

# Rotary 3850

GOVERNOR'S MONTHLY LETTER ISSUE NO.3

RI DISTRICT 3850 NOV-DEC 2016


## THE ROTARY FOUNDATION DISEASE PREVENTION AND TREATMENT


*"DOING GOOD  
IN THE WORLD"*

Rotary 


# NOV-DEC 2016 contents

## WHAT'S INSIDE

- 3 RI President's Message  
November 2016
- 4 Governor's Message  
100 Years of Giving
- 5 RI President's Message  
December 2016
- 6 Cover Story  
The joy in doing good for others
- 7 TRF Global Grant,  
6 Areas of Focus Policy  
Statement
- 8 Challenge 100 Checklist  
MID-Year Review Checklist
- 10 Clubs Visit
- 14 Rotary Foundation Pledges
- 16 Clubs Visit
- 20 Summary of Global Grants
- 22 Discon2017 Venues  
Draft of Programme
- 23 TRF Centennial Ball
- 24 All-Time Giving to TRF
- 26 Rotary Foundation Paul  
Harris Fellow Report
- 27 Dashboard

**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

## Doing Good in the World

*By Limuel S. Celebria*


A little more than a hundreds years ago, the Rotary was founded with the simple objective of simple fellowship - a gathering of people, or professionals with diverse backgrounds, for the purpose of exchanging ideas, forming meaningful friendships, and giving back to our communities.

Very early on, however, as the organization grew beyond the bounds of its country of origin, that plain, unassuming goal of simply "giving back" had taken on a loftier, nobler, more encompassing nature - to do good in the world,. The term community has taken on a global, rather than local, scale.

In time, Rotary's simple objectives, or what could be described as the organization's philosophical cornerstones, have continued to evolve with changing global milieus and concerns. From the original Four Avenues of Service (Club Services, Community Services, International Services, and Vocational Services) which have served as the framework of club projects and activities, we now have the current Six Areas of Focus (Promote Peace, Fight Disease, Provide clean water, sanitation, and hygiene, Promote Maternal Health and Child Care. Support Basic Education and Literacy, Promote Economic Community and Development.) The objectives have become more encompassing but with greater

clarity of purpose.

The challenges are enormous and daunting when viewed from a local perspective. After all, what can one man or one club or one district, or an entire nation, for that matter, do to turn the world into a better place?

One might reply by saying that Rotary International, as an organization strengthened by the collective will of its members worldwide, has done much to make the world a better place. We are this close (99.9%), for example, to eliminating the polio disease which, at its height, killed and maimed millions of children all over the world. In other areas, RI has done much to alleviate conflict, provide health services, safe drinking water, bring books and deliver badly needed medical services to areas where none are available.

On the other hand, from another perspective, one might say that as Rotarians, we are not being asked to change the world. We are being asked, as individuals, to do good in the world. And perhaps, in doing so, we will collectively make a better world.

Our club's founding father, a very prescient Paul Harris, may actually have seen the future of Rotary farther than anyone could have imagined in his time. He said, "Whatever Rotary may mean to us, to the world it will be known by the results it achieves."

## NOVEMBER 2016

Looking back at the momentous 1917 Rotary Convention in Atlanta, it is difficult to see what could have been contentious about the words of then-President Arch C. Klumph: "It seems eminently proper that we should accept endowments for the purpose of doing good in the world." Yet, at the time, support for the idea was far from unanimous. Some thought an endowment fund would create more trouble than it was worth. But Klumph's idea received the support it most needed in the form of an initial donation of \$26.50 from the Rotary Club of Kansas City, Mo.

Nearly 100 years later, we recognize Klumph's idea as not only visionary, but revolutionary: It set in place the mechanism that allowed Rotary to become the vast force for "doing good in the world" that it is today.

In many ways, our Rotary Foundation is the foundation of Rotary as we know it. It has created a mechanism for cooperation and partnership among clubs and between Rotary and other organizations; it has enabled us to be ever more ambitious in our work and to reach for goals of historic proportions, such as the eradication of polio. It is impossible to quantify the good that has been done over the last century as a result of The Rotary Foundation. All we can know for sure is that Arch Klumph, if he could see it, would be proud.

I am looking forward to seeing many of you at our international convention in Atlanta: the city where our Foundation was born. I hope a record number of Rotarians will be there to celebrate the centennial of our Foundation. In the meantime, there are plenty of other ways to celebrate! I encourage you to read more about the Foundation centennial at [centennial.rotary.org](http://centennial.rotary.org). There, you'll learn about the history of our Foundation and find ideas for events and projects in your clubs and your community.

One of the most important ways we are celebrating the Foundation centennial is with a fundraising goal of \$300 million. Your gift to your Foundation is the best way of ensuring a strong second century for Rotarians Doing Good in the World and for *Rotary Serving Humanity*.


### JOHN F. GERM

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

# 100 Years of Giving

Last July, at a convention in Seoul, South Korea, Rotary International began what would be the year-long celebration of the centennial anniversary of The Rotary Foundation. The celebrations will culminate in June 2017 in Atlanta, Georgia – where it all began – to commemorate TRF's 100 years of Serving Humanity.

In 1917, RI Pres. Arch Klumph established The Rotary Foundation with the purpose of “doing good in the world” and an initial endowment fund of only US\$ 26.50. Today, 100 years later, the Foundation has spent some \$3 billion on life-changing, sustainable projects in an effort to make lives better in countless communities throughout the world.

It is safe to say, perhaps, that no single club in the world has had as much impact in helping overcome humanity's need and facing it challenges. And this is largely due to efforts and projects of TRF. “The Rotary Foundation is the most visible expression of Rotarian generosity – a generosity that not only brings benefits but also brings help and cooperation to solve the problems that affect mankind,” said Paulo V. Costa, 1995-96 Rotary Foundation Trustee Chair.

As we all know, the TRF is funded by the contributions of Rotarians all over the world. No matter how big or small, our donations have, collectively, transformed the TRF into a powerful force for good supporting sustainable service projects “to provide clean water, fight disease, promote peace, provide basic education, and grow local economies.” Rotary's fight to eradicate polio worldwide is almost done at 99.9%.

Rotary is founded on service to others and giving is one of its virtues. As the year-long, world-wide celebration

of this 100-year journey for the good of humanity continues, let us ask ourselves: Have we done something good for mankind today? Have I given of myself for the benefit of others? Have I given enough? What is enough?

As former British Prime Minister Winston S. Churchill said: “We make a living by what we get. We make a life by what we give.”

The celebration in Seoul last July was envisioned to kick-off a continuing celebration of the historic milestone by our clubs around the world: Celebrations that will generate among Rotarians a sense of pride and a continuing commitment to the goals of the organization; Activities that are also intended to make sure that other people in every community know about the vital work of Rotary and its Foundation.

