

# Rotary 3850

GOVERNOR'S MONTHLY LETTER

RI DISTRICT 3850 SEPT-OCT 2016


## POLIO PLUS LITERACY COMMUNITY


# SEPT-OCT 2016 contents

## WHAT'S INSIDE

- 3 RI President's Message  
September 2016
- 4 Governor's Message  
Keeping the passion  
burning
- 5 RI President's Message  
October 2016
- 6 Cover Story  
Polio and more
- 7 TRF Global Grant,  
6 Areas of Focus Policy  
Statement
- 9 Hotel Map
- 10 Hotel Rates
- 12 END POLIO
- 14 How to get to Iloilo
- 17 DISCON 2017
- 19 Rotary Grant Center
- 20 RI Statistics
- 21 Rotary Community Corps  
Why we need it
- 22 The Rotary Foundation

**Rotary 3850** is the official  
Governor's Monthly Publication of  
District 3850

WEBSITE <http://www.rotary3850.org>  
ONLINE <http://www.rotary3850.org/gml3850online.htm>  
PUBLISHER DG Ronnie Gabalda  
EDITOR PP Limuel Celebria  
EMAIL [allstarteam3850@gmail.com](mailto:allstarteam3850@gmail.com)

MAILING ADDRESS  
RONNIE GABALDA  
NIG Bldg., #32 Mabini Street, Iloilo City, Philippines 5000  
Tel. No: (033) 3362963 / 09153758448

## RC Jaro and the children

Sometime ago, at the beginning of BM Jeneda Salcedo-Orendain's term as President of our club—the Rotary Club of Jaro Iloilo City, the new president provided club members with a little wish-list, a little presentation of the projects she had in mind and hoped to accomplish during her term with our support.

The presentation included a little video production of life in Isla de Gigantes in Carles, Northern Iloilo. Isla de Gigantes is currently enjoying fame as a tourist destination. A picture of its iconic sand bar has graced many a promotional poster as well as the facebook pages of those who have been there. It turns out, however, that there is another spectrum of life in these islands, some of it sad.

Pres. Jeneda, who is actually an elected provincial board member representing Northern Iloilo (5th District), told us that some of the islands are populous and most of the people are poor. One major problem, she said, is the lack of toilets in their homes which is very unhygienic. Her proposal is to put up communal toilet facilities, especially for the use of the children. Hence, the video presentation.

As we were viewing the video clips, eagle-eyed PP Rene Gayanilo caught a passing glimpse of a limping child. That boy looks like a polio-victim, he observed. PP Rene's concern is unsurprising. As a Rotarian of long-standing, he knows that Polio is at the core of Rotary's humanitarian concerns and that, in fact, Rotary International is at the forefront of a global effort to rid the world of this disease wherever it may be found.

In fact, the campaign against Polio started in the Philippines in 1979. According to UNICEF Philippines, the last polio case here was officially recorded in 1993 and the country was declared polio-free in 2000. But one can never be totally sure. Surveillance and investigation of polio-like symptoms continue.

PP Rene's concern was echoed by PP Oca Tagamolila who proposed a trip to the islands not just to inspect the proposed project site but also to verify whether the child was indeed a polio-victim.

Unfortunately, the habagat season had set in. The closest crossing to Isla Gigantes is more than an hour by boat from the nearest post (which is in Estancia) and the south-west monsoon spawns dangerous waves that daunts even experienced fishermen. The on-site trip had to wait for friendlier

amihan climes.

The Kasilyas sa Islas project has been adopted by a Rotary Club in Florida after the club submitted a proposal through PP Rene's sister. Hopefully the project can proceed to its conclusion before Pres. Jeneda's term ends

Meantime, the business of Rotary Serving Humanity continued for the club and we had a fun time feeding children with Pres. Jen teaching them how to wash their hands. And then we also had time to donate books to a school in Passi City (through PP Bert Dionio) and a blood-letting program in Sara town.

The club is also building a children's playground made of old rubber tires donated by VP Frank Atas. The playground—for children of Indigenous People (Ati) is located in Barangay Dacal, San Enrique, Iloilo where dwells an Ati Community. Aside from the local community, also helping out in this project is Cameleon Philippines, a non-profit organization who's main thrust is "to provide rehabilitation services to sexually abused girls in Western Visayas and Negros Island Region." Cameleon is based in Passi City which quite near to Bgy. Dacal. VP Japhet Grace Moleta who also works with Cameleon, is the club's point person for this project.


Isla de Gigantes, Carles, Iloilo


A playground for Ati children in Brgy. Dacal, San Enrique, Iloilo

## SEPTEMBER 2016

In the summer of 1917, only a few months after the United States entered the first World War, Rotary held its eighth annual convention in Atlanta. Although many Rotarians at the time thought the convention should be canceled, the Board of Directors ultimately agreed with Paul Harris that it should continue as planned. In the midst of such uncertainty and fear, Harris penned, as part of his convention greeting, some of the most-quoted words in Rotary:

*Individual effort when well directed can accomplish much, but the greatest good must necessarily come from the combined efforts of many men.*

*Individual effort may be turned to individual needs but combined effort should be dedicated to the service of mankind. The power of combined effort knows no limitation.*

Fittingly, it was at this convention that then-President Arch C. Klumph proposed a Rotary endowment fund “for the purpose of doing good in the world.” The power of combined effort was joined by a new power: that of combined resources. It was a combination that has proved unstoppable and has been behind so much of Rotary’s work for the last 100 years. Today, it is difficult to imagine Rotary without its Foundation. It was the Foundation that turned Rotary from an organization of local clubs into an international force for good with the power to change the world.

In this Rotary year, we are marking the centennial of our Rotary Foundation in the city where it all began: Atlanta. Our 108th Rotary International Convention promises to be one of the most exciting yet, with inspiring speakers, great entertainment, and a wide array of breakout sessions to help you move your Rotary service forward. And of course, we’ll be celebrating the Foundation’s centennial in style.

Whether you’re a regular convention goer, haven’t been to one in a few years, or haven’t yet attended your first, the 2017 convention will be the one you won’t want to miss. Atlanta is a great destination in its own right, with great food, friendly people, and many local attractions to enjoy. But the real reason to come to the convention is always the convention itself, and the people, ideas, inspiration, and friendship you’ll find there. To learn more, and save money on registration, visit [www.riconvention.org](http://www.riconvention.org). See you in Atlanta!


### JOHN F. GERM

ROTARY INTERNATIONAL PRESIDENT  
RY 2016-17  
ROTARY CLUB OF CHATTANOOGA  
TENNESSEE, USA

# Keeping the passion burning

It has been more than a hectic couple of months since we began this All-Star Rotary year with the goal of Serving Humanity. The early months saw us travelling throughout the district in a flurry of club visits, inductions, inaugurations, launchings, and seminars. All these in an effort not just to get to know each and every Rotarian in D3850 (though that is important, too) but also to provide every club and its members the knowledge, information, and skill necessary to better enrich our Rotary experience and enhance our personal engagements as members of an international institution dedicated to the service of humankind.

We still have many miles to go before we can sleep (to paraphrase a famous poem). But this early I would already like to express my gratitude to the members of the District Team -- District Secretary John Michael Ng, District Executive Officer Doc Chris Sorongon, the Assistant Governors, my staff Jane and Raf -- for their continued support and for being a reliable source of strength every step of the way.

At this point, many of you may already have passed some milestones or established new benchmarks for your club, for your zone, or maybe even for the district. I have definitely seen a lot enthusiastic starts and very promising programs and courses of action which I hope will come to fruition. All these efforts are being noted accordingly and we shall give out the proper acknowledgments in due time.

As we go deep into the Rotary year, however, let me warn you about a common malady that threatens most clubs and organizations. It's a deadly disease that drowns and defeats even the most eager and well-intentioned. It's a stealthy but contagious malaise called the ningas cogon syndrome.

As often happens, when the fires of enthusiasm burn out complacency sets in. We fall back into the comfort of old habits and familiar routines. Once more attendance in club meetings wanes while participation in other club activities are left to the President and project implementers. Inertia sets in.

Fortunately, there are more than a few ways to combat this creeping malady.

In any relationship, one sure way to keep the passion burning is to embrace each new day as another adventure, another opportunity to feed the flame. So it must be with organizations. To resist lethargy from settling in, we must keep each member interested and engaged in club activities. We must constantly reinvent the wheel, so to speak.

Rotary provides us with a cue. There is a theme for each month of the Rotary year. Revolving around RI's Areas of Focus, the monthly themes provides each club with a guide on which (or where) to concentrate their efforts on. Following this guide allows each club to celebrate each month as if it were a new beginning, the sunrise to another promising day. (It may not be too late to create a committee and designate a chairman (Areas of Focus) in charge of the activities for a particular month, thus allowing all members their own 'day in the sun' each month of the year.)

My All-Star Presidents, midway in our journey this Rotary year, steer your clubs away from the doldrums. I will be giving you a checklist for midyear review which serves as starting point or basis for your submission of the All Star District Citation Challenge. Keep the fires of passion for Service Above Self aflame in the heart of all your members. Hold high the torch of *Rotary Serving Humanity*.


