

Club Health Assessment for District 301D1 through September 2015

Club Number	Club Name	Charter Date	Status	Membership						Reports					LCIF Donations for current Fiscal Year							
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****		No Active Email **	Months Since Last Activity Report ***					
				Number of times on status quo within last two years in brackets	If below 15 members appears in red				If net loss is greater than 20% appears in red		If no report in 3 months appears in red		When more than one year appears in red		Number of repeat terms indicated		Notes the officers that do not have an active Email		If no report in 12 months appears in red			
Clubs less than two years old																						
125728	Aurora Baler Tatag	08/28/2015	Newly Chartered	21	21	0	21	100.00%	0			1					S,T,M			N/R		
124416	Aurora Tatag Bravo	03/19/2015	Active	20	0	0	0	0.00%	0			6		2			S,M			N/R		
121905	Cacarong de Pandi	06/21/2014	Active	20	0	0	0	0.00%	20			15	1	None						N/R		
121883	Macabebe San Isidro	06/21/2014	Active	7	0	0	0	0.00%	26			11	1	None						N/R		
123244	Nueva Ecija University of Science and Technology	10/03/2014	Active	20	0	0	0	0.00%	0			11	1	None						N/R		
121800	Quezon City Chivalry	04/09/2014	Active(1)	14	0	3	-3	-17.65%	20	0		3		3			M			N/R		
124285	Quezon City Matanglawin Executive	07/27/2015	Newly Chartered	21	21	0	21	100.00%	0			2					T,M			N/R		
121855	Quezon City San Antonio de Padua	06/21/2014	Active	7	0	0	0	0.00%	36			11	1	None						N/R		
122945	Valenzuela City Supreme	08/18/2014	Active	36	6	7	-1	-2.70%	20	1		0					S			N/R		
Clubs more than two years old																						
44471	ANGELES CITY ANGELENOS	12/13/1984	Active	26	0	0	0	0.00%	19			0		3	N					24+		
61019	ANGELES CITY CENTENNIAL	07/01/1998	Active	32	0	0	0	0.00%	29			3	1	None	N					N/R		
45524	BALAGTAS	11/14/1985	Active	33	5	0	5	17.86%	30			0			N	P,T				0		
23677	BARASOAIN HOST	07/04/1970	Active	35	0	0	0	0.00%	49			3			N	M				11		
102144	BATAAN PENINSULA	05/21/2008	Active	36	0	1	-1	-2.70%	38	4		0		2	N	S,T,M				N/R		
119251	BOCAUE CENTRAL	04/29/2013	Active	16	0	0	0	0.00%	15			5				P,S,M				N/R		
58605	BOCAUE EXECUTIVE	07/12/1996	Active	36	0	0	0	0.00%	40			4			N	P,T,M				10		
117881	BULACAN	09/26/2012	Active(1)	21	1	0	1	5.00%	20			0			N	T				N/R		
106088	BULAKENO EXECUTIVE	07/20/2009	Active(1)	41	5	40	-35	-46.05%	72	3		0			N	P,T				0		
32972	BULAKENO L C	11/05/1976	Active	10	0	0	0	0.00%	15			0				P,S				N/R		
42588	CALOOCAN CITY BAGONG PAG ASA	04/13/1983	Active(1)	26	0	0	0	0.00%	38			3				S,T				24+		
65026	CALOOCAN CITY GOLDEN	02/18/2002	Active	29	1	3	-2	-6.45%	34	12		0			N	P,S,T,M				13		
23680	CALOOCAN CITY HOST	12/14/1949	Active	22	0	0	0	0.00%	24			0		2	N	P,S,T,M				N/R		
110970	CALOOCAN CITY KAUNLARAN	05/03/2011	Cancelled(8*)	0	0	1	-1	-100.00%	0	1		1	1	None						N/R		

