

Thank You Sponsors

MUTI
Service is our Business

**GREEN AGRI
FARM SUPPLY**

ALAJAR OPTICAL

marbeltel
1965

DREAMETRY
DIGITAL PRODUCTION AGENCY

Greenstate
24/7/24

Find the best

Accommodation Amenities:

- ✓ Fully Airconditioned Room
- ✓ Hot & Cold Shower
- ✓ Intercom Phone
- ✓ Wifi Access
- ✓ LCD Cable TV
- ✓ CCTV Surveillance System
- ✓ Wide Parking Area

JUDGE ALBA ST., FORMERLY ARELLANO ST., KORONADAL CITY, SOUTH COTABATO WWW.FACEBOOK.COM/GREENSTATESUITES
FOR INQUIRIES & RESERVATIONS PLEASE CALL: TEL. NO. (083) 228-5409 - CP NO. 0921-642736

Rotary
Marbel (Koronadal)

END POLIO NOW

The CORE

Official Weekly Bulletin of the Rotary Club of Marbel (Koronadal)
Club No. 17121 • Chartered June 30, 1980

39 Years of Service and Fellowship

ROTARY
CONNECTS
THE WORLD

Peace and Conflict
prevention / resolution

Disease
prevention and
treatment

Water and
Sanitation

Maternal and
Child Health

Basic Education
and Literacy

Economic and
Community
Development

Meets every Thursday, 7:30 PM
EMR Center, Morales, Koronadal City, South Cotabato, Philippines

MARK DANIEL MALONEY
RI President, RY 2019-2020

PHILIP N. TAN
District Governor, District 3860

BARBETTE LOMINOQUE
District Secretary

JASON ANTHONY Y. GARCIA
Assistant Governor, Area 3H

CLUB OFFICERS & DIRECTORS

Philip Leonard T. Escueta
President

Andy W. Atkins
President-Elect/Secretary

Lorenzo B. Mariñas
Vice President

Nolito B. Prudencio
Treasurer

Francis Ian A. Fedoc
Auditor

Arnold G. Garcia
Sergeant-at-Arms

Rhea E. Savariz
Executive Secretary

Ilah Marie L. Labrador
Protocol

Virgilio H. Adalin
DRRM

Leween Jan P. Santos
IPP & Club Administration

Randy S. Baldeovar
Membership

Carlo S. Precioso
Foundation

Janine C. Pring
Public Image

Alfredo E. dela Peña
Service Project

Leandro Ador A. Dizon
Youth Service

Camilo L. Dajay
Vocational Service

Mark Marie G. Bantug
International Service

Rolan A. Alajar
Community Service

ADVISERS:

IPDG Benjamin M. Garcia

PAG Gerry S. Cruz

PP Antonio M. Vicente

PP Benjamin M. Pajaro

Thank You Sponsors

Our Mission

We provide service to others, promote integrity, and advance world understanding, goodwill, and peace through our fellowship of business, professional, and community leaders.

Our Core Values

Our values are an increasingly important component in strategic planning because they drive the intent and direction of the organization’s leadership.

CERTIFICATE OF ATTENDANCE

This document certifies that

_____ (Name)

of the Rotary Club of _____ has

attended the club’s General Membership Weekly Meeting and Fellowship on _____ held at EMR Center, Morales, Koronadal City, South Cotabato, Philippines.

