

L.A.C.E.S. Golden GAZETTE

The official Publication of ROTARY CLUB OF TAGUM GOLDEN L.A.C.E.S.
(Ladies in Action Committed to Effective Service)
Tagum City, Philippines 8100, RI District 3860, Area 2D Club No. 29117
Series #28 Volume 13

“Bayanihan sa Patubig sa Humayan”

About the Cover

PE Judy R. Tan, PHF
Contributor

BAYANIHAN

One project cannot stand without the consistent support and helping hands of people. Our project Patubig sa Humayan which started years back is continuously serving the farmers of Purok 1, Concepcion, Asuncion, Davao Del Norte.

To make sure the water pump is in good condition, the members of the Rotary Club of Tagum Golden L.A.C.E.S. regularly visits the ares and the most recent visit was last Saturday, September 28, 2019.

Along with the Interactors from Tagum City National High School and their club adviser who is a former Rotaractor, our Rotarians painted the fence and storage building of the water pump. Interactors also brought oenamental plants to be planted within the perimeter of the water pump site.

Because of so much fun in working, Interactors and Rotarians (including yours truly) did not notice the clock that it was almost lunch time. Thanks to the wives of the farmers who prepared "ginanggang" na saging for us to eat.

Also present was Rotakid Ezy Bantayan who accompanied his grandmother, Past President Mary Ann Bantayan walk through the rice fields and also harvest lanzones together with President Annabelle Eve Sator, Past President Laurencia Rimando and Nelly Gentugaya braved the scorching heat of the sun to also join the harvest. n the other hand, PAG Arlene Adlawan, the club secretary, not only documented the activty , but also enjoyed observing ornmanets from the farm.

The day was capped with a visit to the wives of the farmers who are recepients of the waste textile from TJ Garments, a shirt-manufacturing iIndustry by one of the members of LACES. Ten bundles of pre-cut textiles were delivered to them to be made into rugs as part of their livelihood programs under the auspice of the Rotary Club of tagum Golden LACES .

All these things seem impossible and difficult to accomplish buth with each other's helping hand, we can continue to live up to the challenge of connecting to other community and serving humanity and living up to the Filipino spirit of "Bayanihan".

PROGRAMME

13th Regular Weekly Meeting

October 2, 2019 @ 6:00 pm
Miko's Brew, Apokon, Tagum City
Host: **Deep Pink**

Call to Order	:	Pres. Annabelle Eve R. Sator
Invocation	:	PP Estrella A. Madrid
Philippine National Anthem	:	AVP
Singing of the Rotary Hymn	:	AVP
Reaffirmation of the Object of Rotary	:	Rtn. Dhoresyl R. Galagala
The Four Way Test		
Introduction of Guests and Visiting Rotarians	:	AG Rae Kara Malbog
Fellowship Dance	:	PAG Concepcion B. Balunos
Treasurer's Report	:	Rtn. Keziah M. Gentugaya
Secretary's Report	:	Sec. Arlene J. Adlawan
President's Time	:	Pres. Annabelle Eve R. Sator
Closing Prayer		
Adjournment	:	Pres. Annabelle Eve R. Sator
Master of Ceremony	:	Rtn. Erma A. Bendigo

Agenda

1. Pink October
 - A. October 3- Grand Opening
 - B. October 12- Pink Clinic, Pink Chat, Pink Zumba
 - C. October 18- Dinner For A Cause, Pink Runway
 - D. October 19- Pink Zumba
2. Sibol Feeding Program
 - A. October 3- Weighing
 - B. October 5- Bayanihan
 - C. October 8- Launching
3. Area 2D Bowling Tournament- 13, 20,27
4. Other Matters

Prayer

Dear God, we seek your help with our affairs today. Bless this meeting with your divine intelligence, and help us to make the best use of our own. We are of diverse opinion here. Yet we wish to mend our differences and reach agreement satisfactory to all.

Please share a little of your wisdom with us to help us do right by all concerned. Thank you for your Heavenly blessing. Amen.

ROTARY CLUB OF TAGUM GOLDEN L.A.C.E.S.

(Ladies in Action Committed to Effective Service)

Arlene J. Adlawan PHF
Civil Engineering

Fe J. Adlawan
Real Estate Lessor

Rosanna P. Adtoon PHF+2
Chairs and Tables Rental

Froilan P. Adtoon

Miriam Baloyo RFSM
Banana Growership

Concepcion B. Balunos PHF+2
Obstetrics and Gynecology

Evergisto S. Balunos

Mary Ann M. Bantayan PHF+2
Electrical Engineering

Ariel A. Bantayan

Maria Lina F. Baura PHF+1
Corporate Law

Erma A. Bendigo
Pest and Disease Control Management

Inocentes E. Bendigo

Marilda J. Boja PHF
Legal Services

Caridad A. Chavez PHF+1
Cellphone Dealership

TJ Jossie P. Coderis PHF
Garments Manufacturing

Marits L. Domingo PHF+2
Anesthesiology

Alejandro L. Domingo

Dhoresyl R. Galagala PHF
Gasoline Dealership

Charles T. Galagala

Keziah M. Gentugaya PHF
Nursing Services

Nelly M. Gentugaya PHF+1
Chemical Engineering

Andres P. Gentugaya

Leila L. Ibita PHF
Education Supervising

Cleofe C. Llanos PHF+3
Pulmonology

Aryeel D. Llanos

Gabriela S. Logronio PHF+2
Drug Treatment and Rehabilitation

Sabino Logronio

ROTARY CLUB OF TAGUM GOLDEN L.A.C.E.S.

