

YOUTH SERVICE MONTH

BE A GIFT

ROTARY INTERNATIONAL DISTRICT 3850
GOVERNOR'S MONTHLY LETTER
MAY 2016

KOREA 2016 SEOUL
28 MAY - 1 JUNE
ROTARY INTERNATIONAL CONVENTION

IN THIS ISSUE

4

RI PRESIDENT'S MESSAGE

5

DISTRICT GOVERNOR'S MESSAGE

6

RI PRESIDENT'S WELCOME ADDRESS: ROTARY CONVENTION KOREA

9

SNAPSHOTS: ROTARY CONVENTION KOREA

13

RI PRESIDENT'S CLOSING ADDRESS: ROTARY CONVENTION KOREA

14

A COLORFUL CONVENTION AT SEOUL

16

ROTARACT DISCON 2016

19

SISTERHOOD AGREEMENT: RC JINDO AND RC BORACAY

23

RANDOM PHOTOS

ON THE COVER

DG Oliver and Rotarians from D-3850 posed for posterity during the Rotary International Convention in Korea.

Be a GIFT
is the official Governor's
monthly newsletter
of District 3850

DG Oliver "Ver" Ong, MPH
Publisher

Jesus Vincent Carbon III
Editor-in-Chief

PP Erwin Bernardo
Consultant

Carmel Therese Crauz
Staff

Rotary Clubs of D3850
Article/Photo Contributors

website:
<http://www.rotary3850.org>

online:
<http://www.rotary3850.org/gml3850online.htm>

emails
worldclass.d3850@gmail.com
jvincentm3@yahoo.com

MAILING ADDRESS:
Petron Super Station
Gov. Lim Avenue
Zamboanga City 7000

We can relate the month of May with societal norms of Rotary.

The month of May has been regarded since time immemorial as a period of new beginnings. New beginnings likened to a birth, a renewal or fresh start, and a journey. We can then equate the aforementioned allegorical figuration with Rotary International Convention. RI Convention commemorates the birth of Rotary. The convention gives a fresh mandate to the RI President to encourage and foster the ideal of service. On a universal scope, RI Convention affords Rotarians to make the journey and congregate in order to celebrate and re-educate themselves with the tools necessary in discharging the objectives of Rotary.

This year's RI Convention made history and impacted the world in a way no other organizations has ever done. More than 43,000 Rotarians converged in Korea. The Rotarians bloomed. Notwithstanding the obvious barriers of culture and language, Rotarians moved in a resounding unison exhibiting the principles of service.

Past RI President Everett W. Hill outlined the importance of RI Convention. He was Rotary's 14th President (1924-25). Foremost, he totally believed that RI Conventions create an avenue of giving importance to brotherhood. He said, ***"the greatest thing one finds in one's travels, the soul-satisfying thing, is that people in their native countries all weep the same spirit, the same feeling, the same happiness and contentment."***

In the January 1925 issue of *THE ROTARIAN* under the article *Why the Convention?* Everett wrote, ***"attendance at a convention of Rotary International is, I think can safely say, the only way in the individual Rotarian can bring to full maturity of its powers his own capacity for the advancement of understanding, goodwill, and international friendship."***

He expressed his dedication in faithfully attending RI Conventions. His last attendance at the 1974 Rotary International Convention in Minneapolis, Minnesota, USA was evident of his unshaken belief in the ideals of Rotary. He was 90 years old.

RI PRESIDENT'S MESSAGE

Some years ago, in the Kano plains of Kenya, a well-meaning development agency took on the task of improving water availability to a rural community. Committees were formed, meetings were held, and the local people were consulted. The main need the community identified was improved delivery of water for irrigation and livestock. A plan to meet this need was created, and the work was soon begun, exactly as the community representatives had requested.

Yet once construction began, it was met by immediate protest from groups of community women, who came to the site and physically blocked workers from building diversion channels. Upon further investigation, the agency realized that the water it was diverting for farming came from the only source, for dozens of families, of water for cooking, drinking, and washing. The entire project had to be scrapped.

