
 nugGETs

 from RI Director Guiller E. Tumangan and Rotary Leaders of Zones 7A, 7B, and 8

 1

Vol. 2

Issue 1

July

2015

DIRECTORõS MESSAGE

Attending inductions, I am happy listening to either the district governor or the club president

commit to goals that are aligned with the general direction adopted by the RI Board. This means

that during this Rotary Year, we can look forward to among others engagement of new members,

improved member retention rate.

I heard some clubs' desire to lower the average age of club members. What changes in the club

culture will have to be made to make the club attractive to young professionals and

executives? Having visited clubs many times over, we know that the club's culture is their source

of pride. Just one small detail, though. I went to Rotary Club Central and found that some 60%

of members do not report their birth date. We will not be able to accurately track the progress on such an important

commitment. This is the second year that club members are encouraged to complete their profiles in My Rotary and our

target for each club is to have at least 50% of their members have activated accounts.

Reflecting on the present state of growth and President Raviôs theme, I wondered: Is the ease with which this yearôs
theme is translated into projects and contributions to The Rotary Foundation the same for membership growth?

How can we concretize the idea of òJoin Rotary and Be a Gift to the World?ó

What strategies do we formulate so that the young professionals will see an invitation to Rotary as a gift?

What intervention or activity can be undertaken so that the more senior memb ers feel that they are a gift and

translate this feeling to recruitment of relatives and friends to Rotary?

What visuals do we need to communicate to prospective Rotarians that to be in Rotary is a gift to the world?

There are no easy answers. I can empathize with a relatively rookie Rotarian now serving as club president as he/she
struggles to create or modify the clubôs culture to make the club attractive for recruitment, engagement and retention of
members.

When we go to the community for project implementation, we find that the volunteer leaders are mostly women. So when
they are invited to join Rotary and Be a Gift to the World, they are quick to reply ñI am already being a gift to the world,
why do I still have to join Rotary?ò The same also happens with a businessperson or manager. Even if their corporate
mission states a commitment to nation building and sustainable development, there seems to be a disconnect between
corporate social responsibility and Rotary membership. ñWe give sustainable employment to the youth. That should count
as gift to the world. What added value can Rotary membership give?

Clubs working in clusters can formulate an integrative vocational service/public image/membership strategy to
increasingly draw in more women leaders, business persons and young executives. What message and communication
materials can be developed to speak to their minds and hearts? Non-profit managers refer to these models of charitable
engagement as venture philanthropy and impact investing. In Zones 7 and 8, we saw initiatives in this direction last year.
We just have to benchmark between districts, intensify efforts and have an integrative inter-country cooperation as a
follow through to the exchange of vocational training teams. In local developing communities, the clubs intensify use of
Rotariansô vocations to expand the scope of the sixth area of focus by providing skills for family management,
employment training, project management, leadership development, productivity improvement and high performance
environment.

Strategic thinking, not just annual events planning, are now expected by the RI Board from district governance.
Necessarily, the District Governor, Governor-Elect, and Governor-Nominee need to work on a 3-year development plans,
the choice of chairperson, and the measures of sustainability enumerated in the global grant monitoring guide.

 nugGETs

 from RI Director Guiller E. Tumangan and Rotary Leaders of Zones 7A, 7B, and 8

 2

Vol. 2

Issue 1

July

2015

K.R. "RAVI" RAVINDRAN
President, RY 2015-2016

EXCERPT FROM JULY 2015 PRESIDENTIAL MESSAGE

The Story of Krishna and Sudama

We in Rotary aspire to do great deeds. We admire those who gave great gifts to humanityé We can be inspired by their
example. We can be inspired to ask, how can I, in the life that I live ï without neglecting the responsibilities that are so
dear to me ï how can I, too, become a gift to the world?

As I considered my theme, I thought of the lessons I have learned through my Hindu faith. I
thought especially of the story of Sudama. Sudama was a poor child and a bosom friend of
Krishna, who was born in a royal lineage as an avatar ï an incarnation of the divine. As the two
boys grow up, they drift apart, and while Krishna becomes a military leader and
king of great repute, Sudama remains a humble villager.

