

**Special Issue :
Governor's Visit and
16th Induction &
Handover Ceremony**

**ROTARY
SERVING
HUMANITY**

The CENTRO

Official Weekly Bulletin

**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 Hotel, 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 2016-2017

Officers

ASP Evelyn "Evs" Laranga	President
PE Ma. GERALYN "Jay" Dee	President Elect
PP Teodora "Doray" Lucero	Vice President
PE Ma. GERALYN "Jay" Dee	Secretary
PP Maryann "MeAnn" Gonzales	Treasurer
PP Jacqueline "Jacqui" Victoria	Auditor
PP Carolina "Carol" Salvahan	Protocol Officer
IPP Delphi Penelope "Pen" Cuya	Ex-Officio
Rtn Ma. Cecilia "Cecile" Gabatan	Executive Secretary

Club Committees

PP Joel Liza "Liza" Pineda	Club Administration
Rtn Michelle "Michelle" Baldemor	Membership
Rtn Gloria "Glo" Bedienes	Service Project
IPP Delphi Penelope "Pen" Cuya	Community Service
PP Maryann "MeAnn" Gonzales	Vocational
Rtn. Carmela "Mel" Tadeo	Youth
PP Arlene "Mayor" Arcillas	International
PP Priscila "Precy" dela Cruz	The Rotary Foundation
PP May Grace "Maya" Padiernos	Public Image
PDG Consuelo "Chit" Ljauco	Club Trainer

The CENTRO
Official Weekly Bulletin
Rotary Club - District 97 - RI 31820
History Club of Sta. Rosa - Centro RI District 9720
Rotary Club of Sta. Rosa - Centro RI District 9720
World Outspanning Club - Station Level RI 3113-2014

Inside this Issue

	Page #
Program	4
Invocation	5
Object of Rotary	5
The Four Way Test	6
Centro Hymn	6
President's Message	7
RI3820 News & Updates	8-9
RI News & Updates	10-11
Centro-in-Focus	12-14
Reflections	15
RI News & Updates	16-17
For your information	18-19
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 13, 2017**

Call to Order	VP Doray Lucero
Invocation	PP Jacqueline Victoria
National Anthem	Rtn Michelle Baldemor
Four-Way Test	PP Liza Pineda
Object of Rotary	Rtn Shiela Santillan
Acknowledgment of Guests & Members	PP Precy dela Cruz
Secretary's Report	Sec Jay Dee
Projects Committee Reports	
Medical Mission	PP Carol Salvahan
3rd Centro Cup	PP Liza Pineda
Spelling Bee	IPP Pen Cuya
Introduction of guest speaker	PDG Chit Lijauco
Speaker's Time	Ms. Folashade Manuel
Presentation of Token	VP Doray Lucero & Sec Jay Dee
Closing Remarks	VP Doray Lucero
Adjournment	

**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.**

Invocation

Thank you for our Rotary meeting. We invoke your blessings on this meeting and all who grace it with their presence and unselfishly impart their knowledge to us . Lord, help us to be gentle with ourselves and one another, not expecting more than we can, nor they can produce. Be with us this day and always by strengthening our belief in the ultimate triumph of truth and right. This prayer we make in the name of the way of truthful living. 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 each 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.

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?**

♪♪•*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,

January 10, 2016 Dear Centro Ladies, 2017 is the year of the Fire Rooster, starting from January 28th, and ending on February 15th, 2018. Born with zodiac sign of Fire Rooster has the following characteristics trustworthy, with a strong sense of time-keeping and responsibility at work. Rotarians are not all Fire Rooster but the characteristics are manifested in the services and projects implemented not

only in our club but also with other clubs.