**RONNIE GABALDA**

DISTRICT GOVERNOR, RY 2016-17  
DISTRICT 3850, RC ILOILO SOUTH

## Monthly Rotary Themes

### JULY

Start of new Rotary officers' year of service (Inductions)

### AUGUST

Membership and Extension Month

### SEPTEMBER

Basic Education and Literacy Month

### OCTOBER

Economic and Community Development Month

### NOVEMBER

Rotary Foundation Month

### DECEMBER

Disease Prevention and Treatment Month

### JANUARY

Vocational Service Month

### FEBRUARY

Peace and Conflict Prevention/Resolution Month

### MARCH

Water and Sanitation Month

### APRIL


Maternal and Child Health Month

### MAY

Youth Service Month

### JUNE

Rotary Fellowships Month


## JOHN F. GERM

PRESIDENT 2016-17  
ROTARY CLUB OF CHATTANOOGA  
TENNESSEE, USA

## OCTOBER 2016

In 1979, James Bomar Jr., the president of Rotary at the time, traveled to the Philippines as part of Rotary's earliest work to immunize children against polio. After he had put drops of vaccine into one baby's mouth, he felt a child's hand tugging on his trouser leg to get his attention. Bomar looked down and saw the baby's brother looking up at him, saying earnestly, "Thank you, thank you, Rotary."

Before Rotary took on the task of polio eradication, 350,000 people – nearly all of them children – were paralyzed by polio every year. That child in the Philippines knew exactly what polio was and understood exactly what Rotary had just done for his baby brother. Today, 31 years after the launch of PolioPlus, the children of the Philippines – and of nearly every other country in the world – are growing up without that knowledge, and that fear, of polio. Instead of 1,000 new cases of polio every day, we are averaging less than one per week. But as the fear of polio wanes, so does awareness of the disease. Now more than ever, it is vitally important to keep that awareness high and to push polio eradication to the top of the public agenda and our governments' priorities. We need to make sure

the world knows that our work to eradicate polio isn't over yet, but that Rotary is in it to end it.

On 24 October, Rotary will mark World Polio Day to help raise the awareness and the funding we need to reach full eradication. I ask all of you to take part by holding an event in your club, in your community, or online. Ideas and materials are available for download in all Rotary languages at [endpolio.org/worldpolioday](http://endpolio.org/worldpolioday), and you can register your event with Rotary at the same link. You can also join me and tens of thousands of your fellow Rotarians for a live-streamed global status update at 6 p.m. Eastern time at the U.S. Centers for Disease Control and Prevention in Atlanta. I'll be there along with CDC Director Tom Frieden, other experts, and inspirational presenters, sharing an inside look at the science, partnerships, and human stories of polio eradication.

It is an incredibly exciting time to be a Rotarian. We are gathering momentum for the final race to the finish: to the end of PolioPlus and the beginning of a polio-free world. It is truly a once-in-a-lifetime chance to End Polio Now, through *Rotary Serving Humanity*.


## Polio and more

At the heart of this issue is a collage of pictures celebrating the District's share in the campaign against Polio. Rotary International celebrated World Polio Day last October 24. In our cover is a Patak Polio Project in Batu-Batu, a project of RC Bongao, Tawi-Tawi in support of End Polio Month.

Less than twenty years ago, polio was endemic in 125 countries and crippled or killed 350,000 children each year. But, so far in 2016, there just 27 cases have been reported and the disease has been confined to three countries—Pakistan, Afghanistan and Nigeria.

The world is this close to annihilating the dreaded disease from the face of the earth. And Rotary International continues to be at the forefront of this campaign which it began in the Philippines in 1979 when RI, through its local clubs, delivered the anti-polio vaccine to some 6 million children all over the islands.

Hopefully, this year will have seen the last of the polio virus anywhere in the world.

Meantime, also in our cover picture of a Rotary Sari-Sari Store. It's unusual enough. After all, while sari-sari stores are a dime a dozen, so to speak, it's not every day one sees a Rotary store actually selling langgaw and patis. Located in Barangay Sua, San Dionisio, Iloilo, the store is a livelihood project of the Rotary Club of Iloilo South, put up in support of a family whose three children are all suffering from hydrocephalus. The store has been in business for three years. It is thriving. The beneficiaries have acquired a


refrigerator and cable signal TV from the stores profits.

Hopefully, the children are also doing well.

In Bacolod, jobless youth are being trained in welding and other skills that will provide them jobs, income-earning opportunities and other sustainable means of livelihood. The free training is a joint project of the Rotary Club of Bacolod North & POWER Foundation Inc.

Our fourth picture is a group indigenous children in Oroquieta, Misamis Occidental concentrating on some Rotary reading materials. In pursuit of RI's Literacy drive, RC Oroquieta Centennial launched the Indigenous Persons Educational Program (IPED), providing essential textbooks to address the Indigenous children's basic education and literacy needs in Toliyok Elementary School, Brgy. Toliyok, Oroquieta City.

Doubtless, the pictures are mere representations of all that the various Rotary clubs in the district have been doing in Serving Humanity.

## BASIC EDUCATION AND LITERACY

Rotary supports activities and training to improve education for all children and literacy for children and adults.

### Area of Focus Statement of Purpose and Goals

TRF enables Rotarians to ensure that all people have sustainable access to basic education and literacy by:

1. Involving the community to support programs that strengthen the capacity of communities to provide basic education and literacy to all;
2. Increasing adult literacy in communities;
3. Working to reduce gender disparity in education;
4. Supporting studies for career-minded professionals related to basic education and literacy.

### Parameters for Eligibility

TRF considers activities targeting the following to be within the scope of the basic education and literacy area of focus:

1. Enhancing quality basic primary and secondary education, seeking to involve local school officials when possible;
2. Educating adults in literacy;
3. Providing teacher training in curriculum implementation, effective instructional methodologies and/or student assessment;
4. Strengthening educational experience through improved materials and facilities that complement curriculum and/or teacher training;
5. School desk purchases, when accompanied by a detailed and verifiable plan to improve basic education and literacy;
6. Vocational training teams supporting the above activities;
7. Scholarships for graduate-level study in programs related to basic education and literacy.

TRF considers activities targeting the following to be outside the scope of the basic education and literacy area of focus and as such are not eligible for global grant funding:

1. Projects that consist exclusively of equipment purchases;
2. Projects that provide tuition or school supplies without the means for the community to provide these in the future.
3. Projects that the community is not able to continue after grant funding ends.

### Elements of Successful Humanitarian Projects and Vocational Training Teams

Global grants are:

1. Sustainable – communities are able to address their basic education and literacy needs after the Rotary club/district has completed its work;
2. Measurable – sponsors can select standard measures for their area of focus from the Monitoring and Evaluation Toolkit or use their own measures to show the good results of their work;

3. Community driven – designed by the host community based upon the needs they have identified;
4. Aligned with an area of focus – as defined in the policy documents.

### Elements of Successful Scholarships

Global grants support graduate-level scholarships for career-minded professionals. TRF considers the following when evaluating global grant scholarship applications:

1. The applicant's previous work experience in the field of basic education and literacy;
2. Academic program alignment with basic education and literacy. Examples of academic programs include education, literacy, curriculum development, special education, and school administration;
3. The applicant's future career plans as they relate to basic education and literacy.

## ECONOMIC AND COMMUNITY DEVELOPMENT

Rotary supports investments in people to create measurable and enduring economic improvement in their lives and communities.

### Area of Focus Statement of Purpose and Goals

TRF enables Rotarians to invest in people by creating sustainable, measurable and long term economic improvements in their communities and livelihoods by

1. Building the capacity of entrepreneurs, community leaders, local organizations, and community networks to support economic development in impoverished communities;
2. Developing opportunities for productive work;
3. Reducing poverty in underserved communities;
4. Supporting studies for career-minded professionals related to economic and community development.

### Parameters for Eligibility

TRF considers activities targeting the following to be within the scope of the economic and community development area of focus:

1. Access to financial services for the poor, which may include but are not limited to microcredit, savings, or insurance;
2. Training related to economic and community development including but not limited to entrepreneurship, community leadership, vocational, and financial literacy;
3. Small business/cooperative/social enterprise development and income-generating activities for the poor, including but not limited to the organization of village-wide businesses that provide employment;
4. Agricultural development for subsistence and small farmers, including but not limited to the facilitation of access to markets;

5. Community-led and coordinated adopt-a-village or comprehensive community development activities;
6. Vocational training teams supporting the above activities;
7. Scholarships for graduate-level study in programs related to local, regional or national economic development and programs specifically designated in community development.

TRF considers activities targeting the following to be outside the scope of the economic and community development area of focus and as such are not eligible for global grant funding:

1. Community infrastructure projects, unless they result in a significant increase in the ability of community members to produce and distribute goods and services that create personal resources;
2. Community beautification projects;
3. Construction or rehabilitation of community centers.

## Elements of Successful Humanitarian Projects and Vocational Training Teams

Global grants are:

1. Sustainable – communities are able to address their economic and community development needs after the Rotary club/district has completed its work;
2. Measurable – sponsors can select standard measures for their area of focus from the Monitoring and Evaluation Toolkit or use their own measures to show the good results of their work;
3. Community driven – global grants are designed by the host community based upon the needs they have identified;
4. Aligned with an area of focus – as defined in the policy documents.

## Elements of Successful Scholarships

Global grants support graduate-level scholarships for career-minded professionals whose goal is to improve the economic and social well-being of those in poverty (poor, low-income or underserved communities). TRF considers the linkages among the applicant experience, the academic program and the applicant career plans when evaluating global grant scholarship applications.