Krishna and Sudamaa Krishna & Sudama

The years go by and Sudama's poverty deepens. Finally, he lacks even food to feed his children.
His wife reminds him of his childhood friendship with Krishna: Perhaps it is time to go to the mighty
ruler for help. Reluctantly, Sudama agrees, but resolves that he will not go empty-handed. He
gathers together a few handfuls of rice ï all the food his family has left ï and wraps them in a piece
of cloth as a gift for his friend.

When Sudama enters the palace, he is overwhelmed by the grandeur and by Krishnaôs
gracious welcome. His meager gift, so carefully prepared, seems a humiliating reminder of his
poverty. Krishna embraces Sudama, who hides the hand holding the rice behind his back.
Krishna asks what he is holding.

Far from being disdainful, Krishna accepts the rice with gratitude and consumes it with joy as
the two sit and talk together. Hours pass, during which the pleasures of their rekindled
friendship push all thoughts of his desperate plight from Sudama's mind. When evening falls,
Sudama sets out for home ï and only then realizes that he has neglected his task. He is
returning with nothing, and Krishna has eaten his family's last grains of rice.

Sudama steels himself to return to his hungry children. But standing before his gate,
as dawn begins to break, he sees that the hut he left yesterday has become a stately
home, and waiting to greet him is his own family: well-dressed and well-fed by the
baskets of food that appeared in their kitchen as Krishna ate each grain of Sudama's
rice.

Krishna understood what Sudama had brought him everything he had to give. In
return, Krishna gave him everything he needed. It is never material value of a gift
matters ï it is the love that comes with it. Just as Sudama's gift to Krishna became a
gift to Sudama, what we give through Rotary becomes a gift to us. And we all have a
choice: whether to keep our gifts to ourselves or give them to others and Be a Gift to
the World.

We have only one chance at our lives. And we will have only one chance at this new Rotary year. This is our time.

Let us grasp it. Let us Be a Gift to the World.

 nugGETs

 from RI Director Guiller E. Tumangan and Rotary Leaders of Zones 7A, 7B, and 8

 3

Vol. 2

Issue 1

July

2015

RY 2015-16 MEASURABLE GOALS FOR
ROTARY INTERNATIONAL (RI) AND THE ROTARY FOUNDATION (TRF)

Both the RI Board of Directors and TRF Board of Trustees have endorsed a set of measurable goals in support of Rotaryôs

strategic plan to support and strengthen clubs, focus and increase humanitarian service, and enhance public image

and awareness. The following descriptions and goals are the key targets the leadership of RI and TRF would like to

achieve in 2015-16.

Stronger and More Effective Clubs: We provide clubs with resources that help engage new and

existing members, increase service activities, and help Rotary grow globally by:

1. Increasing club membership by 35,000 members globally consistent with the submitted regional membership plans.

Each director [contributes to] achieving their regional membership planôs targeted increases

2. Improving the global member retention rate by at least 1 percentage point

3. Increasing the gender diversity rate of our members by at least 2 percentage points

4. Increasing the number of members registered in My Rotary by encouraging clubs to have 50% of their club

members registered

5. Ensuring 30% of clubs set and track at least 15 goals in Rotary Club Central

6. Increasing new member sponsors by at least 1 percentage point

7. Ensuring club members learn more about Foundation programs by utilizing new and effective types of learning

opportunities at club events and meetings.

Greater Impact: We are focused on ending polio forever, increasing the impact of Rotaryôs humanitarian

service through our areas of focus and TRF grants, and strengthening Rotariansô knowledge, engagement, and

financial support of our Foundation. We can promote the effect of Rotary clubsô service activities individually and

collectively by:

1. Ensuring no new cases of polio are caused by the transmission of the wild polio virus.

2. Increasing the number of clubs posting at least one initiative or project on Rotary Showcase by 25%

3. Increasing the number of clubs posting and contributing to projects in need of assistance on Rotary Ideas [to

promote club to club collaboration] by 10%.

4. Ensuring 100% of districts participate in global grants

5. Ensuring 25% of clubs are involved in (via sponsorship or contribution) at least one project funded through a global

grant

6. Increasing the total expenditures for global grants by at least 10% worldwide [increase the usage of funds for global

grants].

7. Increasing the number of global grant scholarships to at least one for all districts and an increase of at least 15% in

such scholarships worldwide.