Last year, we engaged ourselves in the development of the 65 pupils with their parents in Pulong Sta. Cruz our Adopted Day Care Center by implementing projects in their community such as Nutrition Month Celebration, National Language Month, Family Day and Christmas Party. We sustained our community engagement in this site since RY 2012 during PP Joel Liza Pineda's term. We reached other clubs through sisterhood such as Rotary Club of Makati Olympia D3810 and Rotary Club of Nasusgbu. We attended Inductions to show support to other All Star Presidents such as Rotary Club of Naga 69th Induction Ceremonies, RC Metro Santa Rosa and South, RC Club of Batangas Midwest, Rotary Club of Sariaya, and RC Nuvall. We sustained annual projects such as Blood Letting Activity "Dugo Mo, Sagip Buhay Ko", and "My Fair Centro". We gained and sustained partners from the projects conducted such as Enchanted Kingdom, more Bazaaristas from My Fair Centro, Ayala Malls, Isuzu Philippines, the Local Government of Santa Rosa, DILG, City Health Office, Red Cross, Urban Youth Academy, Center for Social Concern and Action (COSCA) DLSU- Manila and Convergys. We also supported Sustainable Developments Goals or Global Goals thru Coastal Clean Up and Mangrove Planting in Lian Batangas, our way in protecting biodiversity. We reported all of these through the presence of our District Governor Dindo Katigbak during the Gov.'s Visit. We are blessed that we still believe, trust, enjoy and respect one another. We embraced our individual differences. We understand our weaknesses and strengthen our skills and continuously develop our talent. The above mentioned signifies that we agree with RI President John Germ, "A person needs to work hard and do the best they can while always learning something new every step along the way". All these happened because we are one in our mission, Service Above Self " Rotary Serving Humanity "

This January may the forces of positivity be with us to face the upcoming challenges, Medical Mission with Canossians, District RYLA, active participation of Interactors and Rotaractors, Library Project, Spelling Bee, 3rd Cento Cup (Golf Tournament) and Buntis Wellness. Thank you everyone. I love you all. Happy New Year.

Yours in Rotary,

All Star President
Evs Laranga

District 3820
Rotary**RI District 3820
News & Updates****MANUEL DINDO L. KATIGBAK**

ALLSTAR GOVERNOR

RY 2016-2017

January 9, 2017
To All Club Star Presidents
District 3820

Dear Sir/Mam:

Greetings of Peace and Goodwill!

A few weeks from now, our District will be celebrating its 112th District Foundation Anniversary which is slated on February 25, 2017 at Graceland States & Country Club, Tayabas City.

Since the Rotary Club of Lucena Central is in the forefront of that momentous event, we would like to request your 100% support by sending participants from your respective clubs to take part in the said event. We lined up series and simultaneous activities for that one day celebration plus Rotarians will experience a taste of Quezon's Culture and Tradition.

In this manner, we would like to inform you of the following as part of your support and participation:

1. Participation to the Search for Mr. & Ms. Rotary- a maximum of 1 Male and 1 Female participant per area. You may coordinate with your respective AG. (See attached criteria and guidelines for the search).
2. All clubs are also invited to put up booth for rent for a minimal amount; you can sell products from your locality. You may coordinate and contact All Star Pres. Edwin Luna (09228771712) and Sec. Ronald Uriarte (09985362469)
3. Each club is also encouraged to put up an action poster to know more about your club. The size of the poster type (Magazine cover type of Layout) is 2'x3'portrait.

**RI District 3820
News & Updates**

For easy facilitation you may send your poster to Rtn: RusselGisalan (Exhibit Committee- Co-Chair) at lexign.main@gmail.com on or before February 14, 2017.

The Club will be awarding 4 best posters during the awarding ceremony. A minimal amount will be charge to participating clubs amounting to Six Hundred Fifty Pesos (650.00) you may deposit your payment to Account Name: Edwin R. Luna and Kristian Dion C. Oabel with BDO Acct. No. 000-880-231-459, after depositing your registration, scanned the deposit slip and email it to rclucenacentral1996@gmail.com attention to: Ms. Mary Ann Vilanueva.

4. Interested clubs who wish to participate in the Motorcade will be at 10:00 A.M. Assembly will be at the Quezon Convention Center- to Graceland Country Club.

We assure you, that this year 112th Foundation Anniversary will be a great celebration as we ushered and as we welcome 2017. See you all in February.

In the service of
the Rotary,

EDWIN LUNA
All Star-President-RC-
Lucena Central

Noted by:
DG MANUEL DINDO L.
KATIGBAK
District Governor-
D3820

Rotary

ROTARY INTERNATIONAL
News & Updates

Teaching the teachers

Realizing that getting children into schools isn't enough to solve illiteracy, Rotary shifts to mentoring and coaching teachers

On Carolyn Johnson's second visit to the central highlands of Guatemala, she met a first-grade teacher who made a shocking confession. Before taking part in the Guatemala Literacy Project, the teacher was convinced that her students could not learn to read.

"She said 'We were willing to go through the program because it was a day out of class and you gave us books and you provided us with a nice lunch, but we knew that you were crazy,'" says Johnson, a Rotarian who helped design the curriculum for the project and now serves as a technical adviser for the Guatemala Literacy Project.

