

Rotary

Rotary Opens
Opportunities

18 MARCH 2021
Rotary Year 2020-2021

TINIG

The Official Newsletter of the Rotary Club of Pasig

Sec. Leonor Magtolis Briones
Department of Education Secretary

Today's Programme

Virtual Meeting via Zoom

March 18, 2021, 12:30 P.M

Pangkat No. 3 Leader PP/Dir Ed Lucero

Call to Order	Pres. RJ Ermita
Invocation	PP Esto Lichauco
National Anthem	Recorded
FOUR-WAY TEST	Rtn Nesty Carolina
Introduction of Visiting Rotarians & Guests	Rtn Sammy Lazo
Community Singing	PP Peter Javier
Wise or Otherwise	
Fining Moments	PP Conrad Cuesta
President's Time	Pres. RJ Ermita
Introduction of Guest Speaker	Rtn Roman Romulo

LEONOR MAGTOLIS BRIONES

Secretary of Education

GUEST SPEAKER

Open Forum

Adjournment

Pres. RJ Ermita

PN Bong Paloma

Emcee

*** March Is Literacy Month ***

Invocation

Heavenly Father, we praise and bless
You always from the bottom of our
hearts. As we bless your mighty Name,
bless us too with your grace especially as
we continue to tread life full
uncertainties. Guide us always you're
your loving hands, lead us to where you
want us to be according to your most
holy will. This we ask through Christ our
Lord.

Amen

APAT NA URIAN NG ROTARYO

ng mga bagay na ating iniisip, sinasabi o ginagawa:

1. Iyon ba ang **KATOTOHANAN**?
2. Iyon ba ay **MAKATARUNGAN** para sa lahat ng kina-uukulan?
3. Iyon ba ay lilikha ng **MABUTING KALOOBAN at LALONG MATAPAT NA PAKIKIPAG-KAIBIGAN**?
4. Iyon ba ay magiging **KAPAKI-PAKINABANG** para sa lahat ng kina-uukulan?

Ang Layunin ng Rotaryo

Ang layunin ng Rotaryo ay ***“PASIGLAHIN AT IPUNLA ANG SIMULAIN NG PAGLILINGKOD BILANG BATAYAN NG ISANG GAWAIN KARAPAT-DAPAT*** at lalo’t higit pasiglahin at ipunla:

1. Ang pagpapaunlad ng pagsasama bilang pagkakataon sa paglilingkod.
2. Ang mataas na uri ng tuntunin sa pangangalakal at sa hanapbuhay, ang pagkilala sa kahalagahan ng gawain kapaki-pakinabang at ang pagbibigay dangal ng bawa’t Rotaryo sa kanyang hanapbuhay bilang pagkakataon upang makapaglingkod sa lipunan.
3. Ang pagsasakatuparan sa simulain ng paglilingkod sa bawa’t Rotaryo sa kanyang pansarili, pangkabuhayan at panglipunang pamumuhay.
4. Ang pag-unlad ng pagkaka-unawaan, mabubuting kalooban at kapayapaan ng mga bansa sa pamamagitan ng isang pang-daigdig na kapatiran ng mga propesyonal na nabubuklod sa simulain ng paglilingkod.

Song of the Day

PASIG ROTARIANS

(Tune: Dancing Queen)

Woo, woo, woo, woo, woo, woo, woo, woo, woo

You can see, you can feel

Having the time of our life

Oh see us now, watch us now

Pasig Rotarians

Thursday noon and we're on the go

Meeting in a place you know

Breaking bread with one another

Getting in the swing

We come to meet with friends

Pasig Rotarians we all are

Young and old, wise and otherwise

With a sense of service

Everything we do

for the community

And when we get the chance

Pasig Rotarians

Young and old, since seventy one

Pasig Rotarians serves the need

of the community

You can see, you can feel

Having the time of our life

Oh see us now, watch us now

Pasig Rotarians

ROTARY CLUB OF PASIG

Tinig Newsletter

March 18, 2021

Song of the Day

Continuation 1.

