[image: Rotary District 2451 - Egypt - Home | Facebook] (
In this is
sue
) (
School bags and books distribution
Garden clean-up project
Rotary International focus on polio
Masquerade Ball cancelled
Members contributions in the times of Covid
Voter registration drive
Virtual Rotary District 7120 Assembly
Focus on membership
Jazmin Ruiz received Paul Harris Award
Meetings
The Four Way test
Board of Directors
Object of Rotary
The Rotary Foundation programs
Quotes
)[image: C:\Users\luisa\Desktop\Graden.png] (
Elisa DeJesús
, Orlando Rivera, Luisa Baars
 help
ed

to
distribute books
)[image: C:\Users\luisa\AppData\Local\Temp\FB_IMG_1598192555688.jpg] (
School bags and books distributed

Thanks to the initiative of Al Burgos
, from Al Burgos Income Tax and
former member of the Rochester Latino Rotary Club, 50 children walked out with brand new school bags and books. He obtained the donated bags from his son, and asked the club to help obtained books. Several club
members
 as well as community members
 donated books
.
The event was held on the 22
nd
 of September in the parking lot adjacent to the Father Laurence Tracy Advocacy Center on N. Clinton Avenue in Rochester.
An open tent was set up with tables to protect from the heat. Parents came with the children who were able to pick up the bags and the books. There were books appropriate for different age groups. It was a great event
for all concerned. The area where the event took place is in a disadvantaged part of the city. The situation for many parents has been impacted by the economic downturn due to the pandemic. Thus, not having to invest in the purchase of a bag is a bug help. The children benefited by having access to books, thus advancing their literacy skills.
A big debt of gratitude is owed to Al Burgos for leading this effort. Al has been for many years connected to the Hispanic Youth Baseball League. His support of events benefiting children is well
known in the community. In fact,

t
he RLRC has been sponsoring a team participating in the summer baseball games for many years. Thus, this partnership between Al and the club continues.
Garden
clean-up project
As is customary, club members and volunteers
took care of the meditation garden adjacent to St. Michael Church on N. Clinton Avenue in Rochester. This garden was dedicated to Fr. Laurence Tracy
in November 2012
for his dedication over 40 years serving the Latino community.
On that occasion he received the Luisa Baars Service Above Self Award.
) (

Take
action, visit:
www.
latinorotary.com

Facebook:
Rochester Latino
Rotary Club
)[image: unnamed] (

Spring is in the air
Rotary Convention
) (
Rochester Latino
ROTARY CLUB

La Rotariana
) (
School bags
) (
AG Paul Minor visit
) (

) (
August-September
, 20
20
) (
 ACTION:
www
latinorotary
.
com
)[image: DSC01171][image: DSC01196] (
2016
)
 (
Rotary International
 focus on polio

What is Polio? Why is RI continuing its efforts to eradicate this disease? According to RI website
, “Polio, or poliomyelitis, is a paralyzing and potentially deadly infectious disease that most commonly affects children under the age of 5. The virus spreads from person to person, typically through contaminated water. It can then attack the nervous system.”

RI, as a partner of the Global Polio Eradication Initiative, has contributed to the reduction of 99.9 percent since its first project to
vaccinate children
 in the Philippines in 1979.
Over the years,
Rotarians
 have contributed more than $2.1 billion and countless volunteer hours to protect nearly 3 billion children in 122 countries from this paralyzing disease. Rotary’s advocacy efforts have played a role in decisions by governments to contribute more than $10 billion to the effort.
 It is estimated that “if all eradication efforts stopped today, within 10 years, polio could paralyze as many as 200,000 children each year”, as stated in the RI website. Today, polio remains endemic only in Afghanistan and Pakistan. Many factors contribute to this situation, including the wars and distrust
of western workers attempting to vaccinate children and beliefs that vaccines may cause diseases.
Thus, efforts to eradicate this disease continue to be a priority of RI and the many clubs and their members who continue to donate resources and time to finish the work started so many years ago.
It is important to remember that even though polio is endemic in only 2 countries in the world, it still affects children around the world. RI encourages Rotarians to spread the word and hold events to inform their communities.

As a person who saw the effects of polio on children, I urge everyone to contribute to this effort.
As a physical therapy student in 1959 in Puerto Rico, I worked with the children who were in the iron lung.
They were in pain and the exercises needed to maintain their residual movements in the extremities were difficult for them.
 Children
 recovering
from polio
needed braces and the use of walkers or crutches in order to walk
; t
he paralysis affect
ing
 the
ir
 legs and/or arms.

) (

) (
Masquerade Ball cancelled
Given the concerns regarding the COVID-19 pandemic, the decision was made to cancel the 2021 Masquerade Ball. This is the main fundraising event of the club. Even though this was a difficult decision, the safety of the community and the club members was a main factor in reaching it. Several ideas were discussed including holding virtual events. A committee led by Migdalia Concepción will meet to discuss ideas for them virtual and other events. Stay tuned for announcements from the committee and be prepared to contribute ideas and financial support.
Members contributions in the times of Covid
 Since the club meetings are being conducted via Zoom, club members are encourage to make their contributions for polio eradication and happy/sad dollars via checks that can be sent to the treasurer, Idalia Chang.
Happy dollars have been shared regarding the weather, good health of the members and their families, the ability to continue meeting via Zoom, the service projects done by the club, and many other happy events in the midst of the pandemic. On the other hand, sad dollars for the pandemic, the people who have lost jobs, families who are struggling to feed their children and so many lives impacted negatively by the pandemic.
Voter registration drive
A voter registration drive will take place on October
3
rd
 from noon to 4:00 pm at the Fr. Laurence Tracy Advocacy Center in Rochester. The center is located in the center of a large Latino community. Several members volunteered to work this event recognizing the importance of having the Latino community exercise this important right.
Virtual Rotary District 7120
A
ssembly
Janet Reno, District Governor Elect, has indicated that we should continue planning for a virtual assembly that will take place over a period of Saturdays instead of just one Saturday. Jazmin Ruiz and Orlando Rivera have been talking with other clubs in the Rochester area to co-host the event. As details are worked out, further information will be provided to club members.
) (

