

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	12-13
RID 3820 News & Updates	14-15
For your information	16-17
Fun Page	18
Reflections	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
November 20, 2015**

Call to Order	WcPres Pen Cuya
Invocation	Rtn Gloria Bedienes
National Anthem	PP Che Lu
Four-Way Test	Rtn RJ Janolino
Object of Rotary	Rtn Mel Tadeo
Acknowledgment	PP Carol Salvahan
Recognition	PP Precy dela Cruz
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
PP Jacqui Victoria**

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

Today we pray that we may receive Your special blessing because we are committed to be a real service organization to help humankind. May each of us in our daily routine come to know the joy of caring and sharing with others not as fortunate as we are. May our motto that includes serving, caring and sharing be for us life service as well as lip service.
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,

Coming together is a beginning, keeping together is a progress, working together is a success.

- Henry Ford

Yours in Rotary,

World Class President
Delphi Penelope "Pen" Cuya

ROTARY CORNER**THE ROTARY FOUNDATION
RECOGNITION**

Your generous contributions to The Rotary Foundation are essential to securing and growing Rotary programs throughout the world. We recognize donors to express our gratitude for your commitment and offer individual and club recognition, as well as naming opportunities that let you honor a friend or family member with a named or endowed gift.

INDIVIDUAL RECOGNITION

Rotary Foundation Sustaining Member, when you give \$100 or more per year to the Annual Fund.

Benefactor, when you include the Endowment Fund as a beneficiary in your estate plans or when you donate \$1,000 or more to the fund outright. Benefactors receive a certificate and insignia to wear with a Rotary or Paul Harris Fellow pin.

Paul Harris Fellow, when you give \$1,000 or more to the Annual Fund, PolioPlus, or an approved Foundation grant. To recognize someone else as a Paul Harris Fellow, you can give that amount in their name. You are recognized as a Multiple Paul Harris Fellow with each additional gift of \$1,000.

Paul Harris Society member, when you give \$1,000 or more annually to the Annual Fund, PolioPlus, or an approved Foundation grant.

Bequest Society member, when you give \$10,000 or more via your estate plans. All society members receive recognition from the Trustees of The Rotary Foundation, and donors can choose to receive an engraved crystal recognition piece and a Bequest Society pin.

Recognition items commemorate giving at these levels:

- Level 1: \$10,000 to \$24,999
- Level 2: \$25,000 to \$49,999
- Level 3: \$50,000 to \$99,999
- Level 4: \$100,000 to \$249,999

ROTARY CORNER

- Level 5: \$250,000 to \$499,999
- Level 6: \$500,000 to \$999,999
- Level 7: \$1,000,000 to \$2,499,999
- Level 8: \$2,500,000 to \$4,999,999
- Level 9: \$5,000,000 to \$9,999,999
- Level 10: \$10,000,000 and above

Major Donor, when your cumulative donations reach \$10,000. You can choose to receive a crystal recognition piece and a Major Donor lapel pin or pendant. Recognition items commemorate giving at these levels:

- Level 1: \$10,000 to \$24,999
- Level 2: \$25,000 to \$49,999
- Level 3: \$50,000 to \$99,999
- Level 4: \$100,000 to \$249,999

Arch Klumph Society, when your cumulative giving reaches \$250,000. We will invite you to an induction ceremony at the Rotary International headquarters in Evanston, Illinois, USA and include your picture and biography in the Arch C. Klumph Society interactive gallery. You will also receive invitations to society events, along with membership pins and crystals that commemorate giving at these levels:

- Trustees Circle: \$250,000 to \$499,999
- Chair's Circle: \$500,000 to \$999,999
- Foundation Circle: \$1,000,000 to \$2,499,999
- Platinum Trustees Circle: \$2,500,000 to \$4,999,999
- Platinum Chair's Circle: \$5,000,000 to \$9,999,999
- Platinum Foundation Circle: \$10,000,000 and above

Source : www.rotary.org

Rotary

ROTARY INTERNATIONAL

News & Updates

SIX WOMEN RECOGNIZED AT UNITED NATIONS FOR LEADERSHIP, HUMANITARIAN SERVICE

Six Rotary Global Women of Action were honored during Rotary Day at the United Nations on 7 November in New York City. They are, from left: Lucy H. Hobgood-Brown, Dr. Hashrat A. Begum, Stella S. Dongo, Kerstin Jeska-Thorwat, Dr. Deborah K.W. Walters, and Razia Jan.

The six Rotary Global Women of Action for 2015 were recognized during Rotary Day at the United Nations on 7 November in New York City for their dedication and service, which have improved the lives of thousands around the world.

"The women we are honoring here today are leaders in Rotary," said Rotary President K.R. Ravindran. "They are pushing the boundaries of Rotary service, pushing us all to do more, be more, and achieve more."

Lakshmi Puri, assistant secretary-general of the United Nations and deputy executive director of UN Women, praised Rotary for its acknowledgment of the crucial role women play.

"I'm very pleased you have picked this team of gender equality and women empowerment," she said.