We're Rotarians we're on the go
Looking for opportunities
Where we can serve our brothers
Looking beyond ourselves
We're in the search to service
And when we get the chance
Pasig Rotarians
Young and old, since seventy one
Pasig Rotarians serves the need
of the community

You can see, you can feel
Having the time of our life
Oh see us now, watch us now
Pasig Rotarians
Pasig Rotarians

From the President

Pres. RJ Ermita

Good afternoon fellow Pasig Rotarians!

A year ago, today, the Philippine Government put the Enhanced Community Quarantine (ECQ) into effect. It is surreal that barely a year ago, things were so different from where we are today. Our day to day lives have changed drastically. Our daily routines, our social norms have been transformed to consider and incorporate risks mitigating practices to deal with COVID 19.

The situation since the WHO declared the pandemic a year ago remains the same (at least within our own country) with an increasing number of positive cases despite the development of vaccines. Every day we strive to understand how the virus mutations spread, and struggle to find solutions to this predicament.

Yet, we continue to thrive as a club. Our commitment to help our fellowmen continues and adapts to the present reality. It is remarkable how we are able, to make things work, despite all the difficulties we encountered. Truly Covid or no Covid, our relevance as a club as a catalyst in uplifting the life condition of others remains strong.

In today's meeting, we will get to here from the head of one of the biggest departments of our government, with perhaps the most challenges faced during this pandemic. Secretary Briones' responsibilities in ensuring that the education of our youth continues in a very difficult situation such as we are in, cannot be understated. Her decisions and actions are not just limited to the

From the President

Pres. RJ Ermita

Continuation 1.

present but have a direct and long-term effect on the future of this generation of learners and ultimately the country.

Let us listen and learn from her message. Our aim as individuals and as a Rotary club, is to see how we can best be effective as partners and conduits of government with the communities that are most in need.

On our 50th year as a club, our commitment to the Rotary motto of “Service Above Self”, remains strong!

RJ H. Ermita
President

Rotary Notes

PP Benny P. De Guzman

Congratulations to our Pangkat 3 for hosting the last Zone meeting where we had close to 80 attendees led by our Gov Tonipi and our regular, PP Jimmy Ortigas. Even the open forum was well managed. As usual question No.1 came from franchise holder PP Ferd. There is no citizenship required to hold the franchise though. One intriguing question to the speaker was if he would run for President. Former Justice Carpio, though highly qualified to be President of our country (he was Chief Presidential Legal Counsel of then Pres FVR before he named him to the Supreme Court) said he is not running for any elective position.

Former Justice Antonio Carpio, former Ombudsman and former Supreme Court Justice Conchita Carpio Morales, and former Foreign Affairs Secretary, Alberto del Rosario, are leading a group of truly concerned citizens to interview select candidates for President, Vice President and the 12 senators we are to elect next year. Just enough time. If there will be enough time also, up to the local levels of Congressmen, Mayors, Governors and their constituents, they will review and endorse. If they will be objective enough, and if there are at least 3 candidates each for President and Vice President, their endorsements will carry a lot of weight. FVR won with less than 30% of the votes because there were 8 candidates. Not that he should not have won if there were less candidates, his percentage would have been higher too.

I asked in my column last week, if we can have an actual meeting with health protocols being observed and that we can meet at Tanay Room of VVCC. We can set up a bigger square arrangement that our first daughter club used since they had only 9 in attendance. With a bigger square set up, we can easily have more than 70 members and guests. We can have this once a quarter. A

Rotary Notes

PP Benny P. De Guzman

Continuation 1.

PP of RC Pasig South was telling me of news from the district. A past president of a San Juan Club is seeking the governorship of our district and he is now a district officer. A follow up from one of their more active past presidents told me that even the DG is in favor of this guy running for the post. When DGNE Bobby takes over, his Governor's Lady will be his daughter by then IPP Kristine.