Has your club become a part of this wondrous rite of passage? Have our clubs celebrated TRF's 100th birthday? If not, there is still time to do so and there are many ways by which to do it. I trust that our All-Star Team has that creativity and enthusiasm to respond resoundingly to this call.

The TRF has set a target of raising US\$ 300 million this year to kickstart its journey towards the next 100 years of continuing service to humanity. So far, over US\$ 170 million have been raised. But clearly there is still a long way to go. Have we already contributed to this effort?

Past RI President and 2016-2017 Trustee Chair Kalyan Bannerjee said, “Now is the time to enable our Foundation to serve humanity for centuries to come, by making sure it is financially strong and remains recognized internationally for its good work.”


**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

## DECEMBER 2016

I joined Rotary as an engineer. There are almost as many classifications in the profession of engineering as there are in Rotary, but I happen to be a mechanical engineer. A mechanical engineer calculates the heating and cooling loads for a new building, makes sure the right lights are in the right places, and plans the plumbing so your hot water pipe doesn't end in a drinking fountain.

Mechanical engineers don't stand out in a crowd, and they don't call attention to themselves with what they do. You probably haven't thought much about the engineers who designed the buildings you use, the car you drive, or the traffic patterns you follow. But every time you get in an elevator, turn the key in your ignition, or cross the street when the light says go, you are entrusting your life to an engineer somewhere whom you've never met. You trust that your elevator will open at the floor you want it to. You trust that your car will start and stop as it should. You trust that the traffic light is going to turn red before the walk light goes on. Every day, you put your life in the hands of people whose names you do not know and whom you might never meet. You might not think about

them at all – but they touch your lives every day.

I could draw the same parallel to any number of other vocations – ordinary occupations with the same kind of life-changing impact. In so many ways – some of which we see and some we don't – our vocations allow us to help other people live better, safer, and healthier lives.

Just like the work we do in Rotary.

Through our vocations and in our clubs, in our communities, and across continents, we are touching the lives of people we don't know and might never meet. And in every part of the world, every single day, whether they know it or not, people are living better, safer, and healthier lives because of the work of Rotary.

The people we help might not have met a single Rotarian. They might not even know that Rotary exists. But they are drinking clean water from a bore well that Rotary dug. They're learning to read with books that Rotary gave them. They're living lives that are better, happier, and healthier – because of *Rotary Serving Humanity*.


# RI's 100-year war: The joy in doing good for others

Over the past 100 years, Rotary International has been quietly waging war against mankind's greatest challenges - sickness, ignorance, deprivation, enmity. RI has built schools, hospitals, water systems and numerous other infrastructure to improve living conditions in countless communities across the globe. Along with teachers, doctors, engineers and other professionals who have volunteered their services, RI has brought food, medicines, drinking water, books, and other necessities to the remotest corners of the world in a tireless effort to serve humanity.

Most these programs and activities came with support from The Rotary Foundation (TRF) which has raised and spent around US\$ 3 billion for the simple purpose of doing good for others. It's a truly extraordinary feat. Perhaps no other organization has done as much for as long a time to benefit the people of the world.

Remarkably, the TRF had a rather shaky, inauspicious beginning. In 1917, at the RI Convention in Atlanta, Georgia, Pres. Arch Klumph broached the idea of raising funds for the purpose of "doing good in the world." Although many expressed doubts and misgivings, the fund was pushed through with an initial endowment of US\$ 26.50 from the Rotary Club of Kansas City. It was only 11 years later that The Rotary Foundation will be so formally named during the 1928 RI Convention in Minneapolis, Minnesota. Two years later, the TRF awarded a US\$ 500 grant to the International Society for Crippled Children.

Despite the slow start, the TRF has accomplished much, funding innumerable efforts by Rotarians around the world to alleviate suffering, bring joy and kindness to their neighbors. Through TRF Global Grants, Rotary has waged peace, bridged cultural divides, battled ignorance and illiteracy, provided water and sanitation, medical services, and numerous other projects to

benefit mankind.

On this issue, as RI observes Disease Prevention and Treatment month, we showcase on our GML cover some of the TRF funded projects in the district that coincide with the current theme.

1) Operating under the banner "Mending Faces, One Child at A Time," the Rotary Clubs of Metro Kalibo and Roxas, in partnership with Uplift Internationale (Denver, Colorado), have put up mobile clinics to provide free operations for children with Cleft Lip and Palate.

Dubbed the Rotary Operation Taghoy (Mobile) Clinic, it began in Kalibo during the term of PP Ricky Molo (RY 2013-2014) and is carried on by Pres Rey Lebaquin, Sr. The mission is composed of local Aklanon Doctor Volunteers together with Rotarian hosts available to assist the operation and surgical mission. Operation Taghoy Executive Director for the Philippines PE Megs Lunn (RC Roxas) initiated the clinic and put the team together. It is now operational in Manila, Aklan and Negros.

2) Gov. Ronnie with two cleft lip children, beneficiaries of a child-care mission in Zamboanga. The Community of Hope Special Education Center Inc. is a ministry administered by the missionary sisters of St. Columban in the Archdiocese of Ozamiz City for the blind, deaf, non-verbal, slow learners, and the developmentally challenged, like children and youngsters with autism and cerebral palsy, Down Syndrome, and other physical problems.

TRF has approved a Global Grant Project of RC Ozamiz North - "Specialized Education, Capacity Building and Skills Training for the Community of Hope". Among other objectives, the project seeks to: enhance existing facilities of the center; provide different training and seminars on capability building, personality development, values and spiritual formation, and on leadership skills to youngsters with disability and


"We should not live for ourselves alone, but for the joy in doing good for others."

## ARCH KLUMPH

Founder of The Rotary Foundation

their families in order to equip them reclaim their equal rights in the society; and facilitate sustainable livelihood skills training to people with disability and their families so that their living conditions be improved and become productive members in the society;

3) Barangay Tugas and Sitio Hagachac, in Kalibo, Aklan are two coastal villages that do not have potable water supply. The residents rely on water from shallow wells for washing and other daily needs. For drinking water, as well as for cooking, the community has to buy from commercial suppliers.

These villages are surrounded by fishponds and the waters in the wells are usually murky and dried-up during summer. Hygiene and water-borne diseases are always a problem for most of the indigent families who earn a living solely as caretakers of the fish ponds owned by operators from other places.

Hopefully, the Global Grant to RC Kalibo to Supply Piped Water with Facilities through the local school will also be a boon to the community itself.

## DISEASE PREVENTION AND TREATMENT

Rotary supports activities and training that reduce the cause and effect of disease.

### Area of Focus Statement of Purpose and Goals

TRF enables Rotarians to prevent disease and promote health by:

1. Improving the capacity of local health care professionals;
2. Promoting disease prevention programs, with the goal of limiting the spread of communicable diseases and reducing the incidences of and complications from non-communicable diseases;
3. Enhancing the health infrastructure of local communities;
4. Educating and mobilizing communities to help prevent the spread of major diseases;
5. Preventing physical disability resulting from disease or injury;
6. Supporting studies for career-minded professionals related to disease prevention and treatment.

