

Rotary

Be a gift
to the world

The CENTRO

Official Weekly Bulletin

Awarded Best Club Bulletin RY 2014-2015

Rotary Club of Sta. Rosa Centro RI District 3820

Outstanding Club RY 2012-2013

Most Outstanding Club (Silver Level) RY 2013-2014

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

Officers & Directors, Rotary Year 2015-2016

Officers

WCP Delhi Penelope "Pen" Cuya	President
PE Carmela "Mel" Tadeo	President Elect
PP Zenaida "Zeny" Dictado	Vice President
PP Hazel "Hazel" Ramos	Secretary
PP Maryann "MeAnn" Gonzales	Treasurer
PP Carolina "Carol" Salvahan	Auditor
PP Jacqueline "Jacqui" Victoria	Protocol Officer
IPP Arlene "Mayor" Arcillas	Ex-Officio
PP Priscilla "Precy" dela Cruz	Executive Secretary

Club Committees

PP Priscilla "Precy" dela Cruz	Club Administration
Rtn Michelle "Michelle" Baldemor	Membership
Rtn Gloria "Glo" Bedienes	Service Project
PP Teodora "Doray" Lucero	Community Service
PE Carmela "Mel" Tadeo	Vocational
Rtn Evelyn "Evs" Laranga	Youth
PP Elenita "Leni" Lantin Ma	International
PP Joel Liza "Liza" Pineda	The Rotary Foundation
IPP Arlene Arcillas	Public Image
PP May Grace "Maya" Padiernos	Special Projects
PDG Consuelo "Chit" Lijauco	Club Trainer
PP Elenita "Leni" Lantin Ma	Asst. Club Trainer

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 Corner	8-9
RI News & Updates	10-11
Centro-in-Focus	12-15
RID 3820 News & Updates	16-17
Reflections	18
Rotary Historic Moments	19
What's coming up	20
Next week's order of Business	21
Roster of Members	22
Attendance	23
Special Observances	23
Mission & Vision	24

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

**PROGRAM
October 2, 2015**

Call to Order	WcPres Pen Cuya
Invocation	PP Jacqui Victoria
National Anthem	PP Carol Salvahan
Four-Way Test	Rtn Glo Bedienes
Object of Rotary	Rtn Sheila Santillan
Acknowledgment	PP Precy dela Cruz
Recognition	PP Liza Pineda
Secretary's Report	PP Hazel Ramos
Treasurer's Report	PP Meann Gonzales
Committee Reports	Committee Chairpersons
President's Time	WcPres Pen Cuya
Adjournment	WcPres Pen Cuya
Centro Hymn	

**Chairwoman of the Night
Rtn Michelle Baldemor**

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

Dear Lord, being in Rotary allows us to serve others. We ask that you help us remember always the Four Way Test as we work today and everyday. Help us to serve humbly and willingly as we focus on the needs of our community. Thank you for our gifts and help us to use them wisely. Amen.

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:

First. The development of acquaintance as an opportunity for service;

Second. 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;

Third. The application of the ideal of service in every Rotarian's personal, business, and community life;

Fourth. The advancement of international understanding, goodwill, and peace through a world fellowship of business and professional persons united in the ideal of service.

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?

♪♪*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,
*touching 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
And now, I...
(Repeat *)

RC Centro's GREAT!

President's Message

Dear Centro Ladies,

The exciting district event for the Interactors last week resulted to be one of their unforgettable experiences. They won Mr. And Ms. Interactor. I congratulate the effort of the Centro Ladies in helping the club make a good orientation among the students. We look forward to another good number of participants in the next district events and their own projects as well.

Oct 3 is another district event, the Rotaryo Educare, which will be held in Los Baños. We have a few participants from the Holy Rosary College. Let us show support for these young people, the pride of Sta. Rosa!