RTN. ANDREW ROBERT ATKINS
President-Elect/Secretary

9th Regular Weekly Meeting & Fellowship PROGRAMME

- I. Registration and Dinner
- II. General Membership Meeting
 - Proposed Agenda:
 - ✓ Report on the recently concluded project at Sto. Niño NHS thru Adopt-a-School Program
 - ✓ Updates on the donation of old but usable clothing to the Rotaract Project in General Santos City
 - ✓ Updates on the incoming projects with RC Johor Bahru – Donation of Telescope and Adopt-a-Harelip Project
 - ✓ Other matters
 - Call to Order Pres. Philip Escueta
 - Invocation & National Anthem..... Rtn. Rem Rivera
 - Rotary Hymn AVP
 - Four-Way Test and Object of Rotary..... PAG Carlo Precioso
 - Acknowledgement of Visiting Rotarians/Spouses/Guests
 - Community Singing PAG Gerry Cruz
 - Rotary Information..... Rtn. Cyrille Cerezo
 - Secretary’s Report/Updates PE/Sec. Andy Atkins
 - President’s Time Pres. Philip Escueta
 - Discussion/Open forum*
 - Adjournment..... Pres. Philip Escueta
- III. Fellowship
 - IPP Leween Santos
Moderator

AUGUST: MEMBERSHIP AND NEW CLUB DEVELOPMENT MONTH

P R A Y E R

Gracious God, as we gather together as Rotarians and friends, we acknowledge that wherever we go, we are always in your presence. We pray that our actions may reflect this awareness as we seek you and as we count our many blessings. In the weeks and in the months ahead, clothe our lives with charity, deepen our lives with loyalty, and hallow our lives with integrity. Help us to live our lives so that we may enhance the future of those whose lives we touch. May your radiant spirit guide us, and our loved ones, all of our days. Amen.

The Four-Way Test

Of the things we think, say or do:

1. Is it the **TRUTH**?
2. Is it **FAIR** to all concerned?
3. Will it build **GOODWILL** and **BETTER FRIENDSHIPS**?
4. Will it be **BENEFICIAL** to all concerned?

OBJECT OF ROTARY

...is to encourage and foster the ideal of service as a basis of worthy enterprise, and, in particular to encourage and foster;

- FIRST: The development of acquaintance as an opportunity for service;
- SECOND: High ethical standards in business and professions, the recognition of the worthiness of all useful occupations, and the dignifying of each Rotarian's occupation as an opportunity to serve society;
- THIRD: The application of the ideal of service in each Rotarian's personal, business, and community life;
- FOURTH: The advancement of international understanding, goodwill, and peace through a world fellowship of business and professional persons united in the ideal of service.

ROTARY CODE OF CONDUCT

As a Rotarian I will:

- ✓ Act with integrity and high ethical standards in my personal and professional life.
- ✓ Deal fairly with others and treat them and their occupations with respect.
- ✓ Use my professional skills through Rotary to: mentor young people, help those with special needs, and improve people's quality of life in my community and in the world.
- ✓ Avoid behavior that reflects adversely on Rotary or other Rotarians.

ROTARY OBSERVATION MONTHS

The grid contains 12 posters, one for each month, each with a specific theme and a quote:

- JULY IS NEW LEADERSHIP MONTH**: "To improve is to change; to be perfect is to change often." - Minnao, Churchill
- AUGUST IS MEMBERSHIP & NEW CLUB DEVELOPMENT MONTH**: "Rotary's strength lies in the sincerity of purpose of its members." - Elmer Swanson, Rotary Club of Peabody, Oregon, 1921 Rotary Fellowship
- SEPTEMBER IS BASIC EDUCATION AND LITERACY MONTH**: "The more you read, the more things you will know. The more that you learn, the more places you'll go." - Dr. Seuss, "I Can Read With My Eyes Shut!"
- OCTOBER IS ECONOMIC AND COMMUNITY DEVELOPMENT MONTH**: "To the world you may be one person, but to one person you may be the world." - Dr. Seuss
- NOVEMBER IS ROTARY FOUNDATION MONTH**: "If we can conquer space, we can conquer childhood hunger." - Buzz Aldrin
- EVERY ROTARIAN EVERY YEAR**
- DECEMBER IS DISEASE PREVENTION AND TREATMENT MONTH**: "The prevention of disease today is one of the most important factors in line of human endeavor." - Charles Mayo
- JANUARY IS VOCATIONAL SERVICE MONTH**: "Rotary's greatest strength will always be the individual Rotarian. No other organization has such powerful human resources." - Past RI President Glen W. Kinross, 1997-98
- FEBRUARY IS PEACE AND CONFLICT PREVENTION/RESOLUTION MONTH**: "Imagine all the people living life in peace..." - John Lennon
- MARCH IS WATER AND SANITATION MONTH**: "Clean water, the essence of life and a birthright for everyone, must become available to all people now." - Bill Marler, Cleanwater
- APRIL IS MATERNAL & CHILD HEALTH MONTH**: "It is health that is real wealth and not pieces of gold and silver." - Mahatma Gandhi
- MAY IS YOUTH SERVICE MONTH**: "We cannot talk about the future without talking about children. They are our future." - PEP James, Lily, 1988-89
- JUNE IS ROTARY FELLOWSHIPS MONTH**: "Don't adventures ever have an end? I suppose not. Someone else always has to carry on the story." - J.R.R. Tolkien, "The Fellowship of the Ring"