I tried to practice on the new words that PP Peter was introducing in his column. After several attempts, I decided to give up. It was giving me a hard time as I realized it will give me a harder time to try to use them.

Rtn Chony gave our Pangkat a worthy project to handle which may give us a good chance to give additional support to our Mayor Vico. If we wish safer meetings for our members, we would wish more care for Vico, who is well exposed. Imagine he lost his driver to Covid who died after just two days of being confined. Lucky for Vico, he did not get afflicted. But, safety always is the best precaution.

This week we remember the 500 years of Christianity in our country. The homily of our Beloved Pope Francis was very enlightening, and the unusual part of the mass was the response of the highest ranking Filipino in the Roman Catholic hierarchy, Cardinal Chito Tagle. It was longer but as enlightening. The mass itself with all the simultaneous programs took 1 hour and 24 minutes. Indeed, there are many Filipino talents spread all through out the world. We should be proud of them. We can export some of our policemen to Myanmar where their expertise would be appreciated.

Walking the Avenues

PP Jun C. Zafra

NEW ROTARY FOUNDATION GRANT SUPPORTS SCALING PROVEN MALARIA PROGRAM IN ZAMBIA

The \$2 million grant goes toward Rotary club-led Partners for a Malaria-Free Zambia program; an additional \$4 million contributed by partners the Bill & Melinda Gates Foundation and World Vision USA

The Rotary Foundation is giving a significant boost to the fight against malaria in Zambia with a new \$2 million Programs of Scale grant that will scale an already successful program model. Partners for a Malaria-Free Zambia is a Rotarian-led effort that will use a community health worker model proven to effectively respond to cases of malaria and prevent transmission. The program aims to help reduce malaria cases over time by 90% in 10 target districts in two of the country's provinces.

Malaria, a preventable disease caused by a parasite spread through the bites of infected mosquitoes, continues to be one of Zambia's leading causes of illness and death, especially infant and maternal deaths.

The grant will allow Partners for a Malaria-Free Zambia to strengthen the country's health system by working with Zambian health officials at all levels and training 380 health facility staff members, as well as training and equipping more than 2,500 new community health workers. This will increase access to malaria diagnosis and treatment for the more than 1.3 million people in heavily affected areas in the Central and Muchinga provinces and

Walking the Avenues

PP Jun C. Zafra

Continuation 1.

greatly contribute to the national effort to eliminate the deadly disease.

Sponsored by the Rotary Club of Federal Way, Washington, USA, the program brings together local Rotary members and partner organizations who share a goal to combat malaria in Zambia. In addition, the Bill & Melinda Gates Foundation and World Vision USA will co-fund the program with \$2 million each, bringing total funding to \$6 million.

“This project complements and builds upon the leadership of the government of Zambia in working to eliminate malaria from the country,” says Philip Welkhoff, director of the Malaria Program at the Bill & Melinda Gates Foundation. “We are thrilled to expand on our longstanding partnerships with Rotary and World Vision to advance progress in hard-to-reach communities and to realize the goal of ending malaria for good.”

To diagnose and treat community members, health workers will be supplied with rapid diagnostic test kits, anti-malaria medicine, lancets for finger pricks, and educational materials. They’ll also receive bicycles and mobile phones, allowing them to reach communities and regularly report cases and share malaria data within the national health system. Making sure local and national information is integrated and providing ongoing support for the community health worker network are essential to the program’s goal of strengthening provincial health services for long-term success fighting malaria.

By empowering these volunteers, who are selected by their fellow community members, the project connects people in areas with

ROTARY CLUB OF PASIG

Tinig Newsletter

March 18, 2021

Walking the Avenues

PP Jun C. Zafra

Continuation 2.

limited access to health care with trusted members of their community, says Bill Feldt, a member of the Federal Way club.