Why? Because it had never occurred to a single member of the all-male team in charge to consult the local women. At every stage, it was assumed that the men knew the needs, spoke for the community, and were able to represent it. Clearly, this was far from the case. The women knew the needs of the community, and its resources, far better – but their opinion was never sought.

We have had women in Rotary for only the last quarter of our history, and it is no coincidence that those years have been by far our most productive. In 1995, only 1 in 20 Rotarians were women; today, that number has risen to 1 in 5. It is progress, but it is not enough. It is only common sense that if we want to represent our communities, we must reflect our communities, and if we want to serve our communities fully, we must be sure that our communities are fully represented in Rotary.

“A club that shuts out women shuts out much more than half the talent, half the ability, and half the connections it should have. It closes out the perspectives that are essential to serving families and communities effectively.”

A handwritten signature in black ink that reads "Ravi". The signature is written in a cursive style and is underlined with a horizontal line.

K.R. "Ravi" Ravindran
RI President 2015-16
Rotary Club of Colombo
Sri Lanka

Rotary's policy on gender equality is absolutely clear. Yet nearly one-fifth of our clubs still refuse to admit women, usually by claiming that they simply cannot find women who are qualified for membership. I would say that any Rotarian who makes this argument, or believes it, himself lacks the two most basic qualifications for Rotary membership: honesty

and good sense.

A club that shuts out women shuts out much more than half the talent, half the ability, and half the connections it should have. It closes out the perspectives that are essential to serving families and communities effectively. It damages not only its own service but our entire organization, by reinforcing the stereotypes that limit us the most. It leads our partners to take us less seriously, and it makes all of Rotary less attractive to potential members, especially the young people who are so crucial to our future.

To tolerate discrimination against women is to doom our organization to irrelevance. We cannot pretend that we still live in Paul Harris' time, nor would he ever want us to. For, as he said, "The story of Rotary will have to be written again and again." Let us see to it that the story we write in Rotary is one of which he would be proud.

GOVERNOR'S MESSAGE

AMAZING MAY

Barely 3 months after the superb hosting of the 5th Pilipinas Rotaract Convention (PROCON), our Rotaractors are back with their District Conference on May 20-22 in Bacolod City again.

I am proud and impressed with the leadership and organizational skills of DRR Joy Ardiente, Discon Chair Ellen Padasay and Finance Chair Juan Paolo Guinabo. They also demonstrated boundless energy and creativity, and handled the event with order and harmony. It was inspiring to see them interested to learn more about servant leadership from PP Ramon Dacayo, a sought-after speaker, who never failed to captivate his audience.

On the lighter side, our Rotaractors had so much fun during the Gods and Goddesses Night as candidates showcased their creativity, intelligence and elegance, while the Amazing Race was a thriller that tested their endurance, skills and wit, in getting to their destination by any means.

They capped their Discon with a solid affirmation of what Rotary is all about! Yes, they learned about leadership and discipline. They learned about camaraderie and harmony, and they all had fun. But they did not forget to do one important thing - Be a gift and serve! Our Rotaractors went to Barangay 5 in Talisay City to feed the children. Shouldn't we be proud of them?

With responsible youth leaders like them, we can be assured that the future is filled with faith and hope; that there will be new breed of leaders, who will be Rotarians in the future and will continue our Rotary works.

Cheers to our Rotary clubs that sponsored and continued to nurture and mentor the Rotaract clubs. My hats off to you!

“This is where we meet many ordinary men and women who do extraordinary things to help their communities and beyond. This is where we get awed and inspired by motivational speakers for us to do more, to give more and to serve more.”

A handwritten signature in black ink that reads "Oliver Ver Ong".

Oliver "Ver" Ong, MPHF
District Governor 2015-16
Rotary Club of Zamboanga City

Excitement heightened as we jet to Seoul, Korea for the Rotary International Convention on May 29-June 1, 2016. It was pure delight and enjoyment for me to be there.