The six women, who were selected by Rotary senior leaders and staff from more than 100 nominees from around the world, are:

ROTARY INTERNATIONAL

News & Updates

- Dr. Hashrat A. Begum, of the Rotary Club of Dhaka North West, in Bangladesh, who has implemented several large-scale projects to deliver health care to poor and underserved communities.
- Stella S. Dongo, of the Rotary Club of Highlands, in Zimbabwe, who leads the Community Empowerment Project in the city of Harare. The project provides basic business and computer training to more than 6,000 women and youths affected by HIV/AIDS.
- Lucy C. Hobgood-Brown, of the Rotary E-Club of Greater Sydney, in New South Wales, Australia, who co-founded HandUp Congo, a nonprofit that promotes and facilitates sustainable community-driven business, educational, social, and health initiatives in underprivileged communities in the Democratic Republic of Congo.
- Razia Jan, of the Rotary Club of Duxbury, in Massachusetts, USA, who has spent decades fighting for girls' educational rights in Afghanistan. An Afghan native, she is the founder and director of the Zabuli Education Center, a school that provides free education to more than 480 girls in Deh'Subz, outside Kabul, Afghanistan. She was also recognized as a CNN Hero in 2012.
- Kerstin Jeska-Thorwart, of the Rotary Club of Nürnberg-Sigena, in Germany, who launched the Babyhospital Galle project after surviving the 2004 tsunami in Sri Lanka. With a budget of \$1.8 million and the support of 200 Rotary clubs, the project rebuilt and equipped the Mahamodara Teaching Hospital, in Galle, Sri Lanka. The hospital has served more than 150,000 children and more than 2.2 million women.
- Dr. Deborah K.W. Walters, of the Rotary Club of Unity, in Maine, USA, a neuroscientist who has served as director of Safe Passage (Camino Seguro), a nonprofit that provides educational and social services to families who live in the Guatemala City garbage dump.

Each of the women addressed attendees and led discussions on topics related to her work.

More than 1,000 Rotary members, UN officials, Rotary youth program participants, and guests gathered at this year's annual event, which celebrated 70 years of partnership between Rotary and the UN. A morning youth session was open to high school students, including members of Rotary's Interact and Youth Exchange programs.

Source : www.rotary.org

Centro In-Focus

RCC & TRF Seminar *Old San Juan Hotel, Laiya, Batangas* *November 14, 2015*

District Governor Pepe Estevez delivering his opening remarks

Centro-In-Focus

Fellowship

*Birthday Celebration of PP Jacqui Victoria
November 17, 2015, Paseo de Sta. Rosa*

DISTRICT 3820

Rotary

RI DISTRICT 3820

France YEP Reassurance**What you need to know about Paris attacks and the situation in France**

My dear friends from all over the world,

Many of you have already received a reassuring message from their country coordinator.

Your students are all safe and the situation is under control.

As the district chairperson, let me tell you again that Paris attacks by terrorists were very sudden. Many innocents died. We all feel shocked and terribly sad. Of course, the French government boosts security, especially in Paris.

It's over, but we all know it can happen again. This is how terrorists act.

I know that many parents are still very worried about the situation in France, and it is very important to let them know exactly what happened and what happens now. Here is a link that will help : <http://www.lemonde.fr/.../what-you-need-to-know-about-paris-a...>

Some parents are also afraid because they heard that an exchange student was killed : luckily it was not a Rotary International exchange student. All our students are safe. But it could have been one. And this madness can unfortunately happen anywhere in the world.

The primary responsibility of both the District Governor and Youth Exchange Officers is the safety and welfare of all exchange students. We accept this great responsibility and take appropriate actions to ensure each of them have the best possible exchange experience and return to their Sponsoring countries safely.

RI DISTRICT 3820

News & Updates

Hearing the news, we immediately took all the necessary safety measures, and of course asked our inbounds to inform their families and sponsor district that they were safe. Again, the situation is under control. We now especially focus on our students emotional well-being. And we will all meet this week-end.

Life in D1520 remains unchanged. D1520 is far from Paris, up North. Please have absolute trust and confidence in us. We will take appropriate precautions for your students well-being.

Life also goes on in Paris, we are not at war.

On behalf of all the members of the RYE district committee, let me now thank you all for your warm messages. They make us stronger and give us hopes of Fraternity.

Today, more than ever, I am proud to be a rotarian involved in the Youth Exchange, proud to patiently build peace, one student at a time, with all of you my friends.

With all my love from France
Karine

Karine DESCAMPS
FRANCE D1520 - Chairperson 2013-2016
Mobile +33 673 500 100
"Building peace, one student at a time"

For your Information

THANKSGIVING

Each year on the fourth Thursday in November, Americans gather for a day of feasting, football and family. While today's Thanksgiving celebrations would likely be unrecognizable to attendees of the original 1621 harvest meal, it continues to be a day for Americans to come together around the table—albeit with some updates to pilgrim's menu.