CLUB PILLARS

Rotary Year	Past President	RI Theme
1980-1981	Gerardo "Gerry" Calaliman	"Take Time to Serve"
1981-1982	Benjamin "Bing" M. Garcia	"World Understanding and Peace Through Rotary"
1982-1983	Pedro "Pete" Torres	"Mankind is One-Build Bridges of Friendship Throughout the World"
1983-1984	Tranquilino "Jun" Araral, Jr.	"Share Rotary - Serve People"
1984-1985	Bernardo "Jun" Dignadice, Jr.	"Discover a New World of Service"
1985-1986	Gerardo "Gerry" S. Cruz	"You are the Key"
1986-1987	Perfecto "Pitok" B. Sueno, Jr.	"Rotary Brings Hope"
1987-1988	Romulo "Romy" Rafael	"United in Service Dedicated to Peace"
1988-1989	Jose "Peps" Barroso	"Put Life in Rotary - Your Life"
1989-1990	Benjamin "Ben" D. Pajaro	"Enjoy Rotary"
1990-1991	Claro "Caloy" Precioso	"Honor Rotary with Faith and Enthusiasm"
1991-1992	Pio "Pio" Mariñas	"Look Beyond Yourself"
1992-1993	Nazario "Boy" Grecia	"Real Happiness is Helping Others"
1992-1993	Antonio "Tony" M. Vicente	"Real Happiness is Helping Others"
1993-1994	Delfin "Bong" Riego de Dios	"Believe In what You Can Do - Do what You Believe In"
1994-1995	Emmanuel "Manny" Reinoso	"Be A Friend"
1995-1996	Edgardo "Ed" Barrios	"Act with Integrity - Serve with Love - Work for Peace"
1996-1997	Loreta "Loring" Sy	"Build the Future with Action and Vision"
1997-1998	Jose "Joe" Cagampang	"Show Rotary Cares"
1998-1999	Arnold "Nonoy" G. Garcia	"Follow Your Rotary Dream"
1999-2000	Alfredo "Fred" E. dela Peña	"Act with Consistency, Credibility, Continuity"
2000-2001	Suzanne "Zanne" Araquil	"Create Awareness...Take Action"
2001-2002	Floro "Puyot" Calixton	"Mankind is Our Business"
2002-2003	Rolan "Rolan" A. Alajar	Sow the Seeds of Love"
2003-2004	Roland "Roland" Asperga	"Lend a Hand"
2004-2005	Noel "Noel" N. Dungca	"Celebrate Rotary"
2005-2006	Camilo "Toto" L. Dajay	"Service Above Self"
2006-2007	Datu Tungko "Dats" Saikol	"Lead the Way"
2007-2008	Mark Marie "Mark" G. Bantug	"Rotary Shares"
2008-2009	Jessie "Jessie" P. Cruz	"Make Dreams Real"
2009-2010	Marie Antonina "Junette" Hurtado	"The Future of Rotary is in Your Hands"
2010-2011	Juanito "Johnny" C. Cueva	"Building Communities, Bridging Continents"
2011-2012	Leodegario "Leo" R. Santos, Jr.	"Reach Within to Embrace Humanity"
2012-2013	Antonio "Tony" M. Vicente	"Peace Through Service"
2013-2014	Carlo "Carlo" S. Precioso	"Engage Rotary Change Lives"
2014-2015	Leandro Ador "Ador" A. Dizon	"Light Up Rotary"
2015-2016	Nolito "Lito" B. Prudencio	"Be A Gift to the World"
2016-2017	Randy "Randy" S. Baldeovar	"Rotary Serving Humanity"
2017-2018	Jason Anthony "Jay" Y. Garcia	"Rotary: Making a Difference"
2018-2019	Leween Jan "Leween" P. Santos	"Be The Inspiration"