Club Health Assessment for District 301D1 through September 2015

Club Number	Club Name	Charter Date	Status	Membership						Reports					LCIF Donations for current Fiscal Year
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	
			Number of times on status quo within last two years in brackets	If below 15 members appears in red			If net loss is greater than 20% appears in red			If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red	
48337	CALOOCAN CITY PINAGBUKLOD	03/25/1988	Active	26	0	0	0.00%	25		4			N P,S,T,M	N/R	
107228	CAMANAVA MAGNIFICENT	01/11/2010	Active	15	0	0	0.00%	15		0			N P	24+	
23685	CAMILING	09/21/1972	Active(2)	25	25	25	0.00%	25	13	1		3	P,S,T	N/R	
103311	GREATER ZAMBALES	07/22/2008	Active	25	0	0	0.00%	25		15		2	P	N/R	
32973	GUIGUINTO	11/05/1976	Active	48	0	3	-3	-5.88%	51	3	0		N P	17	
54636	MALABON DUGONG BUGHAW EXECUTIVE	06/22/1993	Active	28	0	0	0.00%	30		4		2		N/R	
58876	MALOLOS	11/27/1996	Active	45	0	0	0.00%	40		1			N	10	
54088	MARILAO EXECUTIVE	02/11/1993	Active	43	0	0	0.00%	46		0			N T,M	0	
78346	METRO VALENZUELA	02/26/2004	Active	16	0	2	-2	-11.11%	22	7	0		N P,S,M	N/R	
43534	MEYCAWAYAN LABONG	02/01/1984	Active	17	6	0	6	54.55%	11		0		N M	24+	
120199	New Mandaluyong City	09/19/2013	Active	15	0	0	0.00%	15		1		3		N/R	
117119	NUEVA ECIJA CARDINALS	06/08/2012	Active(1)	23	1	0	1	4.55%	25		1		N	3	
23698	OBANDO	08/10/1952	Active	28	5	0	5	21.74%	26		0		N T	N/R	
105807	OLONGAPO CITY GOLDEN HEIGHTS	06/16/2009	Cancelled(8*)	0	0	15	-15	-100.00%	10	0	1		None	24+	
102649	OLONGAPO CITY NEW HORIZON	06/25/2008	Active(1)	19	0	0	0.00%	22		4			N P,T,M	N/R	
31286	OLONGAPO CITY PENINSULA	10/14/1975	Active(1)	75	0	1	-1	-1.32%	77	27	0		N	3	
117979	OLONGAPO CITY PRIMERA	10/10/2012	Active(1)	17	0	0	0.00%	16		0				0	
48876	OLONGAPO CITY SR EXECUTIVE	08/22/1988	Active(1)	38	1	0	1	2.70%	39		0		N	1	
89217	PAMPANGA KAPANALIG	08/30/2005	Active	26	0	0	0.00%	26		36	2	None	N	24+	
119329	PANDI EXECUTIVE	05/09/2013	Active	15	0	0	0.00%	15		5		2	M	N/R	
54805	QUEZON CITY BAHAGHARI EXECUTIVE	08/02/1993	Active	38	2	2	0.00%	38	8	2			N P,T	3	
34476	QUEZON CITY CHANCERY	09/07/1977	Status Quo(3)	12	0	0	0.00%	24		0		None		N/R	
58770	QUEZON CITY COSMOPOLITAN	10/21/1996	Active	17	0	0	0.00%	20		3			N P,S,T,M	13	
103763	QUEZON CITY DYNAMIC	10/08/2008	Active	60	0	2	-2	-3.23%	73	1	1		N	0	
117882	QUEZON CITY EDUCATORS	09/27/2012	Active	20	0	0	0.00%	20		0			P,T,M	0	