### Parameters for Eligibility

TRF considers activities targeting the following to be within the scope of the disease prevention and treatment area of focus:

#### 1. Prevention and Control of Communicable Diseases

- a. Testing with counseling and referrals/admission to treatment;
- b. Education on preventing transmission of disease and supplies that may assist with these prevention efforts;
- c. Providing mobile technology equipment and vehicles to monitor and treat patients;
- d. Equipment supported by the local health infrastructure that includes appropriate operational and maintenance plans;
- e. Provision of prevention programs, such as vaccinations, male circumcision or pre-exposure prophylaxis;
- f. Providing technical platform and training in its operation for the tracking and monitoring of disease diagnosis and treatment;
- g. Treatment of communicable diseases that includes a component to prevent disease, improve training of health service professionals, or provide public health education to improve the long-term health of a community.

#### 2. Mosquito-Borne Illnesses and Illnesses Transmitted by Other Vectors (Organisms That Transmit Pathogens)

- a. Providing bednets and preventative medications;
- b. Providing supplies that help with safe storage of standing water and training on interrupting the lifecycle of mosquitoes;
- c. Developing drainage systems to prevent and control diseases;
- d. Providing for removal of vectors other than mosquitoes.

#### 3. Prevention and Control of Noncommunicable Diseases

- a. Providing materials and training to prevent physical disability due to disease or injury;
- b. Community education, intervention programs, and early screening programs with the goal of reducing the incidence and prevalence of chronic diseases;
- c. Providing mobile technology equipment and vehicles to monitor and treat patients;
- d. Equipment supported by the local health infrastructure that includes appropriate operational and maintenance plans;
- e. Lifesaving surgeries and surgeries to address congenital problems provided they are supported by the local health infrastructure and include appropriate follow-up care;
- f. Treatment of noncommunicable diseases that includes a component to prevent disease, improve training of health service professionals, or provide public health education to improve the long-term health of a community.

#### 4. Other Activities

- a. Scholarships for graduate-level study in programs related to disease prevention and treatment;
- b. Vocational training teams that focus on educational components related to activities outlined above.

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

1. Projects that consist exclusively of an equipment purchase, unless supported by the local health infrastructure that includes appropriate operational and maintenance plans;
2. Medical missions/surgical team trips that do not provide educational outreach programs or significant capacity building in the project country.

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


Global grants are:

1. Sustainable - communities are able to address their disease prevention and treatment 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 disease prevention and treatment;
2. Academic program alignment with disease prevention and treatment. Examples of academic programs include public health, advanced degrees in nursing and medicine;
3. The applicant's career plans as they relate to disease prevention and treatment.


# CHALLENGE 100 CHECKLIST

## MID-YEAR Review Checklist

as of 1 January, 2017

CHALLENGE 100 DISTRICT CITATION CHECKLIST	RC OF _____
---	-------------

For every line item, mark X in the YES column if the item has been accomplished and state in brief, in the REMARKS section, the description of its accomplishment. Otherwise, mark X in the NO column and state in brief in the REMARKS section, the reason for such taking cognizance of its forthcoming schedule or problems arising to its non-compliance. You may attach supporting documents as proof of completion. Kindly email to [allstarteam3850@gmail.com](mailto:allstarteam3850@gmail.com)

CRITERIA		MAX PTS	STATUS		REMARKS
			YES	NO	
I. STRONG CLUBS = STRONG DISTRICT (MEMBERSHIP)					
1	Has your club chartered a new club/satellite club?	5			
2	Has your club Inducted at least one (1) new member under the age of 40? (reported to Rotary Central on or before December 31, 2016) 1 to 2 members - 1 point; 3 to 4 - 2 points; more than 4 - 3 points	3			
3	Has your club Involved at least two (2) new Rotarians (2 yrs. and below in Rotary) in Club or Project Committee leadership?	1			
4	Has your club achieved a net gain of 1 member during the current Rotary Year? (1 - 3 net gain = 1 pt; net gain of 4 & above = 2)	2			
5	Have you Inducted a new female member? (1 - 3 new female members = 1 pt; new female members of 4 & above = 2)	2			
II. A CULTURE OF LEARNING AND SHARING ROTARY KNOWLEDGE					
1	Did the Club PE, Incoming Secretary, Treasurer, Club Membership Chair, Foundation Chair, Club Trainer & at least 1 of the Service Projects Chair (Vocational, Community, International or Youth Service Chair); or at least 10 members attend the District Training Assembly (DISTAS)?	1			
2	Did the Club President, Secretary, Treasurer, Club Membership Chair, Foundation Chair, Public Image Chair & Club Trainer; or at least 10 members attend the Cluster Seamless Seminar?	2			
3	Did your club conduct a club level or was a part of a multi-club talk or forum on at least 3 of the <b>11 Special Monthly Observances of the Rotary Calendar?</b> (Club attendance 60%) (1 for every monthly observance of Rotary Calendar; max 3 pts)	3			
4	Did you join the <b>Inter-Club Coaching Program?</b> Have a member or Members of your club conduct Inter-Club Coaching activities with another club tackling on the following : (a) Online Tool Adoption Workshop (rotary.org & Rotary Club Central) or (b) Strategic Planning Workshop or (c) Grants Preparation Workshop; or was your club a Recipient Club (having at least 5 members of club in attendance)? For coaching club - 1 pt for every club coached; max of 3 points. For coachee club; max of 1 point.	3			
III. ONLINE ADOPTION TOOL					
1	Has your club reached the following percentage registered to rotary.org : 100%, 75%, 50%? (3 pts for 90-100%; 2 pts for 89-75%; 1 pt for 74 to 50%)	3			
2	Have your club posted at least one initiative in Rotary Showcase?	1			
3	Have your club posted a project in need of assistance in Rotary Ideas or contribute to a project in Rotary Ideas?	1			
4	Have at least two members of your club participated in discussion groups in My Rotary?	1			
IV. CONNECT FOR GOOD (Int'l friendship)					
1	Did your club host a Rotary Friendship Exchange?	2			
2	Did your club send or host a Rotary Youth Exchange student?	3			
3	Did your club host an International Partner (at least 3 delegates) or an International Sister Club (at least 5 delegates) visiting the club's area or vice versa?	2			
4	Did your host a Peace Corps Volunteer (or similar group based overseas) and involving the same to club project(s)?	1			
5	Did your club host a "Student Friendship Exchange Visitor" (Short Term) or vice versa?	2			
6	Did your club undertake, maintain or renew a Matched Club Agreement (Sisterhood) with a Rotary Club from another Country or District? Did you engage with them at least one activity or project? (another country - 3; outside our district - 2; within D3850 - 1)	3			
V. DOING GOOD IN THE WORLD (TRF Giving)					
1	Have your club attained the 100% Paul Harris Fellow Club?	5			
2	Have your club attained the 100% EREY Sustaining Club?	3			
3	Have your club attained the 100% Foundation Giving Club? (minimum giving per member = \$26.50)	2			