(Ladies in Action Committed to Effective Service)

Estrella A. Madrid, PHF+2
Network Marketing

Alfredo T. Madrid

Rae Kara A. Malbog, PHF+1
Orthodontics

Salvador Michael Malbog

Marilyn Grace L. Mangilet, PHF +4
Pediatrics

Erelie H. Pereyras, PHF
Insurance Consultancy

Norma R. Pereyras, PHF+5
Cooperative Management

Soliven U. Pereyras

Rhodora R. Pereyras, PHF+1
Car Sales Management

Marimeysin F. Rabot, PHF+1
Pharmacy

Agnes R. Resurreccion, PHF+3
Obstetrics and Gynecology

Alberto B. Resurreccion

Laurencia B. Rimando, PHF+1
Travel Services

Annabelle Eve R. Sator, PHF+1
Cosmetics and Dealership

Angelisa R. Sator, PHF
Community Development

Harold R. Sator

Christine C. Soriano, PHF
Commercial Banking

Resinaldo F. Soriano

Judy R. Tan, PHF
School Administration

Lynnart Walford A. Tan

Rowena Lynda P. Suaybagoio, PHF+1
Medical Technology

Jose Alvic P. Suaybagoio

Mary Ann M. Tesoro, PHF+2
Bakeshop Management

Manuel S. Tesoro, Jr.

Tagum Golden L.A.C.E.S.
Rotary Club

MAKE UP CARD

NAME OF ROTARIAN

ROTARY CLUB

DATE

4WAY TEST
of the things we think,
say or do

Is it the **TRUTH**?

Is it **FAIR** to all concerned?

Will it build **GOODWILL**
and **BETTER FRIENDSHIPS**?

Will it **BENEFICIAL**
to **All** concern?

HONORARY MEMBERS

Dr. Alejandro L. Domingo

Engr. Sabino Logronio

Maria Theresa Reyes

ARLENE J. ADLAWAN
Club Secretary, RC Tagum Golden LACES

Mark Daniel Maloney
President
Rotary International

Philip N. Tan
Governor

Rae Kara A. Malbog
Assistant Governor
Area 2D

**Officers and Directors
RY 2019-2020**

ANNABELLE EVE R. SATOR, PHF+1
President

PE JUDY MARIE R. TAN, PHF
President-Elect

PP GABRIELA S. LOGRONIO, PHF+2
Vice President

PAG ARLENE J. ADLAWAN, PHF+2
Secretary

RTN. ERMA A. BENDIGO, PHF
Asst. Secretary

RTN. KEZIAH M. GENTUGAYA, PHF
Treasurer

RTN. MIRIAM R. BALOYO, PHF
Auditor

PP ROSANNA P. ADTOON, PHF+3
Sergeant-At-Arms

IPP LAURENCIA B. RIMANDO, PHF+2
Immediate Past President

PP NELLY M. GENTUGAYA, PHF+1
Club Adviser

PE JUDY MARIE R. TAN, PHF
CLUB ADMINISTRATION DIRECTOR

PP MARY ANN M. BANTAYAN, PHF+2
SERVICE PROJECT DIRECTOR

PAG NORMA R. PEREYRAS, PHF+5
MEMBERSHIP DIRECTOR

- Club Magazine:** PAG Cleofe C. Llanos, PHF +3
- Attendance:** PAG Arlene J. Adlawan, PHF +2
- Fund Raising:** PP Marilyn Grace L. Mangilet, PHF+4
- Members:** PAG Cleofe C. Llanos, PHF+3
PAG Maria Lina F. Baura, PHF +1
Rtn. Angelisa R. Sator, RFSM
- Awards:** PP Estrella A. Madrid, PHF+2
- Members:** PP Agnes R. Ressurreccion, PHF+4
Rtn. Rowena Lynda P. Suaybaguio,

- Vocational:** Rtn. Leila L. Ibita, PHF+1
Rtn. Erelie H. Pereyras
- New Generation:** Rtn. Marimeysin F. Rabot, PHF+1
- Rotaract:** PE Judy Marie R. Tan, PHF
- Interact:** Rtn. Erma A. Bendigo, PHF
- RYLA:** Rtn. Dhoresyl R. Galagala, PHF
- Cancer Detection:** PAG Concepcion B. Balunos, PHF+3
- Members:** PP Agnes R. Ressurreccion, PHF+3
PP Marites L. Domingo, PHF+3
- RCC:** Rtn. Dhoresyl R. Galagala, PHF
- DRRM:** PP Gabriela S. Logronio, PHF+2
- Adviser:** IPP Laurencia B. Rimando, PHF+2

- Alternate:** PP Estrella A. Madrid, PHF+2
- Secretary:** Rtn. Christine C. Soriano, PHF
- Members:** Rtn. Dhoresyl R. Galagala, PHF
Rtn. Miriam L. Baloyo, PHF
- Adviser:** PP Marites L. Domingo, PHF+3