Club Health Assessment for District 301D1 through September 2015

Club Number	Club Name	Charter Date	Status	Membership						Reports					LCIF Donations for current Fiscal Year	
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****		No Active Email **
			Number of times on status quo within last two years in brackets	If below 15 members appears in red			If net loss is greater than 20% appears in red			If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red		
54764	QUEZON CITY HARIBON	07/19/1993	Active	26	2	2	0	0.00%	22	6	0		N	T	0	
55132	QUEZON CITY KATARUNGAN CENTRAL	12/15/1993	Active(1)	18	0	3	-3	-14.29%	26	2	1		N	P,T	0	
52775	QUEZON CITY MAHARLIKA	03/31/1992	Active	37	2	0	2	5.71%	39		0	2	N	S,M	N/R	
47727	QUEZON CITY MALAYA	09/21/1987	Cancelled(8*)	0	0	25	-25	-100.00%	0	0	0	None			24+	
118807	QUEZON CITY MARANGAL	05/17/2013	Active(2)	11	0	1	-1	-8.33%	12	2	2	1	None		N/R	
118983	QUEZON CITY MORBAI	03/20/2013	Active	15	0	1	-1	-6.25%	15	2	0			P,S,T	N/R	
100015	QUEZON CITY NEW HORIZON	09/27/2007	Active	24	3	1	2	9.09%	22	4	0		N	P,T	24+	
77795	QUEZON CITY PANGASINENSE	01/22/2004	Active	13	2	0	2	18.18%	11		0	3	N	T,M	N/R	
61385	QUEZON CITY PHOENIX	12/23/1998	Active(1)	61	16	12	4	7.02%	74	1	0		N	M	1	
104294	QUEZON CITY PLATINUM	01/05/2009	Active(1)	20	2	0	2	11.11%	44		0		N	S,T	23	
30058	QUEZON CITY UPTOWN	12/23/1974	Active	23	1	0	1	4.55%	30		0	2	R	S,T,M	0	
23727	SAN JUAN	12/05/1958	Active	19	0	0	0	0.00%	17		3		N	S,T	N/R	
39570	STA MARIA BATUTE	03/19/1981	Active	25	0	3	-3	-10.71%	20	3	0		N	T,M	0	
41794	STA MARIA MULAWIN	08/18/1982	Active(3)	22	0	0	0	0.00%	23		0	2	N	M	3	
119285	STA. MARIA EXECUTIVE	05/03/2013	Active(1)	15	0	0	0	0.00%	15		5	2		S,T,M	N/R	
39571	SUBIC TAMBULI	03/16/1981	Active(1)	24	5	0	5	26.32%	25		0			M	N/R	
23728	TARLAC	08/12/1971	Active	59	0	4	-4	-6.35%	59	1	0		N	T	1	
49157	TARLAC GEN MACABULOS	01/11/1989	Active(1)	28	0	0	0	0.00%	26		7		N	P,M	6	
23731	VALENZUELA	08/18/1965	Active	73	0	0	0	0.00%	69		0		N		16	
58035	VALENZUELA PREMIERE	03/26/1996	Active(1)	15	0	0	0	0.00%	15		0	7		P,T,M	N/R	
56219	VALENZUELA UNITED	11/01/1994	Active	44	0	0	0	0.00%	37		1		N		0	\$1000.00

Clubs Cancelled Previous Fiscal Year – Clubs Cancelled within last 12 months may be reinstated

Club Number	Club Name	Charter Date	Current Status*	Cancellation Date
106134	ANGELES CITY KULIAT	07/23/2009	Cancelled(8*)	12/31/2014
121902	Apalit San Pedro	06/21/2014	Cancelled(6*)	11/29/2014