# CHALLENGE 100 CHECKLIST

4	Is your club one of the Top 3 Per Capita Clubs in Annual Giving? (top 1 - 4 pts; top 2 - 3 pts; top 3 - 2 pts)	4			
5	Did your club attain a total contribution of at least US\$100 to PolioPlus?	1			
<b>VI. SERVICE TO HUMANITY</b>					
1	Did you conduct any Project within the <b>6 Areas of Focus of the Rotary Foundation?</b> (All projects submitted for this category will be evaluated collectively and will have a maximum total of 9 pts. No duplication with projects in VI.2.)	9			
2	Did you partner with at least one other Rotary or <b>Rotaract Club</b> for a joint Service Project (either Vocational, Community or Youth Service) or any project within the 6 Areas of Focus? (All projects submitted for this category will be evaluated collectively and will have a maximum total of 6 pts. No duplication with projects in VI.1.)	6			
<b>VII. NEW GENERATIONS (Youth Service)</b>					
1	Did your club sponsor, co-sponsor or revive a Rotaract club?	2			
2	Did your club sponsor or co-sponsor or revive an Interact club.	2			
3	Did your club assign at least one club member to mentor a Rotaractor or Interactor? (Report in Rotary Club Central)	1			
4	Did your club involve Rotaractors or Interactors in club projects and events? (Report in Rotary Club Central)	1			
5	Did your club sponsor a participant in a RYLA event, or hosted a RYLA event? (Report in Rotary Club Central) (1 pt participant - max 2 pts)	2			
<b>VIII. I AM A PROUD MEMBER (Public Image)</b>					
1	Did your club create or update a Club Facebook page and post club projects & activities? Share these posts to our All-Star Facebook. All posts should attract Rotarians & Non-Rotarians alike. Should have at least 10 posts with appropriate captions per photo.	2			
2	Did the Club President & at least 10 other members of the club promote the Rotary mark of excellence or any official Rotary logo or "I'm a Proud Member" sticker by placing these on a visible location in their office, residence or on their vehicles? Did you post and share "selfies" with the Rotary mark clearly seen on the background on line? (STICK IT & SHOW IT CAMPAIGN)	2			
3	Did your club undertake a Rotary 4-Way Test Public Image campaign; <b>or</b> restore / repaint worn out 4-Way Test markers / billboards; <b>or</b> restore / repaint Rotary Markers?	2			
4	Did your club Join the Best Club Profile Brochure District competition? (Join - 1 pt; winning - 2 pts.)	2			
5	Did your club join the "Rotary Serving Humanity" Video Competition (90sec)? (Join - 1 pt; winning - 2 pts.)	2			
6	Did your club Join the "Rotary Serving Humanity" Photo Contest? (Join - 1 pt; winning - 2 pts.)	2			
<b>IX. WE ARE THE FUN DISTRICT</b>					
1	Fun Rotary District: Did your club arrganize or join an inter-club fellowship activities (sports or socials) that would promote inter-club camaraderie?	1			
2	<b>"Lagaw ta sa Iloilo!"</b> : Was your club able to have at least 70% of your members register & attend DISCON 2017 on March 9-11, 2017? (80% to 100% - 3; 70 - 79% - 2; 60 - 69% - 1)	3			
3	<b>"Lagaw ta sa Iloilo!"</b> : Was your club able to have at least ten spouses or non-Rotarians register & attend?	1			
4	Have at least fifty percent (50%) of your club members sold at one booklet (10 tickets) or more of the <b>District Fundraising Raffle?</b> (70% to 100% - 4; 60 - 69% - 2; 50 - 59% - 1)	4			
MAXIMUM POINTS		100			

## MANDATORY REQUIREMENTS:

For any club to qualify for either the Challenge 100 District Citation & Most Outstanding Club & Award, all clubs have to accomplish these 5 requirements:

- 1 Pay semiannual RI & PRM dues on time;
- 2 Appoint a Club Trainer (must be a Rotarian) and a Club Internet Specialist (may be a non-Rotarian);
- 3 Conduct a Club Assembly for Strategic Planning and Goal Setting exercise;
- 4 Set at least ten (10) goals in Rotary Club Central and
- 5 President Elect & Nominee should be in place & reported to R.I

## Challenge 100 District Citation

Gold = 85 to 100 points

Silver = 75 to 84 points

Bronze = 60 to 74 points

## Most Outstanding / Outstanding Club Award

Out of the total points reach for the Challenge 100 District Citation, 70% will be the component for this award.


**Z1 - RC Iloilo**


**Z1 - RC Iloilo South**


**Z1 - RC Antique**


**Z1 - RC Iloilo West**


**Z1 - RC Guimaras**


**Z1 - RC Miagao**


**Z2 - RC Iloilo City**


**Z2 - RC Jaro Centraline**


**Z2 - RC Jaro-Iloilo City**


**Z2 - RC Jaro South**


**Z2 - RC Central Iloilo City**


**Z3 - RC Metro Iloilo**


**Z3 - RC La Paz**


**Z3 - RC Dumangas**


## CLUB VISITS


**Z3 - RC Midtown Iloilo**


**Z3 - RC Metro Passi**


**Z3 - RC Molo**


**Z4 - RC Roxas**


**Z4 - RC Kalibo**


**Z4 - RC Metro Roxas**


**Z4 - RC Boracay**


**Z4 - RC Metro Kalibo**


**Z4 - RC Metro Roxas Central**


**Z5 - RC Victorias**


**Z5 - RC Silay**


**Z5 - RC Bacolod North**


**Z5 - RC Escalante**


**Z6 - RC Bacolod**


The  
**Rotary**  
Foundation


[www.rotary3850.org](http://www.rotary3850.org)


EVERY  
 ROTARIAN  
 EVERY  
 YEAR

THE ROTARY FOUNDATION


YEARS OF DOING GOOD IN THE WORLD

District 3850


# CLUB VISITS


**Z6 - RC Bacolod-Marapara**

**Z6- RC Bacolod-East**

**Z6 - RC Bacolod Central**


**Z7 - RC Bacolod South**

**Z7 - RC Metro Bacolod**

**Z7 - RC Kabankalan**


**Z7 - RC Bacolod West**


**Z8 - RC Dipolog**


**Z8 - RC Dapitan City**


**Z8 - RC Jimenez**


**Z8 - RC Oroquieta Centennial**


**Z9 - RC Ozamiz North**


**Z9 - RC Pagadian West**


**Z9 - RC Pagadian**


**Z9 - RC Salug Valley Molave**


**Z10- RC Zamboanga City**


**Z10 - RC Zamboanga City East**


**Z10 - RC Zamboanga City Central**

**Z10 - RC Basilan City**

**Z10 - RC Zamboanga City North**


**Z11 - RC Ipil Sibugay**


Z11 - RC Zamboanga City West


Z11 - RC Bongao Tawi-tawi


Z11 - RC Metro Zamboanga


Zones 1, 2, & 3  
Joint Governor's Address and Funtastic Family Sports Day 2016 at Ateneo de Iloilo last Nov 12, 2016