That teacher and more than a hundred of her colleagues each received several in-classroom coaching sessions over eight months. They learned how to replace rote memorization drills and repetition of words on a blackboard with exercises that engage their students in critical thinking.

Rotary

**ROTARY INTERNATIONAL
News & Updates**

“She went on to tell me excitedly how 45 of her 50 students were moving on to second grade because they had learned to read,” Johnson says. “The program has made believers out of 90 percent of the teachers we have worked with. They are excited about being teachers again, and they go into their classrooms believing they can make a difference.”

After decades of investing in literacy projects, experts have realized that simply getting children into the classroom — either by removing attendance barriers or providing supplies — is not enough. Before students can succeed, the quality of the teaching in that classroom needs to improve.

Learning outcomes over enrollment

Rotary projects like the Guatemala Literacy Project and Nepal Teacher Training Innovations (NTTI) in Nepal are leading the effort to advance childhood reading by empowering teachers to teach better.

Rotary, the United Nations, USAID, and other organizations are shifting their focus to helping teachers plan lessons that ensure students will actually learn. The entire effort is part of a larger goal to reduce extreme poverty, because knowing how to read and write increases a person’s earning potential and ability to build a better life.

Quentin Wodon, a lead economist at the World Bank, has studied education projects both from a professional standpoint and as a member of the Rotary Club of Capitol Hill (Washington, DC), U.S.A. Wodon agrees that teachers are critical to any attempt to improve learning.

“The best way to enable children to learn is to think broadly about teacher policies,” says Wodon. Training is one of eight key goals set by the World Bank, along with setting clear expectations for teachers, attracting the best candidates, matching teacher skills with student needs, having strong principals to lead teachers, monitoring, providing ongoing support, and motivating teachers to perform.

Centro-In-Focus

Centro Christmas Party

December 14, 2016
Lijaucó Residence
Sta. Rosa City, Laguna

A night of fun and laughter at the Centro Christmas Party!! Together with RC Metro Sta. Rosa.

Induction of new rotarian Yan Brigola Balgos..

Centro In-Focus

Christmas Gift Giving For Pulong Sta. Cruz Daycare Center

December 14, 2016
Waltermart Belair

Every year, The Rotary Club of Sta. Rosa Centro shares gifts with their adopted school, the Pulong Sta. Cruz Daycare Center.

Vice Mayor Arnold Arcillas dropped by on the event to support the club's project.

Centro-In-Focus

**D3820 All Star Christmas Party
Dec.11, 2016 Batangas City Convention
Center**

The Centro Ladies joins the fun with other rotarians at the District 3820 Christmas Party

Reflections

“In the pursuit of happiness, men most frequently turn to wealth; in it they hope to find enduring happiness. Some look for it in the possession of gold, King Midas' sad experience notwithstanding. They hoard it beyond all possible needs.

Others expect to find it in the things which money can bring them: influence, power, business, and social prestige, the envy of those who are less opulent, and endless, interminable things....If we heed the guide posts and danger signals which seers have hung out for the benefit of travelers on life's highway, we shall not look for happiness in the possession of money, nor in the possession of things which money will buy.”

Paul P Harris

“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

Rotary

ROTARY INTERNATIONAL
News & Updates

JOHN F. GERM

PRESIDENT 2016-17
ROTARY CLUB OF CHATTANOOGA
TENNESSEE, USA

As we enter 2017, we also enter the second year of the initiative known as the United Nations Sustainable Development Goals. These goals, usually referred to as the SDGs, pertain to a list of 17 areas where the people of the world can come together to address our most pressing economic, political, and social challenges. It is a hugely ambitious list, and it has to be. The ultimate aim of these goals is nothing less than peace, prosperity, security, and equality for all of humanity.

How do you even begin to tackle such a project? At Rotary, our answer is simple: one step at a time. These goals are nothing new for Rotary: They're already reflected in our areas of focus. We also understand that all of these 17 goals, just like our six areas of focus, are interrelated. You can't have good health without clean water. You can't have clean water without good sanitation. Good sanitation in turn helps keep children in school, which improves education, which improves economic prosperity and health. When you are talking about the advancement of an entire planet, no one indicator, no one goal, no one country, exists in isolation. To make real and lasting progress, we must all move forward together.