PP AGNES R. RESURRECCION, PHF+4
FAMILY OF ROTARY DIRECTOR

- MEMBERS:** Rtn. Fe J. Adlawan, RFSM
Rtn. Marilda J. Boja, PHF
Rtn. TJ Jossie P. Coderis, PHF
Rtn. Caridad A. Chavez, PHF+2
- Adviser:** IPP Laurencia B. Rimando, PHF+2

PP MARY ANN M. TESORO, PHF+2
THE ROTARY FOUNDATION DIRECTOR

- Annual Giving:** Rtn. Erelie H. Pereyras, PHF+2
- TRF Grant:** Rtn. Fe J. Adlawan, RFSM
- Polio Plus:** Rtn. Caridad A. Chavez, PHF+2
- International:** PP Nelly M. Gentugaya, PHF+2
- Adviser:** PP Gabriela S. Logronio, PHF+2

PAG MARIA LINA F. BAURA, PHF+1
PUBLIC RELATION DIRECTOR

- Members:** Rtn. Rhodora R. Pereyras, PHF+2
Rtn. Angelisa R. Sator, RFSM
Rtn. Keziah M. Gentugaya, PHF
- Adviser:** AG Rae Kara A. Malbog, PHF+1

Mark Daniel Maloney

District President, Rotary International, 2019-2020

Rotary's long-term, sustained battle against polio has defined our organization for decades. We have a right to be proud of all that we have accomplished through the years.

Our progress is real and noteworthy. In 1988, polio was endemic in 125 countries, with more than 350,000 new cases a year worldwide.

Since then, Rotary and our Global Polio Eradication Initiative partners have reduced the incidence of polio by more than 99.9 percent, vaccinated more than 2.5 billion children against the virus, and prevented 18 million cases of paralysis. Over the years, Rotary has helped country after country move into the polio-free column. This includes India, which some considered impossible not long ago. Of the three types of poliovirus, type 2 has been eradicated and type 3 could soon be certified as eradicated.

Nigeria has not reported a case of wild poliovirus in nearly three years. If this trend holds, we will be down to just one type of wild poliovirus in only one section of the world, Afghanistan and Pakistan.

There are major challenges in that region. But it is crucial that we remain optimistic. Look at all that we have accomplished so far. This is no time to get discouraged or to think that the task is impossible. We will end polio forever, but only if we remain steadfast and vigilant. World Polio Day is a time for Rotarians from all over the globe to come together, recognize the progress we have made in our fight against polio, and plan the action we must take to end polio forever. The key word is action, because we still have important work to do.

This year, we want to see as many Rotary clubs as possible holding World Polio Day events around the world. Need some ideas? How about organizing a viewing party for friends and club members to watch Rotary's Online Global Update? You could also dedicate a club meeting to World Polio Day or create a fundraising event. Remember, every dollar raised is matched 2-to-1 by the Bill & Melinda Gates Foundation.

Once you have created an event, register it at endpolio.org/register-your-event. Then promote it using the World Polio Day toolkit, available at endpolio.org/world-polio-day.

Mark your calendar to tune in to Rotary's World Polio Day Online Global Update on 24 October. This year we will stream our program on Facebook in multiple time zones around the world. Visit the Rotary International Facebook page to RSVP to your region's program. And do not forget to follow the event on social media and share it with your network.

When we reach our goal, polio will become only the second human disease eradicated on the planet, and Rotary will receive international acclaim. But what matters most is the children who will never again have to face this terrible, disabling virus. Rotary must continue to connect the world in the effort toward polio eradication. It is up to us. Let us finish the job.

Editor's
Note....

PAG Cleofe C. Llanos, PHF+3
Editor-in-Chief

October is here, but let us rejoice because September went well spent.

Our cover showed Rotary LACES' support to provide water to the less fortunate. Water is life, but Bayanihan (working together for a common good) is lifer.

Do scan the pages of the gazette to see our various projects for the week. Please check also our up and coming schedules and obligations.

Cheers!

PRESIDENT'S
COLUMN

Annabelle Eve R. Sator, PHF+1

Month of October is economic and Community Development month. It is but just timely that we have renovated and beautify our "Patubig sa Humayan" water Irrigation project at Brgy. Concepcion Asuncion, Davao Del Norte. It supplied water to almost 8 hcs. of rice fields. We also delivered ten (10) sacks of "retaso" to the women of Prk. 1, for their rag making project. Thanks to TJ Garments for the generous donation.

Lastly, Im looking forward for our upcoming activities, the Pink October and End Polio Now.

Good luck ladies and more power.

The
Editorial Board

RY. 2019-2020

PAG Cleofe C. Llanos PHF+3
Editor-in-Chief

Contributors :

Pres. Annabelle Eve R. Sator PHF+1

PP Mary Ann M. Tesoro PHF+3

PE Judy R. Tan PHF

Sec. Arlene J. Adlawan PHF+2

Rtn. Keziah M. Gentugaya PHF

Rtn. Marilda J. Boja PHF

PP Agnes R. Resurreccion PHF+4

Rtn. Angelisa R. Sator

Secretary's Page

PAG ARLENE J. ADLAWAN, PHF+2
Secretary

ATTENDANCE	
September 25, 2019	
Present	15
Absent	14
Rule 85	2
Make up	8
Total No. of Members	33
% Attendance	76%