8. Increasing the number of global grant vocational training teams to at least 100 teams worldwide.

Here are the presidential goals once again. We, Senior Rotary Leaders, can keep the clubs focused at every
opportunity we are invited by the club. Through Rotary Club Central, it is now possible to track progress towards the
goals. The numbers make visible our unity of purpose, oneness in spirit, collective action, and internationality.
Looking at the extent of goal setting in Zones 7 & 8, I found that in some districts only 1% to 20% of their clubs have
reported. A second group of districts were above the KPI of 30%: 31% up to a high of 83% of the clubs have reported
their goals. In this issue, we will publish sample data from Rotary Club Central as of July 20 as baseline.

 nugGETs

 from RI Director Guiller E. Tumangan and Rotary Leaders of Zones 7A, 7B, and 8

 4

Vol. 2

Issue 1

July

2015

RY 2015-16 MEASURABLE GOALS FOR
ROTARY INTERNATIONAL (RI) AND THE ROTARY FOUNDATION (TRF)

Greater Impactéé.

9. Promoting the importance of sustainability, simplicity, and effectiveness in global grants, with specific focus on

measurement and evaluation

10. Ensuring 30% of clubs participate in district grants

11. Increasing the percentage of clubs that make a contribution to both The Rotary Foundationôs Annual Fund and the

PolioPlus Fund:

a. Increasing the number of clubs achieving the Every Rotarian, Every Year fundraising level by at least 15%

in all districts.

b. Increasing the contributions received for the Annual Fund by at least 3% in all districts.

c. Securing contributions of $35 million per year for End Polio Now to meet the Gates challenge

Greater Visibility and Influence: Rotary is recognized and understood by the general public for its

work locally and globally and has a reputation for uniting leaders to exchange ideas and take action. Enhance the

image and awareness of Rotary and our Foundationôs record of achievements, particularly the success of

PolioPlus and our 100 year record of doing good in the world by:

1. At least 66% of clubs adopting Rotaryôs new visual identity as part of club messaging in local and regional

communications, training and publications

2. Increasing [the publicôs] positive perceptions and awareness of Rotary and our local impact in communities around

the world by at least 1 percentage point [with a focus on]

publicizing Rotaryôs role in the eradication of polio and increasing non-Rotariansô contributions to the Foundation

and participation in Rotary projects.

3. Using the lessons learned in Rotaryôs advocacy for polio eradication with a view to such advocacy being replicated

in other humanitarian programs.

4. Planning and implementing a [local or regional] centennial celebration for the Foundationôs 100
th
 anniversary in

2016-17 [in coordination with RI and TRF plans].

5. Promoting Rotaryôs focus on peace by scheduling an international conference for Rotarians and other prospective

supporters, including government officials, non-governmental organizations, and charitable foundations.

6. Developing at least two new Foundation initiatives to recognize and publicize the need for membership growth in

clubs and districts and the positive impact on service.

 PRIVP Mike McGovern, Chair of the International PolioPlus

Committee, at Rotary's World Polio Day event
Securing contributions of $35 million per year for End Polio

Now to meet the Gates challenge

Increasing the gender diversity rate of our members
by at least 2 percentage points

 nugGETs

 from RI Director Guiller E. Tumangan and Rotary Leaders of Zones 7A, 7B, and 8

 5

Vol. 2

Issue 1

July

2015

DIVERSITY OF MEMBERSHIP as of July 20, 2015
Gender diversity KPI is 2 percentage points increase. Lower clǳōΩǎ ŀǾŜǊŀƎŜ ŀƎŜ ƛǎ ǘƘŜ Ǝƻŀƭ

Factor

2014-15
Worldwide

2015-16
Worldwide

2015-16
Zone 7A

2015-16
Zone 7B

2015-16
Zone 8

Gender - Male 80% 80% 69% 79% 75%

Gender ς Female 20$ 20% 31% 21% 25%

 Age not reported 61% 61% 70% 86% 76%

Below 40 3% 3% 5% 0% 1%

Above 40 35% 35% 24% 14% 23%

CLUBS WITH GOALS as of July 20, 2015
Goal Setting KPI: 30% of clubs set and track at least 15 goals;