1. The applicant's previous work experience in the field of economic and community development.  
Applicants are expected to demonstrate how their work contributed to the economic well-being of poor, low-income or underserved communities at the local, regional or national level.
2. Academic program alignment with economic and community development:
  - a. Examples of preferred academic programs include social science degrees with a specific focus on economic and community development, and business degrees tailored for social business, micro entrepreneurship or microcredit;
  - b. Programs that will be favorably considered include those that
 - i. Focus on local, regional or national economic development strategies;

- ii. Focus on addressing economic issues of poor, low-income and underserved communities;
- iii. Support social business development, such as a tailored track within a Masters of Business Administration program;
- iv. Provide a business degree to teach entrepreneurial skills or startups at the local, regional or national level;
- v. Include "community development" in the name of the program or tailored track;
- vi. Improve the coaching or advising capability of an individual working with small businesses or entrepreneurs.
- c. Programs that will not be favorably considered include those that
  - i. Focus on purely theoretical, macro-level economics, politics or finance;
  - ii. Support general private business development, such as a Masters of Business Administration for non-social professions;
3. The applicant's career plans as they relate to economic and community development.
  - a. Careers that will be considered favorably include at least one of the following:
 - i. Focus on issues to improve the economic and social well-being of poor, low income and underserved communities at the local, regional and national level;
 - ii. Are in a non-profit or social enterprise environment;
 - iii. Are related to advocacy for economic and social well-being, e.g. for the poor, low income, youth, women, underserved and indigenous peoples.
  - b. Careers that will not be considered favorably include those that focus on general business activities, general administration in a private or corporate environment or general social work.

## ROTARY'S Areas of Focus


Maternal and  
child health

Basic education  
and literacy

Economic and  
community  
development


Peace and conflict  
prevention/resolution

Disease prevention  
and treatment

Water  
and sanitation


## DISCON 2017 Venues

### ILOILO CONVENTION CENTER

Enterprise Road, Iloilo Business Park  
Mandurriao, Iloilo City

### GRAND XING IMPERIAL

H. Montinola Corner Muelle Loney Sts.  
Brgy. President Roxas, Iloilo City

#### HOTELS ON THE MAP

##### 1 RICHMONDE HOTEL

📍 Megaworld Boulevard cor. Enterprise Road, Iloilo Business Park, Mandurriao, Iloilo City  
☎ +6333.328.7888  
✉ rhi@richmondehotel.com.ph  
🌐 www.richmondehotels.com.ph

##### 2 INJAP TOWER

📍 West Diversion Road, Mandurriao, Iloilo City  
☎ +6333.330.7111  
☎ +63.977.845.8464  
✉ jude.fantillo@injaptowerhotel.com.ph

##### 3 DISTRICT 21 HOTEL

📍 Donato Pison Ave, Brgy. San Rafael, Mandurriao, Iloilo City  
☎ +6333.333.3321  
✉ district21hotel@gmail.com

##### 4 DIVERSION 21 HOTEL

📍 Diversion Rd, Mandurriao, Iloilo City  
☎ +6333.321.7721  
☎ 321.1856-1517-0504  
☎ +63.917.716.5097  
☎ +63.998.544.8721  
✉ diversion21iloilo@gmail.com  
🌐 www.diversion21hotel.com

##### 5 SMALLVILLE 21 HOTEL

📍 Smallville Commercial Complex Diversion Rd, Mandurriao, Iloilo City  
☎ +6333.501.6821 | 333.3221  
☎ +63.917.301.0021  
✉ smallville21iloilo@gmail.com

##### 6 HOTEL DEL RIO

📍 M.H. Del Pilar St., Molo, Iloilo City  
☎ +6333.335.1171-74  
☎ +6333.337.0736  
✉ hoteldelrio@gmail.com

🌐 www.hoteldelrio.com.ph

##### 7 SARABIA MANOR

📍 101 General Luna Street, Iloilo City  
☎ +6333.335.1021-27  
✉ sarabiamanorhotel@yahoo.com  
🌐 www.sarabiamanorhotel.com

##### 8 DAYS HOTEL

📍 Corner. General Luna-Bonifacio Dr., Iloilo City  
☎ +6333.337.3297  
🌐 www.wyndhamhotels.com

##### 9 GRAND XING IMPERIAL

📍 H. Montinola Corner Muelle Loney St., Brgy. Pres. Roxas, Iloilo City  
☎ +6333.337.0800  
☎ +63.917.656.8727  
✉ fo\_gxih@yahoo.com

#### NOT ON THE MAP

##### GT HOTEL

📍 15 Majestic Building, De Leon St, Iloilo City  
☎ +6333.393.2948-49  
✉ info@gthotels.com.ph  
🌐 www.gthotels.com.ph

##### CHITO'S HOTEL

📍 180 De Leon St., Iloilo City  
☎ +6333.337.6135  
✉ chitoshotel@gmail.com  
🌐 panayisland.com/iloilo-hotels-resorts/chitos-hotel/

##### AMIGO TERRACE HOTEL

📍 Corner, Iznart and Delgado Streets, Iloilo City  
☎ +6333.335.0908 | 335.0610  
☎ +63.936.938.7382 +63.917.703.4645  
✉ sales.marketing@amigoterracehotel.com

- Due to the proposed ASEAN Minister's Summit tentatively scheduled from March 6 to 17, 2017, the Iloilo Convention Center (which is government owned) **MAY NOT BE AVAILABLE** as our venue.
- The Iloilo Discon 2017 team has already booked the Grand Xing Imperial Hotel as the venue for most, if not all, DisCon activities.
- Moreover, please consider this in choosing your hotel accommodation. Also note that due to the ASEAN Minister's Summit, hotels are expected to be fully booked in March.


## Grand Xing Imperial Hotel

H. Montinola Corner Muelle Loney St., Brgy. President  
Roxas, Iloilo City  
Tel. No.: (63 33) 337-0800  
Cellphone no. (+63)917 6568 727  
Email us on: fo\_gxih@yahoo.com

Type of Room	Promo Rates
Premier	3,200
Deluxe Twin	3,600
Superior	4,000
Imperial Suite	4,400

### Hotel Conditions

All rates inclusive of breakfast for 2 pax

Check-in Time 2:00 PM  
Check-out Time 12:00 nn

*\*All rates are subject to change without prior notice.*


## GT Hotel

15 Majestic Building, De Leon St, Iloilo City Proper,  
Iloilo City, 5000 Iloilo  
Tel # (033) 3932948 to 49  
Email: info@gthotels.com.ph  
Website: http://gthotels.com.ph/

Type of Room	Published Rate	Promo Rate
SUPERIOR KING	2,250	1,350
SUPERIOR TWIN	2,250	1,350
FAMILY ROOM	2,850	1,710
GT SUITE	3,500	2,100
Extra person (breakfast not included)		500

### Hotel Conditions

Rates are inclusive of breakfast.

*\*All rates are subject to change without prior notice.*


## Hotel Del Rio

M.H. Del Pilar, Street, Molo, Iloilo City  
Tel. No. (033) 335 1171 to 74  
Fax No. (033) 337 0736  
Email: hoteldelrio@gmail.com  
Website: www.hoteldelrio.com.ph

Type of Room	Rate
Standard	2,800
Superior	3,400
De Luxe	4,200
Family Room	4,900
Junior Suite	6,800
Executive Suite	10,800
Presidential Suite	18,000

### Hotel Conditions

Extra COT (without breakfast) 600  
Extra PERSON (without breakfast) 600


## Injap Tower

West Diversion Road, Mandurriao, Iloilo City, 5000  
Tel. No.: (033) 330 7111  
Cellphone No.: 09778458464  
Email: jude.fantillo@injaptowerhotel.com.ph

Type of Room	Rate
Single/Double Occupancy (1 Queen bed and 1 single bed)	2,000
Triple Occupancy (1 Queen bed and 1 single bed)	3,000

### Hotel Conditions

Check-in Time 2:00 PM  
Check-out Time 12:00 NN

Breakfast NOT included  
Rates are discounted


## Richmonde Hotel

Megaworld Boulevard corner Enterprise Road, Iloilo  
Business Park, Mandurriao, Iloilo City, 5000 Iloilo  
Tel. No.: (63 33) 328-7888  
Email: rhi@richmondehotel.com.ph  
Website: http://www.richmondehoteliloilo.com.ph/

Type of Room	W/ breakfast for 2 pax
Deluxe Room (2 pax)	3,500
One Bedroom Suite (2 pax)	6,500

### Room Rate Inclusions

Breakfast  
Bottled water, replenished daily  
Wireless Internet Access


## Days Hotel

Corner General Luna-Bonifacio Dr., Iloilo City,  
Iloilo Province 5000, Philippines  
Tel. No.: (033) 337 3297  
Email: https://www.wyndhamhotels.com/days-inn/iloilo-city--philippines/days-hotel-iloilo/overview?CID=LC:DI:20160927:Rio:Local

Type of Room	Rate
Classic Deluxe	1,999
Modern Deluxe	2,999
Modern Deluxe with view	3,200
Superior	3,500
Junior Suite	4,000
Executive Suite	4,750
Family	5,000
Presidential Suite	6,500