Club Health Assessment for District 301D1 through September 2015

Club Number	Club Name	Charter Date	Status	Membership					Reports					LCIF Donations for current Fiscal Year	
				Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation		Vice President Reported ****
			Number of times on status quo within last two years in brackets	If below 15 members appears in red			If net loss is greater than 20% appears in red			If no report in 3 months appears in red	When more than one year appears in red	Number of repeat terms indicated	Notes the officers that do not have an active Email	If no report in 12 months appears in red	
51898	BALAGTAS METRO BULACAN SUNRISE	07/15/1991	Cancelled(8*)	12/31/2014											
121819	Cainta Patriots	05/08/2014	Cancelled(6*)	11/29/2014											
121810	Caloocan City Katipunan	05/08/2014	Cancelled(6*)	11/29/2014											
123246	Caloocan City Kaunlaran Primemovers	09/30/2014	Cancelled(6*)	03/29/2015											
121812	Caloocan City Monument	05/08/2014	Cancelled(6*)	11/29/2014											
121811	Caloocan City Progressive	05/08/2014	Cancelled(6*)	11/29/2014											
121916	Caloocan UE Warriors Campus	09/29/2014	Cancelled(6*)	03/29/2015											
121927	Mabalacat Kapampangan Executive	06/21/2014	Cancelled(6*)	03/29/2015											
121881	Macabebe Nabong	06/21/2014	Cancelled(6*)	11/29/2014											
121882	Macabebe St. Gabriel	06/21/2014	Cancelled(6*)	11/29/2014											
106089	MARILAO MARILAW	07/20/2009	Cancelled(8*)	12/31/2014											
121925	Marilao Marilenyos	06/21/2014	Cancelled(6*)	11/29/2014											
121903	Mexico Executive	06/21/2014	Cancelled(6*)	11/29/2014											
121818	Navotas Excellence	05/08/2014	Cancelled(6*)	11/29/2014											
121904	Nueva Ecija Gapan City	06/21/2014	Cancelled(8*)	06/30/2015											
123245	Nueva Ecija Maharlika	09/30/2014	Cancelled(6*)	03/29/2015											
121854	Nueva Ecija Royal Blood	06/21/2014	Cancelled(8*)	04/30/2015											
30118	OLONGAPO CITY SUBIC BAY	01/07/1975	Cancelled(8*)	01/31/2015											
121918	Pampanga Dragons	08/06/2014	Cancelled(8*)	06/30/2015											
121816	Quezon City Agri-Business	05/08/2014	Cancelled(6*)	11/29/2014											
36831	QUEZON CITY CAVALIERS	03/26/1979	Cancelled(8*)	12/31/2014											
121917	Quezon City Centuviri	08/05/2014	Cancelled(6*)	12/29/2014											
108029	QUEZON CITY ICAM'92	04/07/2010	Cancelled(8*)	06/30/2015											
110832	QUEZON CITY MAJESTIC HEIGHTS	06/15/2011	Cancelled(8*)	01/31/2015											
121858	Quezon City Manresa	06/21/2014	Cancelled(6*)	11/29/2014											
121859	Quezon City Manresa Premiere	06/21/2014	Cancelled(6*)	11/29/2014											
49880	QUEZON CITY MASIGASIG	10/04/1989	Cancelled(8*)	10/31/2014											
45381	QUEZON CITY QUEZONIAN	09/04/1985	Cancelled(8*)	05/31/2015											
121799	Tarlac Executive	04/22/2014	Cancelled(8*)	12/31/2014											

Club Health Assessment for District 301D1 through September 2015

Club Number	Club Name	Charter Date	Status		Membership							Reports					LCIF					
			Current Member Count	YTD Members Added	YTD Members Dropped	YTD Net Growth	YTD Net Growth%	Member Count 12 Months Ago	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported ****	No Active Email **	Months Since Last Activity Report ***	Donations for current Fiscal Year						
			Number of times on status quo within last two years in brackets		If below 15 members appears in red		If net loss is greater than 20% appears in red															
121852	Valenzuela Ace	09/16/2014	Cancelled(6*)		03/29/2015																	
121847	Valenzuela Diamond	05/12/2014	Cancelled(6*)		11/29/2014																	
45433	VALENZUELA EXECUTIVE	10/30/1985	Cancelled(8*)		12/31/2014																	
Current Total Clubs Count	YTD New Clubs Count	YTD Cancelled Clubs Count	YTD Net Club Gain	Current Total Members Count	YTD Add	YTD Drop	YTD Net Growth	YTD Net Growth %	Member Count 12 Months Ago	Average Member Count Per Club	% of Clubs with less than 20 members	% No MMR in 3 Months	% No Officer Report in 12 Months	% of Clubs with balance 90+ days	Number of Clubs in Status Quo	% Status Quo Clubs in Financial Suspension	Number of Cancelled Clubs	Average Cancelled Club Age	Members Lost Due to Cancellation	% of Clubs Cancelled for Non-Financial Reasons		
66	2	3	-1	1,792	133	157	-24	-1.32%	1,882	27	32%	32%	11%	59%	1	100%	3	85	41	-467%		

* - P - Priority Club. Cancellation Reasons: 1-Objectives/conduct, 2-Non-active club, 5-Non-existing club, 6-Disbanding, 7-Merger, 8-Financial Suspension, 9-District/Multiple District Dues.

** - Abbreviation: P-President, S-Secretary, T-Treasurer, M-Member Chairperson.

*** - Abbreviation: N/R - Never reported using the Lions Clubs website, N/A - Not applicable, No password registered for the Lions Clubs website.

**** - Abbreviation: N - New, IP - Immediate Past, R - Repeat.