# SUMMARY OF GLOBAL GRANTS

#	AREA OF FOCUS	CLUB	Global Grant No.	PROJECT TITLE	TOTAL AMOUNT (\$)
<b>APPROVED PAID</b>					
1		RC Metro Bacolod	GG1524683	Rotary libraries for Public Elementary Schools in District 3850	49,654
2		RC Metro Bacolod	GG1639136	Rotary Library in various Public elementary Schools for Reading Skills Development Program	51,138
3		RC Dipolog	GG1638927	Vocational Technical Equipment for DIPOLOG CITY LIVELIHOOD SKILLSDEVELOPMENT AND ENHANCEMENT CENTER (LSDEC)	50,000
4		RC Zamboanga City North	GG1527859	Technological and Livelihood Educational Equipment	40,000
5		RC Metro Iloilo	GG1634539	Social adaptation program for north korean adolescents refugees - HANGYEORE Barista Car	42,640
6		RC Roxas	GG1422122 GG1525989	Vocational Equipment for Roxas City School for Philippine Craftsmen	51,511
7		RC Miag-ao	GG1411693	Mona Lisa Teves Scholarship Masters in Development Practice	45,000
8		RC Basilan	GG1636209	Basilan Dialysis Project	45,455
9		RC Dipolog	GG1636992	Improvement & Capacity Building Project of the Phil Red Cross (ZDN Chapter and Liloy Mun.Branch) - Blood Service Facility & Strengthen Campaign for Voluntary Blood Donation	50,003
10		RC Zamboanga City	GG1638702	A Project for Supplying Physical and Rehabilitative Therapy Equipment for the Severely Mentally Handicapped	80,500
11		RC Zamboanga City West	GG1640530	Provision of community access to potable water	47,122
12		RC Bacolod North	GG1531133	TRAVAUX d'Equipement 'Eau et Assainissement' après Cyclône 'HAYAN' à CADIZ, PHILIPPINES	60,289
13		RC Kalibo	GG1638914	To Supply Piped Water with Facilities to Barangay Tugas and Sitio Hagachac, Kalibo, Philippines	49,750
14		RC Zambonga City	GG1635967	Rehabilitation of the Barangay Calarian Health Center	65,000
15		RC Metro Bacolod	GG1533074	Human Milk Bank at The Bacolod Doctors Hospital	95,745
16		RC Midtown Iloilo	GG1530961	Human Milk Bank Project at Western Visayas Medical Center	94,680
<b>TOTAL</b>					<b>918,487</b>
<b>APPROVED NOT PAID</b>					
1		RC Roxas	GG1638530	Technical Vocational Equipment for Congressman Ramon A. Arnaldo High School	49,750
2		RC Zambonga City North	GG1743866	Provision of TechVoc Equipment	61,313
3		RC Boracay	GG1640616	A Project to Equip the Local Blood Collecting Unit/Blood Station in Boracay Island Malay, Aklan Philippines	49,765
<b>TOTAL</b>					<b>160,828</b>
<b>SUBMITTED</b>					
1		RC Iloilo	GG1640289	Anilao Fishing Project	97,787
2		RC Metro Kalibo	GG1746621	COMPUTER LITERACY PROGRAM FOR NUMANCIA INTEGRATED SCHOOL	37,650
3		RC Dipolog	GG1744864	Vocational technical equipment enhancement for Zamboanga Del Norte National high school K-12 program	42,500
4		RC Roxas	GG1636706	Technical-Vocational Equipment for Dumlag Central National High School	170,375
5		RC Roxas	GG1746508	Technical Vocational Equipment II for Congressman Ramon A. Arnaldo High School	60,750
6		RC Zambonga City North	GG1743866	Provision of TechVoc Equipment	61,313


# SUMMARY OF GLOBAL GRANTS

7		RC Bacolod	GG1746035	Water, Sanitation and Hygiene- A gift for life 9Rotary Club of Bacolod- D3850)	41,542
8		RC Dipolog	GG1746901	Establishment of Pediatric Intensive Care Unit (ICU) at Corazon C. Aquino Hospital, Dipolog City	49,500
9		RC Dipolog	GG1746875	"Establishment of Pediatric Intensive Care Unit (ICU) at the Zamboanga del Norte Medical Center, Dipolog City"	49,500
<b>TOTAL</b>					<b>549,604</b>
<b>AUTHORIZATION REQUIRED</b>					
1		RC Iloilo	GG1636586	INSTALLATION OF ARTIFICIAL REEFS	38,298
2		RC Ozamiz North	GG1641099	Specialized Education,Capacity Building and Skills Training for the Community of Hope Special Education Center in Ozamiz City, Philippines	37,702
3		RC Metro Roxas	GG1749695	Facility enhancement by providing additional equipment to the Philippine Red Cross Capiz Chapter Blood Center	47,826
4		RC Metro Kalibo	GG1747142	Rehabilitation of Water Connections/Hand Washing with Toilet for Numancia Integrated School	40,086
<b>TOTAL</b>					<b>163,912</b>
<b>DRAFT</b>					
1		RC Iloilo South	GG1746527	Rotary Day Care Learning Center	35,250
2		RC Dipolog	GG1744722	Establishment of Community E-Library and Technology Learning Center in the City of Dipolog	60,000
3		RC Bacolod	GG1750060	Rotary Cyber Library	49,362
4		RC Roxas	GG1747191	Vocational Training Team for Automotive Servicing Course in Technical-Vocational Schools in the Province of Capiz, Philippines	42,350
5		RC Ozamiz North	GG1641099	Specialized Education,Capacity Building and Skills Training for the Community of Hope Special Education	37,700
6		RC Metro Bacolod	GG1748727	Economic Development Blind Village Mansilingan Philippines	31,500
7		RC Central Iloilo City	GG1747975	Training Center for Livelihood Programs	38,204
8		RC Roxas	GG1749789	Handicap Equipment Repair Center for Tongyeong City	61,778
9		RC Metro Bacolod	GG1749698	Rotary Vocational Center of Excellence	87,850
10		RC Iloilo West	GG1639352	Stand-alone comfort rooms and refurbished plumbing with a training program for schools	Incomplete
11		Makati Olympia	GG1747015	Basilan Training for Peace	39,500
12		RC Metro Roxas Central	GG1744013	New Beginnings	40,000
13		RC Iloilo City	GG1745940	SAFE AND CLEAN DRINKING WATER FOR CHILDREN	32,802
14		RC Dipolog	GG1744447	Water system enhancement for Barangay San Jose, Municipality of Sergio Osmena	41,500
15		RC Iloilo South	GG1750036	Provision of Fetal Monitors among Hospitals in Panay & Negros Occidental	49,600
<b>TOTAL</b>					<b>647,396</b>
<b>GRAND TOTAL</b>					<b>2,440,227</b>