### Hotel Conditions

Check-in Time 2:00 PM  
Check-out Time 12:00 nn

Rates are inclusive of breakfast

*\*All rates are subject to change without prior notice*


### Chitos Hotel

180 De Leon St, Iloilo City Proper, Iloilo City, 5000 Iloilo  
Tel. No.: (033) 337 6135  
Mobile Smart (999)585-5408 Globe (917)322-2643  
Email: chitoshotel@gmail.com

Type of Room	Rate
Suite (2 pax)	2,500
Superior Deluxe (2 pax)	1,550
Junior Deluxe (2 pax)	1,250
Extra folding Bed	300
Hotel Conditions	

Check-in Time 1:00 PM  
Check-out Time 12:00 nn

*\*All rates are subject to change without prior notice.*


### Sarabia Manor Hotel

101 General Luna Street, Iloilo City, Philippines  
Telephone Numbers: (63 33) 335-1021 to 27  
Telefax: (63 33) 335-1032; (63 33) 337-8460  
Reservations: reservation@sarabiamanorhotel.com  
Email Address: sarabiamanorhotel@yahoo.com

Type of Room	W/ breakfast for 2 pax
Standard Room	2,199
Executive Room	2,499
Deluxe Room	2,999
Studio Suite	3,999
Junior Suite	4,999
Amparo Suite	7,499
Salvador Suite	8,499
Extra Bed/Person	995 w/ breakfast 875 w/o breakfast
Hotel Conditions	

Rates are inclusive of breakfast

*\*All rates are subject to change without prior notice*


### Smallville21

Smallville Commercial Complex  
Diversion Road, Mandurriao, Iloilo City, Philippines 5000  
Tel. No. (63) (33) 501 6821, 333-3221, 333-3121  
Cell No. (+63) 9173010021  
Email: smallville21iloilo@gmail.com

Type of Room	W/out breakfast	W/ breakfast
Standard Matrimonial	1,800	2,150
Standard Twin	1,800	2,150
Superior Matrimonial	1,900	2,250
De Luxe for 3 pax	2,150	2,675
Executive Room	2,400	2,750
Presidential Room	3,300	3,650

#### Hotel Conditions

Extra Person 250/day  
Extra Bed 500/day  
Check-in Time 2:00 PM  
Check-out Time 12:00 nn


### District 21

Donato Pison Ave, Brgy. San Rafael Mandurriao,  
Iloilo City, Iloilo  
Tel # (033) 333 3321  
Email: District21hotel@gmail.com

Type of Room	W/out breakfast	W/ breakfast
Standard Matrimonial	1,800	2,100
Standard Twin	1,800	2,100
Handicapped Twin	1,800	2,100
Superior Matrimonial	2,000	2,300
De Luxe 3 pax	2,150	2,600
Family Room	2,950	3,700
Executive Room	2,700	3,300

#### Hotel Conditions

Check-in Time 2:00 PM  
Check-out Time 12:00 nn


### Diversion 21

Diversion Road, Mandurriao, Iloilo City 5000  
Tel. No. (33) 321-7721/ 321-1856/ 517-0504  
Cellphone No. 09177165097/ 09985448721  
Email: diversion21iloilo@gmail.com  
Website: www.diversion21hotel.com/reservation@diversion21hotel.com

Type of Room	W/ breakfast	W/out breakfast
Standard Matrimonial (2 pax)	1,950	2,340
Superior Matrimonial (2 pax)	2,100	2,490
Standard Twin (2 pax)	2,000	2,390
Superior Twin (2 pax)	2,150	2,540
De Luxe 3 pax	2,350	2,935
Superior 3 pax	2,500	3,085
Double Queen Room (4 pax)	2,700	3,480
Executive Room (2 pax)	3,000	3,390
Presidential Room (2 pax)	4,000	4,390

#### Hotel Conditions

Check-in Time 2:00 PM  
Check-out Time 12:00 nn


### Amigo Terrace Hotel

Corner Iznart and Delgado Streets,  
Iloilo City, 5000 Philippines  
Tel. No.: (033) 3350908 / (033) 335 0610  
Cellphone No.: (+63) 936-938-7382 / (0917) 703 4645  
Email: sales.marketing@amigoterracehotel.com

Type of Room	Rate
Superior Room	3,595
Deluxe Room	4,795
Studio/Junior Suite	5,895
Executive Suite	7,995
Chairman's Suite	9,895
Lopez Jaena Suite	12,395
Ama Tina Lopez Suite	10,395
Nicolas Loney Suite	13,895

#### Hotel Conditions

Rates are inclusive of breakfast

*\*All rates are subject to change without prior notice*


**MAKE  
HISTORY  
TODAY**


**PLEASE DONATE  
AT LEAST US\$100  
PER CLUB  
TO POLIOPLUS**

**A DISTRICT 3850 INITIATIVE**


## HOW TO GET TO ILOILO via CEBU/ DAVAO?


Philippines  
**Rotary**  
District 3850


### OZAMIZ-CEBU

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 870	Daily	1215	1305
5J 870	Daily	1330	1420
5J 870	Daily	1215	1305

### PAGADIAN-CEBU

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 444	We	1640	1735

### ZAMBOANGA-CEBU

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 434	Daily	0920	1025
5J 436	Tu/Sa	1450	1555
5J 436	Mo/We/Fr/Su	1600	1705
5J 436	We/Su	1600	1705
5J 436	Th	1730	1835
5J 436	Tu/Sa	1825	1930

### ZAMBOANGA-DAVAO

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 394	Daily	1420	1525
5J 3174	Tu/Sa	1520	1625

### CEBU-ILOILO

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 162	Th/Su	1320	1410
5J 164	Daily	1405	1450

### ILOILO-CEBU

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 163	Th/Su	1800	1850
5J 165	Daily	1230	1310

### DAVAO-ILOILO

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 720	Su	0550	0700
5J 348	Mo/We/Fr/Su	0725	0835
5J 720	Tu/Th/Sa	1050	1200
5J 718	Th/Su	1620	1730

### ILOILO-DAVAO

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 347	Mo/We/Fr/Su	0905	1015
5J 721	Tu/Th/Sa	0910	1020
5J 719	Th/Su	1440	1550
5J 719	Sa	1540	1650

### CEBU-OZAMIZ

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 869	Daily	1055	1145
5J 869	Daily	1210	1300
5J 869	Daily	1055	1145

### CEBU-PAGADIAN

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 443	We	1515	1610

### CEBU-ZAMBOANGA

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 433	Daily	0455	0600
5J 435	Mo/We/Fr/Su	1135	1240
5J 435	Tu/Sa	1315	1420
5J 435	We/Su	1425	1530
5J 435	Th	1555	1700

### DAVAO-ZAMBOANGA

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 393	Daily	1250	1350
5J 3175	Tu/Sa	1655	1755


## HOW TO GET TO ILOILO via MANILA?


Philippines  
**Rotary**  
District 3850


### DIPOLOG-MANILA

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 704	Daily	1520	1655

### OZAMIZ-MANILA

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 782	Daily	0755	0925

### PAGADIAN-MANILA

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 774	We/Su	0715	0850
5J 772	Daily	0915	1050

### ZAMBOANGA-MANILA

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 850	Mo/Th	0550	0735
5J 850	Tu/Sa	0605	0745
5J 852	Daily	0745	0925
5J 858	We/Fr	1310	1455
5J 858	Mo/Tu/Th/Fr/Sa	1315	1505
5J 854	Mo/Tu/Th/Fr/Sa	1715	1900
5J 856	Tu/Th/Sa	1840	2020
5J 856	Mo/We/Fr/Su	2020	2200

### MANILA-ILOILO

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 451	Daily	0420	0530
5J 453	Daily	0535	0650
5J 457	Daily	0910	1030
5J 449	Th	1130	1235
5J 449	Mo/We/Fr	1130	1235
5J 449	Mo/We/Fr	1135	1250
5J 447	Daily	1300	1420
5J 447	Tu/Sa/Su	1300	1420
5J 455	Daily	1510	1630
5J 463	Mo/Th/Sa	1645	1800
5J 459	Daily	1835	1950
5J 461	Mo/Tu/We/Th/Fr/Su	2035	2145
5J 461	Daily	2035	2145
5J 467	Daily	2220	2335

### ILOILO-MANILA

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 468	Daily	0005	0120
5J 452	Daily	0600	0705
5J 454	Daily	0720	0835
5J 458	Daily	1100	1210
5J 450	Mo/We/Th/Fr	1315	1415
5J 450	Mo/We/Fr	1320	1435
5J 450	Th	1520	1635
5J 448	Daily	1450	1610
5J 448	Tu/Sa/Su	1450	1610
5J 456	Daily	1700	1815
5J 464	Mo/Th/Sa	1830	1945
5J 462	Mo/Tu/We/Th/Fr/Su	1850	2000
5J 462	Daily	1850	2000
5J 460	Daily	2030	2130
5J 462	Daily	1850	2000
5J 460	Daily	2030	2130

### MANILA-DIPOLOG

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 703	Daily	1315	1450

### MANILA-OZAMIZ

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 781	Daily	0550	0725

### MANILA-PAGADIAN

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 773	We/Su	0505	0640
5J 771	Daily	0710	0845

