

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
Reflections	18
Treasurer's Report	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
January 15, 2016**

Call to Order	WcPres Pen Cuya
Invocation	Rtn RJ Janolino
National Anthem	PP Jacqui Victoria
Four-Way Test	Rtn Glo Bedienes
Object of Rotary	Rtn Mel Tadeo
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
PP Carol Salvahan**

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

Our Father who art in Heaven, may we, from the memories of this hour, derive inspiration that will be helpful to us individuals and as members of Rotary, and may it go with us in our daily walks of life and make us worthy of Thy blessing. We ask in Thy Name.

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,

Another club activity worth mentioning is our participation in the the Sikhayan Festival.

Held every 18th of January, the Bayanihan Foundation Parade is a street fest displaying the bayanihan or Filipino command spirit of cooperation which makes seemingly in possible feasts realization. The event highlights the four evolution of the town from aquatic, agriculture, professional and to a industrial progressive city.

Thank you ladies for your cooperation. I appreciate all your efforts and I hope we double our efforts to reach out more to our community.

Yours in Rotary,

World Class President
Delphi Penelope "Pen" Cuya

ROTARY CORNER

Rotary Classification

What first

brought you to Rotary? In all likelihood, someone identified you as a prospective Rotarian because you are a respected member of your business or professional field — in Rotary parlance, your “classification.” Each Rotary club’s membership represents a cross-section of its community’s business and professional population, which ensures diversity in experiences and perspectives. Classification and vocational service go hand in hand. Just as Rotarians represent their vocations in Rotary, so do they represent Rotary in their vocations.

Take ACTION

- Host a classification talk at your next club meeting. These presentations give members the chance to learn the inner workings of jobs other than their own and can plant the seeds for professional networking opportunities. The talks also are useful for introducing guests and prospective members to your club.
- Organize tours of members’ workplaces. Members who find public speaking difficult might prefer to conduct a workplace tour rather than give a classification talk. If logistics can be worked out, schedule an occasional meeting in a member’s place of employment.

ROTARY CORNER

- Join or form a Rotary fellowship related to your vocation. Rotary Fellowships are international associations of Rotarians, Rotarians' spouses, and Rotaractors who share a recreational or vocational interest. There are vocational fellowships for doctors, law enforcement officers, editors, and members of other professions. Learn more at www.rotary.org/fellowships.
- Volunteer for a service project that uses your vocational skills. Think about the skills that make you successful in your profession: Maybe you are trained in some branch of science or medicine, are handy with tools or mechanical things, know how to start a business, have expertise managing finances, or can influence others through public speaking or writing. Use your unique set of talents to make a difference in your community.

Rotary

ROTARY INTERNATIONAL
News & Updates

CLUBS BATTLE HUNGER IN MISSOURI WITH 'FOOD FIGHT'

Rotary members from Columbia, Missouri, USA, volunteer at a regional food bank.

Though the media tends to focus on underdeveloped countries when the subject is hunger, food scarcity is also a problem in the United States.

Consider parts of Missouri, where one of every six people goes hungry, according to the Food Bank for Central & Northeast Missouri.

Rotary member Steve Dulle wanted to change that. For his induction as this year's governor of District 6080, he eschewed a traditional installation featuring fine food and formal wear. Instead, he asked members throughout the district to collect nonperishable provisions and volunteer at local food banks and pantries on the day that he took office. And he launched a monthlong "food fight" that pit clubs in the northern part of his district against those in the south to see who could collect the most food.

The north won — as did the area's hungry residents. Rotary members, Rotaractors, and their families and friends collected more than 10,000 pounds of food and raised nearly \$19,000 for Missouri's food pantries.

"I wanted to start off my year with an example of what it should primarily portray, namely a dedication to service," says Dulle. "This was the first time we did a service project for our district — it united us.

ROTARY INTERNATIONAL

News & Updates

The Rotary Club of Jefferson City Breakfast took top honors for the amount of food brought in, collecting more than 2,500 pounds of nonperishable items outside a supermarket on Saturdays in July. The Rotary Club of Columbia-Metro contributed the most labor, volunteering 258 hours at the Food Bank of Central & Northeast Missouri. And the Columbia South, Fulton and Jefferson City Evening clubs collected the most money for the cause, more than \$2,000 each.

Rotary members and guests even repackaged nearly 5,000 pounds of Rice Krispies for local food pantries. Dulle says that a volunteer stood on a ladder and shoveled the cereal from a 15-foot box into a large pan, which was eventually divided by others into serving sizes for innumerable plastic containers ready for delivery.

Local Rotaract members pitched in as well.

"Coordinated projects like these are able to take service projects to another level," says Jolyn Sattizahn, president of the Rotaract Club of Columbia, who helped with the effort.

Of the 49 clubs in the district, 36 participated in the initiative.

Larry Price, president of the Rotary Club of Mountain View, says he'll never forget volunteering at an Ozarks Food Harvest pantry.

"Frankly, I had no idea that so many people in Mountain View were being served at this site," he says. "And the beneficiaries of the program were quick to express their appreciation to the volunteers as they made their way around the tables."

Dulle's 28 June installation as district governor, at the Food Bank for Central & Northeast Missouri, was atypical. There was no banquet, attendees wore shorts, and the governor was sworn in during a lunch break. He wouldn't have done it any differently.

