

BE A GIFT

ROTARY INTERNATIONAL DISTRICT 3850
GOVERNOR'S MONTHLY LETTER
AUGUST 2015

CELEBRATING OUR MEMBERSHIP AND EXTENSION MONTH!

WELCOME

to

Rotary

IN THIS ISSUE

ON THE COVER

District Governor Oliver Ong
inducting new members of the
Rotary

3

SCRIBBLES
FROM THE EDITOR

4

RI PRESIDENT'S
MESSAGE

5

DISTRICT GOVERNOR'S
MESSAGE

6

DISTRICT SECRETARY'S
MESSAGE

7

MESSAGE FROM CHAIRMAN OF
MEMBERSHIP AND EXTENSION

9

CLUB GROWTH OF
DISTRICT 3850

12

EXCERPTS FROM INAUGURAL SPEECHES
OF CLUB PRESIDENTS

14

DISTRICT 3850
HANDOVER PHOTOS

24

ON ROTARY MEMBERSHIP

26

ROTARY AT GLANCE

31

FEEES AND DUES AND
BANK DETAILS

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

On a relaxing Sunday afternoon, listening to a popular online music server's OPM: Hits of the 1990s, I indulged in a privilege of reading the inaugural speeches of Club Presidents sent to my email. It was immensely inspiring to read their speeches. All have one potent underlying tone of reaching out to help their fellowmen; amazing work ethics from our Club Presidents. Indeed, the men and women of Rotary are engulfed with the fiery desire to share their blessings in life. In this issue of our GML, we are featuring extracts from inaugural speeches of Club Presidents.

The inaugural speech of Rotary Club of Iloilo Pres. Gerardo Flores left a mark in my mind. In my younger years, I came across his name in print and tv media as a principled and gallant police officer -- traits which Ilonggos are known for. When my younger brother studied in UP Miag-ao, I came know that he was the town's mayor. Then I lost track of him. I was doing the layout of our July GML when I came across again his very familiar name. At his age, when others are relaxing and enjoying life, Pres. Gerry still displays the intense energy of serving the community-at-large as a Rotarian.

Last July 9, 2015, Rotarians gathered at the Convention Center of Garden Orchid Hotel in Zamboanga City. It was the District 3850 Handover--IPDG Jude Doctora passed the baton to District Governor Oliver Ong for Rotary Year 2015-2016. The occasion provided an avenue for Rotarians and friends to renew commitment and rekindle old friendship through a night of fun and laughter. As I entered the venue, I crossed path with a familiar face. I approached him and said, "*Kumusta? ...do you still remember me?*" For a brief moment, he just stared at me-- at a loss as to who I am. I then introduced myself; told him smilingly that we were together every end of January for the Photoworld Asia Convention at the Asian Institute of Management (AIM). His face lit up and definitely, remembered me. We then exchanged pleasantries like old friends from way back. I was happy to know that we are both part of Gov. Ong's World Class District Team. He chairs the Rotary Alumni Subcommittee. He is from the Rotary Club of Metro Iloilo and the Iloilo Photographic Society. He is PP Francisco Manuel Dela Cruz III.

RI PRESIDENT'S MESSAGE

Month of August

In the 1930s, Ole Kirk Christiansen, a Danish carpenter, had a wooden sign hanging on his wall that read, Det bedste er ikke for godt: “Only the best is good enough.” Today, Christiansen is remembered as the inventor of Lego, the colorful plastic bricks beloved by children around the world. But in the early days of the Lego company, its signature product was a wooden duck – one built to the highest standards, out of aged beech, with three coats of clear varnish. Lego’s company history tells how Christiansen used his ducks to teach a lesson in quality to his son, Godtfred Kirk:

One evening, when I came into the office, I said to my father: “It’s been a good day today, Dad. We’ve earned a little more.” “Oh,” said Dad, “what do you mean?” “Well, I’ve just been to the station with two boxes of our toy ducks for the Danish Co op. Normally they get three coats of varnish, but since it’s for the Co-op, I only gave them two. So I saved the business a bit of money.” He looked at me in dismay. “Godtfred, fetch those boxes back. Unpack them and give the ducks another coat of varnish. You’re not going to bed until the work’s done – and you’ll do it all on your own.” There was no arguing with Dad. And it was a lesson for me about what quality meant.

Today, Lego’s quality standards are legendary, and its products are the most popular toys in the world: Lego pieces outnumber humans 86 to 1.

We all recognize that this success stems directly from Lego’s business practices – its insistence on quality, efficiency, and innovation. I compare this with our efforts in governance and accountability in Rotary, and realize that sometimes we fall short of the standards expected.

The leaders at the Rotary International, zone, district, and club levels have to maintain the highest standards in governance. The RI president and directors must serve the membership in a meaningful manner; zone leaders must deliver on the investment Rotary makes in them; district leaders must provide dynamic leadership in the district and focus on transparency in accounting and timely reporting of financials; and club leaders must adhere to proper reporting functions and get their clubs onto Rotary Club Central.

Just as Christiansen refused to consider sending a lesser product to any of his clients, so should we refuse to consider giving a lesser effort to any of our work. We must always demand the best of ourselves – in our professional lives, and especially in our Rotary work.

Just as Christiansen refused to consider sending a lesser product to any of his clients, so should we refuse to consider giving a lesser effort to any of our work. We must always demand the best of ourselves – in our professional lives, and especially in our Rotary work.

For in Rotary, what is our product? It is not wooden ducks or plastic bricks. It is education, water, health, and peace. It is hope, and it is life itself. For this work, only our best is good enough. I ask you all to remember this – and to do your very best to *Be a Gift to the World*.

“For in Rotary, what is our product? It is not wooden ducks or plastic bricks. It is education, water, health, and peace. It is hope, and it is life itself. For this work, only our best is good enough. I ask you all to remember this – and to do your very best to Be a Gift to the World.”

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

GOVERNOR'S MESSAGE

Membership – pa more!

My fellow Rotarians!

We started our World Class year with 1,281 members and I'm excited to share with you that we have welcomed 25 new members since August 31, 2015, giving us a total strength of 1,306 members so far.

We can expect more to join in and I look forward to the privilege of inducting more new members during my club visits. Let us sustain our efforts and focus on hitting our District goal of 1,400 members by the end of June, 2016, and recover from the membership contraction that we had in the past few years.