We Missed You Last Week	Make-Up
1. Sec. Arlene Adlawan	Activity 38
2. PP Rosanna P. Adtoon	Activity 35
3. PP Miriam Baloyo	
4. Rtn. Erma A. Bendigo	
5. Rtn. Tj Jossie P. Coderis	
6. PP Nelly M. Gentugaya	Activity 38
7. Rtn. Dhoresyl R. Galagala	
8. Rtn. Leila I. Ibita	Activity 36
9. PAG Cleofe C. Llanos	
10. Rtn. Erelie H. Pereyras	Activity 35
11. PAG Norma R. Pereyras	Rule 85
12. Rtn. Rhodora R. Pereyras	Activity 35
13. Rtn. Marimeysin F. Rabot	Activity 38
14. PP Agnes R. Ressereccion	Rule 85
15. Rtn. Angelisa R. Sator	
16. Rtn. Christine C. Soriano	
17. Rtn. Rowena P. Suaybaguio	
18. PP Mary Ann M. Tesoro	Activity 35

Activity 38: 3rd BOD Meeting at Edilberto's Café, Apokon Tagum City on September 27, 2019

- | | |
|------------------------------|-------------------------|
| 1. Pres. Annabelle Eve Sator | 5. PAG Maria Lina Baura |
| 2. Sec. Arlene Adlawan | 6. PP Nelly Gentugaya |
| 3. IPP Laurencia Rimando | 7. PP Estrella Madrid |
| 4. PE Judy Tan | 8. PP Mary Ann Bantayan |

Activity 39: Blood Letting Activity at Brgy. Magugpo South– Mass Blood Donation on September 26, 2019

- | | |
|------------------------------|--------------------------|
| 1. Pres. Annabelle Eve Sator | 4. PP Mary Ann Bantayan |
| 2. IPP Laurencia Rimando | 5. Rtn. Caridad Chavez |
| 3. PAG Concepcion Baluns | 6. Rtn. Marimeysin Rabot |

Activity 40: Patubig sa Humayan (Year 4) Purok 1 Barangay Concepcion, Asuncion on Sept. 28, 2019

- | | |
|------------------------------|-------------------------|
| 1. Pres. Annabelle Eve Sator | 4. PE Judy Tan |
| 2. Sec. Arlene Adlawan | 5. PP Nelly Gentugaya |
| 3. IPP Laurencia Rimando | 6. PP Mary Ann Bantayan |

Activity 41: Turn over of materials for Rag Making to the livelihood program beneficiaries of Purok 1 Brgy. Concepcion, Asuncion, Davao del Norte on Sept 28, 2019

- | | |
|------------------------------|-------------------------|
| 1. Pres. Annabelle Eve Sator | 4. PE Judy Tan |
| 2. Sec. Arlene Adlawan | 5. PP Nelly Gentugaya |
| 3. IPP Laurencia Rimando | 6. PP Mary Ann Bantayan |

Activity 42: Area 2D End Polio Now Campaign Radio Guesting @ Radyo Ukay Brgy. Visayan Village, Tagum City on September 26, 2019

- | | |
|------------------------------|-----------------------|
| 1. Pres. Annabelle Eve Sator | 2. AG Rae Kara Malbog |
|------------------------------|-----------------------|

Activity 43: Induction of Officers of Rotaract Club of Rotary Club of Tagum Golden LACES St. Thomas More Chapter at Big 8 Hotel Tagum City on September 29, 2019

- | | |
|------------------------------|-----------------------|
| 1. Pres. Annabelle Eve Sator | 3. AG Rae Kara Malbog |
| 2. Sec. Arlene Adlawan | 4. PE Judy Tan |
| 3. PAG Concepcion Balunos | |

Keziah M. Gentugaya, PHF
Treasurer

PP Mary Ann M. Tesoro, PHF+3
TRF Chairperson

***Thank you to the following Rotarians who
paid their monthly dues for August:***

1. Mary Ann M. Bantayan
2. Marilda J. Boja
3. Cleofe C. Llanos
4. Gabriella S. Logronio
5. Marilyn L. Mangilet
6. Laurencia B. Rimando
7. Rosanna P. Adtoon
8. Annabelle Eve R. Sator
9. Rowena Lynda P. Suaybaguio
10. Rhodora R. Pereyras
11. Norma R. Pereyras
12. Erelie H, Pereyras
13. Mary Ann M. Tesoro
14. Christine Soriano
15. Dhoresyl R. Galagala

THE ROTARY FOUNDATION DONORS

- | | |
|------------------------------------|-----------|
| 1. Pres. Annabelle Eve R. Sator | \$ 100.00 |
| 2. Rtn. Marimeysin F. Rabot | \$ 200.00 |
| 3. PP Mary Ann M. Bantayan | \$ 200.00 |
| 4. PAG Norma R. Pereyras | \$ 100.00 |
| 5. PP Rosanna P. Adtoon | \$ 100.00 |
| 6. PP Mary Ann M. Tesoro | \$ 100.00 |
| 7. Rtn. Rowena Lynda P. Suaybaguio | \$ 100.00 |
| 8. Rtn. Erelie H. Pereyras | \$ 100.00 |
| 9. Rtn. Rhodora R. Pereyras | \$ 100.00 |
| 10. PAG Concepcion B. Balunos | \$ 100.00 |
| 11. PP Gabriela S. Logronio | \$ 100.00 |
| 12. Rtn. Angelisa R. Sator | \$ 100.00 |
| 13. Rtn. TJ Josie P. Coderis | \$ 100.00 |
| 14. Sec. Arlene J. Adlawan | \$ 100.00 |
| 15. PP Nelly M. Gentugaya | \$ 100.00 |
| 16. Rtn. Keziah M. Gentugaya | \$ 100.00 |
| 17. PAG Cleofe C. Llanos | \$ 100.00 |
| 18. IPP Laurencia B. Rimando | \$ 100.00 |
| 19. Rtn. Caridad A. Chavez | \$ 100.00 |
| 20. PAG Cleofe C. Llanos | \$ 100.00 |