"This proven health care delivery model is effective and financially sustainable and will bring lasting protection by reducing and eliminating this disease at the local level," says Feldt, who has been involved in Rotary's efforts to control malaria in sub-Saharan Africa for more than 10 years.

John Hasse, World Vision's national director in Zambia, says it's leveraging the strength of local community health workers that's most appealing about the program.

"We've learned from our experience the importance of bringing healthcare closer to those who need it," says Hasse.

Hasse adds, "Such an effective, proven and local strategy is exactly what is needed to reduce the dreaded disease of malaria and move us closer to malaria elimination in Zambia."

With COVID-19 still a health threat around the world, the program's leaders are prepared to ensure a safe environment for health workers and community members. Training of community health workers will follow COVID-19 protocols, including social distancing. Training class sizes will be limited according to guidelines from the World Health Organization and Zambian government. Personal protective equipment will also be provided. And when a COVID-19 vaccine becomes available in Zambia, community health workers will be well-positioned to mobilize communities to receive the vaccine.

Scaling proven methods

Walking the Avenues

PP Jun C. Zafra

Continuation 3.

Partners for a Malaria-Free Zambia is the first recipient of the Foundation's Programs of Scale grant. Programs of Scale will award \$2 million annually to expand a well-developed service program that is led by a Rotary club or district and has demonstrated success in effecting change. The funding enables evidence-based programs that align with one of Rotary's areas of focus to scale over three to five years to help larger populations of people and foster policy development to increase sustainability. Programs of Scale will expand Rotary members' ability to implement large-scale, high-quality programs with experienced partners — and share their program knowledge and results with other Rotary clubs.

“Rotary's Programs of Scale is encouraging our members to think big and to work with other organizations to find comprehensive solutions to large-scale issues,” Rotary Foundation Trustee Chair K.R. Ravindran says. “The power of Rotary is greatly magnified when we partner with like-minded organizations.”

Fighting malaria has long been a priority for the Federal Way club. For more than 10 years, club members have been building relationships and working with international partners, including Zambian Rotary clubs, Malaria Partners Zambia, Malaria Partners International, PATH's MACEPA project (Malaria Control and Elimination Partnership in Africa), the Ministry of Health's National Malaria Elimination Centre, provincial health leaders, World Vision, the Bill & Melinda Gates Foundation, and other nongovernmental organizations.

Since 2011, the Federal Way club has worked with its partners and several Rotary clubs to distribute tens of thousands of mosquito bed nets, drug treatments, and testing kits across Zambia's

Walking the Avenues

PP Jun C. Zafra

Continuation 4.

Copperbelt province. In recent years, clubs in the U.S. and Zambia used Rotary Foundation global grants to train and deploy more than 1,500 community health workers in target Copperbelt districts, after seeing this model help reduce malaria cases in Zambia's Southern province.

Building on this evidence and their experience and commitment, Federal Way members saw Programs of Scale as an opportunity to work with The Rotary Foundation to make an even greater impact in Zambia. Using the latest research in malaria and combining the strengths and resources of each partner organization, they developed Partners for a Malaria-Free Zambia to bring lifesaving care to more communities.

Martha Lungu, a member of the Rotary Club of Ndola, Zambia, and executive director for Malaria Partners Zambia, says volunteer community health workers are paid small stipends and work long hours. The driving force behind their dedication is knowing that they are making a difference.

"They are well-respected in their community," Lungu says. "It's prestigious to be trained. If you ask them why they really stay on, they talk about the people they're helping, the mothers and children. They are looked up to by their community."

She thanks her fellow Rotary members for their commitment to the program and role in facilitating trainings and building relationships with rural health centers and government leaders.

"Every day I witness firsthand the effects of malaria," says Lungu. "This program demonstrates that Rotary members are true partners in our communities and focused on supporting community health workers to help loosen the grip malaria has on the Zambian people."