Our Membership performance is something to be concerned about. We have been stuck at 1.2 million members for the past 25 years in spite of new members being inducted every Rotary year during Turnover Ceremonies, Governor's visit and in club's special occasion.

Thus, Membership Development and Retention has become a top priority program in Rotary, next to End Polio ... Now and Forever.

We are doing great in Membership recruitment but wanting in Retention. We need to work harder in sustaining our members' interest and keep our gains.

Rotary conducted two surveys to find out what motivates people to join Rotary and why members remain in Rotary. It is interesting to note that many join Rotary because of Service and remain because of Great Fellowship. Service becomes more fun when we are enjoying Rotary.

The results further showed of people's need for a sense of belonging in a club for the mustard seed of **Service** to grow. Indeed Service and Fellowship go hand in hand and they are the essence of our club existence.

It is always a special occasion for new members to be inducted, just as it was for me. I stood tall and beamed with pride. It was not simply taking an oath but it was an affirmation of trust and dependability, of shared values and of being a gift to others.

It is a great reason to celebrate but let us not neglect them and be complacent afterwards. The hard work begins. We need to engage our new members or any members for that matter, and get them involved while creating and maintaining an atmosphere of purpose and fun.

After all, Membership Development and Retention is everyone's responsibility. With the new focus and campaign, I have got more good news for you. Our worldwide membership has grown to 1,220,253 as of 31 August 2015 ... an easy reach of 1,300,000 members in 2016. I'm very confident of 1,400 members by June, 2016 in our District as more will join us because Rotary is fun, Rotary cares and Rotary shares as each one of us strives to *Be a Gift to the World*.

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

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

DISTRICT SECRETARY'S CORNER

IF YOU ENJOY ROTARY..... SHARE IT

The month of August is denominated in Rotary as the Membership and Extension Month. Thus, my corner will tackle the matter of attracting new members into our prestigious circle of Rotarians.

In one of the feature articles of The ABCs of Rotary by RI President Cliff Dochterman, we can find a write-up on Sharing Rotary with New Members which reads in part:

“Are you aware of the responsibility or obligation most Rotarians fail to perform? Paying their dues? Attending meetings? Contributing to the club’s service fund? Participating in club events and projects? No--none of these! Of all the obligations a person accepts when joining a Rotary club, the one in which most Rotarians fail is “sharing Rotary.” The policies of Rotary International clearly affirm that every individual Rotarian has an “obligation to share Rotary with others and to help extend Rotary through proposing qualified persons for Rotary club membership.” It is estimated that less than 30 percent of the members of most Rotary clubs have ever made the effort to propose a new member. Thus, in every club, there are many Rotarians who readily accept the pleasures of being a Rotarian without ever sharing that privilege with another qualified individual.” (Underscoring supplied)

Being a Rotarian is also about sharing our aggrupation to others so they can embrace and ensure continuity of our noble tradition of selfless service. Community service, however, is just the initial motivation that beckons us to Rotary. The sustaining substance that holds one to embrace Rotary for a longer period of time is the fun and fellowship that Rotarians enjoy with other Rotarians and their spouses and kids, whom we collectively call as the Rotary family. If we enjoy the company of Rotarians every week, then we should allow other community leaders to enjoy the same benefits and amenities that come as part of the perks for membership in Rotary.

In a research work commissioned by Rotary International, it was revealed that the membership level of Rotary for the last three decades has remained steadily at just the 1.2 million mark as Rotarians go as soon as they get in. To my mind, this is something we have to take in stride although I see the wisdom in increasing our numbers to a much higher level. If Rotarians, indeed, have to go especially due to relocation... then let them... they will just come back anyways. The severance may have something to do with their life plans and priorities. I was out myself for while... busy climbing the ladder of government service and for graduate studies and other self-improvement activities. But as soon as I relocated back to my hometown, I was immediately re-inducted back to my club and elected as club president nominee before I could even warm my seat. Our own amiable District Trainer, PDG James Makasiar was inducted four (4) times into Rotary... and now he is here to stay... even seen to be one of the most dynamic PDGs that our district had produced so far. Of course, one may just transfer rotary clubs wherever he may have relocated whether permanently or momentarily. We have 52 other clubs to choose from in District 3850 alone. They all provide fun and fellowship for their members and those who are lucky enough to consider joining them.

As the closing sentence of the Rotary Charge to New Member goes:

“We also expect much from you in help and inspiration, which will enable us to be better Rotarians, and with this hope we most heartily offer you Rotary fellowship.”

So let’s attract more Rotarians into our fold and make them enjoy Rotary.

A handwritten signature in black ink, appearing to read 'Emilio Aquino'.

PP Emilio “Emil” Aquino, MPH
District Secretary 2015/16
Rotary Club of Zamboanga City - West

Membership & Extension Month

In our Rotary Calendar, August is Membership Month. This is the month, RI President Ravi Ravindran, in his video message to Rotarians, issued a challenge for us to “find new ways to bring members into our clubs and to enhance that experience of Rotary so that more members would choose to stay.” Pres. Ravi’s words could not be much clearer; MEMBERSHIP Development is the most important focus of Rotary next to the eradication of Polio from our planet.

Just look at the figure shared by DG Oliver Ong in his speech during their Handover Ceremony in Zamboanga last July 9, 2015. DG Oliver noted that when he joined Rotary in 1990, worldwide membership was at 1.2 million. Now, twenty five years later, total Rotary membership still hovers at 1.2 million. Another figure shared by PRID John Smarge pointed out that in a seven year period from June 2003 to June 2010, Rotary clubs worldwide inducted over 1.1 million members. Yet, the total membership still remains at 1.2 million, even at the start of this Rotary year.

Our District figures also show a disturbing trend. Last Rotary year, we were able to attain a high membership level of 1,372 members in February 28, 2015, or a modest 9% growth from our July 1, 2014 beginning figure or 1,256. However, due the membership “cleansing” of our clubs in the last months of RY 2014-15, we ended with only 1,255. With this figure, we have the lowest number of members among the ten Rotary Districts in the Philippines.