Yours in Rotary,

World Class President

Delphi Penelope "Pen" Cuya

ROTARY CORNER**FUNDRAISING****HOW CAN I FUND MY PROJECT?**

You may be able to pay for your project entirely through fundraising events, such as charity dinners, walkathons, or online auctions. These events will not only help you raise money for your project, but also awareness for Rotary and The Rotary Foundation. Some possible fundraiser events are:

- Hold a raffle
- Skip a meal at your club meeting and donate the cost
- Organize a walkathon, bike-a-thon, or skate-a-thon
- Honor a special person in your life with a memorial or tribute gift
- Collect pennies to end polio
- Organize a purple pinkie project to end polio

CREATING A FUNDRAISING PLAN

- Before hosting a fundraiser, you should create a plan that:
- Identifies your fundraising needs
- Establishes a budget
- Considers and addresses local laws for fundraisers
- Determines available resources in your community
- Outlines the event's logistics (such as selecting the location, ordering supplies, and arranging for set up and tear down)
- Describes how volunteers will be organized
- Considers how to publicize the event
- Provides ways to measure its success

ROTARY CORNER

WHAT ARE THE BENEFITS OF FUNDRAISING FOR THE ROTARY FOUNDATION?

When you give to The Rotary Foundation, you help advance communities, improve health, and promote peace. Your support is essential to make grant-funded humanitarian projects, scholarships, and activities, such as vocational training teams possible.

What's more, the money you raise for the Foundation benefits you, your club, and your district. Here's how:

ANNUAL GIVING

When you donate to the Annual Fund-SHARE, a portion of those funds becomes available to your district each year through the District Designated Fund. At the end of three years, your district can use this money to pay for Foundation, club, and district projects.

Help your fund grow by participating in the Every Rotarian, Every Year fundraising effort.

MAJOR GIVING

When you make a gift of \$10,000 or more, you are providing crucial support for Rotary. If you give to the Endowment Fund, you are ensuring a strong future for the Foundation by providing a continuous stream of income to fund Foundation grants and activities.

MATCHING GIFTS

Thousands of companies match gifts to The Rotary Foundation. Find out if your employer does and double the amount of money you donate — and receive in return — to fund Foundation projects and activities.

DONOR RECOGNITION

The Rotary Foundation is grateful for the generous support of its donors. Learn about donor recognition opportunities for individuals and clubs.

Rotary

ROTARY INTERNATIONAL
News & Updates

UNDER ONE SKY LIGHTS THE WAY TO A BETTER WORLD

Participants in the Under One Sky event in Chicago on 24 September dance along to music performed by Funkadesi.

Photo Credit: Rotary International/Alyce Henson

Source : www.rotary.org

ROTARY INTERNATIONAL

News & Updates

Rotary and ONE, an international advocacy organization, joined other event partners in downtown Chicago on 24 September to demonstrate a commitment to ending extreme poverty and inequality and to promoting action on climate change on the eve of the United Nations launch of its Sustainable Development Goals.

The 17 ambitious goals constitute a road map for finding solutions to the world's most pressing problems, and dovetail with Rotary members' work to create positive change in their communities and around the world. As dusk fell over Chicago, participants in the Under One Sky event held up blue lights, transforming the plaza where they were gathered into a field of fireflies to #LightTheWay to a more just world.

"This is a great opportunity for people to network and join an event where we are all focused on creating a better world," said Cheryl McIntyre, president of the Rotary Club of Chicago.

Julie Bordo, a district representative for ONE.org, noted that Rotary and ONE are more effective when they work together.

"We have very similar goals, and when we put our collective efforts together, it allows us to reach more people in addressing these incredibly important issues," she said.

Under One Sky Chicago was one of more than 40 such events planned in the United States and more than 150 around the world. Other cities that hosted them include Sydney, New Delhi, Johannesburg, São Paulo, and New York.

By Arnold R. Grahl
Rotary News
29-Sep-2015

Centro In-Focus

Magtanim...Magluto...Matuto

September 22, 2015
Pulong Sta. Cruz Daycare 3

September is Rotary's Basic Education and Literacy Month. In line with this, the Centro Ladies conducted a one-day seminar on proper nutrition. A total of 70 students and about 30 parents attended the event.

Speaker for the kids was WcPres Pen Cuya, who is a registered nurse by profession. For the parents, Sir John from the Department of Agriculture taught them about backyard vegetable gardening.