THE FAMILY OF Rotary

PP Agnes R. Resurreccion, PHF+4
Chairperson, Family of Rotary

October 7 Rtn. Erelie H. Pereyras

October 26 Rtn. Caridad Chavez

October 26 Everjesto Balunos

October 8 9th Wedding Anniversary of Rtn. Marimeysin Rabot And Spouse Ronel Rabot

ATTORNEY'S CORNER

Marilda J. Boja PHF
Legal Services

"MAY RIGHTS SI INDAY"

Under REPUBLIC ACT NO. 10361, otherwise known as the "Domestic Workers Act" or "Batas Kasambahay", it shall be unlawful for the employer or any person acting on behalf of the employer to place the domestic worker under debt bondage. Debt bondage refers to the rendering of service by the domestic worker as security or payment for a debt where the length and nature of service is not clearly defined or when the value of the service is not reasonably applied in the payment of the debt.

Further, the employer shall safeguard the health and safety of the domestic worker in accordance with laws, rules and regulations, with due consideration of the peculiar nature of domestic work. Furthermore, the domestic worker shall be entitled to:

- A. an aggregate daily rest period of eight (8) hours per day;
- B. Weekly Rest Period;
- C. Leave Benefits (A domestic worker who has rendered at least one (1) year of service shall be entitled to an annual service incentive leave of five (5) days with pay: Provided, That any unused portion of said annual leave shall not be cumulative or carried over to the succeeding years. Unused leaves shall not be convertible to cash.); and
- D. Social and Other Benefits (A domestic worker who has rendered at least one (1) month of service shall be covered by the Social Security System (SSS), the Philippine Health Insurance Corporation (PhilHealth), and the Home Development Mutual Fund or Pag-IBIG, and shall be entitled to all the benefits in accordance with the pertinent provisions provided by law. Premium payments or contributions shall be shouldered by the employer. However, if the domestic worker is receiving a wage of Five thousand pesos (P5,000.00) and above per month, the domestic worker shall pay the proportionate share in the premium payments or contributions, as provided by law.)

Bongga ka Day!

More on inday next week.

CALENDAR
OF ACTIVITIES

Date	Activity #	Time	Venue	Activity
October 2, 2019		6:00 PM	Miko's Brew Café, Apokon Tagum City	13th Regular Weekly Meeting
October 3, 2019	Activity 44	2:00 PM	New City Hall Open Arena	Pink October Grand Opening
	Activity 45	9:00 AM	Sibol Learning Center	Weighing
October 5, 2019	Activity 46	9:00 AM	Sibol Learning Center	Bayanihan
October 8, 2019	Activity 47	9:00 AM	Sibol Learning Center	Launching
October 9, 2019		6:00 PM	Miko's Brew Café Apokon, Tagum City	14th Regular Weekly Meeting
October 12, 2019	Activity 48	1:00 PM	Robinsons Mall	Pink Clinic
	Activity 49	2:00 PM	Robinsons Mall	Pink Chat
	Activity 50	5:00 PM	Robinsons Mall	Pink Zumba
October 13, 2019	Activity 51	1:00 PM	SM Lanang, Davao City	Area 2D Bowling Tournament
October 16, 2019		6:00 PM	Miko's Brew Café Apokon, Tagum City	15th Regular Weekly Meeting
October 18, 2019	Activity 52	6:00 PM	City Hall Atrium	Dinner For A Cause
	Activity 53	7:00 PM	City Hall Atrium	Pink Runway
October 19, 2019	Activity 54	6:00 PM	Citi Mall	Pink Zumba
October 20, 2019	Activity 55	1:00 PM	SM Lanang, Davao City	Area 2D Bowling Tournament
October 23, 2019		6:00 PM	Miko's Brew Café, Apokon Tagum City	16th Regular Weekly Meeting
October 27, 2019	Activity 56	1:00 PM	SM Lanang, Davao City	Area 2D Bowling Tournament
October 30, 2019		6:00 PM	Miko's Brew Café, Apokon Tagum City	17th Regular Weekly Meeting

Up-coming Events

“PINK OCTOBER”

PINK EVENT	DATE/TIME	VENUE
Pink Poster Slogan	October 1, 2019, 12:00-5:00PM	Robinsons Place Atrium
Pink Opening Ceremony	October 3, 2019, 3:00-6:00PM	City Hall Open Arena, Apokon
Pink Clinic, Pink Chat	October 12, 2019, 12:30-7:00PM	Robinsons Place Atrium
Pink Dinner and Pink Runway	October 18, 2019, 5:00-9:00PM	City Hall Atrium
Pink Zumba	October 19, 2019, 6:00-8:00PM	City Mall

November 8, 2019
THE FOUNDATION NIGHT

November 29– December 1, 2019
ROTARY MANILA INSTITUTE

June 6-10, 2020
ROTARY INTERNATIONAL CONVENTION

L.A.C.E.S. in Action®

**12th Regular Weekly Meeting at Miko's Brew,
Apokon Tagum City on September 25, 2019**

Tagum Golden L.A.C.E.S.