The idea of sustainability is key to the SDGs – and to our service in Rotary. Sustainability simply means making progress that will endure. It means not just digging a well, but being sure that a community can maintain it. It means not just running a health camp for a week, but training local health workers. It means empowering families and communities to take charge of their own futures by giving them the tools they need to succeed.

Sustainability has always been at the heart of our thinking in Rotary. We've been around for nearly 112 years and intend to be around for many more. We've already seen the difference our work has made: in health, in education, in water and sanitation, and of course in our efforts to end polio.

Polio eradication is the ultimate in sustainable service: a project that, once completed, will benefit the world forever. And those benefits will go far beyond the eradication of a single human disease. The estimated cost savings we will see once polio is eradicated are about \$1 billion per year. That is money that can be returned to public health budgets and directed to other pressing needs, carrying the good work of today forward for many healthier tomorrows.

Source : www.rotary.org

Editorial

Travelling with family

I look forward to our annual travels. My husband and son, as much as we can, try to free enough days from our busy schedules to travel before the year ends as there is something clearly magical about traveling as a family.

This year we went on a budget trip to Hawaii. Not exactly one of the places to visit on our bucket list but we chose to go there for so many reasons which I will not dare elaborate here as it will take up most of my writing space.

As we were on a budget, we simply took a 4-day pass for a hop-on hop-off trolley. No special tours. No big buses. No guides. Just us taking the trolley and deciding the itinerary by ourselves. There's just a lot of bonding time when there's just the three of us.

Though we plan ahead on where we were going, it is inevitable (in every trip, there is always something inevitable) that things don't go to plan. Like that day when we supposed to visit Pearl Harbor and we bought tickets in advance only to find out that they were closed on the day stated on our tickets because President Obama visited the place. Though they honored our tickets for some other day, schedules turned haywire as we've got tickets for other events, too.

But all's well that ends well. Need to give up some but gain some. The Philippines have a lot of good snorkeling sites but the first time the three of us went snorkeling together was in Hawaii. We were able to snorkel at Hanalei Bay, said to be one of the best snorkeling sites in the world. Truth to be told, it does not compare to Palawan where water is clear and fishes abound. But who cares, we're with family.

By: Rtn. Cecile Gabatan

For your Information

Meet Folashade Manuel

Folashade Manuel is a UQ Peace Fellow

Sponsor Club:

Rotary Club of Ibadan,
Ibadan, Nigeria, District 9125

Host Club:

Rotary Club of South Brisbane,
Brisbane, AUS, District 9630

Folashade was born in Lagos, Nigeria and is a passionate inter-cultural professional with a blend of experience in mentoring underprivileged and vulnerable youth, mediation, teaching, writing, public speaking and event management in diverse and international settings. After graduating from the University of Ibadan, Nigeria with a Bachelor of Arts in Communication and Language Arts, she has participated in a variety of global trainings and conferences. These include 'Peace Operations' at the Austrian Study Centre for Peace and Conflict Resolution, 'Gender Adviser' training at Folke Bernadotte Academy in Sweden and 'Men and Women in War and Peace' training at the United States Institute of Peace. She also was involved in several trainings with the Kofi Annan International Peacekeeping Training Centre in Accra, Ghana, related to human rights, peacekeeping and rule of law.

Folashade has worked as a Development and Policy Advocacy Officer with local NGOs working to empower girls and women with skills to enhance gender equality, protection and rights in Nigeria. In 2014, as the national representative of the Nigerian chapter of the Institute of Security Studies, she coordinated and facilitated a peace-building training for over 120 culturally and religiously diverse youth on "Youth Radicalization, and Violent Extremism," held in Lagos Nigeria.

For your Information

Shortly before joining the Rotary Peace Fellowship Award, Folashade and her husband established the Initiative for Sustainable Peace, Gender Equality and Development, a non-profit organization focused on reducing youth radicalization and violent extremism through organizing workshops, education, and one-on-one counselling. They mentored 20 underprivileged youth and supported them in accessing and completing basic school education. Folashade feels tremendously blessed to be a recipient of the prestigious Rotary International Peace Fellowship award.

Folashade Samuel is currently working in the Philippines with International Organization for Migration. She will be in the Migrants Assistant and Protection Unit. Some of her duties will include providing operational support for Migrants Assistant and Protection team. She will provide administrative and operational support to counter-trafficking projects, airport caseload reception, post reception modalities, and travel documentation requirements, in close coordination with IOM missions.

What's coming up?