### MANILA-ZAMBOANGA

FLIGHT	FREQUENCY	DEPART	ARRIVAL
5J 849	Mo/Th	0340	0520
5J 849	Tu/Sa	0355	0535
5J 851	Daily	0535	0715
5J 857	We/Fr	1055	1240
5J 857	Mo/Tu/Th/Sa/Su	1100	1245
5J 853	Mo/Tu/Th/Fr/Sa	1500	1645
5J 855	Tu/Th/Sa	1625	1800
5J 855	Mo/We/Fr	1755	1935
5J 855	Su	1800	1940


# HOW TO GET TO ILOILO via MANILA?


**PAL express**

Philippines  
**Rotary**  
District 3850


DIPOLOG-MANILA			
FLIGHT	FREQUENCY	DEPART	ARRIVAL
PR 2558	Daily	1310	1440
PR 2558	Daily	1215	1345

OZAMIZ-MANILA			
FLIGHT	FREQUENCY	DEPART	ARRIVAL
PR 2890	Daily	0720	0845

ZAMBOANGA-MANILA			
FLIGHT	FREQUENCY	DEPART	ARRIVAL
PR 2994	Mo-Th	0625	0800
PR 2994	Tu-We-Fr-Sa-Su	0625	0755
PR 2998	Daily	1955	2135

MANILA-ILOILO			
FLIGHT	FREQUENCY	DEPART	ARRIVAL
PR 2139	Daily	0430	0540
PR 2141	Daily	0815	0925
PR 2143	Daily	1215	1325
PR 2145	Mo-Tu-We-Th-Sa	1650	1800
PR 2145	Fr-Su	1700	1800
PR 2147	We-Th-Fr-Sa-Su	1845	1955
PR 2147	Mo-Tu	1845	1955

ILOILO-MANILA			
FLIGHT	FREQUENCY	DEPART	ARRIVAL
PR 2140	Daily	0620	0725
PR 2142	Daily	1005	1110
PR 2144	Daily	1405	1515
PR 2146	Daily	1840	1955
PR 2148	We-Th-Sa-Su	2035	2145
PR 2148	Fr	2035	2200
PR 2148	Mo-Tu	2035	2200

MANILA-DIPOLOG			
FLIGHT	FREQUENCY	DEPART	ARRIVAL
PR 2557	Daily	1105	1230
PR 2557	Mo-Fr	1010	1135
PR 2557	Tu-We-Th-Sa-Su	0955	1120
PR 2557	Daily	1015	1135

MANILA-OZAMIZ			
FLIGHT	FREQUENCY	DEPART	ARRIVAL
PR 2889	Daily	0505	0640

MANILA-ZAMBOANGA			
FLIGHT	FREQUENCY	DEPART	ARRIVAL
PR 2993	Daily	0405	0545
PR 2997	Daily	1730	1910


1

# HOW TO GET TO ILOILO via RORO?

Philippines  
**Rotary**  
District 3850


## DAPITAN-DUMAGUETE

SHIPPING LINE	TRIP	DEPARTURE	ARRIVAL
Aleson Shipping Line	Mon/Tue/ Wed/Thu/ Fri/Sat	4:00 AM	9:00 AM
Ocean Fast Ferries	Daily	12:20 PM	2:00 PM
Cokaliong Shipping Lines	Tue/Wed/ Thu/Fri/Sat	4:00 PM	8:00 PM
George Peter Lines	Wed Fri	4:00 PM 8:00 PM	8:00 PM 12:00 AM
FAST CAT	Daily Daily Daily	10:00 AM 6:00 PM 2:00 AM	1:00 PM 9:00 PM 5:00 AM
Montenegro Line	Daily Daily	4:00 AM 2:00 PM	8:00 AM 6:00 PM
Super Shuttle	Daily	5:00 AM	9:00 AM

## DUMAGUETE-DAPITAN

SHIPPING LINE	TRIP	DEPARTURE	ARRIVAL
Aleson Shipping Line	Daily Daily Daily	4:00 AM 1:00 PM 3:30 PM	9:00 PM 6:00 PM 8:30 PM
Ocean Fast Ferries	Daily	10:00 AM	11:40 AM
Cokaliong Shipping Lines	Tue/Wed/ Thu/Sat	7:00 AM	10:30 AM
George Peter Lines	Sun/Mon/ Tue/Fri	6:00 AM	10:00 AM
FAST CAT	Daily Daily Daily	6:00 AM 2:00 PM 10:00 PM	9:00 AM 5:00 PM 1:00 AM
Montenegro Line	Daily	6:00 AM	10:00 AM
Super Shuttle	Daily	5:00 PM	9:00 PM


\*All schedules may change without prior notice


## 2

## HOW TO GET TO ILOILO via RORO?


### DUMAGUETE-BACOLOD

DUMAGUETE DEPARTURE	TYPE OF SERVICE	BACOLOD ARRIVAL
1:00 AM	AIRCON	7:00 AM
2:30 AM	NON AIRCON	8:30 AM
3:30 AM	AIRCON	9:30 AM
4:00 AM	NON AIRCON	10:00 AM
5:00 AM	NON AIRCON	11:00 AM
5:40 AM	AIRCON	11:40 AM
6:20 AM	NON AIRCON	12:20 PM
7:00 AM	AIRCON	1:00 PM
7:30 AM	NON AIRCON	1:30 PM
8:15 AM	AIRCON	1:15 PM
8:45 AM	NON AIRCON	1:45 PM
9:15 AM	AIRCON	3:15 PM
10:00 AM	NON AIRCON	4:00 PM
10:30 AM	NON AIRCON	4:30 PM
11:00 AM	NON AIRCON	5:00 PM
11:30 AM	AIRCON	5:30 PM
12:15 PM	NON AIRCON	6:15 PM
1:00 PM	NON AIRCON	7:00 PM
1:45 PM	AIRCON	7:45 PM
2:00 PM	NON AIRCON	8:00 PM
3:30 PM	AIRCON	9:30 PM
4:00 PM	NON AIRCON	10:00 PM
4:45 PM	AIRCON	10:45 PM
5:30 PM	NON AIRCON	11:30 PM
6:15 PM	AIRCON	12:15 AM

### BACOLOD-DUMAGUETE

BACOLOD DEPARTURE	TYPE OF SERVICE	DUMAGUETE ARRIVAL
1:00 AM	AIRCON	7:00 AM
2:00 AM	NON AIRCON	8:00 AM
4:00 AM	NON AIRCON	10:00 AM
5:15 AM	AIRCON	11:15 AM
6:00 AM	NON AIRCON	12:00 PM
6:30 AM	AIRCON	12:30 PM
7:00 AM	NON AIRCON	1:00 PM
7:30 AM	AIRCON	1:30 PM
8:00 AM	NON AIRCON	2:00 PM
9:00 AM	NON AIRCON	3:00 PM
9:30 AM	AIRCON	3:30 PM
10:00 AM	NON AIRCON	4:00 PM
10:30 AM	AIRCON	4:30 PM
11:00 AM	NON AIRCON	5:00 PM
11:30 AM	NON AIRCON	5:30 PM
12:00 AM	AIRCON	6:00 PM
1:00 PM	NON AIRCON	7:00 PM
2:00 PM	AIRCON	8:00 PM
2:30 PM	NON AIRCON	8:30 PM
3:00 PM	NON AIRCON	9:00 PM
3:45 PM	AIRCON	10:45 PM
4:00 PM	NON AIRCON	11:00 PM
5:15 PM	AIRCON	11:15 PM
6:15 PM	AIRCON	12:15 PM
7:00 PM	NON AIRCON	1:00 AM

\*All schedules may change without prior notice

Philippines  
**Rotary**  
District 3850


## 3

## HOW TO GET TO ILOILO via RORO?


### BACOLOD-ILOILO FERRY SCHEDULE

#### WEESAM

DEPARTURE	ARRIVAL
6:30 AM	8:00 AM
8:10 AM	9:40 AM
9:50 AM	9:40 AM
11:30 AM	1:00 PM
1:10 PM	2:40AM
2:50 PM	4:30AM
4:45 PM	6:15AM

#### OCEAN JET

6:05 AM
7:35 AM
9:05 AM
10:35 AM
12:30 PM
2:15 PM
3:45 PM
5:15 PM

#### FAST CAT

5:00 AM
11:00 AM
5:00 PM

#### SUPER CAT 2GO

6:00 AM
9:00 AM
12:20 PM
3:30 PM


### ILOILO- BACOLOD FERRY SCHEDULE

#### WEESAM

DEPARTURE	ARRIVAL
6:30 AM	8:00 AM
8:10 AM	9:40AM
9:50 AM	9:40 AM
11:30 AM	1:00 PM
1:10 PM	2:40AM
2:50 PM	4:30AM
4:45 PM	6:15AM

