

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 Metro Centre RI District 3820
Outstanding Club NY 2012-2013

The Rotary Club of the Metro Centre is proud to be a member of the Rotary International family. For more information, please visit our website at www.rotaryclubofmetrocenter.org. Thank you for supporting our club!

Inside this Issue

	Page #
Program	4
Invocation	5
Object of Rotary	5
The Four Way Test	6
Centro Hymn	6
President's Message	7
Editorial	8
Rotary International Updates	9
Reflections	10
Rotary Basics	11
Glimpses	12-13
Minutes of the Meeting	14-16
For your information	17-19
What's coming up	20
Next week's order of Business	21
Roster of Members	22
Special Observances	23
Where to make up	24

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

**PROGRAM
December 13, 2013**

Call to Order	Pres. Doray Lucero
Invocation	Rtn. Glo Bedienes
National Anthem	PP Hazel Ramos
The Four Way Test	Rtn Cecile Gabatan
Object of Rotary	IPP Liza Pineda
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 :
PN Pen Cuya**

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

INVOCATION

We are thankful for this day that you have given us, for its blessings, its opportunities, its challenges. May we appreciate and use each day that comes to us. We pray for strength and guidance for each day as it comes, for each day's duties, for each day's problems. May we be challenged to give our best always, and may we be assured of your presence with us.

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

Greetings dear Centro ladies!

I again enjoin everyone to actively promote our project "The Face of Rotary". We need to have everything organized and coordinated, and your full support and cooperation is needed. Please do attend the District Christmas Party as this is our chance to disseminate information and convince clubs to join this worthy project.

Likewise, I would like to thank everyone for attending and supporting our gift-giving for our adopted Pagoyo Day Care Center. The kids and their parents plus the school's administration conveyed their appreciation to Centro for always being there to support their activities.

Thank you very much everyone and God bless!

Yours in Rotary service,

First Class President Teodora "Doray" Lucero

Editorial

by Dir Myrna Valle

Ang Sinaing na Tulingan, BOW!

Sa amoy pa lamang, ulam na
Ang tagal naman ng kanin, ako'y gutom na!
Pero naku, hanggang half-rice lang ako..
Ay, quesehoda, minsan lang naman ito!!

Haay, busog, iba talaga!
Ang sinaing na tulingan, nais ko'y isa pa!
Paano kaya ang ginawa ni PP Zeny dito
Para ang tulingan ay pasarapin ng ganito?

Ito ang kaibahan ng pagiging tiga-Centro
Aba, makakatikim ka ng iba't ibang luto!
Mga specialty na di kaya ninuman
Tanging dito lamang matitikman!

Adobo ni Gov. Chit, Pinaupong Manok ni Pres. Doray!
Mapapakain ka hangga't gumulapay!
Balita ko'y ibang klase ang Menudo ni PP Carol
Empanada ni PN Pen, at Kare-kare ni Rtn Myrna..
Sa susunod kaya'y ihahain na nila?

At sino naman ang makakalimot
Sa mga dalang Pizza at Spaghetti ni Rtn Sheila?
O ang Fried Chicken ni Rtn Cecile,
at Lechon ni PE Mayor Arlene?
Diba't sadyang makakalimutan ang iyong ngalan
Sa matinding kasarapan?

Hay, buhay Centro Lady!
Talaga naman... this is the place to be!

Rotary

ROTARY INTERNATIONAL

Updates

RIDE TO END POLIO RAISES \$730,000

For the past five years, Rotary members around Tucson, Arizona, USA, have bicycled as many as 111 miles in a day to raise money for polio eradication. This year's team of 70 cyclists and their supporters raised \$730,000 in the Ride to End Polio, which, after matched two-to-one by the Bill and Melinda Gates Foundation, will make \$2.1 million available for polio eradication.

"With every penny going to end polio, we've immunized an awful lot of kids against this horrible disease," says Gary Hirsch, a member of the Rotary Club of Tucson and a ride organizer.

