

*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](http://www.rcstarosacentro.org)

Club e-mail : [rcstarosacentro@outlook.com](mailto: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 RI District 3220  
Outstanding Club NY 2012-2013 award.  
Thank you to all who supported this award.

## Inside this Issue

	Page #
Program	4
Invocation	5
Object of Rotary	5
The Four Way Test	6
Centro Hymn	6
President's Message	7
Rotary International Updates	8-9
Rotary Basics	10-11
Glimpses	12-13
Reflections	14
Rotary Information	15
Book Feature	16-17
For your information	18
What's coming up	19
Next week's order of Business	20
Fun page	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**

**P R O G R A M  
February 7, 2014**

Call to Order	Pres. Doray Lucero
Invocation	PN Pen Cuya
National Anthem	AG Leni Ma
The Four Way Test	Rtn Myrna Valle
Object of Rotary	PP Che Lu
Acknowledgment	IPP Liza Pineda
Recognition	PP Jacqui Victoria
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**

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

## INVOCATION


Praise be to the Lord who brings food from the earth for good food, good friends, and Rotary. We thank you for the ideal of service to others. May blessings rest upon our being together and upon all our efforts as we seek to serve. Broaden our shoulders and brace our backs for the caring of our responsibilities. Help us do them nobly, with dignity and integrity. Now, for the gifts given and forgiven we thank you. 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

Pleasant day ladies!

As March 8 draws near, I can't help but feel enthusiastic and eager for our banner project, "Buntis Wellness 4". Though a lot have to be prepared, I very well know that we can successfully implement this project. Once again I am appealing for everyone's help and cooperation. Let us all join forces for this event that will enable the women of Sta. Rosa City to have a safe and healthy pregnancy and delivery of their little ones, who will carry our legacy into the future.

Truly, the success of our project "Buntis Wellness 4" will again reinforce our roles as God's instruments in serving His will. Thank you very much!

Yours in Rotary service,

First Class President Teodora "Doray" Lucero

Rotary


ROTARY INTERNATIONAL

Updates

Ron D. Burton  
2013-14 RI President


### President's Message for February 2014

It was 109 years ago this month that Paul Harris and three of his friends founded the first Rotary club. His goal was simple: to create an oasis of friendship amid a city of strangers, with those who shared his values.

Over time, the philosophy of Rotary developed and matured, and Rotarian ideals expanded to include service, vocational ethics, and international understanding. As Rotary grew and spread, Paul Harris envisioned a world in which conflict would ultimately melt away – a world where personal connections and acceptance of differences would relegate war to history. If people could only come together in a spirit of friendship and tolerance, he felt, they would soon realize how much they had in common.

Paul Harris was fortunate in his lifetime to see the Rotary idea take hold and establish itself in dozens of countries around the world. Every week, in 34,000 communities, his vision lives on in every Rotary club meeting. But nowhere in the world does Paul Harris' vision take life as vividly as it does at our annual Rotary International convention.


## ROTARY INTERNATIONAL Updates

At a convention, for a few short days, we see the world as Paul Harris imagined it: a world where men and women from every corner of the globe come together, to build peace, to serve others, and simply to enjoy one another's company. Differences of background, politics, culture, and religion are woven together, all part of one bright tapestry. It is an unforgettable experience, one that Jetta and I look forward to every year. Every convention is different, and every one becomes a memory that we cherish.

This year, I will have the tremendous privilege of presiding over the 105th Rotary International Convention in Sydney, 1-4 June. Sydney is a vibrant international hub, a gateway between East and West, and a wonderfully appropriate city to host a Rotary convention. It is tremendously diverse, rich in culture and history, and one of my favorite cities to visit; at once exciting and relaxed, it is a place where I know I will always feel at home – and always find something new to see and do.

In 2014, Rotary members will gather to say G'day from Sydney. We will come together as friends and Rotarians, to reach out to the world and to one another, in an environment where all are welcome. I hope you will join us as we celebrate our successes, look to the future, and discover new ways to Engage Rotary, Change Lives.

Ron D. Burton  
President 2013-14


LET US INTRODUCE YOU TO  
OUR ROTARY.