There were 119 delegates from our District, 1,071 from the Philippines and over 43,000 worldwide. It is by far the largest number of delegates recorded among the Rotary Conventions.

This is where we understand that Rotary is both local and international. This is where different races, religions and creeds are respected, creating international goodwill and understanding. This is where we see Rotarians from more countries than the United Nations come together under one name and one flag to share their gifts and serve humanity.

This is where we meet many ordinary men and women who do extraordinary things to help their communities and beyond. This is where we get awed and inspired by motivational speakers for us to do more, to give more and to serve more.

The Seoul Convention provided all the opportunities for us to renew friendships and to make new ones, cementing Global grant partnerships over great Korean meals and Soju, expanded our Rotary Youth Exchange program with Spain over ice cream coffee.

We are happy for a fulfilling and a fruitful trip and we can look forward with anticipation for many great things to happen in our District.

All told, it's an amazing May!

There is a story of a king, who received a gift of two magnificent falcons from Arabia. He called his falconer to him and said, “Take these birds, and train them well.”

Some months passed, and the king asked for a report on his new birds. The falconer said, “Your Highness, one of the birds is flying majestically, across all your lands. The other one — he found himself a nice branch the day he got here, and he hasn’t moved since.”

Of course the king was very disappointed in this. What is a falcon for but to fly? He called healers and experts from throughout the land — but the bird wouldn’t budge.

Finally the king thought, “All this time I have been looking for experts on birds. Perhaps I need to find an expert on branches.” So he called a farmer and said, “I will give you my best field if you can make that bird fly.”

The farmer said, “Yes, Your Highness,” and he went outside.

Ten minutes later, the king looked out the window. The bird

was soaring off, over the treetops. The king ran outside and said, “The field is yours! How did you make this miracle?”

The farmer held up his hand and said, “It was very easy, Your Highness. I broke off the branch on which the bird was sitting.”

We cannot fly without leaving our perch.

And sometimes, if you want to do your best, to fly your farthest, you have to say, I am going to leave the things I know. I am going to devote myself totally to the task that lies ahead; I will fly forward as I am called, and I will not glance back.

Being the president of Rotary is not just an honor, although it is.

It is, first and foremost, a job. And from the day I was nominated, I approached the job of running Rotary as I would the running of any big business: striving to keep our costs low, our productivity high, our operations efficient — and focusing on increasing value for our members. And what I asked of our members, I have also asked of our leaders and our staff.

These efforts have not only yielded substantial fiscal savings, but have also led us to develop new and creative ways to give Rotarians good value for the cost of their membership, such as Rotary Global Rewards.

Rotary

**RI PRESIDENT'S
WELCOME ADDRESS
2016
ROTARY CONVENTION
KOREA**

Rotary Global Rewards is a new program that allows you to receive concessions on everyday transactions via your smartphones. It has had over 80,000 visits with over 13,000 redeemed offers already, in less than one year.

Whether you're shopping online at Marks and Spencer, visiting Walt Disney World in the U.S., or buying electronics at Harvey Norman in Australia, it's worth looking first on Rotary Global Rewards.

But in any business, it is not enough to merely know your markets or to know your customers. You have also to be responsive to them, aware of their evolving needs, and always alert to the competition.

And the real competition to Rotary these days is simply life. It is the other priorities we all have — all of which compete with Rotary for our energy, our time, and our resources.

It has become increasingly clear that the traditional Rotary model, of weekly meetings and meals, may not be a viable proposition to the professionals of all ages we most need to attract.

And so your Board proposed, and your Council approved, increased flexibility in how we meet, and in the types of membership — giving clubs more autonomy to make the choices that work for them.

I am glad to tell you as well that your Council made more progressive changes to our constitution than any Council in history — with an eye to a future in which the business of Rotary will be conducted on a level more ambitious than ever before.

Whether you are at a meeting of the RI Board or Council, or a Rotary club anywhere in the world, you are seeing the machinery of Rotary. You are seeing the process. But in order to see the product — the reason for this drive toward efficiency, toward building our resources, toward doing the most with what we have — in order to see that, you have to step outside those walls.