Base on a five year period from July 01, 2009 to June 30, 2014, a total of 1,125 members left Rotary in our District. That is a lot! Of this figure, 58% are new members who have joined Rotary for only 2 years & below. So we ask the question: “How do we make our members, especially the new ones, stay in Rotary?” Pres. Ravi said that aside from finding new ways to bring members into our clubs, we should also “enhance that experience of Rotary so that more members choose to stay.”

How do we enhance the experience of Rotary? I can think of three ways. First is to strengthen the bonds of friendship and fellowship in order to build lifelong relationships. Second is to make sure our members are actively involved in our club’s humanitarian and community service projects. And finally, we should bring younger members to our club. Pres Ravi, in the same video message added, “It’s time as well to sharpen our focus to the younger generation of Rotary. We need to smoothen the path from Rotaract to Rotary so that every Rotaractor is welcomed in a Rotary club when the time is right. We need to identify and remove the obstacles that keep young professionals from joining Rotary.”

As we celebrate Membership month, let us all be reminded of the mantra that has been going on in our Rotary Membership seminars, i.e. “Our members are our customers.” As such, we should treat them with care and with utmost importance, so that more will come, more will join and experience Rotary.

Ronnje Gabalda
Ronnje Gabalda, MPH
District Governor-Elect
Chairman District Membership
Development
Rotary Club of Iloilo South

ANNOUNCEMENT TO ALL ROTARIANS OF R.I. DISTRICT 3850

Per Rotary Manual of Procedure, Page 22, The District, VICE GOVERNOR,

“The Nominating Committee for Governor will select one Past Governor to serve as a Vice Governor. The role of the Vice Governor is to replace the Governor in case of temporary or permanent inability to serve (RIB 6.120.1). It is a best practice for districts to use the regular governor election process to select the Vice Governor”.

Therefore, our District is mandated to select a Vice Governor to serve for the RY 2015-16. However, we were unable to include the selection for the Vice Governor during the District Nominating Committee meeting held last December 13, 2014 in Bacolod City.

In this connection, I have written the Past District Governors to submit their nominations for the position. As a consensus of the Past District Governors, I was authorized to exercise my powers to select the Vice Governor who will serve in the event of temporary or permanent disability of incumbent District Governor.

I am therefore happy to announce that the Vice Governor for Rotary Year 2015-16 is

IPDG JOE JAY “Jude” DOCTORA
Rotary Club of Metro Bacolod.

The selection for the position of the Vice Governor for the Rotary Years 2016-17, 2017-18, 2018-19 will be done by the current District Nominating Committee, unless the Council of Past District Governors will submit another term of reference for the approval of the District during the District Conference on March 3-5, 2016 in Zamboanga City.

CONGRATULATIONS VICE GOVERNOR JOE JAY “Jude” DOCTORA!

Yours In Rotary Service,

A handwritten signature in black ink, appearing to read "Oliver N. Ong".

OLIVER N. ONG
District Governor, RY2015-16
R.I. District 3850

CLUB GROWTH OF DISTRICT 3850*

No. of Clubs as of 1 July 2015: 53	No. of Clubs as of August 2015: 53
No. of Members as of 1 July 2015: 1281	No. of Members as of August 2015: 1306

Z O N E 1

Club Name (#)	As of July 1 2014-2015	As of July 1 2015-2016	Charter Date	31 July 2015		31 August 2015	
				#	% Growth	#	% Growth
Antique (17015)	26	30	14 May 1975	29	(3%)	24	(20%)
Guimaras (27277)	18	18	30 May 1990	18	0%	18	0%
Iloilo (17045)	46	43	27 April 1933	43	0%	43	0%
Iloilo South (17047)	22	23	07 May 1971	23	0%	23	0%
Iloilo West (28828)	17	15	05 June 1992	15	0%	18	20%
Miagao (58693)	13	14	24 May 2002	14	0%	14	0%

Z O N E 2

Club Name (#)	As of July 1 2014-2015	As of July 1 2015-2016	Charter Date	31 July 2015		31 August 2015	
				#	% Growth	#	% Growth
Central Iloilo City (27338)	11	10	13 June 1990	10	0%	10	0%
Iloilo City (17046)	21	23	26 February 1975	26	13%	26	13%
Jaro Centraline (29746)	10	12	09 September 1993	15	25%	14	17%
Jaro Iloilo City (25131)	22	24	04 February 1988	23	(4%)	22	(8%)
Jaro South (31664)	12	13	05 June 1996	13	0%	13	0%

Z O N E 3

Club Name (#)	As of July 1 2014-2015	As of July 1 2015-2016	Charter Date	31 July 2015		31 August 2015	
				#	% Growth	#	% Growth
Dumangas (31821)	25	24	11 September 1996	24	0%	24	0%
Metro Iloilo (17066)	58	65	01 June 1979	65	0%	65	0%
Metro Passi (76428)	20	26	13 June 2007	26	0%	26	0%
Molo (27939)	10	10	15 April 1991	10	0%	10	0%
Midtown Iloilo (24342)	24	29	17 February 1987	29	0%	29	0%
La Paz (30821)	16	17	06 June 1995	17	0%	17	0%

*Source: My Rotary

Z O N E 4

Club Name (#)	As of July 1 2014-2015	As of July 1 2015-2016	Charter Date	31 July 2015		31 August 2015	
				#	% Growth	#	% Growth
Boracay (50661)	14	15	02 July 1997	23	53%	23	53%
Kalibo (17053)	42	44	06 May 1967	44	0%	44	0%
Metro Kalibo (54828)	28	23	17 January 2001	23	0%	23	0%
Metro Roxas (22518)	22	32	08 January 1982	32	0%	32	0%
Metro Roxas Central (74422)	21	22	01 November 2006	23	5%	22	0%
Roxas (17080)	15	17	11 December 1964	17	0%	18	6%

Z O N E 5

Club Name (#)	As of July 1 2014-2015	As of July 1 2015-2016	Charter Date	31 July 2015		31 August 2015	
				#	% Growth	#	% Growth
Bacolod North (17018)	41	43	07 June 1973	43	0%		0%
Escalante (17037)	16	17	27 August 1976	17	0%		0%
Silay (17084)	24	24	07 May 1973	24	0%		0%
Victorias (17091)	10	13	28 October 1966	13	0%		0%