MESSAGE FROM THE CLUB PRESIDENT

Philip Leonard T. Escueta

Greetings RC Marbel family.

First of all, thank you for your support and participation in our Adopt-A-School project which we implemented today. Thank you for supporting the decision to donate the LED TV to Sto. Nino HS and for devoting your time and effort for the turnover and the short lecture about the Anti-Bullying Campaign.

Thank you also for the generous donations of old useable clothes which was turned over to our Rotaractors. These together with other items they acquired, will be donated to the fire victims in Brgy. Bula in GSC.

Another big thank you to PP Fred Dela Peña for facilitating the donation of a scientific telescope from PP Kao Yang Ooi and Rotary Club of Johor Bahru and for preparing a facility/structure plan which will house the said telescope. Thank you also to Spouse Ivy Fedoc for being our point person in KNCHS in order to coordinate the completion of this project.

Our Anti-Dengue tarps are being reproduced and enhanced by PN Janine Pring, and we are targeting the 3rd or 4th week of September for the turnover of the new tarps to our CHO.

Indeed, our lineup of projects are already moving progressively and hopefully we deliver them to our recipients, in hopes of benefitting our community and improving the lives of everyone around us.

THE DISTRICT GOVERNOR'S MESSAGE

My fellow “**Champion**” Club Officers and Rotarians,

This is going to be a very exciting Rotary journey for the District and your Club. I know that with our joined efforts, we CAN and WILL be able to share each Rotarian’s aspirations in life. Let us work to achieve our goals and make this Rotary year the most significant and memorable one.

At our Governor’s training held during the International Assembly in San Diego, USA, I had the privilege of joining more than five hundred of our Rotary leaders who lead their respective Districts. Together, we committed to the vision of our **Rotary International President Mark Maloney** who encouraged us to live by the theme: “**Rotary Connects the**

World”. Reflecting on it and our work as Rotarians throughout a century of doing good, I realized that at the heart of our Rotary experience is to make **innovative** and **sustainable CONNECTIONS** with our members, people of different cultures, traditions and religions. Once connected with our fellow partners in service, they will be persevered to make a difference in our communities and provide professional opportunities we would otherwise not encounter if not through Rotary.

This year, we shall work towards four essential priorities: **First**, is to grow Rotary – by **strengthening membership**, both at the **Club** and **Rotaract** levels. **Secondly**, is to allow Rotary meetings become more **flexible, closer** to our homes and **involve** our Family in our service projects or activities. **Third**, is to **develop** leaders beyond the club level and provide opportunities for them to grow. And **fourth**, **broadening** projects related to the SIX Areas of Focus in alignment and partnership with the United Nations.

By the end of the Rotary year, we hope to be able to address Rotary’s major priorities on supporting **The Rotary Foundation (TRF)** through our personal and continuing contributions to the Annual Programs Fund and the End Polio Campaign. With greater emphasis to expand our presence, it is only through our **Public Image** initiatives would our community be able to value and appreciate the good deeds that we Rotarians have been doing in the past 100 years.

Thank you for being part of my Champion Team and May God continue to bless us for our enduring love to **SERVE BEYOND OURSELVES**.