## ROTARY BASICS

### Club Members

Membership in a Rotary club is the personal membership of the individual and not of the corporation that employs the individual. (RCP 4.030.) Every club strives to have a well-balanced membership in which no one business, profession, or type of community service predominates. (RIC 5, 2(b)) This principle also applies to gender and age groups represented within the club. A club should review its area's demographics and aim for membership that is representative of the community. Clubs facilitate discussion of ideas and action by leaders. Members are people who are committed to improving their communities, have leadership characteristics, and apply their expertise to social problems in their local communities. Clubs also focus on attracting young professionals, including RI and Rotary Foundation program alumni, such as former Rotaractors, Rotary Peace Fellows, Interactors, and others from the family of Rotary who are qualified for membership. Clubs may waive club dues and admission fees for members under the age of 35. In addition, clubs may pay district dues for new members in this age group or, by action at an assembly or conference, districts may reduce the per capita district dues for new members in this age group. (RCP 5.040.2.) Rotary clubs should also maintain contact with RI and Rotary Foundation program alumni in their communities and include those who are not yet qualified for membership or have declined invitations for membership. (RCP 5.020.) No club, regardless of the date of its admission to membership in RI, may by provisions in its constitution or otherwise limit membership in the club on the basis of gender, race, color, creed, national origin, or sexual orientation, or impose any condition of membership not specifically prescribed by the RI Constitution or RI Bylaws. (RIB 4.070.)

## ROTARY BASICS

**Classification** . The classification principle helps clubs achieve a more diverse representation of their communities. Each active member of a Rotary club is classified by his or her current or former business, profession, or type of community service. (SRCC 8, 1(a)) For example, the employed electrical engineer, insurance adjuster, or business manager of a railroad company, mining company, or manufacturing company may be considered for membership based on his or her current or past position or as a representative of the company or institution. Each club should strive for diverse membership and look to the current business, professional, and community service environment for new classifications. The classification provisions are explained in article 8 of the Standard Rotary Club Constitution. (RCP 4.050.) The classification of a former member of a club or a Rotary Foundation alumnus does not preclude election to active membership. However, if a member changes classification, the club may continue the member's membership under the new classification. (RIC 5, 2; SRCC 8, 2)

**Classification Survey** . A list of classifications helps a club determine areas for growth. Clubs should use classification surveys that reflect current professions in their areas. (RCP 4.050.) Various membership assessment resources are available at [www.rotary.org](http://www.rotary.org).


## Glimpses

Bulletin Board Donation at Sci-Tech Sta. Rosa, January 22, 2014


## Glimpses

Celebrating Chinese New Year with the Rotary Club of Sta. Rosa at Silang, Cavite


Pres Doray, Rtn eves, Rtn Mel and PP Mean visited the office of Ms. Montemayor of Sci-tech to get recommendations of another two students for Centro's youth service project.


## Reflections

“When an individual, a sect, a clique or a nation hates and despises another individual, sect, clique or nation, he or they simply do not know the objects of their hatred. Ignorance is at the bottom of it.”

Paul P. Harris


*“We are all Rotarians. There is only one family of us....Kipling said, ‘East is East and West is West, and ne’er the twain shall meet.’ We do not recognize that in Rotary. We realize that Kipling spoke the truth when at the end of that poem he said:*

*For there is neither East nor West, Border, nor breed,  
nor birth, When two strong men stand face to face,  
Though they come from the ends of the earth. —  
Address to 1931 Rotary Convention, Vienna, Austria*


## ROTARY INFORMATION

### U.S. COMMITS \$205 MILLION TO POLIO ERADICATION

President Barack Obama signed an omnibus appropriations bill in January that provides \$205 million to support polio eradication in 2014, through the U.S. Centers for Disease Control and Prevention and U. S. Agency for International Development.

The largest government donor to polio eradication, the U.S. has contributed more than \$2.3 billion since the mid-1980s, when 125 countries were polio endemic and the disease afflicted 350,000 people annually. Today, only Pakistan, Afghanistan, and Nigeria are endemic, and in 2013, the combined incidence of polio in those countries fell to a record-low 157 cases. Last month, India reached a three-year milestone without polio, paving the way for the entire Southeast Asia region to be certified free of the disease.

"Eradicating polio will leave a lasting legacy of health care infrastructure, experience, and expertise that is already being used to benefit a broad range of global public health efforts," says James Lacy, chair of Rotary's Polio Eradication Advocacy Task Force for the United States and past president of Rotary International.

The task force leads Rotary's efforts to inform the U.S. government and other funding sources of the urgency and benefits of supporting the [Global Polio Eradication Initiative](#) (GPEI).