Like the falcon in the story, you have to fly.

And this is the privilege I have had in this Rotary year. Of flying above the landscape of Rotary, soaring over its fields and its mountains, its rivers and its valleys.

In dozens of countries, hundreds of projects, I have

seen the countless ways that Rotary has been a gift to the world.

In Nepal, one year after their devastating earthquake, I saw the first fruits of a partnership between Rotarians and their government: an agreement that will result in 140 new schools, and hundreds of homes, to replace those destroyed.

In Chile I met a beautiful child, with no sight and with other disabilities. As I carried her around, I saw how many children were being set on a path to productive and fulfilling lives, because of that disabled children's center concept — by Rotary.

When the magnificent Himalayan region of India was hit by an apocalyptic flood, leaving terrible destruction, and thousands dead, Rotary stepped in to rebuild 32 schools — schools in areas so remote, so inaccessible, that the materials had to be carried in, brick by brick, on the workers' backs.

It was a triumph, not only of engineering, not only of logistics, but of determination, and of conviction — a conviction that even the most isolated, the most unreachable communities, must somehow be reached.

These projects, along with all of the best projects I saw this year, showed not only compassion, but also generosity, ingenuity, creativity, and skill. They showed what we can do in Rotary when we approach the business of service with our full attention, our full expertise — and with a full heart.

A few months ago in Rwanda, I had the privilege of spending a day with a medical team led by Past Rotary International President Raja Saboo. Twenty-six specialist doctors flew in from India, with all of their equipment, to perform some four hundred surgeries over the course of one week.

Having been invited by Past President Raja, I spoke to one of the organizers of the event beforehand, asking how I could help out. Being a professional, he asked what experience I had. I said, "I run a multinational business and I'm the president of Rotary International."

He thought for a moment, and he said, "All right, we will put you down for unskilled labor."

And spending the day like that, pushing wheelchairs

and moving patients in and out of surgery, I thought, here was a project that targeted a need that no one else could meet. That mobilized resources no one else could mobilize. That brought together all of these people, from the most highly trained surgeons to those like me, with no specialized skills at all, and maximized the contribution of each one.

Who else, my friends, but Rotary could do that?

But more than that, what I want you to know is what happened afterward, when we came outside after the last surgery and saw, waiting for us, a group of mothers with their children — children previously sent to India for complicated heart surgery which they unfortunately could not perform in Rwanda.

They were there to meet me.

They had brought for us some home-cooked delicacies and were wearing their best clothes. One of them sang for us and another danced. And then one mother came up to me. She showed me her daughter — lovely child, big smile, maybe 11 or 12 years old. And she said, “The doctors told me that this child cannot live because of her heart. And then Rotary came, and they gathered these children together, took them in a plane to India, repaired their hearts, kept them there until they were well, and brought them home again.

“When my child left I cried uncontrollably, believing I may never see my daughter again. But look — here she is.”

And there she was. This smiling child, and all of these other children — every one of them children whose parents had been told they could not live!

My friends, I ask you, is there a price tag for this gift?

But that is what we do in Rotary. That is why we are here.

When I took this job, 11 months ago, I was convinced that Rotary must be run like a business.

And to those who said to me, “But Rotary is not a business,” I said, “Yes, it is.” But it is a business like no other.

Our business is literacy, is health. Our business is livelihood, and it is hope. Our business is life itself — and to so many of those we help, our business is miracles.

And that’s what I want to say to all of you. That’s what I ask you to understand. That when we push for ambition in our service, when we push for productivity, for efficiency, for new ways to leverage our resources, it is so that we can make that business grow.

As Rotarians, we see our business as entrepreneurs. We set our targets. We measure our progress. We chart our course and we move forward, week after week, month after month, one Rotary year after the next.

In this week here in Seoul, we will look at our business from the other side — through the eyes of those we help, through the eyes of the bird that soars above.