Basic Education and  
Literacy


Disease Prevention and  
Treatment


Economic and Community  
Development


Maternal and  
Child Health


Peace and Conflict  
Prevention or Resolution


Water and  
Sanitation

# DISCON 2017 Venues

## Draft Iloilo Dicson 2017 Schedule of Activities


MAIN VENUE : GRAND XING IMPERIAL HOTEL  
H. Montinola Corner Muelle Loney St., Iloilo City


CENTENNIAL BALL VENUE: ICON  
Megaworld Blvd, Mandurriao, Iloilo City

### (Day Before) March 8, 2017 - Wednesday

President Elects Training Seminar (PETS); VENUE: TBA

### (Day 1) March 9, 2017 - Thursday

#### GOLF FRIENDLY

VENUE	Iloilo Golf & Country Club, Sta. Barbara Iloilo
6:00 am	Interested Golfers please contact PP Vic Lagman, RC Iloilo South (0999-8805660)

OPENING (Attire: Smart Casual with Dark Blazer; All-Star Presidents, AGs & District Officers shall be in Business Attire with Theme Tie or Scarf)

VENUE	Grand Xing Imperial Hotel (3rd floor Ballroom)
9:00 am	Registration
11:00 am - 11:45 am	Opening of House of Friendship and Trade Exhibits
12:30 pm - 4:30 pm	Opening Ceremony

#### CENTENNIAL BALL (Attire: Black Tie / Long Gown)

VENUE	Iloilo Convention Center (House A, B, and C)
6:30pm-10:30 pm	Rotary Foundation Centennial Ball / Dinner

### (Day 2) March 10, 2017 - Friday

#### PLENARY SESSIONS (Attire: Club Shirt)

VENUE	Grand Xing Ballroom
8:30 am	Plenary Morning Session
12:00 pm	Lunch
1:30 pm - 5:00 pm	Plenary Afternoon Session

#### FELLOWSHIP NIGHT (Attire: Come in your favorite Musical Icon)

VENUE	Grand Xing Ballroom
6:45 pm - 11 pm	Fellowship Night / Dinner / Musical Icon Showdown

### (Day 3) March 11, 2017 - Saturday

#### BUSINESS & MAJOR AWARDS (Attire: Club Shirt/ Smart Casual)

VENUE	Grand Xing Ballroom
8:30 am	Business Meeting
10:30 am	Major Awards
12:30 pm	Lunch
2:00 pm	Adjournment


**DISCON 2017**  
*Lagaw ta sa Iloilo*


**1st Night**  
09 MARCH

## The Rotary Foundation *Centennial Ball*


During our **Rotary Foundation Centennial Ball** (March 9, 2017, Thursday), DG Ronnie & Spouse Sanda request Rotarians to prepare a three (3) minute **ballroom dance** to liven up the evening. While this is **NOT A CONTEST**, we feel that dancing is our second nature being **THE FUN DISTRICT**.

### Suggested songs/dances:

- **Zone 1-3**  
Iloilo - Waltz
- **Zone 4**  
Kalibo Clubs/Boracay - El Bimbo (Salsa)  
Roxas Clubs - Together Forever (Rick Astley)
- **Zone 5-7**  
Negros Clubs - More than a Woman  
(from Saturday Night Fever)
- **Zone 8 & 9**  
Dipolog/Dapitan - Sway (Foxtrot)  
Pagadian Clubs - Foot Loose (Boogie)  
Ozamiz/ Molave/ Oroquieta/Jimenez  
- Espana Cani (Pasa Doble)
- **Zone 10 & 11**  
Basilan - Mambo # 5  
Zamboanga Clubs - Time of My Life  
(from Dirty Dancing)  
Tawi-tawi - Uptown Funk

**2nd Night**  
10 MARCH

## *Fellowship Night*


**A PERFORMANCE BATTLE BETWEEN**  
Michael Jackson, Lady Gaga, Von Trapp Family,  
Simba, The Phantom of the Opera, Elvis & many more...

### Mechanics:

- The contest is open to all Rotarians, spouses, and Rotaractors/Interactors under District 3850 who are officially registered in DISCON 2017.
- Participating groups must submit the names of the participants to the Discon team on or before March 1, 2017. Scan and email to [allstarteam3850@gmail.com](mailto:allstarteam3850@gmail.com).
- All participating groups are allowed a minimum of 10 Rotarians, spouses and Rotaractors to a maximum of 20. Rotaractors and Interactors can only comprise 20 percent of the total number of performers.
- First 10 groups to register will be eligible to participate.
- Each performance must not be under 3 minutes and not over 6 minutes, to include entrances and exits.


## MUSICAL ICONS FESTIVAL

### CRITERIA FOR JUDGING:

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

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


**DISCON 2017**  
*Lagaw ka sa Iloilo*


Philippines  
**Rotary**  
District 3850


## Top 52 Highest All-Time Giving to The Rotary Foundation

As of January 19, 2017 since the club chartered year

Rank	Zone	Club	All-time Giving (US \$)	No. of Years as of 1 Jul 2016	Average as of 19 Jan 2017	Highest in last 5 years	Rotary Year	TRF Giving Jul-Dec 2017
1	3	RC Metro Iloilo	157,533.26	37	4,257.66	11,220.00	RY 12-13	20,950.00
2	10	RC Zamboanga City	155,662.68	68	2,289.16	24,378.00	RY 15-16	1,060.00
3	11	RC Zamboanga City West	108,399.66	45	2,408.88	15,302.13	RY 15-16	10,115.00
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	82,838.22	43	1,926.47	7,320.00	RY 15-16	3,102.17
6	8	RC Dipolog	80,245.32	65	1,234.54	10,620.00	RY 15-16	7,902.00
7	2	RC Iloilo City	78,690.61	41	1,919.28	8,441.66	RY 14-15	6,855.00
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	2,175.00
10	4	RC Kalibo	59,325.28	49	1,210.72	5,911.90	RY 12-13	5,800.00
11	9	RC Pagadian	55,788.86	41	1,360.70	6,789.64	RY 15-16	-
12	1	RC Iloilo South	54,868.73	45	1,219.31	5,732.68	RY 12-13	10,600.00
13	9	RC Pagadian West	48,904.00	39	1,253.95	8,500.00	RY 12-13	-
14	7	RC Bacolod West	41,809.84	26	1,608.07	3,966.44	RY 14-15	1,250.00
15	7	RC Metro Bacolod	38,327.93	28	1,368.85	6,829.83	RY 14-15	1,309.17
16	4	RC Metro Roxas	29,953.28	9	3,328.14	2,000.00	RY 11-12	2,878.50
17	10	RC Zamboanga City North	27,706.49	36	769.62	2,700.00	RY 15-16	100.00
18	7	Rc Bacolod South	25,644.95	46	557.50	1,719.78	RY 11-12	-
19	4	RC Roxas	24,825.37	51	486.77	5,576.04	RY 15-16	4,445.13
20	6	RC Bacolod East	24,544.32	33	743.77	3,766.92	RY 15-16	150.00
21	10	RC Zamboanga City Central	22,365.93	26	860.23	3,221.28	RY 15-16	204.17
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	19,850.89	26	763.50	3,286.05	RY 11-12	1,500.00
24	6	RC Bacolod Marapara	17,112.46	23	744.02	1,586.00	RY 12-13	1,202.08
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 52 Highest All-Time Giving to The Rotary Foundation