One of Rotary's chief responsibilities in the GPEI is advocacy. In addition to contributing more than \$1.2 billion to the initiative, Rotary has helped secure over \$9 billion from donor governments since the GPEI was launched in 1988.

**Book Feature****It Should Once Again See Light**

*By Blair P. Grubb, M.D.*

Several years ago, a physician from southern France contacted me. His granddaughter had taken ill with a disease that baffled the physicians there. He called after reading several of my articles on disorders of the autonomic nervous system. His granddaughter's symptoms seemed to match those I had described, and he asked me if I could help. I readily agreed, and for many months, I collaborated with the child's French physicians by telephone and by fax, directing their diagnostic testing. At last we came to a diagnosis, and I prescribed a course of therapy. During the next several weeks, the child made a seemingly miraculous recovery. Her grandparents expressed their heartfelt thanks and told me to let them know should I ever come to France.

In the summer of 1996, I was invited to speak at a large international scientific meeting that was held in Nice, France. I sent word to the physician I had helped years before. Upon my arrival at the hotel, I received a message to contact him. I called him, and we arranged a night to meet for dinner.

On the appointed day, we met and then drove north to his home in the beautiful southern French countryside. It was humbling to learn his home was older than the United States. During the drive he told me that his wife had metastatic breast cancer and was not well, but she insisted upon meeting me. When introduced to her, I saw that despite her severe illness, she was still a beautiful woman with a noble bearing.

I was thereafter treated to one of the most wonderful meals I have ever eaten, complemented by the most exquisite of wines. After dinner, we sat in a seventeenth-century salon, sipping cognac and chatting. Our conversation must have seemed odd to the young man and woman who served us because it came out in a free-flowing mixture of English, French and Spanish. After a time the woman asked, "My husband tells me you are Jewish, no?"

"Yes," I said, "I am a Jew."

They asked me to tell them about Judaism, especially the holidays. I did my best to explain and was astounded by how little they knew of Judaism. She seemed to be particularly interested in Hannukah.


Once I had finished answering her questions, she suddenly looked me in the eye and said, "I have something I want to give to you." She disappeared and returned several moments later with a package wrapped in cloth. She sat, her tired eyes looking into mine, and she began to speak slowly.

"When I was a little girl of eight years, during the Second World War, the authorities came to our village to round up all the Jews. My best friend at that time was a girl of my age named Jeanette. One morning when I came to play, I saw her family being forced at gunpoint into a truck. I ran home and told my mother what had happened and asked where Jeanette was going. 'Don't worry,' she said, 'Jeanette will be back soon.' I ran back to Jeanette's house only to find that she was gone and that the other villagers were looting her home of valuables, except for the Judaic items, which were thrown into the street. As I approached, I saw an item from her house lying in the dirt. I picked it up and recognized it as an object that Jeanette and her family would light around Christmas time. In my little girl's mind I said, 'I will take this home and keep it for Jeanette until she comes back,' but she and her family never returned."

She paused and took a slow sip of brandy. "Since that time I have kept it. I hid it from my parents and didn't tell a soul of its existence. Indeed, over the last fifty years the only person who knew of it was my husband. When I found out what really happened to the Jews, and how many of the people I knew had collaborated with the Nazis, I could not bear to look at it. Yet I kept it, hidden, waiting for something, although I wasn't sure what. Now I know what I was waiting for. It was you, a Jew, who helped cure our granddaughter, and it is to you I entrust this."

Her trembling hands set the package on my lap. I slowly unwrapped the cloth from around it. Inside was a menorah, but one unlike any I had seen before. Made of solid brass, it had eight cups for holding oil and wicks and a ninth cup centered above the others. It had a ring attached to the top, and the woman mentioned that she remembered that Jeanette's family would hang it in the hallway of their home. It looked quite old to me; later, several people told me that it is probably at least one hundred years old. As I held it and thought about what it represented, I began to cry. All I could manage to say was a garbled "merci." As I left, her last words to me were "Il faudra voir la lumière encore une fois" - it should once again see light.

I later learned that she died less than one month after our meeting. This Hannukah, the menorah will once again see light. And as I and my family light it, we will say a special prayer in honor of those whose memories it represents. We will not let its lights go out again.