Yours in Rotary Service,

Philip N. Tan
Philip N. Tan
 District Governor, RY 2019-20

ROSTER OF MEMBERS

NAMES	CLASSIFICATION	SPOUSES
1 ADALIN, Virgilio H., PHF	Dentistry	Nancy
2 ALAJAR, Rolan A., PHF+3	Optometry	Celestina, PHF+1
3 ATKINS, Andrew, PHF	Social Work	Sherill
4 BALDELOVAR, Randy S., PHF	Life Insurance	Theresa
5 BANTUG, Mark Marie G., PHF+4	Chemical Sales & Distribution	Elizabeth , PHF
6 CEREZO, Ma. Cyrille U., PHF+2	Medicine - Nephrology	N/A
7 CHIU, Christian Valeen R., PHF	Distribution - IT	N/A
8 CRUZ, Gerardo S., PHF+2	Management Services	Tessie, PHF
9 CRUZ, Jessie P., PHF+3	Pawnshop Management	Nemia
10 DAJAY, Camilo L., PHF	Medicine- General Surgery	Gertrudes
11 DARAUG, John Michael D, PHF	Hotel Management	N/A
12 DE JESUS, Jesus L., PHF+4	Fuel Sales & Distribution	Nida, PHF
13 DE JESUS, Jose Mari B., PHF	Printing Services	Ariane Pauline
14 DELA PEÑA, Alfredo E., PHF+4	Real Estate Development	Maria Henrietta, PHF
15 DIZON, Leandro Ador A., PHF+1	School Administration	Farideh
16 ESCUETA, Philip Leonard T., PHF	Human Resource	N/A
17 FEDOC, Francis Ian A., PHF	Public Utilities-Electric	Ivy
18 FRESCO, Baltazar Jr. A., PHF	Water Management	Arlene
19 GARCIA, Arnold G., PHF	Auto Parts & Services	Myrna
20 GARCIA, Benjamin M., Major Donor Level 2	Telecommunication	Virginia, MD+2
21 GARCIA, Ivy Joy V.	Lumber Distribution	
22 GARCIA, Jason Anthony Y., PHF+2	Transportation-Bus	Marienel
23 GARCIA, Josie J., PHF+1	Distribution – Veterinary Products	Gerry
24 LABRADOR, Ilah Marie L.	Government Banking	N/A
25 LAY, Eduardo C., PHF+1	Medicine, IM/Internist	Melba, PHF
26 LORICO, Michael Joseph J., PHF	Legal Services	Maria Janina
27 MARIÑAS, Lorenzo B., PHF	Farm Management	Elsa
28 PAEZ, Jose Antonio C., PHF	Religion - Catholic	N/A
29 PAJARO, Benjamin D, PHF+1	Medicine - ENT	Amelia
30 PAR, Olimpio M., PHF	Transportation- Bus	Elsie
31 PRECIOSO, Carlo S., PHF+1	School Administration	Trixy, PHF
32 PRING, Janine C., PHF	BPO-Graphics Design	N/A
33 PRUDENCIO, Nolito B., PHF	Banking - Commercial	Elsa
34 RIVERA, Remegio, Jr. D., PHF	Medicine -General Surgery	Emily
35 ROMERO, Edren Ton Julius T.	Restaurant Management	N/A
36 SANTOS, Leween Jan P., PHF+1	Distribution - Paint	Amabelle Sharon
37 SAVARIZ, Rhea E.	Gov. Service-Tertiary Education	Jay
38 SINFOROSO, Edmundo B.	Farm Management	Josephine
39 SUPLAAG, Michael M., PHF	Educational Services	N/A
40 TAMPUS, Evelyn P., PHF	Banking-Universal	Frederick
41 TAN, Maria Victoria C., PHF	Distribution - Motorcycle	Reynaldo
42 TAN, Mark Anthony C., PHF	Distribution - Motorcycle	-
43 VALERIO, Keith Alvin, PHF+1	Distribution – Agricultural Products	Gina
44 VICENTE, Antonio M., PHF+2	Distribution - Paint	Grace, PHF

Rotary Information

How Rotary has changed to help people get clean water for longer than just a few years

The lack of access to clean water, sanitation facilities, and hygiene resources is one of the world's biggest health problems — and one of the hardest to solve.