TRF KPI: Increase in number of clubs giving to Annual Fund & PolioPlus

Performance
Area

2014-15
Worldwide

2015-16
Worldwide

2015-16
Zone 7A

2015-16
Zone 7B

2015-16
Zone 8

YOUR CLUB

Member Retention 36% 28% 20% 19% 18%

Rotarian Engagement 27% 20% 18% 16% 15%

Club Communication 25% 19% 17% 12% 14%

Public Image 21% 18% 16% 14% 13%

SERVICE

Presidential Citation Not
applicable

6% 12% 6% 3%

Service Projects & Activities 20% 14% 14% 8% 8%

New Generation Clubs 14% 12% 12% 6% 5%

New Generation Participants 17% 13% 12% 11% 8%

FOUNDATION GIVING

Annual Fund 36% 16% 15% 32% 14%

PolioPlus Fund 24% 17% 10% 10% 10%

Major Gifts & Endowment 12% 10% 4% 2% 3%

Sneak Preview of Rotary Club Central

 For over a year now, I constantly campaigned for Rotarians to discover the wealth of information in Rotary Club Central.
Now that the Key Performance Indicators were laid out and the system is gaining acceptance, I actually enjoyed going
through the data in preparation for my visits to the districts. Below are some of the data that can be seen related to the
KPIs.

ñYour Clubò tab gives data on membership, club communications and public relations
ñServiceò tab gives data on number of service projects, number of volunteer hours and US Dollars spent by clubs in
cash and in kind donation, number of NewGen clubs and participants to Youth Exchange and RYLA. This year, there is
a dashboard for the presidential citation service opportunities.

ñFoundation Givingò tab shows the goals and progress towards goals for annual giving, polio, major gifts.

The ñReportsò are very useful for planning and decision making. All Rotarians who have created an account can view
the club, district and global performances. In addition to the district governor, some district and club officers have ñeditò
function.

 nugGETs

 from RI Director Guiller E. Tumangan and Rotary Leaders of Zones 7A, 7B, and 8

 6

Vol. 2

Issue 1

July

2015

The Board supports President Raviôs emphasis on good governance that is why the Directorôs KPIs include ñ60% of

districts are visitedò and directors must try to get to know more about the clubs in the districts and its members as is

humanly possible given the short visit.

Incidentally, I will be in Australia for almost one (1) month to visit twenty (20) districts from August 18-September 15,

2015.

STRATEGIC GOVERNANCE: PREPARING ROTARIANS FOR INVOLVEMENT IN RI COMMITTEE WORK

In last monthôs issue, I published the RI Committees Selection and Evaluation Policy Statement, which takes effect

July 1, 2015. Its goal is ñto provide a diverse pool of candidates for selection that includes highly qualified individuals with

expertise in the purview of the committee for which members are being actively recruited. Individual Rotarians can

nominate own self or may be nominate others.

As a member of the RI Board, I appreciated the training that we had on Good Governance. We ñcalibratedò ourselves.

From the cases studied, we realized that a 100-year-old nonprofit organization can fold up, non-profit management and

development management are totally different disciplines, and that effective board involvement and board-staff

relationships enable a new organization to make great impact.

Just consider these three slides from the governance seminar conducted by Kellogg School of Management,

Northwestern University for the RI Board last January 2015.

What decisions does the Board make?

How much time is devoted on each?

What is the motivation of the Board member? What
influence, resource base, opportunities does each
member of the Board bring?

How effective was board involvement?

Can we confidently say that ALL districts operate under this

framework or mindset? Structurally, we are organized for

strategic and generative governance: DG/DGE/DGN at district

level and ñ3/2/1-year-termò for district officers as practiced. At

the club level, we have the Club President/PE/PN, with

guidance from Club Past Presidents and the Charter President.

We have data support from Rotary Club Central. Yes, RI has

beefed up systems capability. Now, we have to focus on the

ñlive-wareò. Resource books, webinars, youtube and vimeo

videos and e-learning materials abound.

 nugGETs

 from RI Director Guiller E. Tumangan and Rotary Leaders of Zones 7A, 7B, and 8

 7

Vol. 2

Issue 1

July

2015

Lessons from a Webinar: Need for Club Assessment, Culture Shift and Public Image

The excerpts are taken from a webinar conducted in March 2014 based on the Young Professionals Campaign in the US. It is
just one of the many available training resources on the Rotary website. It is worth looking into so that we us senior leaders
can guide clubs, in strategic recruitment and retention of young people without neglecting our mainstay Rotarians.