Rotary
Club

L.A.C.E.S. in Action®

**3rd BOD Meeting at Edilberto's Café, Apokon
Tagum City on September 27, 2019**

L.A.C.E.S.

in Action®

Blood Letting Activity at Brgy. Magugpo South- Mass Blood Donation on September 26, 2019

Tagum Golden L.A.C.E.S.

Rotary
Club

L.A.C.E.S. in Action®

Patubig sa Humayan (Year 4)

**Rotarians, Interactors of Tagum City Natl HS,
Rotakids and beneficiaries at Purok 1 Barangay
Concepcion, Asuncion on Sept. 28, 2019**

Tagum Golden L.A.C.E.S.

Rotary Club

L.A.C.E.S. in Action®

Turn over of materials for Rag Making to the livelihood program beneficiaries of Purok 1 Brgy. Concepcion, Asuncion, Davao del Norte on Sept 28, 2019

Tagum Golden L.A.C.E.S.

Rotary
Club

L.A.C.E.S. in Action®

**Area 2D End Polio Now Campaign
Radio Guesting @ Radyo Ukay
Brgy. Visayan Village, Tagum City
on September 26, 2019**

Tagum Golden L.A.C.E.S.

Rotary
Club

L.A.C.E.S. in Action®

Induction of Officers of Rotaract Club of Rotary Club of Tagum Golden LACES St. Thomas More Chapter at Big 8 Hotel Tagum City on September 29, 2019

ROTARY CLUB OF TAGUM GOLDEN LACES HISTORY

The idea of organizing an all-female Rotary Club of Tagum was thought of as early as 1989 by the Rotarian and Anns of RC Tagum North. The initial organizing of the club however started only sometime in the first week of February 1991.

The names of 28 selected ladies were first floated by the Rotarians & Anns of RC Tagum North. Out of this number, 16 responded by attending the first organizational meeting held at Magnolia Kiosk along Quezon St., Tagum. Other ladies were later invited to the regular weekly meetings as prospective members of the club although their attendance along with some of those who were initially invited were irregular. In this organizational meetings, Rotary Information was given by Rtn. Jess Albacite, Special Governor's Representative and PP of RC Tagum North, Rtn. Rey Vegara, Incumbent President RC Tagum North, Rtn. Bebot Madayag, District Governor's Representative & PP of RC Tagum. Other Rotarians who helped in giving various information included Rtn. Arrel Olaño, PP RC Tagum; Rtn. Danny Lee, Past DGR and PP of RC Tagum North; Rtn. Jun Cagas and Rtn. Raffy Erfe, both RC Tagum North.

Out of the original forty (40) ladies who were invited to organizational meetings, only 25 were finally submitted for charter membership of the new club. The names which were submitted to Rotary International on October 30, 1992 are as follows: Nelida Aguillon, Cynthia Catungal, Leonida Decena, Natividad del Rosario, Maria Cleofe Evidente, Corazon Fernandez, Susan Franco, Rebecca Lectura, Flordeliza Magallon, Marilyn Grace Mangilet, Jocelyn Melendres, Ofelia Millan, Anna Geraldine Morante, Nenita Nazareno, Providencia Nuñez, Jocelyn Ong, Evelyn Ross Perdido, Carolina Quirante, Mai Rallos, Agnes Resurreccion, Linda Sicam, Lay Fong Soo-Montero, Arisfina Torre, Conchita Yago, and Amelie Tan-Ramos.

From these charter members: the following were elected as Charter Officers: Rtn. Rebecca Lectura, Pres.; Rtn. Providencia Nuñez, Pres.-Elect; Rtn. Nenita Nazareno, Vice-Pres.; Rtn. Susan Franco, Sec.; Rtn. Jocelyn Melendres, Tres.; Rtn. Linda Sicam, Auditor; Rtn. Conchita Yago, P.R.O.; Rtn. Natividad del Rosario, Sgt-at-Arms; Rtn. Corazon Fernandez, Dir.; Rtn. Agnes Resurreccion, Dir.; Rtn. Marilyn Grace Mangilet, Dir.; and Rtn. Arisfina Torre, Dir.

The club officers & members of the newly organized ROTARY CLUB OF TAGUM GOLDEN L.A.C.E.S. (Ladies in Action Committed to Effective Service) first met DG Xavier C. Ledesma, Incumbent District Governor for 1991-1992, at Molave Hotel on Sept. 4, 1992 in his club visitation of the Rotary Clubs in Tagum.

On December 1, 1992, the club received the good news from SEABO that its application for membership was formally admitted by Rotary International on November 19, 1992 with Club No. 29117.

The Mission of Rotary International

To provide service to others, to promote high ethical standards, and to advance world understanding, goodwill, and peace through its fellowship of business, professional, & community leaders.

The 4-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 & better FRIENDSHIPS**?
4. Will it be **BENEFICIAL** to all concerned?