The child who was given no hope — until Rotary came to save her.

The family left homeless — until Rotary built their home anew.

The countless generations who feared polio — until Rotary came, and stopped it.

The work that we do in Rotary is practical, it is considered, it is the work of our hands and our minds here on earth.

And yet the gifts that we give, the fruits of that work — those gifts are indeed miracles.

For that is what you do, when you serve to the very best of your abilities, when you hold your Rotary work to your highest professional standards, when you never content yourself with saying, “I did the best I could,” but always ask yourself, “How could I have done more?”

I thank you all for the gifts you have given me: I thank you for your trust, for your confidence, for the responsibility that you have placed into my hands.

And I thank you for the gifts you have given, and the gifts you have become, through the work you have done, the promises you have kept, the opportunities you have seized — to Be a Gift to the World.

A handwritten signature in black ink that reads "Kavi". The signature is written in a cursive, flowing style. Below the signature is a long, horizontal, slightly wavy line that extends to the right.

RI President Ravindran Moves Audience With Personal Story

RI President K.R. Ravindran closed the convention in Korea on Wednesday, 1 June, with a poignant story about his mother's fight to survive polio at age 30.

When Ravindran was 11 years old in his native Sri Lanka, his mother awoke one day feeling weak and short of breath. Sitting down to rest, she found herself unable to move. The polio virus had quickly invaded her nervous system, resulting in paralysis.

She was placed in an iron lung at the hospital to enable her to breathe, and was told that her chances of walking, or even surviving without a ventilator, were slim. But most Sri Lankan hospitals were not equipped with ventilators in 1963.

Ravindran's grandfather, a Rotary member, hosted a club committee meeting in his living room the evening after his daughter was rushed to the hospital. Rather than simply offer consolation, his fellow members went to work, using their business acumen and professional connections to find a ventilator.

One of the members was a bank manager who called a government minister to facilitate a quick international transfer of funds. Another member, a manager at SwissAir, arranged to have a ventilator flown in. The next day, it arrived at the hospital.

"There was so much red tape at the time in Sri Lanka, but somehow, those Rotarians made it all fall away," Ravindran told the packed audience at the KINTEX Convention Center in Goyang city.

Ravindran's mother spent a year-and-a-half in a hospital bed, but her condition gradually improved. She eventually left the hospital walking -- with a walker, but upright, on her own two feet.

"Fifty-three years ago, my mother's life was perhaps one of the very first to be saved from polio by Rotarians," Ravindran said. "We have saved millions of lives since then.

"Tonight, I stand before you as her son, and your president, to say that soon -- perhaps not in years but in months

-- Rotary will give a gift that will endure forever: a world without polio."

At the convention's general session the day before, Rebecca Martin, director of the Center for Global Health at the U.S. Centers for Disease Control and Prevention, had [described how close we are to polio eradication](#). Earlier that day, Rotary released an additional \$35 million in grants to support global efforts to end the crippling disease.

This year's convention, one of the largest in Rotary history, attracted more than 43,000 attendees from over 150 countries. Ravindran, in his final speech to members as

their president, emphasized what it really means to be a Rotarian.

"There are people on this planet whose lives are better now because you traversed this earth," he said. "And it doesn't matter if they know that or not. It doesn't matter if they even know your name or not. What really matters

is that your work touched lives; that it left people healthier, happier, better than they were before."

Looking ahead to next year

Following Ravindran's remarks, members of Ravindran's Rotary Club of Colombo, Sri Lanka, and RI President-elect John Germ's Rotary Club of Chattanooga, Tennessee, USA, took the stage to exchange club banners, a tradition that unofficially marks the changing of the guard.

Germ told the audience that Rotary is about to begin the most progressive year in its history.

"You told us that we need to change and become more flexible so that Rotary service will be attractive to younger members, recent retirees, and working people," Germ said. "You spoke with clarity, and groundbreaking legislation was passed this year at the Council on Legislation.