¸h¦bD twhC9{{Lhb![{Ω t9w/9t¢Lhb hC wh¢!w¸
Á It is just a sign, together with the many other different signs
Á It is time away from families. Rotary does not involve

family
Á It is outdated, uninviting, old, a secret club, lunch meetings,

weekly meetings, plated meals
Á Rotarians are giving but not welcoming. Closed to outsiders
Á No image at all. No idea of what Rotary does or how

different Rotary is from others
Á Young people cannot identify with the concept of leaders.

They do not think they will fit in
Á ¢ƘŜȅ Řƻ ƴƻǘ ƘŀǾŜ ŀƴ ƛŘŜŀ ƻŦ ǿƘŀǘΩǎ ƛƴ ƛǘ ŦƻǊ ƳŜ ŀƴŘ are

satisfied with other volunteering they do. They do not
understand combination of service and professional
connection.

 Young Professionals Campaign Miami
spearheaded by D5950 (Minnesota USA) and

D5960 (parts of Minnesota and Wisconsin)

WHAT DO THEY WANT? WHAT CAN BE DONE?

They want that family is integrated to their service life. They want to make a
difference but feel that they are listened to. They look for meaty and
challenging roles/projects where they can put their education to work, use
their professional skills, contribute at high level and/or manage something,

They want flexibility in meetings. They want to be self-directed. Conduct Self-
Assessment or focus group discussion about time of meeting, ceremonial
activities that intimidate, make changes ǘƻ ŎƭǳōΩǎ ŎǳƭǘǳǊŜΣ ŎƘŀƴƎŜ ƳŜŜǘƛƴƎ
format; keep costs low, have an area for children, satellite club for these
members, keep them involved, not lose them.

Changing the message does not change the situation. Many clubs have to
change the habits in the clubs first, make visible readiness for age diversity,
evidence of up to date tools or strategy,

Have peers in your club. Organize a satellite club for younger members. Consult with other professionals and Rotaractors
about their club. When planning to recruit Rotaractors to become Rotarians, do not wait for them to leave Rotary. Extend
mentorship. Invite them to social events.

Go to their events. Make the transition from Rotaract to Rotary seamless. Establish a new orientation program and then
match them with a mentor, personally invite them. The newest member is the most vulnerable member. They want to be
ƭƛǎǘŜƴŜŘ ǘƻΦ aŀƪŜ ǘƘŜƳ ŦŜŜƭ άǿŜ ǿŀƴǘ ȅƻǳ ǘƻ ŎƻƳŜōŀŎƪ ŀƴŘ ǎŜǊǾŜ ƻƴ ŀ ǾŜǊȅ ǎǇŜŎƛŦƛŎ ǇǊƻƧŜŎǘέΦ

 nugGETs

 from RI Director Guiller E. Tumangan and Rotary Leaders of Zones 7A, 7B, and 8

 8

Vol. 2

Issue 1

July

2015

Accepted for INNOVATIVE AND FLEXIBLE

CLUB extended PILOTING 2015-2017

 ROTARY CLUB OF DISTRICT COUNTRY

Mabalacat 3790 Philippines

Mandaluyong-Pasig-San Juan 3800 Philippines

Hiyas Ng Maynila 3810 Philippines

West Bay 3820 Philippines

Makati North 3830 Philippines

Alabang 3830 Philippines

Muntinlupa Filinvest 3830 Philippines

Fort Bonifacio Global City 3830 Philippines

Pakuranga 9920 New Zealand

Waikato Sunrise 9930 New Zealand

Wanganui South 9940 New Zealand

Timaru 9980 New Zealand

Applecross 9465 Australia

Ascot 9465 Australia

Yamba 9640 Australia

Raymond Terrace 9670 Australia

Blacktown City 9675 Australia

Sydney Darling Harbour 9675 Australia

Canberra City 9710 Australia

Tuggeranong 9710 Australia

Maryborough 9780 Australia

Albury North 9790 Australia

Bendigo-Sandhurst 9800 Australia

Bendigo South 9800 Australia

\

Family Business Forum
Organized by Rotary Clubs in Indonesia in cooperation with
the Family Business Network & Petra University. Annually,
Rotarians interact with Businesspeople.

Survive and Thrive
in NGO-Landò.

District 9940 Conference +
Joint Institute Zones 7B & 8

SOME STRATEGIC INITIATIVES IN ZONES 7 AND 8 THAT MAY ATTRACT
YOUNG PROFESSIONALS AND EXECUTIVES

We look forward to the results of the piloting. Can these
Clubs unlock opportunities for attracting younger
members and more women?