Our Guest Speaker

LEONOR MAGTOLIS BRIONES

Secretary of Education

Secretary Leonor Magtolis Briones, Professor Emeritus of the University of the Philippines-National College of Public Administration and Governance (UP-NCPAG), has spent most of her life as a teacher. She has taught young children in church school and students in under graduate, masters and doctoral studies. Whenever and wherever she delivers a public lecture, she teaches.

She has been a resource person in numerous national, regional, and international meetings and fora. She addressed the General Assembly of the United Nations in 2005. She combines the roles of distinguished academic and teacher, public official, and social activist.

Secretary Briones has been involved in the administration of academic institutions. She served as Vice-President for Administration and Finance of the University of the Philippines System. Before her appointment as Education Secretary, she was Chair of the Silliman University Board of Trustees, and Regent and Chair Designate of the Universidad de Manila.

Our Guest Speaker

Continuation 1.

She has a wealth of experience in administering public institutions. She was Secretary to the Commission on Audit, and served as Treasurer of the Philippines.

Furthermore, Secretary Briones is an articulate advocate on economic and social development issues. She was former President of Freedom from Debt Coalition. She then became Lead Convenor of Social Watch Philippines, Coordinator of Social Watch Asia and Social Watch International. Social Watch reports to the United Nations on social development issues

Her academic and professional competencies range from business administration, accounting, public finance (revenues, expenditures, borrowing and accountability), public policy and administration (including local government administration, government corporations, and graft and corruption).

She obtained her Bachelor in Business Administration, major in Accounting, magna cum laude from Silliman University at the age of 17; Master's in Public Administration, major in Local Government and Fiscal Administration, Dean's List from the University of the Philippines; Post Graduate Diploma in Development Administration, major in Public Enterprises, With Distinction from Leeds University England; Certificate in Policy in Public Enterprise from Harvard Institute for International Development, Harvard University; and, Certificate in Innovations in Governance from the John F. Kennedy School of Government, Harvard University, Massachusetts. She was also conferred the honorary degrees of Doctor of Public Administration and Doctor of Humane Studies by the Central Philippine University in 2014 and Foundation University in 2017, respectively.

Our Guest Speaker

Continuation 2.

Secretary Briones has received numerous awards in recognition of her sterling performance as a public official such as the Presidential Lingkod ng Bayan Award in 2000 by the Civil Service Commission on its centennial year, the Outstanding Professional Award in Public Administration conferred on her by the University of the Philippines Alumni Association, and the Alumni Achievement Award for Government Service given to her by the National College of Public Administration and Governance on its 50th year. She has also been awarded as one of the Outstanding Sillimanian for Public Administration, Outstanding Negrense Award for Government Service, The Bayi Citation Award for Exemplary Women in Politics and Governance in 2011, Distinguished Alumni of the UP Alumni Association in 2013 and Outstanding Citizen of Quezon City in 2015. Recently, she has been recognized as one of UP-NCPAG's pillars in a library exhibit titled "Leonor Magtolis-Briones: Professor Emeritus, Public Finance Expert, Social Activist and Lingkod Bayan" in honor of her unparalleled contributions as an educator, a champion of fiscal management and social development, and a public servant.

Even more important than her long record of research, teaching and government service is her total commitment to good governance, particularly in public finance.

Secretary Briones is a member of the United Church of Christ in the Philippines and President of the Manila Concert Choir.

NOTABLE POSITIONS HELD:

In Education

- Professor Emeritus, University of the Philippines National College of Public Administration and Governance (UP-NCPAG) (March 2013 to present)

Our Guest Speaker

Continuation 3.