Centro-In-Focus

Magtanim...Magluto...Matuto

September 22, 2015
Pulong Sta. Cruz Daycare 3

The highlight of the event was the cooking contest participated in by 3 mothers wherein they cooked economical yet nutritious food with camote tops as the main ingredient.

Talaga ng Kamote - Sarawang Lutas!
Pananatili ng Pagkain
- Bagaanan ng talaga kamote
- Pakikipag-ugnayan sa
- Sangayon ng mga bayan
- Kung saan magluto
- Sa bawat lugar.

Centro In-Focus

Induction of RC Sariaya September 25, 2015

The Centro Ladies at the 28th Induction Rites and Installation of Officers and Directors of Rotary Club Sariaya AT Queen Margarett Hotel, Lucena City , Sept 25, 2015.

Centro In-Focus

**Centro Board Meeting
September 26, 2015
Tagaytay City**

The 1st Board Meeting of the Rotary Club of Sta. Rosa Centro was held at PP Zeny Dictado's place in Tagaytay City.

DISTRICT 3820

Rotary

RI DISTRICT 3820

News & Updates

My dear WC Presidents, WC Deputy DGs and WC Asst. Governors,

Many accomplishments were achieved in the three months of the Rotary Year from July to September, starting with various kick-off projects, to the Governor's visits & club inductions, and most recently, the coastal clean up projects.

The Governor's Visit & club inductions are about to be completed in the Southern Tagalog areas that brings me now to Bicol starting October 4.

At this point, may I express my sincerest and profound gratitude to all clubs I've visited for the warm hospitality and concern that you accorded me. The welcome receptions in different forms were truly heart-warming and one experience I cannot just forget easily. The tokens you gave were not necessary, but nonetheless they are all sincerely appreciated.

Thank you so much WCPresidents and WCRotarians from the bottom of my heart.

DISTRICT 3820

Rotary

RI DISTRICT 3820

News & Updates

Not to be taken for granted were the direct involvement by all the DDGs and AGs whose individual roles helped in the crafting of a well planned schedule of Governor's visit and club induction. Moreover, I'd like to express my personal appreciation to all of them for being with me in all my visits without let up, taking turns to accompany me wherever it was. Rather than just a Governor's visit, it was a visit by a District team as well. My expression of thanks to you all.

To those clubs that participated in the Coastal Clean Up Day, I'd like to commend you for spending a day helping clean environment. The one-day activity may have actually resulted in collecting waste and trash along river banks and sea shores, but the real intention is to use it as a campaign to drum up awareness for a sustainable clean environment.

As a gentle reminder, may I reiterate the invitation sent to you by RC Los Banos Makiling on the upcoming "Rotario Educare", a Rotaquiz, an oratorical and impromptu speaking contest among high school students..... a three-in-one District event. Please join and send as many solo or team participants. Let us support this project.

Lastly, as announced by PDG Paeng Tantuco, the dollar exchange rate effective October 1, 2015 shall be US\$1.00 to P47.00.

Maraming salamat.

DG Pepe Estevez

Reflections

"Since the beginning of civilization, there has been a surplus of sayers of things. If there is any one particular in which I would have Rotary distinguished from other organizations, it is in the quality of character which results in the doing of things."

Paul Harris, Message to the 1921 RI Convention in Edinburgh, Scotland

"Example, good or bad, is contagious...If we set a good example, seeing us, others may do likewise. All of us have more influence than we sometimes suppose." — The Appearance of Things, THE ROTARIAN, May 1967

Rotary Historic Moments

Did You Know? A Sports Moment in Rotary History, Charles Buschmann

Before (Rotarian) Charles Buschmann was done — he died in 1964 at age 96, the oldest member of the city’s Rotary Club — he had won state medals in gymnastics, helped found the Indianapolis Athletic Club, carried a bowling average in the 170s into his 70s and was described in a 1947 newspaper story as “the Jim Thorpe of Indiana.”

Along the way he became business partners with Henry Severin, who built the Omni Severin in 1913. Charles Buschmann named his son after his business partner, and that son — Severin Buschmann Sr. — took the family into weird and wonderful directions.

