consuelo "Chit"	5333445	Magazine Editing	15-May	chitli@yahoo.com
13	Lu, Cheryl "Che"	5333496	Pest Control Services	17-Apr	cheanton2004@yahoo.com
14	Lucero, Teodora "Doray"	8045358	Midwife	18-Sep	teodora_lucero@yahoo.com
15	Ma, Elenita "Leni"	6261683	Dentist	10-Jan	docleni110@yahoo.com
16	Maglian, Annaliza "Kap Itchel"	4656628	Government Service	15-Jul	amaqlian@yahoo.com
17	Padiernos, May Grace "Maya"	5944127	Furniture Retail	6-May	mavapadiernos@yahoo.com
18	Pineda, Joel Liza "Liza"	7019336	Human Resource	30-Mar	joellizaineda@yahoo.com
19	Ramos, Hazel "Hazel"	6165816	Money Lending	1-Jul	hazel_agnes1968@yahoo.com
20	Salvahan, Carolina "Carol"	5333457	Window Fashion Contractor	4-Jul	cvsalvahan47@yahoo.com
21	Santillan, Shiela "Shiela"	8574457	Restaurateur	2-Apr	shiela402@yahoo.com
22	Tadeo, Carmela "Mel"	8415873	Logistics	24-Dec	carmela@qnf.com.ph
23	Valle, Myrna "Myrna"	8482805	Strategic Planning	21-Dec	mvrna.valle@yahoo.com
24	Victoria, Jacqueline "Jackie"	6556182	Watch Services	7-Nov	ustyle04@yahoo.com

Special Observances

July 2013	Start of Rotary Year/Public Relation Month
August 2013	Membership & Extension Month
September 2013	New Generation Month
October 2013	Vocational Month
November 2013	The Rotary Foundation Month
December 2013	Family Month
January 2014	Rotary Awareness Month
February 2014	Rotary Anniversary
March 2014	Literacy Month/ World Rotaract Week
April 2014	Magazine Month
May 2014	Rotary Trainings
June 2014	Rotary Fellowship Month