## For your Information

# 5 Quick-Fix Supper: King Ranch Chicken Mac and Cheese

## Ingredients

- 1/2 (16-oz.) package cellentani pasta
- 2 tablespoons butter
- 1 medium onion, diced
- 1 green bell pepper, diced
- 1 (10-oz.) can diced tomatoes and green chiles
- 1 (8-oz.) package pasteurized prepared cheese product, cubed
- 3 cups chopped cooked chicken
- 1 (10 3/4-oz.) can cream of chicken soup
- 1/2 cup sour cream
- 1 teaspoon chili powder
- 1/2 teaspoon ground cumin
- 1 1/2 cups (6 oz.) shredded Cheddar cheese


## Preparation

1. Preheat oven to 350°. Prepare pasta according to package directions.
2. Meanwhile, melt butter in a large Dutch oven over medium-high heat. Add onion and bell pepper, and sauté 5 minutes or until tender. Stir in tomatoes and green chiles and prepared cheese product; cook, stirring constantly, 2 minutes or until cheese melts. Stir in chicken, next 4 ingredients, and hot cooked pasta until blended. Spoon mixture into a lightly greased 10-inch cast-iron skillet or 11- x 7-inch baking dish; sprinkle with shredded Cheddar cheese.
3. Bake at 350° for 25 to 30 minutes or until bubbly.

Source: <http://ph.she.yahoo.com/blogs/shine-food/quick-fix-supper-king-ranch-chicken-mac-cheese-170800257.html>


## What's coming up?

### **Friday, February 7**

Dinner at Vikings MOA

### **Wednesday, February 12**

Happy Birthday!! - PN Pen Cuya

### **Saturday, February 15**

Intercity Area Sportsfest/Fellowship

### **Saturday, February 22**

Rotary Week Celebration

### **Sunday, February 23**

Rotary Week Celebration

### **Monday, February 24**

Rotary Week Celebration

### **Tuesday, February 25**

Rotary Week Celebration

EDSA Revolution Day

### **Wednesday, February 26**

Rotary Week Celebration

### **Thursday, February 27**

Rotary Week Celebration

Happy Birthday!! Rtn Joen Delfino

### **Saturday, March 1**

District Sports Fest


## Next Week's Order of Business

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

#### **PROGRAM February 14, 2014**

Call to Order	Pres. Doray Lucero
Invocation	PN Pen Cuya
National Anthem	AG Leni Ma
The Four Way Test	Rtn Myrna Valle
Object of Rotary	Rtn Glo Bedienes
Acknowledgment	Rtn Cecile Gabatan
Recognition	PP Jacqui Victoria
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**


**Sudoku..**

Have fun solving

7	4			5			
6		1	8				
		3		4	6		1
		9	5				8
	6		3	7		4	
4				1	7		
3			7	2		6	
				9	5		7
			3			2	4

Source: <http://www.websudoku.com/?level=2>

horror movie


Source: <http://www.sharenator.com/>


## 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	Defino, Goyena "Joel"	5333469	Catering	27-Feb	joendefino@yahoo.com
8	Dictado, Zenaida "Zeny"	6416676	Pallet Manufacturing	14-Sep	zenydictado@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	maryann.gonzales888@yahoo.com
11	Laranga, Evelyn "Evs"	8465660	Education	25-Jul	larangayves@yahoo.com
12	Lijavco, Consuelo "Chit"	5333445	Magazine Editing	15-May	chitlij@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	amaglian@yahoo.com
17	Padiernos, May Grace "Maya"	5944127	Furniture Retail	6-May	mayapadiernos@yahoo.com
18	Pineda, Joel Liza "Liza"	7019336	Human Resource	30-Mar	joellizapineda@yahoo.com
19	Ramos, Hazel "Hazel"	6165816	Money Lending	1-Jul	hazel_agnes1968@yahoo.com.ph
20	Salandanan, Aurelyn				
21	Salvahan, Carolina "Carol"	5333457	Window Fashion Contractor	4-Jul	cvsalvahan47@yahoo.com
22	Santillan, Shiela "Shiela"	8574457	Restaurateur	2-Apr	shiela402@yahoo.com
23	Tadeo, Carmela "Mel"	8415873	Logistics	24-Dec	carmela@qnf.com.ph
24	Valle, Myrna "Myrna"	8482805	Strategic Planning	21-Dec	myrna.valle@yahoo.com
25	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 - PWJ 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
------------	-------------------------