Rotary has worked for decades to provide people with clean water by digging wells, laying pipes, providing filters, and installing sinks and toilets. But the biggest challenge has come after the hardware is installed. Too often, projects succeeded at first but eventually failed.

Across all kinds of organizations, the cumulative cost of failed water systems in sub-Saharan Africa alone is estimated at \$1.2 billion to \$1.5 billion, according to data compiled by the consulting firm Improve International.

Rusted water pumps and dilapidated sanitation facilities are familiar sights in parts of Africa, South America, and South Asia — monuments to service projects that proved unsustainable. A 2013 review by independent contractor Aguaconsult cited these kinds of issues in projects Rotary carried out, and the review included a focus on sustainability to help plan more effective projects.

That's one factor in why Rotary has shifted its focus over the past several years to emphasize education, collaboration, and sustainability.

With Rotary Foundation global grants, a dedicated Rotarian Action Group, and a partnership with the U.S. Agency for International Development (USAID), Rotary's water, sanitation, and hygiene, or WASH, programs are achieving greater, longer-lasting change.

"All Rotary water and sanitation projects are full of heart and well-intentioned, but many of them didn't always meet the actual demands of the community," says F. Ronald Denham, a founding member and chair emeritus of the Water and Sanitation Rotarian Action Group. The group, formed in 2007, stresses a needs-based approach and sustainability in projects.

In the past, equipment and facilities were usually installed properly and received well, but the local ownership, education, and sustainability were sometimes lacking. Communities often did not receive enough support to manage the projects independently for the long term.

One obstacle to sustainability: the ongoing human involvement that's required.

Rotary members, by their nature, are volunteers. "Like everyone else, Rotarians have priorities like work and family," says Denham, who has worked with clubs on water, sanitation, and hygiene issues for more than 30 years and led projects in Ethiopia, Ghana, India, Kenya, and Uganda.

Speaking of the Rotary members who work to make improvements in their own communities, he says, "It's difficult for host clubs, for instance, to manage WASH projects long-term," especially if the projects have complex technical components. "We're extremely dedicated, but we need help. Reaching out is essential to our success." (www.rotary.org)

RI PRESIDENT'S MESSAGE

Mark Daniel Maloney

AUGUST 2019

During 2019-2020, I am encouraging Rotarians and Rotaractors to grow Rotary. We must grow our service, we must grow the impact of our projects, but, most importantly, we must grow our membership so that we can achieve more.

Let us try a new approach to membership, one that is more organized and strategic. I am asking every club to form an active membership committee consisting of people of different backgrounds who will look methodically at the leadership of the community.

Your club's membership committee will then apply Rotary's classification system — designed to ensure that the range of professions in your community is well represented — to identify potential leaders with

the skill, the talent, and the character that will strengthen your club. If your club's membership committee is unsure how to proceed, look to the club membership committee checklist on Rotary.org for clearly defined steps to organizing its work.

How else will we connect to grow Rotary? We will also form new types of clubs — either independent clubs or satellite clubs — with different meeting experiences and engaging service opportunities, not just where there is no Rotary, but also where Rotary is already thriving. No Rotary club in the world can possibly serve all segments of its community. Therefore, we must organize new clubs to engage the community leaders who cannot connect with our existing clubs.

Growing Rotary is all about taking the connections that make our organization unique in the world and strengthening and multiplying them. Let us commit ourselves to growing Rotary and to welcoming the next diverse generation of women and men as *Rotary Connects the World*.

THE TRUSTEE'S MESSAGE

Gary C.K. Huang

AUGUST 2019

We have some very good problems that I want to discuss with you. The number of Rotary global grant requests is exploding. Rotarians are seeing the amazing impact of our grants, and they want to harness the power of global grants to take on ambitious projects.