Z O N E 6

Club Name (#)	As of July 1 2014-2015	As of July 1 2015-2016	Charter Date	31 July 2015		31 August 2015	
				#	% Growth	#	% Growth
Bacolod (17016)	32	30	17 April 1946	30	0%	31	0%
Bacolod Central (31518)	18	19	23 April 1996	19	0%	19	0%
Bacolod East (17017)	27	31	11 January 1983	31	0%	31	0%
Bacolod Marapara (29076)	21	17	22 October 1992	17	0%	17	0%

Z O N E 7

Club Name (#)	As of July 1 2014-2015	As of July 1 2015-2016	Charter Date	31 July 2015		31 August 2015	
				#	% Growth	#	% Growth
Bacolod South (17019)	27	18	15 September 1969	17	(6%)	17	(6%)
Bacolod West (27374)	19	18	20 June 1990	18	0%	18	0%
Kabankalan (17052)	31	36	04 November 1974	36	0%	36	0%
Metro Bacolod (25280)	25	30	11 April 1988	30	0%	33	0%

Z O N E 8

Club Name (#)	As of July 1 2014-2015	As of July 1 2015-2016	Charter Date	31 July 2015		31 August 2015	
				#	% Growth	#	% Growth
Dapitan (25485)	12	14	24 March 1986	14	0%	14	0%
Dipolog (21409)	32	30	06 December 1950	30	0%	30	0%
Jimenez (17050)	29	25	28 February 1975	25	0%	25	0%
Oroquieta Centennial (69314)	29	24	18 May 2005	24	0%	24	0%

Z O N E 9

Club Name (#)	As of July 1 2014-2015	As of July 1 2015-2016	Charter Date	31 July 2015		31 August 2015	
				#	% Growth	#	% Growth
Metro Buug (85533)	20	13	24 January 2014	0	(100%)	13	0%
Ozamis North (17073)	22	26	22 December 1974	26	0%	26	0%
Pagadian (17074)	27	30	14 January 1975	36	20%	36	20%
Pagadian West (17075)	26	23	12 May 1977	23	0%	23	0%
Salug Valley Molave (84785)	11	17	26 Oct 2012	17	0%	17	0%

Z O N E 10

Club Name (#)	As of July 1 2014-2015	As of July 1 2015-2016	Charter Date	31 July 2015		31 August 2015	
				#	% Growth	#	% Growth
Basilan City (17022)	30	25	20 January 1960	25	0%	25	0%
Zamboanga City (17094)	42	36	05 March 1948	36	0%	36	0%
Zamboanga City Central (26956)	24	25	21 February 1990	25	0%	25	0%
Zamboanga City East (17095)	29	28	28 December 1974	28	0%	28	0%
Zamboanga City North (17096)	19	25	28 April 1980	29	16%	28	12%

Z O N E 11

Club Name (#)	As of July 1 2014-2015	As of July 1 2015-2016	Charter Date	31 July 2015		31 August 2015	
				#	% Growth	#	% Growth
Bongao (69302)	14	17	18 May 2005	17	0%	17	0%
Ipil Sibugay (59175)	16	11	27 June 2002	11	0%	11	0%
Metro Zamboanga (22275)	22	22	20 December 1984	19	(14%)	21	(5%)
Zamboanga City West (17097)	48	45	02 June 1971	50	11%	50	11%

TOTAL MEMBER COUNT For DISTRICT #3850	As of July 1 2014-2015	As of July 1 2015-2016	31 July 2015		31 August 2015	
			#	% Growth	#	% Growth
	1256	1281	1292	1%	1306	2%

I felt that sense of belongingness for I know that the people surrounding me have the hearts for service to the community and the humanity.”

**Pres. Gerald Jones Berondo
Rotary Club of Iloilo**

The cooperation and participation of every member in each activity will make it one. This will surely be a life changing opportunity not just for president of the Club but for all of us.”

**Pres. Arthur Nogas
Rotary Club of
Zamboanga City East**

I commit to enjoy to the fullest my term as President and a much better Rotarian than before, together with the Centralian team.”

**Pres. Gardenia de Erit
Rotary Club
of Bacolod Central**

Excerpts *from* **Inaugural Speeches of CLUB PRESIDENTS**

More than anything else, the richness of the heart is the main epitome that would bring us to experience the great sense of fulfillment that comes from giving back to the community the blessings we all bountifully enjoy.”

**Pres. Cristy Saplot
Rotary Club
of Ozamiz North**

If we continue to work collectively for the upliftment of those who have less in life, then we can proudly say that we are true Rotarians and a gift to the world.”

**Pres. Gerardo Flores
Rotary Club of Iloilo South**

We may not reach the world, but I certainly hope we can at least make a difference in the lives of our friends and neighbors here.”

**Pres. Luis Cuenca
Rotary Club
of Bacolod Marapara**

Truly, service above self means going out of our comfort zones and become channels of blessing to our neighbors.”

**Pres. Nathaniel Villazor
Rotary Club of Victorias**

“Doing Rotary’s work made me realize that together, we can do more to help our less fortunate “kasimanwas”. Rotary opened for me a door of endless possibilities in terms of civic and charitable endeavors.”

**Pres. Gingging Navarro
Rotary Club of Miagao**

“To be associated and be called a “ROTARIAN” inspires me to strive hard and be a GOOD president.”

**Pres. Rosemarie Callanta
Rotary Club
of Bacolod West**

“What we need to develop is the spirit of teamwork amongst us, and believe that each member of the team is too important to be ignored. All of us will work together to reach our success and fulfill our goals.”

**Pres. Ismael Acuyado, Jr.
Rotary Club of Jaro Iloilo**

“I entered Rotary with the aim and view to serve and to be of service to others. Entering as member of RC Midtown Iloilo, was the BEST DECISION I ever made in my whole life.”

**Pres. Bodi Mijares
Rotary Club
of Midtown Iloilo**

“I have a growing family and I am building a new career from the ground. But then, I believe that God’s timing is always perfect. He must have a reason for calling me to this position.”

**Pres. Tim Arandela
Rotary Club of La Paz**

“We will share our talents, some treasures and time. We have core values that will be able to guide us, the E that stands for Excellence, A for Altruism which is giving service without expecting any return, S for Service.”