- Regent, Universidad de Manila
- Chair, Silliman University Board of Trustees (2001– 2016)
- Director, Center for Policy and Executive Development, National College of Public Administration and Governance (July 2002 to May 2005)
- Vice President for Administration and Finance, University of the Philippines (1996–1998)

In Government

- Treasurer of the Philippines, Bureau of the Treasury (August 1998 to February 2001)
- Presidential Adviser for Social Development with Cabinet Rank (in concurrent capacity), Office of the President of the Philippines (August 1998 to January 2001)
- Secretary to the Commission, Commission on Audit (1978– 1987)

In Civil Society

- Former Lead Convenor, Social Watch Philippines, Cooordinator of Social Watch Asia and member of the International Committee of Social Watch (1996 – 2016)
- Former Chair, People's Public Finance Institute (2013– 2016)
- President, Freedom from Debt Coalition (1988– 1996)

Tinig Tidbits

By: PP Peter M. Javier

INTERESTING FACTS & FIGURES

1. In the USA approximately 1,700 people become millionaires every day.
2. Kenya as the highest percentage of kids aged 0-14 with 40% of the population being this age.
3. There are more trees on earth (3 trillion) than there are stars in the milky way (400 billion).
4. Germany has the lowest percentage of children aged 0-14 with just 12% of the population being this age.
5. From 1917-2018, there were almost 5,000,000 children named James and 3,500,000 girls named Mary.
6. China holds more gold than any other part of the world. There is approximately 440 tonnes of gold mined in China every year.
7. An average person with a lifespan of 80 years typically walks approximately 180,000 kilometers during their lifetime. That is 4.6 trips around the equator.
8. The average American spends 270 minutes a day watching TV or streaming a show/movie.
9. Poland is just behind the states, spending 240 minutes a day watching TV or streaming a movie/show.

ROTARY CLUB OF PASIG

Tinig Newsletter

March 18, 2021

Tinig Tidbits

By: PP Peter M. Javier

Continuation 1.

10. 11% of kids are born on Mondays. Saturday is the least popular day with only 10%.
11. Denmark has the highest percentage of working mothers with 82% of mothers working regularly. Greece has the lowest with less than 50% of mothers working regularly.
12. McDonald's sells approximately 74 burgers per second.
13. As for fries, they sell 92 pounds of them per second.
14. From the year 1000 to 2000, the population of earth has grown more than 22 times from 275,000,000 people to 6,145,006,989 people.

(From BabaMail)

Rotarians' Scholarship Pledges RY 2020 - 2021

Scholarship Pledges

Anonymous	10
Anonymous	8 – Paid
PP Ner Laiño	6 – Paid
Garrick & Bernard	12 – Paid
PP Conrad Cuesta	3
PP Peping Mabanta	2 – Paid
Pres. RJ Ermita	2 – Paid
PP Rel Gomez	2
Rtn. Flor de Pano	1 – Paid
PP Jess Acantilado	1
PP John Javier	1 – Paid
Rtn Roy Quejada	1 – Paid
PP Peter Javier	1
Rtn Gary Ona	1 – Paid
Rtn Bong Paloma	1 – Paid
Rtn Bart Ronquillo	1 – Paid
PP Ed Lucero	1 – Paid
Rtn Jake Oh	1 – Paid
PP Vic Lim	1 – Paid
PP Rhett Ermita	1
Rtn Pal Bolivar	1 – Paid

***DECLARATION OF ROTARIANS
IN
BUSINESS AND PROFESSIONS***

As a Rotarian engaged in a business or profession, I am expected to:

1. Consider my vocation to be another opportunity to serve;
2. Be faithful to the letter and to the spirit of the ethical codes of my vocation, to the laws of my country, and to the moral standards of my community;
3. Do all in my power to dignify my vocation and to promote the highest ethical standards in my chosen vocation;
4. Be fair to my employer, employees, associates, competitors, customers, the public and all those with whom I have a business or professional relationship;
5. Recognize the honor and respect due to all occupations which are useful to society;
6. Offer my vocational talents: to provide opportunities for young people, to work for the relief of the special needs of others, and to improve the quality of life in my community;
7. Adhere to honesty in my advertising and in all representations to the public concerning my business or professions;
8. Neither seek from nor grant to a fellow Rotarian a privilege or advantage not normally accorded others in a business or professional relationship.