As of January 19, 2017 since the club chartered year

Rank	Zone	Club	All-time Giving (US \$)	No. of Years as of 1 Jul 2016	Average as of 19 Jan 2017	Highest in last 5 years	Rotary Year	TRF Giving Jul-Dec 2017
28	1	RC Antique	14,876.47	41	362.84	3,516.67	RY 15-16	2,010.87
29	6	RC Bacolod Central	13,822.29	20	691.11	3,075.32	RY 15-16	-
30	4	RC Boracay	12,626.29	18	701.46	4,200.00	RY 15-16	600.00
31	11	RC Metro Zamboanga	11,329.08	31	365.45	1,900.00	RY 12-13	-
32	10	Rc Basilan City	11,256.95	56	201.02	1,200.00	RY 11-12	1,376.95
33	3	RC Lapaz	10,824.02	21	515.43	1,800.00	RY 14-15	2,500.00
34	11	RC Ipil Sibugay	10,325.28	14	737.52	3,092.02	RY 15-16	-
35	4	RC Metro Roxas Central	8,776.65	15	585.11	1,118.51	RY 15-16	400.00
36	1	RC Guimaras	8,532.92	26	328.19	1,811.11	RY 15-16	510.87
37	3	RC Molo	8,200.00	25	328.00	4,000.00	RY 15-16	-
38	5	RC Silay	8,138.82	43	189.27	762.85	RY 15-16	-
39	4	RC Metro Kalibo	8,111.17	34	238.56	2,500.00	RY 15-16	2,500.00
40	8	RC Dapitan	7,654.68	30	255.16	1,644.68	RY 15-16	500.00
41	1	RC Iloilo West	7,606.57	24	316.94	1,000.00	RY 14-15	-
42	5	RC Escalante	7,336.14	39	188.11	2,869.11	RY 14-15	-
43	8	RC Oroquieta Centennial	5,768.21	11	524.38	1,000.00	RY 13-14	-
44	1	RC Miag-ao	5,263.44	14	375.96	1,596.51	RY 11-12	-
45	2	RC Jaro Centraline	5,214.31	22	237.01	1,102.14	RY 15-16	-
46	8	RC Jimenez	5,202.79	41	126.90	2,000.00	RY 15-16	319.52
47	2	RC Jaro South	4,110.00	20	205.50	500.00	RY 15-16	-
48	7	RC Kabankalan	4,110.00	41	100.24	2,200.00	RY 13-14	-
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	4,445.13
52	9	RC Salug Valley Molave	1,520.00	3	506.67	1,500.00	RY 15-16	-
			<b>1,647,948.07</b>			<b>210,782.43</b>		<b>107,754.86</b>

# ROTARY FOUNDATION PAUL HARRIS FELLOW REPORT

## District New Level Achieved PHFs

Period: July 1, 2016 to December 31, 2016

ROTARY CLUB	NEW PHFs	INDIVIDUAL NAME	CURRENT PHF LEVEL	DATE
Antique	1	De la Serna, Melvin S.	PHF+7	29-Dec-16
Bacolod West	3	Taton, Ma. Rosa Fernandez	PHF+1	30-Nov-16
		Toledo, Christine Lusabia	PHF+6	30-Nov-16
		Yee, Leticia L.	PHF	30-Nov-16
Bacolod-Marapara	2	Broad, Kevan Christopher	PHF	28-Nov-16
		Lim, Ray Anthony M.	PHF	16-Dec-16
Basilan	2	Pagarigan, Shiela	PHF	27-Sep-16
		Quir Jr., Aurelio Pacquiao	PHF	22-Nov-16
Boracay	1	Sebastian, Ari Ben C.	PHF	22-Nov-16
Central Iloilo City	2	Cavillero, Marlene	PHF	26-Oct-16
		Jaena, Evacis P	PHF	13-Dec-16
Dapitan	1	Chan, Alson Go	PHF+4	25-Oct-16
Dipolog	4	Mah, Dug Christopher B	PHF+8	28-Oct-16
		Uy, Darel Dexter T.	PHF	05-Jul-16
		Uy, Evelyn T.	PHF	05-Jul-16
		Uy, Roberto Y.	PHF	05-Jul-16
Iloilo	5	Arguelles, Manuel A.	PHF	22-Sep-16
		Fernandez, Lemuel T.	PHF	22-Sep-16
		Moncada, Adrian N.	PHF	10-Aug-16
		Rafael, Melinda	PHF	27-Sep-16
		Setias, Evelyn	PHF	22-Aug-16
Iloilo City	6	Arlegui, Jess Antonio	PHF	14-Nov-16
		Bartolome, Nelson J.	PHF	30-Nov-16
		Gomez, Raymond T.	PHF+2	28-Oct-16
		Grino, Francis U.	PHF	14-Nov-16
		Jarillo, Roque G.	PHF	14-Nov-16
		Totengco, Jose	New Major Donor	26-Oct-16
Iloilo South	5	Cocjin, Joaquin	PHF	03-Nov-16
		Figura, Doroteo	PHF	14-Dec-16
		Gabalda, Ronnie C.	PHF+8	28-Dec-16
		Jardeleza, Nilo J.	PHF+5	22-Aug-16
Jaro-Iloilo City	1	Tinsay, Luis	PHF+1	21-Dec-16
		Orendain, Jeneda Salcedo	PHF	27-Sep-16
Kalibo	10	Acaling, Melrose Martelino	PHF	04-Nov-16
		Celiz, Maribeth Buyoc	PHF	13-Dec-16
		Cheng, Robert	PHF	21-Dec-16
		Dela Cruz, Hagbong Ilarina	PHF	15-Nov-16
		Diapo, Lino A.	PHF+1	22-Nov-16
		Redison, Noel	PHF	22-Nov-16
		Rutsch, Rosalie A.	PHF+2	11-Nov-16
		Solmirano, Augusto G.	PHF	22-Aug-16
		Tayco Jr., Leonardo Raphael Maagma	PHF+8	22-Sep-16
		Yatar, Herminio	PHF	23-Oct-16
LaPaz	6	Castillano, Mario A	PHF	04-Nov-16
		Centeno, Nathaniel G.	PHF+1	22-Aug-16
		Centeno, Oliver B.	PHF+1	28-Oct-16
		Coronel, Jose Antonio Garcia	PHF	04-Nov-16
		Jimenez, Arturo Ronquillo	PHF	29-Nov-16
		Villaruz, Bobby G	PHF	04-Nov-16