HISTORY OF THANKSGIVING

In 1621, the Plymouth colonists and Wampanoag Indians shared an autumn harvest feast that is acknowledged today as one of the first Thanksgiving celebrations in the colonies. For more than two centuries, days of thanksgiving were celebrated by individual colonies and states. It wasn't until 1863, in the midst of the Civil War, that President Abraham Lincoln proclaimed a national Thanksgiving Day to be held each November.

THANKSGIVING BECOMES AN OFFICIAL HOLIDAY

In 1817, New York became the first of several states to officially adopt an annual Thanksgiving holiday; each celebrated it on a different day, however, and the American South remained largely unfamiliar with the tradition. In 1827, the noted magazine editor and prolific writer Sarah

For your Information

Josepha Hale—author, among countless other things, of the nursery rhyme “Mary Had a Little Lamb”—launched a campaign to

establish Thanksgiving as a national holiday. For 36 years, she published numerous editorials and sent scores of letters to governors, senators, presidents and other politicians. Abraham Lincoln finally heeded her request in 1863, at the height of the Civil War, in a proclamation entreating all Americans to ask God to “commend to his tender care all those who have become widows, orphans, mourners or sufferers in the lamentable civil strife” and to “heal the wounds of the nation.” He scheduled Thanksgiving for the final Thursday in November, and it was celebrated on that day every year until 1939, when Franklin D. Roosevelt moved the holiday up a week in an attempt to spur retail sales during the Great Depression. Roosevelt’s plan, known derisively as Franksgiving, was met with passionate opposition, and in 1941 the president reluctantly signed a bill making Thanksgiving the fourth Thursday in November.

THANKSGIVING TRADITIONS

In many American households, the Thanksgiving celebration has lost much of its original religious significance; instead, it now centers on cooking and sharing a bountiful meal with family and friends. Turkey, a Thanksgiving staple so ubiquitous it has become all but synonymous with the holiday, may or may not have been on offer when the Pilgrims hosted the inaugural feast in 1621. Today, however, nearly 90 percent of Americans eat the bird—whether roasted, baked or deep-fried—on Thanksgiving, according to the National Turkey Federation. Other traditional foods include stuffing, mashed potatoes, cranberry sauce and pumpkin pie. Volunteering is a common Thanksgiving Day activity, and communities often hold food drives and host free dinners for the less fortunate. Parades have also become an integral part of the holiday in cities and towns across the United States. Presented by Macy’s department store since 1924, New York City’s Thanksgiving Day parade is the largest and most famous, attracting some 2 to 3 million spectators along its 2.5-mile route and drawing an enormous television audience.

Fun Page

I just stepped on a
cornflake. Now I am
officially a **cereal killer**.

Love Fact no.180

58% of women dont
want an expensive first
date. Theyd rather meet
for coffee or something
casual

Love-explained.tumblr

LOVEFACT #1038

Anyone can make you smile,
many people can make you cry,
but only someone really special
can make you smile with tears
in your eyes

LOVE-FACTS.COM

Reflections

“Rotary must not content itself with being anything less than a movement affecting the lives of all men and women; its requirements are so simple, its doctrines so universally acceptable that its sponsors are not visionary in thinking of Rotary as an all pervading influence.”

Paul P Harris, The Founder of Rotary” 1928

“There is nothing intangible about Rotary: It is reality itself. To give is to receive; to lose oneself is to find oneself; to be happy is to serve. These are old truths...for the individual...and the mass, whether application be in the exchange of goods, toil, knowledge, or love.” — The Meaning of Rotary, THE ROTARIAN, November 1921

What's coming up?

Friday, November 20

Regular Weekly Meeting

Saturday, November 21

TRF Recognition Night

Friday, November 27

Regular Weekly Meeting

Friday, December 4

District Christmas Party

Wednesday, December 9

Happy Birthday!!! - Rtn Jay Dee

Friday, December 11

My Fair Centro

Regular Weekly Meeting

Saturday, December 12

My Fair Centro

3rd Club Assembly RY

Club Election

District Grand Derby

Sunday, December 13

My Fair Centro

Thursday, December 17

Centro Christmas Party

Next Week's Order of Business

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

**PROGRAM
November 27, 2015**

Call to Order	WcPres Pen Cuya
Invocation	Rtn RJ Janolino
National Anthem	PP Che Lu
Four-Way Test	Rtn Glo Bedienes
Object of Rotary	Rtn Sheila Santillan
Acknowledgment	PP Carol Salvahan
Recognition	PP Precy dela Cruz
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 Evs Laranga**

**PROUD
MEMBER**

Roster of Members

Name	Rotary ID	Classification	Birth date	Date Admitted
Roselle Animo	9418286	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 Man- agement	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 Human Resource Pro- vider	6-May	6/30/2003
Joel Liza Pineda	7019336		30-Mar	12/31/2008
Hazel Ramos	6165816	Money Lending	1-Jul	6/30/2004
Aurelyn Salandanan	8773229	Obstetrics-Gynecologist Window Fashion Con- tractor		11/18/2013
Carolina Salvahan	5333457		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 : Nov 13 to
Nov 19, 2015**

Total Membership	28
Members Present	7
Meetings Made-up	9
Leave	4
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.*