"Clubs now have the opportunity to be who they want to be, but at the same time remain true to our core. I'm pleased to share with you that Rotarians all over the world are responding with great excitement."

(Photo Credit: SJ Cho)

A Colourful Convention at Seoul

by
Rasheeda Bhagat
Rotary News

When over 43,000 people from 100 different countries and cultures converge in one place, wearing vibrant colours, speaking different languages and flashing smiles of hope and optimism, the resulting spectacle can be imagined.

The hi-tech city of Seoul, in its even more hi-tech Kintex facility, about an hour's drive from the city centre, hosted the 2016 RI Convention of RI President K R Ravindran. It had promised to be a Convention with a difference. I met people from Africa, India and the US who proudly said this was their 9th, 15th, or even 19th Convention, but they all agreed that this was one of the best organised events ever.

As Convention Co-Chair and RIPN Ian Riseley put it, Korea is a "strong Rotary country," a leader in technology and yet has retained its sense of history. The hosts had pulled out all the plugs in ensuring smooth transfer of the tens of thousands of delegates from their hotels to the convention venue. Coaches were arranged from hotels and these plied with a clockwork precision that reminded one of what they say about Swiss trains. Well, almost ... because when a guest said "just one minute more, my friends are coming," the request was allowed with a smile.

Even though a few halls of Kintex1 had to be put together for the inaugural and some other events, the opening session had to be done in two parts; one in the morning and another in the evening. For what hall can seat 43,000 people at a time?

An early bird for the first inaugural session, I was surprised to see Ravindran come to the venue well ahead of time, and go around the hall exchanging pleasantries with former RI Presidents and their spouses, former RI Directors, TRF Trustees and of course many,

many friends that he had in the audience. "Well, that's Ravi for you," exclaimed PDG J B Kamdar from Chennai.

A visitor drops in

Even as Ravindran was making his opening remarks, there was a loud, and rather rude clearing of the throat ... until you realised that this was done by a virtual visitor... Paul Harris himself! With the aid of technology, the Rotary founder was brought to the venue and the giant screen showed Ravindran engaging Harris in a conversation, and telling him: Look where the little organisation you founded over a century ago has reached!

The delegates were treated to a host of eminent speakers and world leaders. UN Secretary General Ban Ki-moon, a South Korean statesman and politician himself, who has hinted that he might make a bid for the Korean Presidency in next year's election, addressed the opening and urged Rotarians to keep going till "Zero polio case" was achieved in the world. They had worked so hard, and needed to keep the pressure on their governments to ensure that polio was demolished forever from the world.

He lauded Rotarians for giving hope to so many people and for working to make our world a much safer place.

Korean Prime Minister Hwang Kyo-ahn applauded Korean Rotarians for working so hard towards polio eradication and for emerging as one of the "strongest per-capita supporters of The Rotary Foundation." He congratulated Rotary for its service projects across the world.

Sri Lankan Prime Minister Ranil Wickremesinghe revealed the inside story-- from the Government's side - of the tremendous role

played by Ravindran in ridding Sri Lanka of polio and ensuring "that we've had a polio-free Sri Lanka for the last 20 years"

He urged Rotary, and other service organisations, to play a much bigger role in supporting their governments, particularly in the social sector. Most countries were facing budget cuts in this area, and service organisations could help funnel in private funds and their expertise to help governments in areas such as healthcare, education, sanitation.

South Asia Reception

The colourful South Asia Reception hosted by RI Director Manoj Desai, displayed his popularity in the RI Board with most of the present senior leadership from the Board and TRF turning up. Surely it was more than love for the delicious Indian food that had been lined up by the organisers PDGs Ravi Vadlamani, Venky and TVR Murthy that drew them in.

Ravindran came with his entire family, including his granddaughter, 18-month-old Raika, who, according to his aide Barry Rassin, "is the only one who can completely manipulate her grandfather!"