#### OCEAN JET

6:05 AM
7:35 AM
9:05 AM
10:35 AM
12:30 PM
2:15 PM
3:45 PM
5:15 PM

#### FAST CAT

8:00 AM
2:00 PM
8:00 PM

#### SUPER CAT 2GO

7:30 AM
10:30 AM
2:00PM
5:00 PM

\*All schedules may change without prior notice

Philippines  
**Rotary**  
District 3850


## No. of DISCON Registrants per Club (\*as of Nov 16)

Zone	Club	Members <sup>1</sup>	Reg <sup>2</sup>	% Reg <sup>3</sup>	Spouse	Guest	Total <sup>4</sup>
1	Antique	30	6	20%	2		8
1	Guimaras	18	7	39%			7
1	Iloilo	48	7	15%	4		11
1	Iloilo South	24	22	92%	10	1	33
1	Iloilo West	17	12	71%	1	2	15
1	Miag-ao	14	6	43%			6
Zone 1 Subtotal							80
2	Central Iloilo City	16	4	25%			4
2	Iloilo City	24	11	46%			11
2	Jaro centraline	13	2	15%			2
2	Jaro Iloilo City	13	1	8%			1
2	Jaro South	21	1	5%			1
Zone 2 Subtotal							19
3	Dumangas	20	1	5%			1
3	La Paz	19	11	58%			11
3	Metro Iloilo	71	28	39%	2		30
3	Metro Passi	32	4	13%			4
3	Midtown Iloilo	30	20	67%			20
3	Molo	10	7	70%			7
Zone 3 Subtotal							73
4	Boracay	24	4	17%			4
4	Kalibo	49	27	55%	4		31
4	Metro Kalibo	25	4	16%			4
4	Metro Roxas	30	7	23%	1		8
4	Metro Roxas Central	19	10	53%			10
4	Roxas	17	11	65%	1	1	13
Zone 4 Subtotal							70
5	Bacolod North	56	16	29%	3		19
5	Escalante	15	1	7%			1
5	Silay	22		0%			
5	Victorias	17		0%			
Zone 5 Subtotal							20
6	Bacolod	33	17	52%			17
6	Bacolod Central	22	8	36%			8
6	Bacolod East	31	4	13%	1		5
6	Bacolod Mara-para	18		0%			
Zone 6 Subtotal							30

Zone	Club	Members <sup>1</sup>	Reg <sup>2</sup>	% Reg <sup>3</sup>	Spouse	Guest	Total <sup>4</sup>
7	Bacolod South	21	11	52%			11
7	Bacolod West	22	9	41%			9
7	Kabankalan	30	12	40%		2	14
7	Metro Bacolod	33	14	42%			14
Zone 7 Subtotal							48
8	Dapitan	11	1	9%			1
8	Dipolog	35	7	20%			7
8	Jimenez	27	2	7%			2
8	Oroquieta Centennial	20	6	30%			6
Zone 8 Subtotal							16
9	Metro Buug	10		0%			
9	Ozamiz North	26	14	54%	5		19
9	Pagadian	35	16	46%	1	2	19
9	Pagadian West	27	5	19%			5
9	Salug Valley Molave	24		0%			
Zone 9 Subtotal							43
10	Basilan City	29	4	14%			4
10	Zamboanga City	43	6	14%	1	1	8
10	Zamboanga City Central	23	2	9%			2
10	Zamboanga City East	25		0%			
10	Zamboanga City North	27	13	48%	6		19
Zone 10 Subtotal							33
11	Bongao Tawi-Tawi	32	14	44%	2		16
11	Ipil Sibugay	16	5	31%	3		8
11	Metro Zamboanga	20	2	10%			2
11	Zamboanga City West	43	6	14%	1		7
Zone 11 Subtotal							33
	Cubao West						2
	Unknown						4
<b>Total</b>		<b>1377</b>	<b>408</b>	<b>30%</b>	<b>48</b>	<b>9</b>	<b>470</b>

<sup>1</sup> Total Members (as of Nov. 16)<sup>2</sup> Registered Rotarians<sup>3</sup> % of Registered Rotarians<sup>4</sup> No. of Registrants (as of Nov. 16)


# FELLOWSHIP NIGHT MUSICAL ICONS AND MUSICALS CONTEST


*The first 10 groups to register will be eligible to participate.*

First Prize: Php 25,000.00

Second Prize: Php 15,000.00

Third Prize: Php 10,000.00

Php. 5,000.00 for non-winning participants

The District Convention for this year will cover Musical Icons and Musicals...to allow participants more leeway in showcasing their creativity and passion for dance and music.

Rotarians can choose a musical icon eg. Michael Jackson, Madonna, the Beatles, etc. or present a production number culled from a Musical – be it theater or film, eg. Chicago, Lion King, Les Miserables, Sound of Music etc. or a combination of both – eg. Across the Universe, a musical film featuring the songs of the Beatles.

## **Mechanics:**

The contest is open to all Rotarians, spouses, and Rotaractors/ Interactors under District 3850 who are officially registered in the District Convention 2017.

Participating groups must submit official entry form of their intent to perform and all the names of the participants to the Discon team on or before March 1, 2017. Kindly fill-up entry form attached herewith. Scan and email to [allstarteam3850@gmail.com](mailto:allstarteam3850@gmail.com).

Registration starts November 1, 2016 and closes on March 1, 2017

All participating groups are allowed a minimum of 10 Rotarians, spouses and Rotaractors to a maximum of 20.

Rotaractors and Interactors must only comprise 20 percent of the total number of performers.

Participants can come from one club or from various clubs within their geographical location thus, to limit the number of presentation due to time constraint, the first 10 groups to register will be eligible to participate.

Possible groups (but not limited to the following):

1. Kalibo Clubs & RC Boracay
2. Roxas Clubs
3. Bacolod Clubs
4. RC Dipolog & RC Dapitan
5. RC Ozamiz & RC Oroquieta Centennial & RC Jimenez
6. RC Pagadian & RC Salug Valley Molave
7. Zamboanga City Clubs & RC Ipil Sibugay
8. RC Basilan
9. RC Tawi-Tawi

Each performance must not be under 3 minutes and not over 6 minutes, to include entrances and exits. Groups who go beyond or fall short based on the time provided will be penalized by 5 points from the total score for every minute or fraction thereof. Time will start on the first note of the music played.

Production sets will be allowed for as long as setting-up of the same will not take more than 90 seconds. In excess of such, 3 points will be

deducted from the total score for every minute or fraction thereof.

Props is allowed for as long as it will not involve pyrotechnics, confetti, fire or any form of liquid, or anything that will cause danger and damage to persons and property.

Drawing of lots will be done the day before or the morning of the event at a venue and time specified by the organizers. Participants will be informed accordingly. All music must be properly labeled and submitted in CD or USB form to the organizers during the drawing of lots. We advise submitting at least two copies to avoid technical issues.

Participants will be allowed 30 minutes to rehearse at the venue. The schedule of rehearsal will be distributed by the organizers before the Discon starts. Schedule will be followed strictly and groups that are late or fail to show up will forfeit their chance to rehearse.

During the contest proper, groups who are not present when their numbers or names are called by the masters of ceremonies will immediately be disqualified.

Decision of judges is final and non-appealable.

Criteria for Judging	
Creativity of the concept of production	40%
Synchronization or mastery	30%
Stage presence	10%
Audience Impact	10%
Costume	10%
TOTAL	100%

Points Deduction: from overall score	
Exceeding the 2-minute set-up per minute or fraction thereof	3 points
Falling short or exceeding performance time of 3-7 minutes per minute or fraction thereof	5 points
Use of prohibited items	5 points

Resulting from any request or suggestion from rotary clubs, the District Governor reserves the right to make changes to the above contest mechanics provided that no changes will be done after January 15, 2017.

**PP Gerald Jones "Dhudz" Berondo**  
DISCON Chair

# The New Rotary Grant Center

## (formerly Grant Application Tool)

To **ALL ROTARIANS INVOLVED IN GLOBAL GRANT APPLICATION** (i.e. Presidents, Club Foundation Chair, Primary & Secondary Contacts of GGrants application either in DRAFT, AUTHORIZATION REQUIRED & APPROVED UNPAID Status),

Following the announcement of The Rotary Foundation on the launching of a new GRANT CENTER to replace our current Grant Application Tool on DECEMBER 14, 2016, please be informed of the CHANGES THAT WOULD AFFECT YOUR GRANT based on its CURRENT STATUS.

### DRAFT STATUS

The revised application has 12 steps to complete. Some new fields will be required. Any documents you may have uploaded to support an application will remain available. If you can't see them, contact your grant officer. If you have listed vocational training team members, and leaders, they'll be visible in steps 6 and 7. Before the Grant Center debuts, you may want to generate a PDF of your grant application for your records. You may also want to download any items that were uploaded to the application if you don't already have them in your records.

As such, you are encouraged to complete the application as soon as possible and submit it to the Foundation for review. If your application remains in draft status after the Grant Center debuts, you will need to revise the application to align with the new application format.

### AUTHORIZATIONS REQUIRED STATUS

Authorizers will need to go to a different part of the application, step 12. Also, legal authorizers will need to authorize while the application is at this stage, rather than after approval.

As such, you are requested to submit the required authorizations as soon as possible. If your application remains in authorizations required status after the Grant Center debuts, it may be difficult for those that will authorize your Grant to see all of the detail you entered because some of the questions are different. You will also need to ask the appropriate people to go in and authorize the grant's legal agreement before the application can be submitted. (In the old system, they did this after grant approval.)

### SUBMITTED

The updated application includes new questions and omits others. Your application will be fitted to the new structure but will be reviewed using

the previous application format. Vocational training teams, members, leaders, and documents will not be displayed in the new application, but they will be retained by The Rotary Foundation. Contact your grant officer if you need to retrieve any information from your original application.