Saturday, January 14

Submission of Quarterly Report

Sunday, January 15

International Assembly, San Diego, California, USA

Friday, January 20

Regular Weekly Meeting

Saturday, January 21

Area 1 Laguna Intercity

Tuesday, January 24

Happy Birthday!!! Rtn Pinky Baquir

Happy
Birthday

Friday, January 27

District RYLA

Saturday, January 28

District RYLA

GAWAD PARANGAL

Sunday, January 29

Area 2 Intercity

Friday, February 3

Regular Weekly Meeting

Saturday, February 4

Area 4 Intercity

Sunday, February 5

Area 3 Intercity

Next Week's Order of Business

**The Rotary Club of Sta. Rosa Centro
Regular Weekly Meeting
El Cielito Inn
January 20, 2017**

Call to Order	AsP Evelyn Laranga
Invocation	Rtn Olie Palmos
National Anthem	Rtn Yan Balgos
Four-Way Test	PP Carol Salvahan
Object of Rotary	PP Hazel Ramos
Acknowledgment	PP Jacqui Victoria
Secretary's Report	Rtn Jay Dee
Treasurer's Report	Rtn Sheila Santillan
Committee Reports	Committee Chairpersons
President's Time	AsP Evelyn Laranga
Adjournment	AsP Evelyn Laranga
Centro Hymn	

**Chairwoman of the Night :
PP Che Lu**

**PROUD
MEMBER**

Roster of Members

	Name	RotaryID	Classification	Birthdate
1	Roselle Animo	9418286	IT Professional/Web Developer	Jun 11
2	Arlene Arcillas	8275828	Congresswoman	Jul 31
3	Michelle Baldemor	8879856	Retail	May 01
4	Yan Brigola Balgos		IT Professional	
5	Gloria Bedienes	8612318	Trading	Apr 13
6	Emily Pinky Belizario	8879854	Human Resources Mgmt.	Jan 24
7	Delphi Penelope Cuya	8275831	Healthcare	Feb 12
8	Priscila De la Cruz	5333454	Leasing	Aug 24
9	Ma. Geralyn Dee	8574451	Interior Design	Dec 09
10	Zenaida Dictado	6416676	Pallet Manufacturing	Sep 14
11	Danilo Fernandez	9757207	City Mayor	
12	Ma. Cecilia Gabatan	8612321	Real Estate Broker	Oct 27
13	Mary Ann Gonzales	5333525	Cooperative	Mar 20
14	Paula Maria Gregg	9641847	Education	Sep 12
15	Jennifer Hermoso	8773225	Pediatrician	Mar 20
16	Evelyn Laranga	8465660	Education	Jul 25
17	Consuelo Lijauco	5333445	Magazine Editing	May 15
18	Cheryl Lu	5333496	Pest Control Services	Apr 17
19	Teodora Lucero	8045358	Midwife	Sep 18
20	Elenita Ma	6261683	Dentist	Jan 10
21	May Grace Padiernos	5984127	Furniture Retail	May 06
22	Rosalina Palmos	9641852	Financial Advisor	Aug 23
23	Joel Liza Pineda	7019336	Human Resource Provider	Mar 30
24	Hazel Ramos	6165816	Money Lending	Jul 01
25	Aurelyn Salandanan	8773229	Obstetrics-Gynecologist	
26	Carolina Salvahan	5333457	Window Fashion Contractor	Jul 04
27	Shiela Santillan	8574457	Restaurateur	Apr 02
28	Carmela Tadeo	8415873	Logistics	Dec 24
29	Jacqueline Victoria	6556182	Watch Services	Nov 07

Attendance Report

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 Jay Dee

Attendance

**Period : Jan 2 to 12,
2017**

Total Membership	28
Members Present	14
Meetings Made-up	5
Leave/Senior	4
Total Attendance	23
Attendance Percentage	82%

Special Observances

July 2016

Start of Rotary Year 2016-2017

August 2016

Membership and New Club Development Month

September 2016

Area of Focus: Basic Education and Literacy
Area of Focus: Economic and Community

October 2016

Development

November 2016

The Rotary Foundation Month

December 2016

Area of Focus: Disease Prevention and Treatment

January 2017

Vocational Service Month

February 2017

Area of Focus: Peace and Conflict Prevention/
Resolution

March 2017

Area of Focus: Water and Sanitation

April 2017

Area of Focus: Maternal and Child Health

May 2017

Youth Services Month

June 2017

Rotary Fellowships Month

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.

*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.*