**Pres. Benjamin Souribio
Rotary Club of Bacolod East**

“Let this RY 2015-2016 begin with our collective commitment in becoming an instrument of Rotary. Our cohesiveness gives me reason to be hopeful that we can sustain the good projects of our Club.”

**Pres. Roy Villa
Rotary Club of Silay**

“The roles we take and decisions we make for the lives of the people we touch can be rewarding knowing that somehow we have made a difference in the lives of people we have helped. Helping others will come easy and will come naturally if we start caring.”

**Pres. Eddie Bermejo
Rotary Club
of Metro Bacolod**

“I realized that Rotary is about being together for a common cause; to be of service to your fellowmen.”

**Pres. Pinky Betita-Esmilla
Rotary Club
of Central Iloilo City**

DISTRICT HANDOVER PHOTOS

Be a gift to the world

Be a gift to the world

The 9th of July, 2015 was a proverbial milestone in the life of Oliver “Ver” Ong. On this day, he formally took the helm of R.I. District 3850 as its District Governor. Rotarians travelled far and wide to celebrate a momentous occasion for District 3850 in Zamboanga City. District Governor Ong was sworn into office by the *Chairman of the Philippine College of Rotary Governors (PCRG), PDG Rafael “Raffy” Garcia III* of R.I. District 3800. On the other hand, *District Governor Robert “Obet” Pagdanganan* of R.I. District 3810 (RY 2015-2016) was the Guest Speaker.

THE ROCK

In anything we build, we want to make sure that it is built on solid ground. Just as when building a house, we need to make sure we construct a strong foundation that will stand the test of time.

We all have people in our lives whom we consider as that solid foundation – the rock that keeps us stable. These individuals constantly, patiently make us realize of our true potential - pushing us far beyond our limits and believing in us more than we believe in ourselves. These are the people who establish legacies by gracing us with their presence each day and inspiring us to contribute to society in our own ways.

To me and my siblings, my dad is all of these and more. He is the rock of our family – our cornerstone, our foundation, our strength. He is solid, steadfast, and not easily broken by life's challenges. He is tough on the outside but gentle at heart, naturally loving, and protective.

At a young age, my dad taught me the meaning of hard work and the value of education. But most of all, he taught me character through leading by example, as he constantly demonstrates values of respect, humility, integrity, fairness, and compassion.

Just as how he stands as a rock to my family, I am confident that he will be the same to his Rotary family. After all, my dad holds this club, the district, and most especially you, Rotarians, very close to his heart.

Tonight, it is my great honor and privilege to introduce to you the rock of my family, our family's gift to Rotary and to the world – my dad, the Governor of District 3850, Governor Oliver Ong!

(Editor's Note: Introduction speech delivered during the District Handover by Ms. Jacqueline Ong, daughter of District Gov. Oliver "Ver" Ong)

Be a gift to the world

2015 District Handover of DG Oliver N. Ong
July 9, 2015, Garden Orchid Convention Center, Zamboanga City, Philippines

ROTARY'S MEMBERSHIP

Gary C. K Huang
Past RI President

Ni hao!

It is great to be here in San Diego, where the weather is always beautiful — quite a change from cold, snowy Evanston. This is one of the reasons that we picked this great city to have our International Assembly! In this way, you can have a beautiful start of your year as DG.

More importantly, San Diego is also a city with a strong Rotary presence. If you look up Rotary San Diego on the website, you'll notice a catchy slogan against the backdrop of the beautiful city skyline. It's "We are everywhere." I like the tagline very much because it has captured the power and strength of Rotary.

Over the past two years, I've traveled across the world to meet Rotarians and visit Rotary projects. Wherever I went, whether it was in a big city or small town, in the United States or Denmark, or in Nigeria or Peru, it is true to say that Rotary IS everywhere. In some of the most remote corners, you can feel the presence of Rotary — Rotary logos are on the school buildings and on water wells.

With 1.2 million members in 206 countries and regions, we are everywhere. Our membership and our services are what make Rotary powerful and strong. To keep it strong, membership recruitment and retention have to be a priority for every incoming Rotary leader. That is also the topic that I'm going to address today. Let me share with you some of my observations.

First, I want to urge everyone here to maintain and expand the core of Rotary. As you probably know, 70 percent of Rotarians are 50 years old or older. A large number of Rotarians have retired from their day jobs.

In comparison with the younger folks, people over 50 have more financial resources. We have wide business and community contacts. When it comes to giving back to our communities, we are the most willing and generous. We are wiser and more experienced. In other words, we are the most dedicated Rotarians. We are the backbone of Rotary.

I urge you to pay attention to this peer group and make some aggressive pitches. As an organization and as individuals, we need to embrace this core reality and maximize our strength.

With this core group of members as our strong backbone, I am suggesting to recruit younger members. It is important. I want to emphasize again that it is critical for us to set our

eyes on young people who will bring energy and fresh ideas to our organization. They are our future.

Second, I would like to see more female Rotarians, especially women retirees, added to our ranks. In China, there is a popular saying: Women can hold up half the sky. This is certainly true in my own family. I was raised in a big family with six strong women — my mother, who is now 96 years old, and my five sisters. I can tell you that they hold more than half the sky.

As Rotary leaders, I'm sure you agree that this is also true for Rotary. Last October we had a Rotary Day celebration at the White House, where we honored a dozen U.S. Rotary Women of Action. I heard some powerful stories from the honorees. Some of them are leading the efforts to help with veterans, mentor women business leaders, provide much-needed health services to those in need, counsel battered women, and volunteer at schools. Others are launching programs to prevent trafficking and early marriage in India, teaching mentally challenged children in Russia, and offering medical care for people in Africa and Latin America. I was very touched.

Over the past few years, while the number of Rotarians in countries and regions has gone down, there is one bright spot: The number of women in Rotary has gone up. At present, one in five Rotarians is a woman. The 240,000 woman Rotarians worldwide have greatly strengthened and enriched our organization, bringing unique perspectives to Rotary. We have to build on that. We need to actively seek out those women in your community who are compassionate and willing to volunteer their time and efforts. We also need to ask our own family members to be involved.