ROTARY CODE OF CONDUCT

As a Rotarian, I will

1. Exemplify the core value of integrity in all behaviors and activities
2. Use my vocational experience and talents to serve in Rotary
3. Conduct all of my personal, business, and professional affairs ethically, encouraging and fostering high ethical standards as an example to others
4. Be fair in all dealings with others and treat them with the respect due to them as fellow human beings
5. Promote recognition and respect for all occupations which are useful to society
6. Offer my vocational talents: to provide opportunities for young people, to work for the relief of the special needs of others, and to improve the quality of life in my community
7. Honor the trust that Rotary and fellow Rotarians provide and not do anything that will bring dis-favor or reflect adversely on Rotary or fellow Rotarians
8. Not seek from a fellow Rotarian a privilege or advantage not normally accorded others in a business or professional relationship

PANGKAT MEMBERS RY 2020 – 2021***PANGKAT NO. 1***

- 1. Pres. RJ Ermita - Leader**
2. Tony Diaz – Co-Leader
3. Ner Laino
4. Jing Jose
5. Rene Bocaya
6. Celso Ylagan
7. Leo Barbo
8. Philip Yoon
9. Arjan Ramnani
10. Marlo Guillano
11. Manfred Guangko
12. Sonny Samson
13. Jay Bautista
14. Nilo Ocampo

PANGKAT NO. 2

- 1. John Javier - Leader**
2. Nicky Ty –Co-Leader
3. Peping Mabanta
4. Ogie Lim
5. Nick de Guzman
6. Vico Sotto
7. Sonny Rivera
8. Ben Baniel
9. Raffy Garcia III
10. Ramy Garcia IV
11. Garrick Ang
12. Ferd Rivera
13. Johan Ramos
14. Roland Vasquez
15. Rtn. Dickson Berberabe
16. Rtn. Tet Mallare

PANGKAT NO. 3

- 1. Ed Lucero - Leader**
2. Bong Paloma – Co-Leader
3. Wowie Benitez
4. Noel Go
5. Conrad Cuesta
6. Louie Orosa
7. Nesty Carolina
8. Esto Lichauco
9. Rhett Ermita
10. Peter Javier
11. Sammy Lazo
12. Gerard Estrada
13. Ato Basco
14. Jake Oh
15. Rtn. Bernard Bobadilla
16. Rtn. Gary Ona

PANGKAT NO. 4

- 1. Rel Gomez - Leader**
2. Ed Evangelista- Co-Leader
3. Toti Buhain
4. Bert Albano
5. Raj Cordova
6. Vic Aquino
7. James Porter
8. Chito Bernardo
9. Alex Lacson
10. Ping Tan
11. Pal Bolivar
12. Carlo Doce
13. Allan Almazar
14. Rtn. Arnel Condicion
15. Rtn. Dekdek Paloma

**PANGKAT MEMBERS
RY 2020 – 2021**

Continuation 1.

PANGKAT NO. 5

- 1. Jun Zafra - Leader**
2. Jecko Santos – Co-Leader
3. Ray Armas
4. Bebert Lacuna
5. Dennis Albano
6. Totoy Bartolome
7. Arnel Estaniel
8. Hermie Orbe
9. Vic Lim
10. Nick Guzman
11. Tito Henson
12. Johansson de Guzman
13. Vince Ermita
14. Rtn. Cesar Lacuna
15. Rtn. Roy Quejada

PANGKAT NO. 6

- 1. Bart Ronquillo - Leader**
2. Adolf Aran – Co-Leader
3. Ike Ona
4. Kell Ortega
5. Benny de Guzman
6. Albert Mendiola
7. Edison Go
8. Flor de Pano
9. Topax Colayco
10. Roman Romulo
11. Chony Gimenez
12. Jess Acantilado
13. Nico David
14. Oyie Averilla
15. Rtn. Ferdie Legaspi