TAKE

ACTION, VISIT:
wwwlatinorotary.com
)[image:] (

La Rotariana

2

A
u
gust-September
, 2020
)
 (
From top right, Elisa DeJesús, Migdalia Concepción, group
,

and Abdiel DeJesús
worked to clean, plant, and apply mulch to garden
)[image:][image:][image:][image:] (
Jazmin Ruiz, recipient of a Paul Harris Award and valued member of the RLRC
)[image: C:\Users\luisa\AppData\Local\Temp\head shot.jpg] (
Elisa DeJesús
and Orlando Rivera are working hard to attract potential members interested in helping the Latino community. They have invited friends to join the virtual meetings in order to get familiarized with the club’s projects and impact in the community.
Members are encouraged to invite and friends, family members, and colleagues to explore the Rotary world.
A good source of information is the Rotary International website. Here, there are stories of Rotarians from around the world doing good even when facing the Covid-19 challenges. The work of Rotary continues!
Jazmin Ruiz received Paul Harris Award

Jazmin is a Regulatory Affairs Manager at Honeywell. This is a role where she can bring together her interests in toxicology, public health, and business. Jazmin holds a doctorate degree in Population Health/Environmental Toxicology and a Masters in Public Health.
She moved from Houston to Rochester, NY in 2016. She currently lives in Buffalo with her husband. Explaining where she is from is not a simple answer because she comes from a military family. She was born in Germany, grew up in Texas, and her family is from Colon, Panama.
Jazmin is dedicated to giving back to the community no matter where she lives. She has volunteered for various local organizations in the Rochester area including the YWCA, the City of Rochester’s Pillars of Hope, and Grupo Cultural Latinos in Rochester. She was recognized for her contribution to the Rochester community in 2019 by the Rochester Business Journal with their Forty under 40 Award.
Jazmin became a Rotarian and a member of the Rochester Latino Rotary Club in 2017. She served as President 2018-2019 and has served as Secretary and the Fundraising Chair these past 2 years. Despite living in Buffalo, she continues to serve as a member of the Rochester Latino Rotary

The RLRC has been

the beneficiary of Jazmin’s
work and dedication. Her service to the club and the community has earned her our appreciation and gratitude, thus
presenting her with the PHA on August 5
th
. Congratulations Ja
z
min!
) (
Look for the club on Facebook at Rochester Latino Rotary Club
) (
Focus on membership

) (

La Rotariana

 3

August-September
,
 20
20
)C

 (

The Object of Rotary is to encourage and foster the ideal of service as a basis of worthy enterprise and, in particular, to encourage and foster:
The development of acquaintance as an opportunity for service;
High ethical standards in business and pro
fessions; the recognition of
the worthiness
of all

useful occupations; and the dignifying of each Rotarian’s occupation as an opportunity to serve society;
The application of the ideal of service in each Rotarian’s personal, business, and community life;
The advancement of international

understanding,
goodwill, and peace through a world fellowship of

business and professional persons

united in the ideal of service.
) (

La Rotariana

4

August-September
, 2020
) (
Meetings

The RLRC
continues
 holding meetings via ZOOM. This is a safe way to conduct business while following rules that
limit
 in person gatherings. One other advantage of this format is that
attendees can do so from the comfort of their home.

Meetings are held the first Wednesday and third Monday of the month at 5:30 p.m.
 October meetings will be on the 7
th
 and 19
th
.
“
So often in life things that you regard as an impediment
 turn out to be great good fortune
”
.
From:
The late Justice Ruth Bader Ginsburg

THE FOUR WAY TEST
Of the things we think, say, or do
1. Is it the TRUTH?
2. Is it FAIR to all concerned?
3. Will it build GOODWILL and BETTER

FRIENDSHIPS?
4. Will it be BENEFICIAL to all concerned?
)

 (
Rotary makes amazing things happen, like:
Reducing HIV infection:
 In Liberia, Rotary members are helping women get tested for HIV early in their pregnancies. They used prenatal care to reduce new HIV infections in children by 95 percent over two years.
)[image:] (
Club
Board of Directors
President –
Elisa DeJesús
Immediate Past President –
Migdalia Concepción
President Elect –
Aida Veras
Treasurer – Idalia Chang
, Miriam Vázquez
Secretaries –
Jazmin Ruiz
Luisa Baars
Club Service Co-Chairs - Aida Veras
Charol Ríos-Davis
International Service Chair – Luisa Baars
Membership Chair – Orlando Rivera
Foundation Chair – Julio Vázquez
Literacy Co-Chairs –Miriam Vázquez
Julio Vázquez
Club Webmaster –
Jazmin Ruiz,
Orlando Rivera
Bulletin Editor - Luisa Baars
Program Chair –
ElisaDeJesús
Fund Raising –
Jazmin Ruiz
Sergeant-At-Arms - To rotate among directors
The Object of Rotary
)
 (
Rotary clubs partnered with local organizations to install a rainwater harvesting and distribution center for
4,000 people in
 Madan, India.
)

 (
“
Be the change that you wish to see in the world.”
Fr
om:
Mahatma Gandhi
)
image4.png
ROCHEST ux!
ROTARY CLUB

image5.jpeg

image6.jpeg

image7.emf

image8.jpeg

image9.png

image10.png

image11.jpeg

image12.jpeg

image13.jpeg

image1.png
i

Rotary Opens Opportunities

image2.png

image3.jpeg