One crucial aspect of our global grants is the emphasis on sustainability when planning a project. When we come together to tackle a problem, we do not just drop off a check and leave. We change lives. We bring sustainable solutions. The growth in the number of applications for global grants is a good problem to have; it shows Rotarians' dedication to service. But to fund more global grants, we need to keep The Rotary Foundation growing.

Another good problem we have is how best to support Rotarians' desire to provide relief in the face of disasters. Through our disaster response program, clubs can get grants from a new fund when a disaster strikes — but only if you fund it. We can help our fellow Rotarians rebuild quickly, but we need you to step up. And we are so close to ending polio forever. All of us have done great things in our lives. But just imagine that you make the donation that funds those final drops that rid the world of polio forever. You will never do anything so great and so important in your life.

There is an old bit of wisdom that says, "Wherever you go, go with all your heart." So open your heart and give to your Foundation. It may be the most important thing that you ever do.

Donate today, then drop by my Facebook page and tell everyone just how good giving made you feel. Let's connect and change the world together.

LET'S CELEBRATE!

August 1
Spouse Myrna ,Garcia

August 8
PAG Gerry Cruz

August 10
VP Kap Mariñas

August 13
Rtn Jake de Jesus

August 17
Spouse Fhar Dizon

August 22
Rtn Janine Pring

SEPTEMBER CELEBRATORS

September 5 - Rtn. Josie Garcia

September 9- Spouse Nene Garcia

September 14-Spouse Ivy Fedoc

September 16-Spouse Neneng de Jesus

September 19-PP Tony Vicente

September 25-PP Lito Prudencio

WEDDING ANNIVERSARY:

September 17-IPDG Bing & Spouse Nene Garcia

NEW MEMBERS

New Rotarian	Classification	Sponsoring Rotarian
Mary Grace B. Guanga	Government Banking-Legal	Rtn. Ilah Labrador
Chris Paulo T. Paclar	Commercial Banking	PAG Carlo S. Precioso
Rizhel Mae P. Cabucos	Life Insurance	Rtn. Olimpio M. Par

Whatever Rotary may mean to us
to the world it will be known
by the results it achieves.
- Paul Harris

THE SECRETARY'S REPORT

Andrew Robert Atkins

Before the month ends, the club hand-over today 1 set SMART TV, Anti-Bullying Campaign material, and framed Four-Way Test and Object of Rotary to Sto. Niño National High School (SNNHS), Sto. Niño, South Cotabato. The project supported the government's campaign against illegal drugs and to prevent or stop high school students of using it. It will likewise help and support DepEd, parents, teachers and the community as a whole to prevent students from harm/trouble due to bullying. The school's Grade 9 Californium class bagged as the national winner for

Barkada Kontra Droga (BKD) thus, worthy of our support. The project covered two Areas of Focus – Basic Education and Literacy and Peace and Conflict Prevention/Resolution. A short program was conducted followed by the signing of Deed of Donation and hand-over of materials held at the AVR of SNNHS. Special thanks to PP Lito Prudencio for hosting the lunch of the members after the activity at Blue Haven Resort in Banga, South Cotabato.

Our club President Philip, Service Director PP Fred and Spouse Ivy continuously coordinating with PP Ooi Kao Yang and KNCHS Management about the project in donating a Telescope (Celestron CPC 925) to KNCHS. The hand-over activity is expected to happen by first week of October. This is a huge project and needs a huge support from each of us. Therefore, encouraging all club members' attendance during the activity.

Other incoming projects are in the status of coordination with partners and would-be beneficiaries. Prexy Philip closely monitor the club's focal persons for each and every project for the smooth implementation.

Captured Moments

8th Regular Meeting and Fellowship
August 22, 2019 | EMR Center, City of Koronadal

Captured Moments

8th Regular Meeting and Fellowship
August 22, 2019 | EMR Center, City of Koronadal