### APPROVED BUT UNPAID

You are encouraged to complete the legal authorization, submit your payee information and confirm your sponsor contributions as soon as possible. Doing so now will avoid potential delays in receiving your grant payment. After the Grant Center debuts, your payment coordinator will work with you to complete the legal authorizations.

### APPROVED, PAID OR CLOSED

Your application will be fitted to the new structure but was reviewed using the previous application format, and the reporting process will continue to draw on the information required by the previous application. Vocational training teams, members, leaders, and documents will not be displayed in the new application, but they are retained by the Foundation. Contact your grant officer to retrieve any information from your original application. For approved grants, legal authorizers will need to authorize the grant by email in order for it to be paid. In such cases, payment coordinators will contact legal authorizers.

### VOCATIONAL TRAINING TEAM

If your application is for or includes a vocational training team, wait until you see the new version! It is significantly streamlined and easier to use. However, for the applications you've already entered, you won't be able to see the teams, members, leaders, and documents in the new application (in any status).

While TRF will still have all of the materials, the TRF staff recommends saving a PDF copy of your application so you will have easy access for your records. Please also note two important planned outages for the grant system. On 3-5 December and 12-13 December, the grant application won't be available while we prepare for this major upgrade.

Should you have any questions, kindly write to:

**Abby McNear**

Rotary Grants Manager

Dates To Remember		
Date	Meeting/Event	Venue
30 Nov.- 4 December 2016	Zone 7A ( with6B & 10B) GETS/TRF/ Institute	Bangkok, Thailand
15-21 January 2017	International Assembly	San Diego, USA
10-14 June 2017	Rotary International Convention	Atlanta, USA
1-3 September 2017	Zone 8 Institute	Darwin, Australia
8-10 September 2017	Zone 7B Symposium	Auckland, NZ

Rotary International Exchange Rates against the US\$			
Date	Australia	New Zealand	Philippines
October 2016	1-35	1.40	46.00
November 2016	1.35	1.40	48.00


Rotary International Statistics As at 31 October 2016						
	As at 1 July 2016	As at 31 October 2016	Variance	% Variance	As at 31 October 2016	As at 31 October 2016
	Rotarians	Rotarians	From 1/7/16	From 1/7/16	Districts	Clubs
Worldwide	1,207,906	1,230,378	22,472	1.86%	540	35,561
Australia	29,194	29,387	193	0.66%	21	1,112
"New Zealand & Pacific Islands"	8,457	8,558	101	1.19%	6	268
<b>Philippines</b>	<b>23,109</b>	<b>24,761</b>	<b>1,652</b>	<b>7.15%</b>	<b>10</b>	<b>893</b>
<b>Total SPPO</b>	<b>60,760</b>	<b>62,706</b>	<b>1,946</b>	<b>3.20%</b>	<b>37</b>	<b>2,273</b>

The Region In Review Philippines Districts - Zone 7A (Part)							
District	Clubs 1 July 2016	Clubs 31 October 2016	Variance	Members 1 July 2016	Members 31 October 2016	Variance	% Variance
3770	76	76	0	1,993	2,079	86	4.3%
3780	103	104	1	2,386	2,623	237	9.9%
3790	103	103	0	2,612	2,751	139	5.3%
3800	97	98	1	2,358	2,499	141	6.0%
3810	114	117	3	3,038	3,337	299	9.8%
3820	107	109	2	3,001	3,195	194	6.5%
3830	89	90	1	2,701	2,987	286	10.6%
<b>3850</b>	<b>53</b>	<b>53</b>	<b>0</b>	<b>1,283</b>	<b>1,377</b>	<b>94</b>	<b>7.3%</b>
3860	99	99	0	2,484	2,610	126	5.1%
3870	44	44	0	1,253	1,303	50	4.0%
<b>Total</b>	<b>885</b>	<b>893</b>	<b>8</b>	<b>23,109</b>	<b>24,761</b>	<b>1,652</b>	<b>7.1%</b>

July 2016 Club Invoice Collection Status as at 15 November 2016 Zone 7A Philippines	
District	% Paid
3770	80
3780	87
3790	90
3800	99
3810	95
3820	96
3830	100
<b>3850</b>	<b>98</b>
3860	97
3870	100
<b>Zone 7A</b>	<b>94</b>

Polio Challenge-Ytd October 2016 Philippines & Indonesia (US\$)			
District	YTD Oct 15	YTD Oct 16	Increase
3410	2,829	21,820	671.3%
3420	2,850	15,887	457.5%
3770	1,311	3,770	187.6%
3780	571	3,084	N/A
3790	1,974	5,082	157.5%
3800	29,184	20,164	-30.9%
3810	12,250	8,068	-34.1%
3820	250	2,044	717.5%
3830	6,630	52,287	688.7%
<b>3850</b>	<b>220</b>	<b>3,190</b>	<b>N/A</b>
3860	1,084	21,089	1846.3%
3870	2,871	3,245	13.0%
<b>Total</b>	<b>62,023</b>	<b>159,730</b>	<b>157.5%</b>

Per Capita Ytd October 2016 Philippines & Indonesia (US\$)		
District	YTD Oct 15	YTD Oct 16
3820	43.29	185.54
3800	22.65	178.30
3810	86.80	93.04
3410	6.29	75.15
3870	5.74	69.39
3860	17.86	61.68
3830	63.24	61.49
3420	11.50	58.58
3780	52.04	55.85
<b>3850</b>	<b>27.94</b>	<b>50.15</b>
3790	38.61	38.95
3770	10.11	38.06
<b>Total</b>	<b>37.08</b>	<b>86.50</b>

Annual Fund - YTD October 2016 Philippines (US\$)			
District	YTD Oct 15	YTD Oct 16	Increase
3770	17,776	75,857	326.7%
3780	111,771	133,269	19.2%
3790	106,055	100,324	-5.4%
3800	55,933	420,434	651.7%
3810	228,377	282,647	23.8%
3820	123,809	556,805	349.7%
3830	178,582	166,073	-7.0%
<b>3850</b>	<b>35,433</b>	<b>64,343</b>	<b>81.6%</b>
3860	43,549	153,205	251.8%
3870	7,318	86,948	1088.2%
<b>Total</b>	<b>908,603</b>	<b>2,039,904</b>	<b>124.5%</b>

# The RCC: Why we need it

Jerry R Olson - MPHF, RCC District 3850 Chairman

I firmly believe that if every club in our district truly knew what a Rotary Community Corps (RCC) could bring to their club they would be burning the bushes finding a place to establish one for their club.

I have been the RCC Chairperson for our district going on 2 years now. Last year I was contacting the clubs through their Presidents and also the AGs of our district for help in establishing RCCs. I explained the importance of contacting their RCC Chairperson with updates and plans for RCCs in their clubs. Yet in all honesty out of 50+ clubs that we have I had ONE (yes one!) club respond back to me! It made me feel as if the clubs held the position of RCC Chairperson as unimportant and not meaningful to their club.

So this year I have held back in my ferocity of notification to all the clubs. I have only sent out one letter this year and, of course, at PETS I handed out the pamphlets on all the how's and whys of RCCs. To this date I have had

one club again contact me and ask me to attend their meeting as guest speaker THE ROTARY CLUB OF ILOILO of which I gladly went to their meeting and talked RCC with them.

To all our clubs in District 3850 please let's get started in RCCs this year. If you're planning a Global Grant in a certain area then by all means start a RCC in that area. They are the perfect tool you will need in helping you with your Global Grant and also follow-ups after the completion of your grant.

If you're needing new members for your club, a RCC is the perfect place for FARMING new members. There are many followers in clubs and then there are many leaders, a RCC is the training ground for finding your leaders and followers. I hope all of you know that a follower is just as important as a leader in your club. A club can sometimes have too many leaders going in too many different ways and a true club can have only one Leader per year and that supreme leader is your president.


Sometimes as a leader you have to step back into the follower role and as a follower you can mentor your new members in Rotary and also mentor your new RCC members and organize them in a fashion that all will benefit.

If you need more information on RCC's please go online to Rotary.org and look up RCC and research the RCC handbook. Within its pages are everything you need to know in organizing a RCC.

You can also look up our district RCC facebook page <https://www.facebook.com/groups/1146556625370441/>

Within this site is also a lot of answers you will want to know about RCCs.

Then of course you can contact me Via pm on fb or email me at [rolltide.jerry@gmail.com](mailto:rolltide.jerry@gmail.com)

If you want me to come to your club with my exciting presentation about RCCs then please contact me and let's get started.

RCCs are indeed one of the directions your club needs to go in and it's never too late to get started!!