The Object of Rotary

The object of Rotary is to encourage and foster the ideals of service as a basis of worthy enterprise and, in particular to encourage and foster:

- 1st The development of acquaintance as an opportunity for service;
- 2nd 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;
- 3rd The application of the ideals of service in each Rotarian's personal, business & community life;
- 4th The advancement of international understanding, goodwill, and peace through a world fellowship of business & professional persons united in the ideal of service.

ROSTER OF PRESIDENTS

RY 1992-1993
CP REBECCA O. LECTURA, PHF

RY 2001-2002
PP MARITES L. DOMINGO, PHF+3

RY 2010-2011
PP GABRIELA S. LOGRONIO, PHF+2

DO WHAT YOU BELIEVE IN

RY 1993-1994
PP PROVIDENCIA P. NUNEZ, PHF

RY 2002-2003
PP ERLINDA B. FLODELIZ, PHF+1

RY 2011-2012
PP MARY ANN M. TESORO, PHF+3

RY 1994-1995
PAG NENITA S. NAZARENO, PHF+2

RY 2003-2004
FLORDELIZA T. MAGALLON, PHF +2

RY 2012-2013
PAG CLEOFE C. LLANOS, PHF+3

RY 1995-1996
PP LINDA P. SICAM, PHF+2

RY 2004-2005
PP ESTRELLA A. MADRID, PHF+2

RY 2013-2014
PP MARIEBETH P. JUAREZ, PHF+1

RY 1996-1997
PP OFELIA D. MILLAN, PHF

RY 2005-2006
PP MARILYN GRACE L. MANGILET, PHF+4

RY 2014-2015
PAG ARLENE J. ADLAWAN, PHF+2

RY 1997-1998
PAG CORAZON P. FERNANDEZ, PHF+1

RY 2006-2007
PAG CONCEPCION B. BALUNOS, PHF+3

RY 2015-2016
AG RAE KARA A. MALBOG, PHF+1

RY 1998-1999
PP AGNES R. RESURRECCION, PHF+4

RY 2007-2008
PP MARY ROSE P. URGEL, PHF

RY 2016-2017
PP MARY ANN M. BANTAYAN, PHF+2

RY 1999-2000
PP CYNTHIA G. CATUNGAL, PHF+3

RY 2008-2009
PP MARIA LINA F. BAURA, PHF+1

RY 2017-2018
PP ROSANNA P. ADTOON, PHF+3

RY 2000-2001
PAG NORMA R. PEREYRAS, PHF+5

RY 2009-2010
PP NELLY M. GENTUGAYA, PHF+1

RY 2018-2019
IPP LAURENCIA B. RIMANDO, PHF+2

Roster of Members

	DATE ADMITTED	NAME	ID NO.	SPONSOR	SPOUSE
1	19 Nov 1992	Mangilet, Marilyn Grace L.	2063359	Chartered Member	
2	19 Nov 1992	Resurreccion, Agnes R.	2063366	Chartered Member	Doods
3	01 Sept 1994	Pereyras, Norma R.	2329268	Marylinda Bersabal	Sol
4	01 Sep 1994	Adtoon, Rosanna P.	2329270	Marylinda Bersabal	Boyet
5	15 Jul 1997	Balunos, Concepcion B.	3281432	PP Agnes R. Resurreccion	Titing
6	30 Jun 1998	Suaybagoio, Rowena Lynda P.	3379651	PAG Norma R. Pereyras	Bong2x
7	18 Aug 1999	Chavez, Caridad A.	3240465	PP Ofelia D. Millan	Terry
8	30 Jun 2001	Madrid, Estrella A.	5462157	PP Ofelia D. Millan	Fred
9	29 Nov 2001	Rabot, Marimeysin F.	5632203	Angelina S. Colis	Nel
10	01 Dec 2001	Domingo, Marites L.	2387694	PP Marilyn L. Mangilet	Andy
11	31 Dec 2002	Rimando, Laurencia B.	5905275	PP Erlinda Flordeliz	
12	22 Jan 2003	Bantayan, Mary Ann M.	5914617	PAG Norma R. Pereyras	Ariel
13	07 Jul 2004	Tesoro, Mary Ann M.	6178404	PP Mary Rose P. Urgel	Manny
14	30 Nov 2004	Baura, Maria Lina F.	6218047	PP Estrella A. Madrid	
15	30 Nov 2004	Gentugaya, Nelly M.	6218048	PAG Norma R. Pereyras	Andy
16	23 Apr 2004	Logronio, Gabriela S.	6325371	PAG Norma R. Pereyras	Jun
17	09 Aug 2005	Llanos, Cleofe C.	6513654	PP Marites L. Domingo	Aryeel
18	11 Nov 2005	Adlawan, Arlene J.	6431669	PP Nelly M. Gentugaya	
19	05 Dec 2005	Malbog, Rae Kara A.	6431671	Roseminda A. Chua	Mike
20	11 Oct 2006	Sator, Annabelle Eve R.	6561600	PP Maria Lina F. Baura	
21	10 Jan 2007	Pereyras, Rhodora R.	3379649	PAG Norma R. Pereyras	
22	25 Sept 2013	Bendigo, Erma A.	8747958	IPP Mary Ann M. Bantayan	
23	20 Jul 2014	Soriano, Christine C.	8955473	Pres Rosanna P. Adtoon	Reggie
24	27 Feb 2015	Pereyras, Erelie H.	9301043	PAG Arlene J. Adlawan	Beedoy
25	24 June 2015	Gentugaya, Keziah M.	9333001	PP Nelly M. Gentugaya	
26	28 Sept 2015	Ibita, Leila L.	9437146	Pres Rosanna P. Adtoon	
27	18 June 2016	Tan, Judy R.	9680258	PP Marites L. Domingo	Leewee
28	13 July 2016	Boja, Marilda J.	9680263	Pres Rosanna P. Adtoon	
29	12 July 2017	Coderis, TJ Josie P.	10002944	Pres Rosanna P. Adtoon	Yayz
30	16 August 2017	Baloyo, Miriam R.	3244268	PAG Norma R. Pereyras	
31	5 October 2018	Adlawan, Fe J.	10443088	PAG Arlene J. Adlawan	
32	5 October 2018	Galagala, Dhoresyl R.	10443372	Rtn. Caridad Chavez	Charles
33	15 June 2019	Sator, Angelisa R.	10610602	Pres. Annabelle Eve R. Sator	Harold