From the Secretary's Desk

Sec. PP John Javier

Attendance

Members Present49

% of Attendance (03/11/21).....55%

Birthday Celebrants for the Month of March 2021

Wedding Anniversaries for the Month of March 2021

Guest and Visiting Rotarians

1. Gov. Tonipi Parungao
2. PP Jimmy Ortigas, RC San Juan

ROTARY CLUB OF PASIG

Tinig Newsletter

March 18, 2021

Officers and Directors

ROTARY CLUB OF PASIG (RY 2020-2021)

President	Renato Carlos “RJ” H. Ermita, Jr.
Vice President/PE	Roberto “Bart” C. Ronquillo
Club Secretary	PP Peter John “John” U. Javier
Treasurer	Rtn. James Philip Roland V. Porter

DIRECTOR:

Club Administration	PP Rogelio “Ogie” S. P. Lim
Membership	PP Aurelio “Rel” L. Gomez
Public Relations	Rtn. Garrick “Garrick” L. Ang
Service Community	Rtn. Francisco “Sonny” D.C. Rivera
The Rotary Foundation	PP Marcelo “Jun” C. Zafra, Jr.
Youth Service	PP Roy Eduardo “Ed” T. Lucero
Ex-Officio	IPP Nick “Nick” C. Guzman

Advisers:

HOF/PP Rhett Ermita
PP Conrad Cuesta
Rtn. Ike Ona

Editorial Staff

TINIG STAFF RY 2020-2021	FEATURE WRITERS	
	RJ ERMITA From the President	JOHN JAVIER Secretary's Desk
PETER JAVIER Editor in Chief	BENJAMIN P. DE GUZMAN Rotary Notes	JUN C. ZAFRA, JR. Walking the Avenues
OGIE LIM Club Bulletin Admin.	PETER M. JAVIER Tinig Tidbits	RTN. FR. KELL ORTEGA Invocation

Website: www.rcpasig.org

Email : rcpasig@hotmail.com

Secretariat Office: Ylagan Law Office
Unit 809, City & Land Mega Plaza
ADB Avenue Corner Garnet Road
Ortigas Center, Pasig City Tel. No. 635-2234

Edgar Manalang: 0927-9414528; rcpasig@hotmail.com

MAKE-UP SLIP

This serves as proof of your attendance

Name of Visiting Rotarian

Name of Rotary Club

RC – Pasig Club Secretary: _____ **Date:** _____

Glimpses of Our Last Meeting

TP RJ calls the Zone 6 meeting to order

With PP Topax as emcee

Glimpses of Our Last Meeting

Rtn Gary leads the invocation

Rtn Doc Ato recites the Apat Na Urian Ng Rotaryo

Glimpses of Our Last Meeting

TP RJ welcomes all to the 2nd virtual meeting of Zone 6

AG/PP Rene introduces visiting Rotarians & guests

Glimpses of Our Last Meeting

PP John introduces former Supreme Court Justice Antonio T. Carpio who talks on the West Philippine Sea Issue

Glimpses of Our Last Meeting

**As expected PP Ferd asks first question on asserting ruling
which is replied to**

Glimpses of Our Last Meeting

Answering a freedom of navigation question from Rtn Noel

Glimpses of Our Last Meeting

Dir Sonny's question on Sabah is replied

Glimpses of Our Last Meeting

**PE Angel Lazari of RC_____ on running for president
gets answered**

Glimpses of Our Last Meeting

Query of Rtn Alex on possibility of war gets answered

Glimpses of Our Last Meeting

More questions from Rtn Adolf and PP Topax

Glimpses of Our Last Meeting

Are answered by Justice Carpio

**TP RJ thanks more than 80 attendees on Viber & Facebook
then adjourns meeting**