Let me share a story with you. In October I visited District 7360. DG Jason Piatt, a young man who is not yet 40, served as a remarkable host. When I was going from Rotary meetings to projects, I noticed a lady who was always there, quietly and diligently helping DG Jason and making sure everything went smoothly. It turned out that the lady was Angela Piatt, DG Jason's mother. She has helped Rotary for many years, starting back when Jason's father was in Rotary. With such dedication, I was surprised that nobody had invited her to join Rotary. So I asked Jason's mother and his girlfriend, Elizabeth, "Are you willing to join Rotary?" They were so thrilled, and accepted. In fact, several Rotary clubs fought over them. Over the past several months, I have personally

recruited several similarly remarkable women, including the first female principal of the oldest university in Sweden and the first vice president of Peru.

Now that we have identified our target groups for membership growth, how are we going to achieve our goal?

Based on my own experience, I have one simple suggestion: Don't be afraid to ask. Sometimes, all it takes is to ask when there is an opportunity. I always ask when I meet a new friend or when I'm invited to speak at an event. You would be surprised at how many qualified people are happy to join.

When I was traveling in California, Congressman Ed Royce came to a reception to honor Rotary for polio eradication. He said so many nice things about Rotary, I had to ask him, "Why are you not a Rotarian?" Guess what he said. "Nobody ever asked me!" I said, "I'm asking you now! I'll even give you my pin." He said, "OK!" And he joined on the spot.

And if you are thinking, OK, he just did that to be polite and he would never come again — no! A few weeks later, the district governor called me. He said, "Gary, I want to tell you, Congressman Royce paid his full dues!" Now, if you go to Washington, D.C., and you see him, you don't have to call him Congressman Royce. You can just call him Rotarian Ed Royce.

That was just one example. In Lusaka, Zambia, I invited the deputy mayor, Mulenga Sata, and he joined Rotary. I just learned that he's now the mayor of Lusaka and is a likely presidential candidate. In Turkey I met with the mayor of Istanbul. He said to me, "I love Rotary because I used to be a Rotaractor 20 years ago." I said, "So why are you not a Rotarian?" He said, "No one ever asked me!" I said, "I'm asking you!" And same thing — I gave him my pin.

In Rome we met with the minister of health. She is the youngest minister in the Italian government, only 39 years old. She told me she is very impressed by all of Rotary's good work in public health. So how come she wasn't a Rotarian? Nobody ever asked her.

You already know where the story ends. I lost another pin! If I don't ask all of you to help, I'm going to run out of my pins!

In China, which holds an important place in my heart because I was born there, I traveled last September to attend the second Rotary China Conference in Shanghai and map out a blueprint for Rotary's future extension there. More than 280 Rotarians representing 23 countries were there. We all witnessed the birth of China's third Rotary club, in the southwest city of Chengdu. In addition, we chartered five Interact clubs and two Rotaract clubs. Those young folks, our future Rotarians, are very active in China.

I want to thank the Rotary Board of Directors, which has ambitious goals for China. At its meeting last June, the Board approved chartering 10 more prospective Rotary clubs in China. Rotarians there are making the Board truly proud. As of today, I'm pleased to report that we have received applications from five provisional clubs there, including the first Chinese-speaking club, the Rotary Club of Shanghai West, which is scheduled to be chartered on 21 May. They have already lined up 35 members! This is truly exciting. I hope the Rotary extension effort in China inspires all of us to do more in our own countries.

It doesn't matter where you come from; there are many people in our communities who want to become Rotarians and who are waiting to join Rotary. We sometimes take things for granted and make assumptions without trying. You know the old saying: If you want something done, ask a busy person to do it. The more things you do, the more you can do. Well, all of you are going to be very busy people next year, and I urge you to make a habit of asking other busy people. Don't leave them out of Rotary. Maybe some of them will say no — OK! But I don't want any of them to say they are not Rotarians because nobody ever asked!

There is a rock musician, Amanda Palmer, who made more fans and money by giving away her music free of charge. She wrote a book called "Art of Asking." Her TED video was seen over 6 million times. She says, "I didn't make people do things. I just asked. When I asked, I connected with them. When you connect with them, they will take actions." She doesn't see asking as a risk. She sees it as a trust. I think there is a lot we can learn from her. You should trust your future Rotarians, connect with them, and trust them. Look straight into their eyes and say, "I would like you to be a Rotarian."

All of us are proud of Rotary. We want a Rotary that creates a huge, positive impact in this world. Well, we all know great things don't happen by themselves. They happen when we work hard, when we have strong clubs, and when we have Rotarians who love Rotary.

Let's embrace the roots and our core. Focus on people who have the time and resources to light up their candles. The light of one candle might be feeble. But when other members of our community join hands, Rotary will be lit up and the neighborhoods will be much brighter. Let's do it! *And Be a Gift to the World.*

Thank you.

Overview

Our identity at a glance contains the basic elements in our visual system: our logos, color palette, typography, iconography, and information graphic styles, along with photography style and suggested subject matter and merchandise ideas. Each element is designed to work in harmony with the others, while providing flexibility within a framework. When combined, they clearly convey our active leadership, our persevering spirit, and our compassion. Please use this condensed guide in conjunction with the full guidelines available at www.rotary.org.

What logo format do I use for:

Print	.eps	spot or cmyk
Embroidery	.eps	spot or cmyk
Silkscreen	.eps	spot or cmyk
Word Doc (Print)	.png	rgb
PowerPoint	.png	rgb
Digital: Web/Email Tablet/Mobile	.png	rgb

Logos

Masterbrand Signature

RotaryMBS-R_PMS-C.eps

Mark of Excellence

RotaryMOE-R_PMS-C.eps

RotaryMBS-R_Azure-PMS-C.eps

RotaryMOE-R_Azure-PMS-C.eps

RotaryMBS-R_Black.eps

RotaryMOE-R_Black.eps

Single Page Logo Usage Example

Multipage Example (front/back)

Signature System for Clubs, Districts, Zones, and Projects

Typography

Licensed Option — fonts for purchase

Primary

FRUTIGER BLACK CONDENSED
ALL CAPS FOR HEADLINES

Frutiger for subheads, secondary nav, info graphics, and lockups

Secondary

Sentinel for body text, secondary heads, captions, and callouts

Free Option —

when Frutiger and Sentinel are not available or are cost-prohibitive

Primary

OPEN SANS CONDENSED
OR ARIAL NARROW
FOR HEADLINES

Arial for subheads, secondary nav, etc.