The Ride to End Polio is part of the annual El Tour de Tucson bike event. This year's ride, which took place 23 November, was dedicated to Rotary General Secretary John Hewko, who once again participated. The honor was given in recognition of his contributions to the bicycling community and the global eradication of polio. Hewko has raised more money than any other rider in a single El Tour event: over \$243,000 in 2012.

"It was an incredible honor to accept the 2013 Dedication Award on behalf of Rotary and friends of Rotary -- including our fine staff at the Secretariat -- who supported the effort this year and also in 2012," Hewko says. "And I can't thank Rotary members in Arizona enough for inviting me to participate in their Ride to End Polio."

Reflections

“What a pity it would be, for instance, if the colorful lives of the various European nations were blended into one. Where then, could be found the fascination of travel?”

Paul P Harris, *This Rotarian Age*, p. 87

*“Ethical conduct of business, emphasized and spread throughout the world, will greatly diminish the inclination and disposition on the part of the peoples of the different nations to fight one another.” —
Address to 1924 Rotary Convention, Toronto,
Ontario, Canada*

LET US INTRODUCE YOU TO
OUR ROTARY.

ROTARY BASICS

Global Grants

Global grants support large international activities with sustainable, measurable outcomes in Rotary's areas of focus. Grant sponsors form international partnerships that respond to real community needs.

WHAT THEY SUPPORT

Global grants can fund these activities:

- Humanitarian projects
- Scholarships for graduate-level academic studies
- Vocational training teams, which are groups of professionals who travel abroad either to teach local professionals about a particular field or to learn more about their own

HOW TO USE THEM

A key feature of global grants is partnership, between the district or club where the activity is carried out and a district or club in another country. Both sponsors must be qualified before they can submit an application.

To be successful, your application must:

- Be sustainable and include plans for long-term success after the global grant funds have been spent
- Include measurable goals
- Align with one of our areas of focus
- Respond to real community needs
- Actively involve Rotarians and community members
- Meet the eligibility requirements in the grants terms and conditions
- Applications are accepted throughout the year and reviewed as they are received.

HOW THEY'RE FUNDED

The minimum budget for a global grant activity is \$30,000. The Foundation's World Fund provides a minimum of \$15,000 and maximum of \$200,000. Clubs and districts contribute District Designated Funds (DDF) and/or cash contributions that the World Fund matches. DDF is matched at 100% and cash is matched at 50%.

Glimpses

On vocational tour at Malayan Colleges Laguna with Sci-Tech students.

Glimpses

The Centro Ladies after gift-giving for Pagoyo Day-Care Center at Jollibee Caltex.

Minutes of the Meeting

Regular Meeting

December 6, 2013 Friday

El Cielito Inn

Sta. Rosa City

The meeting started at 8:10 p.m. Attendees were:

Pres. Doray
Sec. Precy
IPP Liza
PP Zeny
PP Che
AG Leni
PP Jackie
Rtn Evs
Rtn Myrna
Rtn Cecile
Rtn Glo
Rtn Cecile

1. Committee reports:

- Regarding Gift Giving to Pagoyo scheduled on Dec. 10 at 3pm, PP Liza informed that there is a change in venue. Their Christmas party will be held at Jollibee Caltex (near Waltermart) same date and time.

*The following will attend the gift-giving:

⇒ Pres Doray
⇒ Sec Precy
⇒ PP Maan
⇒ PP Carol
⇒ PP Hazel
⇒ Rtn Cecile

- Regarding Centro Christmas Party:

*We were not able to reserve at Buffet 101 (fully booked).

*PP Zeny suggested we change venue to Marina Restaurant at Garden Villas, Sta. Rosa City. They have a function room good for 30.

Minutes of the Meeting

- * PP Che will ask PE Mayor Arlene if this venue is OK with her, and also book Marina on Dec. 21
- * It was agreed that if the Marina venue will be OK, we can already cancel our Dec. 27 Potluck party because we can have our Wig Party at Marina Restaurant. We will finalize this by the next regular meeting.
- * Regarding Potluck Party (in case it pushes through): PP Jackie said she will bring Hotdog on stick and Rtn Glo will bring Leche Flan.