Charles Buschmann lived and died before our era’s history book, the Internet. His snowball rolled on, gaining size, but then it went the other direction for such a sad reason: If you don’t exist online, you almost don’t exist. As memories faded and people died, Charles Buschmann nearly disappeared. Time and our reliance on technology did that, turning one of the most important figures in state history — sports, politics, more — into a name, a rumor, someone who may have done something a long time ago.

Business Man Once “Jim Thorpe” Of Indiana Sports

BY BOB WILLIAMS
Charles L. Buschmann, president Lewis Meier and Co., was a regular “Jim” among Indiana athletes 87-1892.

petition was mostly happening those days. Buschmann, the 79-year-old, sports-related facts and figures in review yesterday, which that he was probably the rattle gymnast and track athlete in the state. I was with the Y.M.C.A. tant instructor — and in- participated in several athletic events. In 1888 the Lewis Meier Com- a junior partner and fil- participating in track events in 1892 for lack of time.

OF the events which entered and won were zontal bar, the parallel sitting, 100-pound ll, 100-yard dash, 220-lb, 120-yard hurdle, base- on, hammer, shot, put, ult, high kick, hitch kick, hitch kick, high jump d jump. The state record of ings in the century and shed, his brother Harry, a new mark in 1894 by 100 yards in 10 seconds is the fact that “we ran

Charles L. Buschmann is shown in his track suit (right) during the late '80s when he was rated the most versatile athlete in the state.

in preparation for the Sweden Olympics,” Buschmann related. “IT WAS nearly 20 years ago when I took Jim Hiley, the poet, to the trials with me one afternoon. Jim, who died about two years later, was in his seventies then and I fixed him up with a good seat so he could get a clear

to play the famous St. A course in Scotland. “Even though I ca with 115 and my friend a they told us that we did v because it was a very to- out.” Buschmann recalled. Today, he weighs the sa and stands just a half inch at 5 feet, 11 inches than. I can bowl every Tue the Rotary league at the alleys with a 150 average, aged 170 until a delicate cut my game a bit, but that’s still pretty good years. “I’ve been with the Lew Company for 38 years — m that’s a long time. E talks about retiring, B what could you do for 12 of the year and still be No, I’ll never quit.”

Chicago Net M Billed This W

Chicago, Feb. 2 (t round-robin basketba ment featuring four out collegiate quintets will be at the Chicago Stadium n day and Saturday. Competing in the tou will be DePaul of Chic Oklahoma Aggies, Bowling O and Hamline (Minn.) city.

What's coming up?

Friday, October 2

Regular Weekly Meeting

Saturday, October 3

Rotario Educare

Friday, October 9

Regular Weekly Meeting

Friday, October 16

Board Meeting

Regular Weekly Meeting

Sunday, October 18

Grand Raffle Draw - Regalo't Papremyo for Juan & All

Friday, October 23

Halloween Party

Regular Weekly Meeting

Saturday, October 24

Membership, PR & TRF Seminar hosted by Centro

Sunday, October 25

District Wide Tree Planting

Tuesday, October 27

Happy Birthday!! Rtn. Cecile Gabatan

Friday, October 30

Regular Weekly Meeting

Next Week's Order of Business

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

**PROGRAM
October 9, 2015**

Call to Order	WcPres Pen Cuya
Invocation	Rtn Sheila Santillan
National Anthem	PP Jacqui Victoria
Four-Way Test	Rtn Glo Bedienes
Object of Rotary	Rtn Sheila Santillan
Acknowledgment	PP Carol Salvahan
Recognition	Rtn Michelle Baldemor
Secretary's Report	PP Hazel Ramos
Treasurer's Report	PP Meann Gonzales
Committee Reports	Committee Chairpersons
President's Time	WcPres Pen Cuya
Adjournment	WcPres Pen Cuya
Centro Hymn	