²ƛƭƭ wƻǘŀǊȅΩǎ ȅƻǳǘƘ ǇǊƻƎǊŀƳǎκǇǊƻƧŜŎǘǎ ŦƻǊ ƪƛŘǎ ōŜƭƻǿ ǘŜƴ ƭƛƪŜ
Rotakids and EarlyAct as well as Rotary Youth Exchange attract

younger members?

{ƻǳǊŎŜΥ άwƻǘŀǊȅ ƻƴ ǘƘŜ aƻǾŜέΣ ǇǳōƭƛŎ
image newsletter of Zones 7B & 8.

Past Initiatives that put vocational service to work were aimed
at being relevant to the profit and non-ǇǊƻŦƛǘ ǎŜŎǘƻǊǎΩ ƭŜŀŘŜǊǎ
may boost recruitment in the future.

This initiative gives young people the opportunity to
be seen and heard. Speak up and be listened too.

 nugGETs

 from RI Director Guiller E. Tumangan and Rotary Leaders of Zones 7A, 7B, and 8

 9

Vol. 2

Issue 1

July

2015

TRAINING FOR THE COUNCIL ON LEGISLATION

According to the Rotary Code of Policies:

59.040.3. Training of District Representatives

To ensure full participation in the Council on Legislation proceedings, all district representatives shall

participate in online training prior to attending the Council on Legislation. All representatives are also required

to attend training provided at the zone institutes in the year of the Council regarding the operation and

procedures of the Council. Representatives who do not complete the online training as well as the training at

the zone institute shall not be funded by Rotary to attend the Council on Legislation, unless excused by the

Council on Legislation chairman. (May 2014 Mtg., Bd. Dec. 126)

Representatives must both attend the Council session at the Zone Institute and complete the online training in

order to have their expenses at the Council reimbursed. The required online training will be made available in

Rotaryôs online Learning Center to representatives and alternates by 1 September 2015.

2016 COUNCIL ON LEGISLATION STATISTICS

332 Proposals submitted to RI

Á Number of enactments 220

Á Number of resolutions 112

193 Proposals tentatively transmitted to Council

Á Number of enactments 117

Á Number of resolutions 76

167 District submitted proposals

new visual identity

Rotary International 2007 Council on Legislation
April 22-27. Marriott Hotel, Chicago, Illinois, USA

I WAS THERE!
I was trying to find

myself in the
picture. Seriously,

then I felt most
privileged to

partake in policy
making. Here I am

today, feeling a
debt of gratitude

for another chance
to serve!

 nugGETs

 from RI Director Guiller E. Tumangan and Rotary Leaders of Zones 7A, 7B, and 8

 10

Vol. 2

Issue 1

July

2015

ANECDOTES ōȅ IŜƴǊȅ ά.ǊǳέΦW .w¦bbL9wΣ wL tǊŜǎƛŘŜƴǘ w¸ мфрн-53

 Iƛǎ ǿƛŦŜ !ƴƴ ƛǎ ƻƴŜ ƻŦ ǘƘŜ ŦƛǊǎǘ н άwƻǘŀǊȅ !ƴƴǎέ

With some delegates from the Philippines

 3 On a vacation trip into the ancient Inca Region, I

found in Cuzco, Peru, a small community isolated in the
mountains at an elevation of 11,000 feet. On attending a
meeting of the club, I was quite surprised to hear an
excellent talk on the United Nations given by one of their
members. Later when I complimented him he told me that
he had never made a talk before and when he accepted the
assignment, he read everything that he could find on the
subject and thereby gained an education that he might
never have had.

 1 Here is an experience all speakers occasionally encounter. As District Governor, I organized

the Fresno Rotary Club and on their 2-0
th
 anniversary, I was asked to be a speaker. Their first

president was chairman of the day and in presenting he reminisced for 20 minutes about the early
days of their club which left only 10 minutes of my allotted time. In Rotary we always adjourned
on time, so I gave a short extemporaneous talk.

2 Recently, on a vacation trip in South Africa, my wife and I

motored for 22 days from Bulawayo, South Rhodeisia to Cape
Town. Whenever we stopped in a community that had a Rotary
Club, the President of the club and his wife would call on us at the
hotel and invite us to a special ladies night meeting.