2. Secretary's Report:

- Rtn Itchel has assured us that she will continue being a member.
- Report on our collection last regular meeting (Nov. 29):
 - * PP Zeny – 6000 (10 mos). + 2000 for Yolanda
 - * AG Leni – 2500 + 500 (given 12/6) + 1000 for Yolanda
 - * PP Che – 600
 - * Rtn Evs – 2000 (given 12/6)
 - * Rtn Myrna – 600 (given 12/6)
 - * Dra Salandanan – 1500 for admission fee
- PP Zeny reminded that for our attendance report, senior citizens are excluded in the divisor when reporting. This can improve our attendance rating.
- PP Zeny asked when Dra. Salandanan will start paying dues?
- It was decided we will induct her during our Christmas party, so she can start paying by January 2014.

FRIENDSHIP IS

...a never-ending supply
of GREAT conversations.

Minutes of the Meeting

3. President's Time:

- Thank you for your support for all our activities
- I would like to request your help and support for our future projects esp. The Face of Rotary (TFOR) and Buntis Wellness
- For TFOR, we should announce it during the District Christmas Party.
 - * Rtn Cecile will give flyers and tarp material to Pres Doray
- For the 3820 District Christmas Party, the ff. will attend:
 - * Pres Doray
 - * Sec Precy (will try)
 - * AG Leni
 - * IPP Liza (will try)
 - * PP Jackie
 - * Rtn Evs
- RI is already asking who can attend the Sydney Conference. Please inform me so I can report it to RI.

4. Other Matters:

- PP Leni reported that RC Wodonga West decided that since Shelter Box requires us to go through a lot of process, they decided to just give cash for the Yolanda victims. They have a letter to be given to Pres. Doray.
- They are asking for our account number. They are just requesting for full documentation i.e. receipts to support the cash donation.
- PP Zeny asked if we can decide on what items to buy. PP Leni said that we have to wait for their letter for more information.
- Rtn Sheila is inviting us to the 1st birthday party of her son on Sunday Dec. 8, 2pm at Makati ShangriLa Manila Ballroom.

5. With no other matters to discuss, the meetings was adjourned at 9:30 p.m.

For your Information

Mix up your Noche Buena feast with these festive suggestions

Christmas is just around the corner, and it's that time of year again when stuffing yourself silly at midnight is acceptable and eating sometimes does not stop until the sun comes up. Aside from the usual Christmas ham and fruit cake, there are other food ideas one can introduce for Noche Buena, just to mix things up a bit. Here are some suggestions for your midnight feast:

Roast chicken stuffed with truffle rice

Want to add a touch of luxury to your regular roast chicken? Stuff it with a mushroom rice pilaf drizzled with truffle oil. A small bottle of truffle oil is a bit expensive, but remember that a little goes a long way and you can use it for future recipes!

Grilled ham and cheese triangles

For a little twist on Christmas ham, serve these sweet pieces of meat on bread with some manchego cheese, lightly toasted in a pan with butter. Use the glaze as a dipping sauce for these sandwich triangles for a great starter while waiting for the main event.

Choco-peppermint spread

For a yummy dessert dip, get a bit of Christmas flavor in your chocolate spread by adding crushed peppermint candies or candy canes. To make your own dip, simply melt baking chocolate in a pan with some all-purpose cream and serve with melba toast, crackers, marshmallows or fruits.

Porchetta

Although lechon is the traditional Pinoy Christmas star, smaller gatherings or those with tighter budgets can still have their fill of a festive pork dish. Simply buy skin-on pork belly, rub it with salt, pepper and herbs of your choice and roll. Make sure you douse the skin with olive oil and salt to get crispy crackling. Roast then cut into medallions and enjoy!