Secondary

Georgia for body text, secondary heads, etc.

Imagery

Rotarians Taking Action for Community

Rotarians Uniting and Exchanging Ideas

Metaphorical

Member Pin

Recognized by Rotarians the world over, your Rotary pin remains unchanged as a proud symbol of membership.

Colors

Azure
PMS 2175C
C99 M47 Y0 K0
PMS 2175U
C99 M53 Y0 K0
Hex #005daa
R0 G93 B170

Royal Blue
PMS 286C
C100 M80 Y9 K2
PMS 286U
C100 M92 Y9 K2
Hex #17458f
R23 G69 B143

Gold
PMS 130C
C0 M41 Y100 K0
PMS 129U
C0 M35 Y100 K0
Hex #f7a81b
R247 G168 B27

Logos Signature System for Clubs, Districts, and Zones

OUR LOOK

We have created special signature systems that allow you to identify your club, district, or zone on all your communications materials. In the coming months, we will provide a tool for every club to create its own signature. Rotary licensees will also be able to feature these signatures on merchandise.

Rotary Clubs

The Rotary club signature consists of the masterbrand signature plus the club name and should be used instead of the masterbrand signature on club-level communications.

The preferred configuration is Rotary Club [of/at] [Location], with the word Rotary coming first.

Two acceptable alternatives have been provided to cover variations of club names.

The positioning and size relationship between the Rotary wordmark and the wheel are fixed and should not be altered.

Districts and Zones

District and zone signatures consist of the masterbrand signature plus the district or zone number and should replace the masterbrand signature on district and zone communications.

When creating, use the same specifications as the club signatures above.

ROTARY CLUBS

Preferred

Acceptable alternates

0.5" / 13mm

Copy above and below:
Frutiger LT STD 45 Light, 12pt,
Rotary Royal Blue
right aligned to Rotary wordmark

Example of long club name

DISTRICTS AND ZONES

Districts

Zones

When creating club banners, position club signatures in the top right corner (see clear space, page 17) and keep custom illustrations within the live area.

ROTARY CLUBS

Banners

For those seeking gastronomic discovery, look no further! Zamboanga's offerings are one of a kind!

Zamboanga City was, is, and always will be an experience.

No matter time, the years, and events, the city of legend and song that has captured the hearts and imaginations endures with a grace and elegance that gilds her strength and fortitude. Yes, timeless. Indomitable.

This is Zamboanga - still that piece of the heart of Spain, still the *hermana of the Ciudad de Zaragoza en Espana*. With her people, the Zamboañuenos, and that lilting tongue of *Chavacano* unlike any other in the country, come and feast the eyes, tickle the palate, savor the falls, roam the shores, and caress the night in the city of many delights!

Vaya! Zamboanga!

The Inspiring Metro Cathedral of the Immaculate Conception

The romance of Paseo del Mar by night

The finger-licking curacha (sea crab) - not to be missed!

Milestone of history - Fort Pilar

LIVE THE ZAMBOANGA ROTARY EXPERIENCE!

The rustic splendor of Merloquet Falls

The legendary tree house still captivates

Get away to Sta. Cruz Island and some of the best shores and waters in the archipelago

Summer! Zamboanga! Always sizzling with fun and color!

Scintillating golf with cruising vintas nearby

Idyllic pink-sand Sta. Cruz Island

Centenarian City Hall

cut here

REGISTRATION FORM

Please accomplish and return, along with your payment to the **DisCon 2016 Secretariat**. For convenience, you may submit this form via email by clicking the SUBMIT button below or fax/email your scanned form to us and remit your payment in the manner specified below.

DELEGATE/GUEST Rotarian Non-Rotarian

Name	<input type="text"/>	Nickname	<input type="text"/>
Rotary Club	<input type="text"/>	Position	<input type="text"/>
Classification	<input type="text"/>		
Address	<input type="text"/>		
	<input type="text"/>		
Telephone	<input type="text"/>	Cell No.	<input type="text"/>
Email	<input type="text"/>	Fax No.	<input type="text"/>

For non-Rotarians

Company Name	<input type="text"/>	Position	<input type="text"/>
Spouse Name	<input type="text"/>	Nickname	<input type="text"/>

PAYMENT DETAILS

Payments may be made via check or bank draft, payable to **Discon 2016**. Please remit payment and send or fax a duplicate copy of the bank deposit slip along with the form to the **DISCON SECRETARIAT** (see address below).

For the following:

Registration/Rotarian	Php	<input type="text"/>
Registration/Rotarian & Spouse	Php	<input type="text"/>
Registration/Spouse & Guest	Php	<input type="text"/>
Golf Registration	Php	<input type="text"/>
Others	Php	<input type="text"/>
Total		<input type="text"/>

Please accept my payment in the form of:

Cash

Check

Bank Draft

Bank Deposit

Conforme

Name	<input type="text"/>
Signature	<input type="text"/>
Date	<input type="text"/>

NOTE: Reservations for accommodations or rooms may be made directly with the hotel of your choice. For recommendations or if you wish to avail of services in this regard, please check with our **DisCon Secretariat**:

DISCON SECRETARIAT
Ms. Cacai Wee, Executive Director
Zamboanga Chamber of Commerce and Industry, Inc.
Executive Office
2/F Budgetwise Supermarket, Veterans Ave., cor.
Campaner St., Zamboanga City 7000
Mobile: 0917 303 2577 • Land Line: 062 926 5769
Email: worldclass.d3850@gmail.com

GARDEN ORCHID HOTEL

Gov. Camins Ave., Zamboanga City

PLDT Lines: 062 9910031 to 34
Fax: 062 9910035

www.gardenorchidhotel.com
Email: reservation.gardenorchidhotel@gmail.com

Contact Person: Ms. Angelica Cabilao

ROOM RATES:

Old Wing (Limited Rooms Available)

Standard Php 3500.00

Superior 4000.00

New Wing

Double Deluxe 5500.00

Deluxe King 6000.00

Suite 10000.00

Special Rotarian Discount of 30% on All Room Types
Banco de Oro Card Holders will have a 35% Discount on
Rooms located at the New Wing
*Old Wing has Limited Availability of Rooms
*Inclusive of Breakfast Buffet

Amenities:

- Free Wi-fi. 32" Led Cable TV • Hot & Cold Shower •
- Telephone Services • Airport Transfers •

Description:

- Located Near Zamboanga International Airport and DISCON 2016 Venue •

Functionable Rooms: 205 Rooms

LANTAKA HOTEL

N.S. Valderosa Street, Zamboanga City

PLDT Line: 062 9912033
Fax: 062 9910035

Email: lantaka.hotel@yahoo.com

Contact Person: Ms. Love Joy Cabato

ROOM RATES:

20 Rooms Allocated on Seaside Wing Php 1690.00

10 Rooms Allocated on Roadside Wing 4000.00

*Above Published Rates are Discounted

*Breakfast Not Included

Amenity:

- Free Airport Transfer •

Descriptions:

- It is near the Shrine of Nuestra Señora dela Virgen del Pilar •
- 100 meters away from Paseo Del Mar • Schedule of going to Sta. Cruz Island can be easily arranged •

DISCON 2016 Room Allocation: 30 Rooms

EVER O BUSINESS HOTEL

La Purisima Street, Zamboanga City

PLDT Lines: 062 9558106 / 062 9558126
Mobile Line: 63 9169834472

Facebook: Ever O Hotel
Email: eobh.reservations@gmail.com

Contact Person: Ms. Jid Morfe

ROOM RATES:

Deluxe Php 1988.00

Deluxe Superior 2388.00

Double Family 2988.00

Suite 3488.00

*Breakfast Not Included

Amenities:

- Free Wi-fi Access. 32" Led Cable TV • Hot & Cold Shower •
- Telephone Services •

Description:

- Located at the Heart of Zamboanga City • It is the Newest Hotel in Town • Adjacent to Mindpro Citimall • A Walking Distance from the Immaculate Conception Cathedral •

Functionable Rooms: 84 Rooms

HAMILTON BUSINESS HOTEL

Gov. Camins Avenue, Zamboanga City

PLDT Line: 062 9913202
Mobile Line: 63 9169834472

Email: Hamiltonbusinessinn@yahoo.com

Contact Person: Ms. Grace Arellano

ROOM RATES:

Singel Php 800.00

Deluxe 1200.00

Superior 1600.00

Suite 2000.00

*Breakfast Not Included

Amenities:

- Free Wi-fi Access • 32" Led Cable TV • Hot & Cold Shower •
- Telephone Services •

Description:

- Located near Zamboanga International Airport and the DISCON 2016 Venue •

Functionable Rooms: 38 Rooms

JARDIN DE LA VIÑA HOTEL

Gov. Alvarez Avenue, Zamboanga City

PLDT Line: 062 9917808

Email: javinahotel@yahoo.com

Contact Person: Ms. Maureen Anos
Mr. Kerwin Baldovino

ROOM RATES:

Supe Php 1100.00

Suite 1400.00

Extra Bed 300.00

*Extra Bed Charge is Based on the Excess of
2 pax per Room

Amenities:

- Wi-fi Access is Available at the Restaurant • Fully Air-conditioned Rooms • Hot & Cold Shower • Telephone Services •

Description:

- Located in the Downtown Area • Walking Distance from the Immaculate Conception Cathedral •

DISCON Room Allocation: 15 Rooms

Important

FEES AND DUES

Per Capita Dues

RY 2015-2016 US \$27.00/member/semester

Council of Legislation

US \$1.00/member paid RI every July 1

Governor's Fund

Php400.00 paid to the District every July 1

Disaster Fund

Php100.00 paid to the District every July 1

Philippine Rotary Magazine

Php270.00/member/semester

DISCON 2016

March 3, 4 and 5
Garden Orchid Convention Center
Zamboanga City

PAYMENT DETAILS

Early Bird Registration

- March 1 to October 15, 2015**

Rotarian - **Php2500**

Spouse/Rotex/Rotaract/Interact/Guest

Php2200

Pre-Registered

- October 16 to December 31, 2015**

Rotarian - **Php2800**

Spouse/Rotex/Rotaract/Interact/Guest

Php2500

Regular

- Jan 1 to March 5, 2016**

Rotarian - **Php3000**

Spouse/Rotex/Rotaract/Interact/Guest

Php2800

Inclusions:

- Kits for Rotarians
- 2 Buffet Dinners
- 2 Buffet Lunches

BANK ACCOUNT DETAILS

SEMI-ANNUAL REPORT (SAR)

BPI Account No.: **0011 - 1828 - 01 (PESO)**

BPI Account No.: **0014 - 2171 - 34 (USD)**

BPI Account Name: **Rotary International**

Reference No.: **Club Number and Club Name**

Policy/Planholders **SAR XXXXXX**

Email to Rosalyn.Ong@rotary.org and worldclass.d3850@gmail.com

ANNUAL PROGRAMS FUND (AFP)

POLIO PLUS AND MATCHING GRANTS

BPI Account No.: **0011 - 1829 - 09 (PESO)**

BPI Account No.: **0014 - 2171 - 42 (USD)**

BPI Account Name: **The Rotary Foundation**

Reference No.: **Donor's Member No., Name and Club**

Policy/Planholders **APF / Polio/MG#/RTN Fund**

(Choose 1)

Email to Rosalyn.Ong@rotary.org, rclocsin@gmail.com, jviiiiegl@gmail.com and worldclass.d3850@gmail.com

PHILIPPINE ROTARY MAGAZINE

BPI Account No.: **3371 - 0064 - 93 (USD)**

BPI Account Name:

Philippine Rotary Magazine Foundation, Inc.

Reference No.: **Club Number and Club Name**

Email to office@philrotary.com, phil.abello@yahoo.com and worldclass.d3850@gmail.com

GOVERNOR'S FUND

China Bank Account No.: **182-119498-7**

China Bank Account Name:

Oliver N. Ong or Cesar Gonzales

Email to worldclass.d3850@gmail.com

DISASTER FUND

China Bank Account No.: **161-0732712**

China Bank Account Name:

Rotary 3850 Disaster Response Team

Email to worldclass.d3850@gmail.com

DISCON 2016

BPI Account No **2123-5298-82**

BPI Account Name **Rotary Club of Zamboanga City**

Email to cacayb_wee@yahoo.com and worldclass.d3850@gmail.com

Rotary
District 3850

PHILIPPINES