 Evidently, the information that the Past President of Rotary
International was on the loose was passed along the line. This
resulted in my making eleven talks on this trip and I hasten to say
that this experience added a great deal to the enjoyment of our
holiday

Reading this third anecdote, I was compelled to look for
the photograph taken in Machu Picchu when Letty and I
made a side trip after attending the 2000 Buenos Aires RI
Convention. The feel of the thin air came back and also a
sense of gratitude to Rotary for these great moments of
fellowship and learning.

ROTARY ANN was named after
two wives of Rotarians. On 22-
26 June 1914, 1288 Rotarians
made the long journey to
Houston, Texas, USA. Rotarian
Henry Brunnier of San Francisco
ŀƴŘ Ƙƛǎ ǿƛŦŜ ά!ƴƴέ ōƻŀǊŘŜŘ ŀ
special train for the convention.

Since Ann was the only woman on the train for the
most of the trip, other Rotarians began calling her
άwƻǘŀǊȅ !ƴƴέΦ Lƴ IƻǳǎǘƻƴΣ ǘƘŜ .ǊǳƴƴƛŜǊǎ ƳŜǘ Dǳȅ
and Ann Gundaker of Philadelphia and soon the
ƴŀƳŜ άwƻǘŀǊȅ !ƴƴέ ōŜƭƻƴƎ ǘƻ DǳȅΩǎ ǿƛŦŜ ŀǎ ǿŜƭƭΦ
¢Ƙƛǎ ǘŜǊƳ ƭŀǎǘŜŘ ǳƴǘƛƭ ǘƘŜ ƭŀǘŜ мфулΩǎΦ DǳƴŘŀƪŜǊ ǿŀǎ
RI President RY 1923-24, with his convention in
Toronto.

 nugGETs

 from RI Director Guiller E. Tumangan and Rotary Leaders of Zones 7A, 7B, and 8

 11

Vol. 2

Issue 1

July

2015

PDG Ed Alvarez, Institute Chairman, reported that the Organizing Committee from Zones 6B, 7A and 10B have been in
constant communication and will meet again for an Update Meeting in Manila on August 7 and 8. We can say that the
organizers, advisers and meƳōŜǊǎ ƻŦ ŎƻƳƳƛǘǘŜŜǎ ƘŀǾŜ ōŜŎƻƳŜ ŦǊƛŜƴŘǎ ǎƛƴŎŜ ǘƘŜȅΩǾŜ ǿƻǊƪ ǘƻƎŜǘƘŜǊ ǎƛƴŎŜ ǘƘŜ нллф
Manila Rotary Institute. The Update Meeting with foreign and local members of the Organizing Committee was started
in 2009 by RID Guiller and has become a tradition.

Pre-Institute Events like the Governors-Elect Training Seminar, the Governors Nominee Training Seminar, the District
Trainers Training Seminar, the Council on Legislation Seminar and the Regional Rotary Foundation Seminar will start on
November 3. The Organizing Committee are so glad that 18 dignitaries have confirmed their attendance led by RIPE
John Germ and spouse Judy, PRIP Wilf Wilkinson, PRIP Gary C.K. Huang with Rotarian-spouse Corinna. Representing the
TRF is TRF Vice-Chair Paul Netzel with spouse Diane. Six RI Directors are attending: Julia Phelps and spouse Steve,
Takonori Sugitani and spouse Kuniko, Frederick Lin and spouse Jane; Peter Offer, Saowalak Rattanavich and Eduardo San
Martin Carreño and spouse Carmen.

Also, eight (8) Past RI Directors are participating, too, namely: Rafael Hechanova & spouse Mely; Aide to RIPE Ron
Beaubien & spouse Vicki; Noraseth Pathmanand & spouse Chotima; Ian Riseley & spouse PDG Juliet; Jackson S.L. Hsieh &
spouse Juliet; PRIVP Anne Matthews and Sangkoo Yun & spouse Eun Sun Yang.

We are expecting 1,000 Rotary Leaders from 20 countries.

Program of activities are now posted in our website. For those who have not yet registered, please register online at
our website www.2015manilarotaryinstitute.org. Registration will only be up to September 30, 2015.

Regular committee meetings

http://www.2015manilarotaryinstitute.org/