"It was important that the project be hands-on so we could better feel the service we were doing," he says. "Because of the project, clubs are continuing to work with their food banks."

And that promises to make a dent in the district's hunger problem in the years to come.

By David Sweet
Rotary News
22-Dec-2015

Centro In-Focus

D3820 Christmas Party

Batangas City

December 5 2015

Centro Ladies at RID 3820's Christmas Party.

Centro In-Focus

Sikhayan

Sta. Rosa City

January 18, 2016

RC Sta. Rosa Centro & RC Sta. Rosa supports SIKHAYAN festival.

DISTRICT 3820
Rotary

RI DISTRICT 3820
News & Updates

RFE Team Regular Meeting
January 11, 2016

Brainstorming with RFE Chair Mary Ann Gonzales.

**RI DISTRICT 3820
News & Updates**

**District 3820 Rotary
Foundation Day 2016**

For your Information

Easy cupcakes

This is a basic cupcake recipe. You can change the ingredients slightly to make different-flavoured cakes, or add all sorts of icings and decorations so every cake is a mini masterpiece!

Prep

10 minutes

Cook

18 to 20 minutes

Makes

12 cupcakes

INGREDIENTS :

- 110g butter, softened
- 110g caster sugar
- 110g plain flour
- 2 tsp baking powder
- $\frac{1}{4}$ tsp salt
- 2 medium eggs
- 1 tsp vanilla extract

METHOD

- Preheat the oven to 180C/ 350F / Gas 4. Line a muffin tin with paper cases.
- Put the butter and sugar in a bowl and beat until pale and fluffy.
- Sift the flour, baking powder and salt into the bowl.

Source : <http://www.annabelkarmel.com/recipes/easy-cupcakes>

For your Information

- Beat the eggs and vanilla and add to the bowl. Beat until just combined.
- Spoon the mixture into the paper cases.
- Bake for 18 to 20 minutes until risen, golden and firm to the touch.
- Cool in the tin for 10 minutes, then transfer to a wire rack to cool completely.

Fillings and Flavour Suggestions

You can add a filling to the cupcake by cutting a cone from the middle of each cake with a serrated knife. Fill the hole with jam, lemon curd or one of these fabulous fillings:

Raspberry and Chocolate Cupcakes

Fill each cake with 1 tsp seedless raspberry jam and ice with chocolate buttercream.

Lemon Cupcakes

Fill each with 1 tsp lemon curd. Ice with lemon buttercream.

Caramel Cupcakes

Fill each with 1 tsp dulce de leche, ice with a single quantity of vanilla buttercream and top with sliced banana

Chocolate Cream Cupcakes

Mix 75g mascarpone with 2 tbsp double cream and quarter tsp vanilla. Put 1 tsp of this in the centre of each cupcake. Ice with chocolate buttercream.

Buttercream Icing Suggestions

For plain buttercream, beat 110g butter until soft, then beat in 110g icing sugar, a tablespoon at a time.

For vanilla buttercream, add half teaspoon vanilla extract and beat to combine.

Reflections

“Rotary brings men [and now women too] differing in social status, religious beliefs and nationality together in order that they may more intelligible to each other and therefore more sympathetic and friendly.”

(Paul, Harris This Rotarian Age, page 87)

“Quick and complete employment is both a sword and a shield. That’s why every possible line of industrial and agricultural activity should ring with new life. This is Rotary’s opportunity.”
— President’s Annual Message, THE ROTARIAN, August 1919

Treasurer's Report

TREASURER'S REPORT ROTARY CLUB OF STA ROSA CENTRO RY 2015-16 PP MARY ANN H. GONZALES

Beginning Balance as of January 13, 2016	Php	130,457.24
Add: Payment for Club Dues:		-
Sub-Total		130,457.24
Less: Disbursement		
Ending Balance as of January 13, 2016	Php	<u>130,457.24</u>

“Twenty years from now you will be more disappointed by the things that you didn’t do than by the ones you did do. So throw off the bowlines. Sail away from the safe harbour. Catch the trade winds in your sails. Explore. Dream. Discover.” —Mark Twain

What's coming up?

Friday, January 22

Regular Weekly Meeting

Saturday, January 23

Intercity Area 2

Friday, January 29

Regular Weekly Meeting

Saturday, January 30

Intercity - Area 1

Monday, February 1

DGND Selection

Friday, February 5

Regular Weekly Meeting

Friday, February 12

Happy Birthday!! - PE Pen Cuya

Regular Weekly Meeting

Friday, February 19

Regular Weekly Meeting

Saturday, February 20

Rotary Anniversary Celebration

Friday, February 26

Regular Weekly Meeting

Saturday, February 27

Centro Spelling Bee 2016 Year 2

Next Week's Order of Business

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

**PROGRAM
January 22, 2016**

Call to Order	WcPres Pen Cuya
Invocation	Rtn Michelle Baldemor
National Anthem	PP Jacqui Victoria
Four-Way Test	Rtn Glo Bedienes
Object of Rotary	Rtn Mel Tadeo
Acknowledgment	Rtn Jay Dee
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 :
PP Precy delaCruz**

**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 : Jan 8 to Jan
14, 2016**

Total Membership	28
Members Present	8
Meetings Made-up	10
Leave	4
Senior	0
Total Attendance	22
Attendance Percentage	78%

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
Area of Focus: Peace and Conflict Prevention/
Resolution

February 2016

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.*