Salpicao on mashed potatoes

Is a big roast beef a bit too steep for your budget? You can still enjoy beef for Christmas with an easy-to-cook salpicao. Serve on top of a parmesan-sour cream mashed potatoes for a bit of indulgence for Christmas.

For your Information

Philippines—Year in Review 2013

In what may very well be one of the most turbulent years in the country's modern history, Filipinos faced a series of challenges and issues that ran the gamut of problems.

1. **Typhoon Yolanda**

One of the most powerful storms to make landfall ever, Yolanda cut through central Philippines on November 8 with a ferocity never before felt by typhoon-hardened Filipinos.

Typhoon Haiyan (Yolanda's international name) packed winds of up to 315 kmh, causing storm surges in many coastal towns and cities in the Visayas.

2. **Pork Barrel Scam**

Over P10 billion in government money was believed stolen through fake NGOs allegedly set up by businesswoman Janet Napoles.

Napoles and over 30 government officials including Senators Juan Ponce Enrile, Jinggoy Estrada and Bong Revilla were charged with plunder in September, two months after the scandal was exposed in July.

3. **2013 Elections**

Some 40 million of the country's 52.7 million voters turned out for the 2013 midterm elections in May, widely seen as a referendum on President Aquino's administration.

Twelve of the 24 Senate seats, all 229 Congressional positions including party-list, and all local posts were up for grabs in the Philippines' second automated polls.

4. **Visayas Earthquake**

An earthquake with a magnitude of 7.2 occurred in Sagbayan, Bohol at 8:12 a.m. on October 15, resulting in widespread destruction in the province as well as neighboring Cebu.

Over 220 died, eight were missing, and about a thousand injured in the temblor.

For your Information

5. **Manny Pacquiao**

After falling to Juan Manuel Marquez a year ago, not a few doubted that the "Pambansang Kamao" (National Fist) would ever triumph in the ring again and called for his retirement.

However, Manny Pacquiao is not the first and only eight-division world champion for nothing. Dedicating his fight on November 23 to victims of Typhoon Yolanda, which battered the country two weeks earlier, Manny subdued Brandon Rios and claimed the WBO international welterweight title via unanimous decision.

6. **Zamboanga Crisis**

Over a hundred thousand residents were displaced when a rogue faction of the Moro National Liberation Front (MNLF) laid siege on Zamboanga City on September 9 to proclaim a Bangsamoro Republik under their leader Nur Misuari.

7. **Spratlys**

No permanent resolution was reached this year in the country's territorial disputes with other nations, most notably over the Spratly Islands.

The chain of islands, believed to be rich in oil and mineral deposits, is being claimed by the Philippines, China, Taiwan, Malaysia, Vietnam and Brunei.

8. **Sabah Standoff**

In February, over 200 followers of Sultan Jamalul Kiram III, a claimant of Sabah, engaged Malaysian forces in a running gun battle lasting over a month in Lahad Datu.

President Aquino backed Malaysian Prime Minister Najib Razak in denouncing the intrusion, claiming Kiram's family could not have orchestrated such a movement by themselves. The standoff ended with over 80 people dead, including six civilians.

9. **MV Thomas Aquinas Sinking**

On August 16, passenger vessel MV Thomas Aquinas of 2GO Shipping was heading to port just outside Cebu City when it collided with MV Sulpicio Express Siete, a cargo ship of Philippine Span Asia Carrier Corporation.

MV Aquinas quickly took on water, forcing the skipper to order the vessel abandoned. The ship sank within 30 minutes. As of September 1, the toll stood at 107 dead and 30 missing.

10. **Violent Crime**

The deaths of ad executive Kae Davantes and former model Aiko Baniqued Moore occurred in different circumstances but nevertheless grabbed headlines due to their brutal nature.

What's coming up?

Saturday, December 14

Campaign Against Child Trafficking

Sunday, December 15

DISTRICT GLITTERY CHRISTMAS PARTY!