**Chairwoman of the Night :
PE Mel Tadeo**

**PROUD
MEMBER**

Roster of Members

Name	Rotary ID	Classification	Birth date	Date Admitted
Roselle Animo		IT Professional	11-Jun	
Arlene Arcillas	8275828	City Representative	31-Jul	1/7/2011
Michelle Baldemor	8879856	Retail	1-May	4/28/2014
Gloria Bedienes	8612318	Trading	14-Apr	12/31/2012
Pinky Belizario	8879854	Human Resources Management	24-Jan	4/28/2014
Delphi Penelope Cuya	8275831	Healthcare	12-Feb	1/7/2011
Priscila De la Cruz	5333454	Leasing	24-Aug	4/1/2001
Jennifer Dee	8773225	Pediatrician	20-Mar	11/18/2013
Ma. GERALYN Dee	8574451	Interior Design Engineer/	9-Dec	11/1/2012
Herra Thessa Diaz	9244236	Businesswoman	27-Jun	4/1/2015
Zenaida Dictado	6416676	Pallet Manufacturing	14-Sep	10/7/2005
Ma. Cecilia Gabatan	8612321	Real Estate Broker Real Estate Developer/	27-Oct	12/1/2012
Mary Ann Gonzales	5333525	Cooperative	20-Mar	3/28/2001
Donghee Kim		Doctor		
Sarminda Knoll		Housewife	20-Jul	
Evelyn Laranga	8465660	Education	25-Jul	12/26/2011
Consuelo Lijauco	5333445	Magazine Editing	15-May	3/28/2001
Cheryl Lu	5333496	Pest Control Services	17-Apr	3/28/2001
Teodora Lucero	8045358	Midwife	18-Sep	7/1/2009
Elenita Ma	6261683	Dentist	10-Jan	11/5/2004
May Grace Padiernos	5984127	Furniture Retail	6-May	6/30/2003
Joel Liza Pineda	7019336	Human Resource Provider	30-Mar	12/31/2008
Hazel Ramos	6165816	Money Lending	1-Jul	6/30/2004
Aurelyn Salandanan	8773229	Obstetrics-Gynecologist		11/18/2013
Carolina Salvahan	5333457	Window Fashion Contractor	4-Jul	3/28/2001
Shiela Santillan	8574457	Restaurateur	2-Apr	11/1/2012
Carmela Tadeo	8415873	Logistics	24-Dec	8/1/2011
Jacqueline Victoria	6556182	Watch Services	7-Nov	9/1/2006

Attendance Report

Attendance

**Period : Sep 25 to Oct
 1, 2015**

Total Membership	28
Members Present	6
Meetings Made-up	9
Leave	5
Senior	3
Total Attendance	23
Attendance Percentage	82%

Rotary Club of Sta. Rosa Centro

RID 3820 Club ID No. 55177

Make Up Card

We had the pleasure of having you as
 our guest/visiting Rotarian

 Name

 Rotary Club

 During our club meeting today

 Date

 Secretary Hazel Ramos

Special Observances

July 2015

Start of Rotary Year 2015-2016

August 2015

Membership & Extension Month

September 2015

Area of Focus: Basic Education and Literacy

Area of Focus: Economic and Community

October 2015

Development

November 2015

The Rotary Foundation Month

December 2015

Area of Focus: Disease Prevention and Treatment

January 2016

Vocational Service Month

February 2016

Area of Focus: Peace and Conflict Prevention/
 Resolution

March 2015

Area of Focus: Water and Sanitation

April 2015

Area of Focus: Maternal and Child Health

May 2015

Youth Services Month

June 2015

Rotary Fellowships Month

Mission and Vision

VISION

The Rotary Club of Sta. Rosa Centro is the place to be for **professionals** to nourish a culture of **service** while fostering lasting **friendships** and causing their own **development, growth, and empowerment.**

MISSION

The **Rotary Club of Sta. Rosa Centro** is committed to:

The care of **WOMEN and CHILDREN**, pioneering in programs that address their needs

The care and preservation of the **ENVIRONMENT**, providing clean and healthy surroundings for children to grow up in.

The spread of **LITERACY**, specifically for women and children.

Be a gift to the world

*The **CENTRO** is published weekly as the official weekly program bulletin of the Rotary Club of Santa Rosa Centro, Rotary International District 3820, Club ID No. 55177. We are accepting contributions to the weekly club bulletin. Please submit your articles from Saturday to Wednesday at Email: ana_clariz06@yahoo.com. All contributions submitted later than the deadline will be included in the next week's issue. Only those articles submitted on or before the deadline will be included in the week's issue.*