Charm Pink

Gabriela S. Logronio

Christine C. Soriano

Rhodora R. Pereyras

Judy R. Tan

Keziah M. Gentugaya

Leila L. Ibita

Annabelle Eve R. Sator

Erelie H. Pereyras

Paradise Pink

Mary Ann M. Bantayan

Marites L. Domingo

TJ Jossie P. Coderis

Marilda J. Boja

Maria Lina F. Baura

Angelisa R. Sator

Fe J. Adlawan

Rosanna P. Adtoon

Ultra Pink

Mary Ann M. Tesoro

Marilyn Grace L. Mangilet

Arlene J. Adlawan

Nelly M. Gentugaya

Miriam R. Baloyo

Cleofe C. Llanos

Norma R. Pereyras

Laurencia B. Rimando

Deep Pink

Erma A. Bendigo

Caridad A. Chavez

Estrella A. Madrid

Concepcion B. Balunos

Rowena Lynda P. Suaybaguio

Dhoresyl R. Galagala

Marimeysin F. Rabot

Rae Kara A. Malbog

Agnes R. Resurreccion

ANCOR Water Resources

DRILLERS – CONSULTANTS

E-mail: AncorWaterResources_gentugaya@yahoo.com

ANCOR Building, Quezon St., Tagum City, Davao del Norte Tel. No.(084) 655-6265 Telefax No. (084) 216-2682

ANDRES P. GENTUGAYA, JR., PHF

GENERAL MANAGER/PROPRIETOR

NELLY M. GENTUGAYA, PHF+1

CHEMICAL ENGINEER

KEZIAH M. GENTUGAYA, PHF

FINANCE MANAGER

KEREN-HAPPUCH M. GENTUGAYA

CIVIL ENGINEER

Tagum Golden L.A.C.E.S.

Rotary
Club

EnerZY

CORPORATION

Door 2, EnerZY Bldg., Mabini St., Tagum City 8100, Philippines
TIN 009 338 651 000 | Telephone Number: (084) 216-6196

IONEH

ENGINEERING SERVICES & SUPPLY

1338, Blk. 10 Eagle St., Villa Rosal Subd.,
Tagum City, Telephone Number: (084) 216-4190

JenAr | General Merchandise

BY PONTE THREAD MASTER TAILORING
SINCE 1986

*LAW ENFORCEMENT | *MILITARY | *CORPORATE |
*SECURITY | *OUTDOORS | *TACTICAL APPARELS

Dealer of all:

- PNP
 - SECURITY GUARD
 - MILITARY
 - BFP
- supplies & paraphernalias

Accept:

Computerized name cloth & Logo

BY: PONTE THREAD MASTER CORPORATION

Jenny Claire P. Bantayan/Arian M. Bantayan
Owners

Address: Purok Luzvimin, Mabini St., Maguppo South, Tagum City

Contact #: 0943-035-5914/0927-551-9153

Email Add.: jenar.genmerchandise@corp@gmail.com

WE DELIVER
CONTACT US
09951241956

THE RIB
LET'S MEAT HERE
THE RIB

Tagum Golden L.A.C.E.S.

Rotary
Club

A BACOLOD ORIGINAL SINCE 1983

Chicken Deli

AUTHENTIC INASALAN AT IBA PA!

LEVEL 1 ATRIUM ROBINSONS PLACE TAGUM

LEVEL 3 ROBINSONS PLACE TAGUM
LEVEL 3 GAISANO MALL OF TAGUM

LEVEL 3 ROBINSONS PLACE TAGUM

PRK.4, APOKON ROAD, TAGUM CITY
MAGSAYSAY RD. CR. SUNFLOWER ST
POBLACION, STO. TOMAS

SUP CORPORATION

1074 Pereyras Street, Magugpo West, Tagum City

Tel. No.: 216-1802

SOLIVEN & NORMA PEREYRAS

REVEDOR'S

CHAIRS & TABLES RENTAL

1074 PEREYRAS COMPOUND, TAGUM CITY

TEL. 216-1802

CELLPHONE NOS.: 0917.777.5502 • 0920.951.0786

PAG NORMA R. PEREYRAS, PHF +5

PRESIDENT ROSANNA P. ADTOON, PHF +1

RTN. ROWENA LYNDA P. SUAYBAGUIO, PHF +1

VICE PRESIDENT RHODORA R. PEREYRAS, PHF +1

RTN. ERELIE H. PEREYRAS, PHF