Metro Bacolod	5	Bermejo, Eddie Jastia	PHF+2	29-Dec-16
		Gonzaga, Loida Leyes	PHF	20-Dec-16
		Lee, Millie Melgarejo	PHF	27-Dec-16
		Masigon, Sheila Jardeleza	PHF	04-Oct-16
Metro Iloilo	24	Monfort, Renato Benedicto	PHF	18-Aug-16
		Ang, Ceazar Anthony	PHF+1	29-Sep-16
		Celis, Ray	PHF+1	09-Nov-16
		Co, Philip Ong	PHF+5	09-Sep-16
		Espinosa, Beatrice Mary Agnes S	PHF	22-Aug-16
		Espinosa, Jose III Sanson	New Major Donor	27-Oct-16
		Espinosa, Ma. Patricia Bianca S.	PHF	22-Aug-16
		Francia, Paul	PHF+7	20-Jul-16
		Gaw Te, Jacqueline Ong	PHF	22-Aug-16
		Gaw Te, Marc Lawrence So	PHF+1	20-Jul-16
		Go, Rocky Golez	PHF+3	09-Nov-16
		Go, Sharlan Chu	PHF	22-Aug-16
		Kang, Myunggul	PHF	20-Jul-16
		Lopez, Franklin	PHF+1	24-Aug-16
		Lopez, Marie Lynn	PHF	30-Aug-16
		Ng, John Michael	PHF+7	20-Jul-16
		Ong, Evarad Paul Sorongon	PHF	04-Nov-16
		Peña, Venido Ong	PHF+2	26-Oct-16
		Tan, Alexander Mason	PHF	22-Aug-16
		Tan, Allan Ryan	PHF+5	29-Sep-16
		Tan, Allen Son	PHF+2	29-Sep-16
		Valderrama, Jose Antonio	PHF+2	26-Oct-16
		Villa, Manuel	PHF+1	14-Jul-16
		Villavert, Leo Jellicoe	PHF+1	28-Oct-16
		Villa, Victoria Bello	PHF	22-Aug-16
Metro Roxas	3	Entona, Christopher Jordan Valerio	PHF	26-Oct-16
		Lim, Joe Marie Dela Pena	PHF	26-Oct-16
		McBride, David S	PHF	30-Sep-16
Metro Roxas Central	3	Besana, Cynthia D.	PHF	28-Nov-16
		Ocido, Marjorie Alba	PHF	28-Nov-16
		Olson, Zarah B	PHF	22-Nov-16
Midtown Iloilo	1	Uy, Walter T.	PHF+3	11-Nov-16
Ozamiz North	2	Centino, Kent Richard Y.	PHF+1	10-Nov-16
		Centino, Richard Tamparong	PHF+7	08-Sep-16
Pagadian	1	Pranza, Arnel John B	PHF	04-Jul-16
Roxas	7	Abella Vito, Santiago R.	PHF+2	29-Dec-16
		Longares, Joel	PHF	11-Jul-16
		Ortiz, John Conrad G.	PHF	22-Aug-16
		Ortiz, Mark G.	PHF+1	28-Oct-16
		Syching, Caleb Joshua Hernandez	PHF	22-Aug-16
		Syching, Danielle Beatrice Hernandez	PHF	22-Aug-16
		Yap, Reubin L.	PHF+1	08-Nov-16
Zamboanga City	1	Rieth, Carl Otto	PHF+3	24-Nov-16
Zamboanga City East	1	Atilano, Jose Vicente F.	PHF	22-Sep-16
Zamboanga City West	1	Caliolio, Edwin M.	New Major Donor	28-Dec-16


AS OF JANUARY 24, 2017

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	2	1	3	3	2
17016	Bacolod	N	2	3	2	2	6	5	3
31518	Bacolod Central	N	1	2	0	1	0	0	0
17017	Bacolod East	N	1	0	0	0	2	4	2
29076	Bacolod-Marapara	N	1	2	1	0	1	5	2
17018	Bacolod North	N	1	3	1	0	3	4	2
17019	Bacolod South	N	0	2	0	0	1	3	0
27374	Bacolod West	N	1	3	1	1	5	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	2	2	1	0	4	0	2
27338	Central Iloilo City	N	1	0	2	2	4	3	2
25485	Dapitan	N	0	1	0	0	0	0	0
21409	Dipolog	N	2	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	1	2	2	1	5	5	3
28828	Iloilo West	N	1	0	0	0	4	5	1
59175	Ipil-Sibugay	N	1	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	1	2	0	0	1	1	0
17053	Kalibo	N	1	3	2	1	4	4	1
30821	La Paz	N	1	2	2	1	2	4	2
25280	Metro Bacolod	N	1	3	1	3	7	6	2
17066	Metro Iloilo	N	2	0	2	2	4	5	1
54828	Metro Kalibo	N	1	1	2	1	5	3	3
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	2	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	2	2	0	0	4	2	2
17073	Ozamiz North	N	1	0	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	2	2	2	4	4	2
84785	Salug Valley Molave	N	1	1	0	1	3	0	2
17084	Silay	N	0	0	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	1	1	5	5	2
17095	Zamboanga City East	N	1	1	0	0	1	1	0
17096	Zamboanga City North	N	1	2	0	2	7	6	3
17097	Zamboanga City West	N	2	2	2	3	5	7	2

Rotary


District 3850  
Philippines


THE ROTARY FOUNDATION


Rotary


District 3850  
Philippines

MARCH 9 - 11, 2017


COME IN YOUR FAVORITE **MUSICAL ICON**

**DISCON 2017**

*Lagaw ta sa Iloilo*

Iloilo Convention Center:  
Venue for TRF Centennial Ball  
(March 9, 2017, Thursday)

Grand Xing Imperial Hotel:  
Main Venue  
Fellowship Night / Musical Icon

REGISTRATION  
RATES

**PROMO** until January 31, 2017 = **Php. 3,000** (Rotarians)

**Php. 2,500** (Non-Rotarians)

February 1 - March 8, 2017 = **Php. 3,500** (Rotarians)

**Php. 3,000** (Non-Rotarians)

On-site Registration = **Php. 4,000** (Rotarians)

**Php. 3,500** (Non-Rotarians)