Monday, December 16

Club Elections

Saturday, December 21

Happy Birthday!! Rtn. Myrna Valle

RCSC Christmas Party

Tuesday, December 24

Happy Birthday!! Rtn. Mel Tadeo

Wednesday, December 25

Christmas

Monday, December 30

Rizal Day

Tuesday, December 31

Bank Holiday

Wednesday, January 1, 2014

New Year

Friday, January 10, 2014

Happy Birthday!! PP Leni Ma

Regular Weekly Meeting

Next Week's Order of Business

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

**PROGRAM
December 20, 2013**

Call to Order	Pres. Doray Lucero
Invocation	Rtn. Jennifer Dee
National Anthem	Rtn Glo Bedienes
The Four Way Test	Rtn Myrna Valle
Object of Rotary	Rtn Cecile Gabatan
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 :
IPP Liza Pineda**

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, Zenaida "Zeny"	6416676	Pallet Manufacturing	14-Sep	zendictado@yahoo.com
9	Gabatan, Ma. Cecilia "Cecile"	8612321	Real Estate Broker	27-Oct	ana_ciariz06@yahoo.com
10	Gonzales, Mary Ann "Ma An"	5333525	Real Estate Developer/Brokerage	20-Mar	mgonzales_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 Itzhel"	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

Where to make up

MONDAY

RC Alaminos	3:00 PM - Crescent's Bakery, Del Pilar St., Alaminos
RC Los Baños	6:30 PM - Mernel's Restaurant
RC San Pedro East	7:30 PM - Pacita Library, Pacita Complex

TUESDAY

RC Cabuyao	7:30 PM - Kampanang Ginto Bldg., Cabuyao
RC Cabuyao Circle	7:30 PM - Kampanang Ginto Bldg. er 6
RC Los Baños Makiling	5:30 PM - UPLB Campus
RC Bay	7:30 PM - Kitchenette, Bgy. Dila
RC West Bay	5:30 PM - Maharlika Inn, Maharlika Village, Los Baños
RC San Pablo	2:30 PM - Max's Restaurant, Maharlika Hi-way
RC San Pablo Central	6:00 PM - Max's Restaurant, Maharlika Hi-way
RC San Pedro	8:00 PM - CSP Public Library, Open Space Park, Pacita Complex

WEDNESDAY

RC Sta. Rosa South	8:00 PM - Rotary Day Care Center Ph1-C SLV
RC Calamba	1:30 AM - New Hope Intervention Center
RC Sta. Cruz	7:30 AM - PMU Annex Bldg.
RC San Pablo City South	12:00 NN - Mega Disco, Maharlika Hi-way

THURSDAY

RC Metro San Pedro	7:00 PM - Bgy. San Vicente Satellite Office Library
RC SPS New Gen	8:30 PM - Kabayan Steakhauz, Pacita Avenue
RC Sta. Rosa	7:30 PM - Handaang Pilipino Restaurant (HPR)
RC Calamba City	11:30 AM - Riverview Resort & Conference Center
RC Siniloan	8:00 PM - LA Bldg. Siniloan Technical Vocational & Sciences HS

FRIDAY

RC Biñan	7:30 PM - Le Garden Restaurant, Carmona
RC San Pedro South	8:00 PM - Bgy. SK Library, PH2 Pacita Complex 1
RC San Rosa Centro	7:30 PM - El Cielito Inn, Sta. Rosa
RC Pagsanjan	7:30 PM - Picos Restaurant
RC Infanta	7:00 PM - 2nd Fl. Cajucom Bldg. Rizal St.
RC Nagcarlan	7:30 PM - Cuento's Residence, P. Coronado St.

SATURDAY

RC Laguna Technopark	8:00 PM - Mocha Blends, Humana Center
RC Silangan San Pedro	12:30 PM - RC Silangan Clubhouse, Dagatan Blvd.
RC Rizal	7:00 PM - Ador & Erlyn's Function Hall, Zamora St.

SUNDAY

RC Cavinti	2:00 PM - Bgy. Inaoawan
------------	-------------------------