RCC Agustin Navarra Ivisan Capiz  
Induction Sponsor- Metro Roxas Central


RCC Jawili Aklan –Sponsor Metro Kalibo


## Top 53 Highest All-Time Giving to The Rotary Foundation

As of November 16, 2016 since the club chartered year

Rank	Zone	Club	All-time Giving (US \$)	No. of Years as of 1 Jul 2016	Average as of 16 Nov 2016	Highest in last 5 years	Rotary Year	TRF Giving Jul-Oct 2016
1	3	RC Metro Iloilo	157,533.26	37	4,257.66	11,220.00	RY 12-13	19,450.00
2	10	RC Zamboanga City	154,642.68	68	2,274.16	24,378.00	RY 15-16	40.00
3	11	RC Zamboanga City West	99,349.66	45	2,207.77	15,302.13	RY 15-16	500.00
4	1	RC Iloilo	92,468.26	83	1,114.08	1,220.00	RY 13-14	2,500.00
5	5	RC Bacolod North	82,338.22	43	1,914.84	7,320.00	RY 15-16	2,102.17
6	8	RC Dipolog	79,645.32	65	1,225.31	10,620.00	RY 15-16	7,202.00
7	2	RC Iloilo City	78,190.61	41	1,907.09	8,441.66	RY 14-15	6,355.00
8	6	RC Bacolod	78,129.43	79	988.98	6,100.00	RY 14-15	6,993.30
9	3	RC Midtown Iloilo	65,210.12	29	2,248.62	6,100.00	RY 15-16	1,600.00
10	4	RC Kalibo	57,925.28	49	1,182.15	5,911.90	RY 12-13	2,600.00
11	9	RC Pagadian	55,788.86	41	1,360.70	6,789.64	RY 15-16	-
12	1	RC Iloilo South	51,618.73	45	1,147.08	5,732.68	RY 12-13	6,350.00
13	9	RC Pagadian West	48,904.00	39	1,253.95	8,500.00	RY 12-13	-
14	7	RC Bacolod West	41,659.84	26	1,602.30	3,966.44	RY 14-15	1,100.00
15	7	RC Metro Bacolod	37,088.76	28	1,324.60	6,829.83	RY 14-15	170.00
16	4	RC Metro Roxas	29,726.78	9	3,302.98	2,000.00	RY 11-12	2,652.00
17	10	RC Zamboanga City North	27,606.49	36	766.85	2,700.00	RY 15-16	-
18	7	Rc Bacolod South	25,644.95	46	557.50	1,719.78	RY 11-12	-
19	6	RC Bacolod East	24,444.32	33	740.74	3,766.92	RY 15-16	50.00
20	4	RC Roxas	23,439.95	51	459.61	5,576.04	RY 15-16	2,559.71
21	10	RC Zamboanga City Central	22,361.76	26	860.07	3,221.28	RY 15-16	200.00
22	9	RC Ozamiz North	20,655.70	41	503.80	4,562.82	RY 15-16	1,000.00
23	2	RC Central Iloilo City	18,850.89	26	725.03	3,286.05	RY 11-12	500.00
24	6	RC Bacolod Marapara	16,414.38	23	713.67	1,586.00	RY 12-13	600.00
25	10	RC Zamboanga City East	16,152.13	41	393.95	2,000.00	RY 15-16	-
26	2	RC Jaro Iloilo City	14,951.27	18	830.63	2,076.08	RY 14-15	500.00
27	5	RC Victorias	14,889.62	49	303.87	200.00	RY 15-16	-


## Top 53 Highest All-Time Giving to The Rotary Foundation

As of November 16, 2016 since the club chartered year

Rank	Zone	Club	All-time Giving (US \$)	No. of Years as of 1 Jul 2016	Average as of 16 Nov 2016	Highest in last 5 years	Rotary Year	TRF Giving Jul-Oct 2016
28	1	RC Antique	14,376.47	41	350.65	3,516.67	RY 15-16	1,010.87
29	6	RC Bacolod Central	13,822.29	20	691.11	3,075.32	RY 15-16	-
30	7	RC Kabankalan	13,115.69	41	319.89	2,200.00	RY 13-14	-
31	4	RC Boracay	12,526.29	18	695.91	4,200.00	RY 15-16	500.00
32	11	RC Metro Zamboanga	11,329.08	31	365.45	1,900.00	RY 12-13	-
33	10	Rc Basilan City	11,256.95	56	201.02	1,200.00	RY 11-12	1,376.95
34	3	RC Lapaz	10,824.02	21	515.43	1,800.00	RY 14-15	2,500.00
35	11	RC Ipil Sibugay	10,325.28	14	737.52	3,092.02	RY 15-16	-
36	1	RC Guimaras	8,532.92	26	328.19	1,811.11	RY 15-16	510.87
37	4	RC Metro Roxas Central	8,376.65	15	558.44	1,118.51	RY 15-16	-
38	3	RC Molo	8,200.00	25	328.00	4,000.00	RY 15-16	-
39	5	RC Silay	8,138.82	43	189.27	762.85	RY 15-16	-
40	4	RC Metro Kalibo	8,111.17	34	238.56	2,500.00	RY 15-16	2,500.00
41	8	RC Dapitan	7,654.68	30	255.16	1,644.68	RY 15-16	500.00
42	1	RC Iloilo West	7,606.57	24	316.94	1,000.00	RY 14-15	-
43	5	RC Escalante	7,336.14	39	188.11	2,869.11	RY 14-15	-
44	8	RC Oroquieta Centennial	5,768.21	11	524.38	1,000.00	RY 13-14	-
45	1	RC Miag-ao	5,263.44	14	375.96	1,596.51	RY 11-12	-
46	2	RC Jaro Centraline	5,214.31	22	237.01	1,102.14	RY 15-16	-
47	8	RC Jimenez	4,883.27	41	119.10	2,000.00	RY 15-16	-
48	2	RC Jaro South	4,110.00	20	205.50	500.00	RY 15-16	-
49	3	RC Dumangas	3,712.03	19	195.37	848.84	RY 11-12	-
50	3	RC Metro Passi	3,520.45	9	391.16	2,000.00	RY 14-15	-
51	11	RC Bongao Tawi-tawi	3,254.90	11	295.90	2,417.42	RY 15-16	217.39
52	9	RC Salug Valley Molave	1,520.00	3	506.67	1,500.00	RY 15-16	-
53	9	RC Metro Buug	30.64	2	15.32	20.00	RY 14-15	-
			<b>1,634,441.54</b>			<b>210,802.43</b>		<b>74,140.26</b>


AS OF DECEMBER 9, 2016

Club ID	Club Name	Presidential Citation	Mandatory Activities	Membership	Foundation Giving	Online Tool Adoption	Humanitarian Service	New Generations	Public Image
17015	Antique	N	1	3	1	1	3	3	1
17016	Bacolod	N	1	3	2	2	6	5	3
31518	Bacolod Central	N	1	2	0	1	0	0	0
17017	Bacolod East	N	1	2	0	0	2	4	2
29076	Bacolod-Marapara	N	1	1	1	0	1	5	2
17018	Bacolod North	N	1	3	1	2	3	4	2
17019	Bacolod South	N	0	2	0	0	1	3	0
27374	Bacolod West	N	1	1	1	1	4	4	3
17022	Basilan City	N	1	2	1	1	5	4	2
69302	Bongao	N	1	3	0	0	3	3	1
50661	Boracay	N	1	2	1	0	4	0	2
27338	Central Iloilo City	N	1	2	0	2	3	3	2
25485	Dapitan	N	0	1	0	0	0	0	0
21409	Dipolog	N	1	0	2	0	5	5	3
31821	Dumangas	N	0	1	0	0	0	1	0
17037	Escalante	N	0	0	0	0	1	0	0
27277	Guimaras	N	1	1	0	0	1	0	0
17045	Iloilo	N	0	1	1	1	1	2	0
17046	Iloilo City	N	0	2	2	0	1	2	0
17047	Iloilo South	N	0	2	2	1	0	2	0
28828	Iloilo West	N	1	0	0	0	4	5	1
59175	Ipil-Sibugay	N	0	1	0	1	2	3	1
29746	Jaro-Centraline	N	0	0	0	0	1	3	0
25131	Jaro-Iloilo City	N	0	2	0	0	1	0	0
31664	Jaro South	N	1	1	0	1	5	3	0
17050	Jimenez	N	0	2	0	0	1	1	0
17052	Kabankalan	N	0	2	0	0	1	1	0
17053	Kalibo	N	0	3	2	0	1	2	0
30821	La Paz	N	1	2	2	1	2	4	2
25280	Metro Bacolod	N	1	2	0	2	7	5	2
17066	Metro Iloilo	N	1	2	2	2	4	5	1
54828	Metro Kalibo	N	1	1	2	0	4	3	2
76428	Metro Passi	N	1	3	0	2	0	1	0
22518	Metro Roxas	N	1	2	1	0	1	1	1
74422	Metro Roxas Central	N	1	2	0	2	5	0	2
22275	Metro Zamboanga	N	1	1	0	0	2	3	2
58693	Miagao	N	1	1	0	0	3	3	2
24342	Midtown Iloilo	N	1	2	1	0	4	4	2
27939	Molo	N	0	1	0	0	0	0	0
69314	Oroquieta Centennial	N	1	2	0	0	4	2	2
17073	Ozamiz North	N	1	1	1	0	4	3	2
17074	Pagadian	N	1	2	0	1	2	3	0
17075	Pagadian West	N	1	2	0	0	3	4	2
17080	Roxas	N	1	1	2	2	4	4	2
84785	Salug Valley Molave	N	1	2	0	1	3	0	2
17084	Silay	N	0	1	0	0	0	2	0
17091	Victorias	N	0	1	0	0	0	0	0
17094	Zamboanga City	N	1	1	1	0	4	4	2
26956	Zamboanga City Central	N	1	0	0	1	5	5	2
17095	Zamboanga City East	N	1	1	0	0	1	1	0
17096	Zamboanga City North	N	1	1	0	1	5	6	3
17097	Zamboanga City West	N	1	2		3	5	7	2