President Elect John Germ and Judy were there too. It was a fine display of the Indian ethos of warm hospitality when PRIP Rajendra K Saboo, TRF Trustee Sushil Gupta and RIDN C Basker joined Desai and spouse Sharmishtha at the entrance of the banquet hall to welcome the guests as they piled in. While both Ravindran and Germ were honoured with the traditional Indian shawl and turban, the speeches were kept to a minimum with just the RI President and his successor addressing the guests.

Ravindran said the South Asia region and the Zones (4,5 and 6A) could pat themselves on the back for doing a wonderful job whether in "membership or projects and emerging right at the top" of the Rotary world and helping to make a difference in the world. As he gets ready to hand over the presidentship to John Germ in "a legacy of continuity" at the Board, where he started with "many as strangers but

who have now become very good friends," he does so knowing he has done his best to discharge the tremendous responsibility given to him.

Budgets had been tightened to save money, processes streamlined and the perfect sync in which he worked with Germ and Riseley would ensure continuity of the efforts to make Rotary a great organisation.

"I am often asked, am I sorry to leave? No, I am not. I will be very happy to have my life back, to wake up in my own bed in my home, and to greet my granddaughter at breakfast every morning ... and hope to forget about airports and aircraft for a very long time!" Wickremesinghe, who is a good friend of Ravindran, said at the Convention opening: "We'll be happy to have him back in Sri Lanka."

Germ congratulated Ravindran for "preaching and practicing continuity," and had high praise for Indian Rotarians. "You used to be a receiving country and most of the grants would once go to India. But now you have become a giving country," he said, and urged Indian Rotarians not to rest on their laurels but continue the great work they were doing.

Striking a sombre note, he said he was coming from a Rotaractor meet and found that "they don't believe that Rotary respects them at all. They feel Rotarians look at them as labour and not equals. We should be embarrassed about this and make all efforts to treat them as equals."

Walk for peace

Another highlight of this Convention, aimed at enhancing Rotary's public image, was the 3 km Peace Walk, where senior leaders turned up in their traditional dresses. With huge numbers of Korean Rotaractors and Interactors turning up in traditional and colourful Korean costumes ... with the yellows and the reds and blues predominating, and huge Rotary placards filling up the space at the Seoul Plaza and the Gwanghwamun Square, the message must have surely gone home to thousands of Koreans.

Last April 14, Rotary Club of Boracay President Elect Ma. Teresa Fajilan-Bech and Incoming Club Secretary Aldo Yap flew to Busan, Korea to attend the District Convention (DisCon) of Rotary International District (RID) 3610. They were invited to present the projects of the Rotary Club of Boracay and also, most importantly, sign a sisterhood agreement with the Rotary Club of Jindo at Gwangyang, Korea.

Rotary Club of Jindo RID 3610, represented by its president, Jong-On Park, and Rotary Club of Boracay RID 3850, represented by its President-Elect, Ma. Teresa Fajilan-Bech, signed a sisterhood club agreement which was approved, supported and witnessed by their respective district governors Junglim Kim of RID 3610 and Oliver Ong of RID 3850.

The two Rotary clubs are embarking on an ambitious project which is to equip the Blood Collecting Unit/Blood Station of the PRC Boracay-Malay Chapter in Boracay. Through this international Rotary partnership, the sister-clubs commit to provide brand new blood bank refrigerator, microscope, centrifuge and other laboratory equipment and furniture for the PRC Boracay-Malay Blood Collecting Unit/Blood Station. (Boracay Sun)

RANDOM PHOTOS

With DG Obet Pagdanganan and former President Fidel Ramos during the Discon of D3810

With Governor Classmates at Discon of D3790

With DG Kim of D3610 and Her Supportive Husband

Flower Arrangement Congratulating Discon of D3610

A Gift of Boracay's Sunset to DG Jung of D3600

Planning for More Global Grant Projects

Dinner with DG Jung and Rtn. Mark Jeong

About to board the bus to Gwangyang

RC ANTIQUE 41st ANNIVERSARY DISTRICT 3850

**I'M
A
PROUD
MEMBER**

www.rotary.org

