

greetings from
Subic Bay News

• MERRY • Christmas — AND — HAPPY NEW YEAR

Subic port tops revenue goal by over P1-B

The Bureau of Customs (BOC)-Port of Subic posted PHP22.4 billion revenues for this year, surpassing its annual revenue goal of PHP 21.1 billion or by PHP1.2 billion.

District collector and lawyer Rhea Gregorio on Friday said that as of December 28, the figure was the port's highest-ever collection.

"This is the most significant milestone for the port after breaking past the PHP20 billion mark for the first time," she said in a statement.

The Port of Subic official noted that import duties and other taxes collected were 37 percent higher than last year's collection of PHP16.3 billion.

She credited the 2018 positive revenue performance to the strict implementation of customs laws and rules and regulations.

"This enabled the port to recover its deficit in the past three quarters and finish strong toward the last quarter of the year," Gregorio said.

She added that the tax take of the Port in December significantly contributed to its annual revenue collections, with the figure reaching PHP2.4 billion for the month.

The amount is higher by PHP544.6 million than the port's revenue goal during the period or a positive growth of 28.5 percent.

"The revenue collected for the month of December is the highest monthly collection in the history of the port," she said.

Gregorio also expressed gratitude to the hard work and sacrifices of the port's personnel for this achievement. (PNA)

NCCA, PIA culture and arts promotion campus tour in Olongapo City

National Commission for Culture and Arts (NCCA) and Philippine Information Agency (PIA) conducted a culture and arts promotion campus tour at Mabayan Senior High School in Olongapo City.

This is a component of the NCCA-PIA Culture and Arts Promotion in Central Luzon, which aims to inspire the students in promoting the artistry and cultural identity of the region.

"Our goal is to preserve, promote and enrich artistry and traditions of the provinces and at the same time promote the various programs of NCCA through these campus tours," PIA Regional Director William Beltran said.

Anchored on the theme "Sulong Luzon, Yamang Kultura't Sining," it featured discussions on the Role of NCCA

U.S. Government Returns Balangiga Bells to the Philippines

The three Balangiga Bells has arrived at Villamor Air Base in Manila. U.S. Ambassador to the Philippines Sung Kim participated in a ceremony officially turning the bells over to the Philippine government.

"The history of these bells spans the entire relationship between the United States and the Philippines. In the process, they have touched many lives," said U.S. Ambassador to the Philippines Sung Kim. "Their return underscores the enduring friendship, partnership, and alliance between our countries."

The return of the Balangiga Bells demonstrates the strong bonds and mutual respect between our nations as well as the vitality of the U.S.-Philippine alliance, one of the most enduring relationships in the Indo-Pacific region. (USEmbassy/Manila)

Culture and arts books were donated to Mabayan Senior High School and various Information, Education, and Communication materials on government programs and projects. (Carmela Jane F. Villar/PIA 3)

DIORELLA PRINTSHOP
INTERNATIONAL CORPORATION

#7-5th Street, East Tapinac, Olongapo City, Philippines 2200

Tel.: (047) 222-2888 / 224-2494 • Fax: (047) 222-2718

E-mail: inquiry@diorellaprints.com.ph • Website: http://www.diorellaprints.com.ph

By the Sea Resort Hotel

#99 National Highway, Barretto, Olongapo City, Subic Bay, Philippines

(+63 47) 222-4560 • 222-2895 Sun: (+63) 925-5027456 (+63 47) 223-4346

inquiry@bythesea.com.ph • http://www.bythesea.com.ph

Like us on FB: ByTheSeaResortHotelOfficial

2nd Level, Promenade, Harbor Point Mall
Subic Bay Freeport Zone

09173199775 • 09333046029

buddhasbowl.hp@gmail.com

Central Luzon has 898 firecracker zones

CAMP OLIVAS, Pampanga -- At least 898 areas in Central Luzon have been designated as firecracker zones for the safe celebration of New Year's Day.

Chief Supt. Joel Napoleon Coronel, acting director of the Police Regional Office 3 (PRO 3) on Saturday said the designation of firecracker zones conforms to President Rodrigo Duterte's Executive Order No. 28 seeking to confine the use of firecrackers only in assigned places.

"It aims to minimize the risk of injuries and casualties as well as fire incidents to happen this holiday season caused by fireworks and firecrackers," Coronel said.

The designated firecracker zones in the region were broken down as follows: Bulacan, 351; Bataan, 195; Zambales, 163; Nueva Ecija, 93; Pampanga, 30; Tarlac, 29; Aurora, 23; and Angeles City, 14.

He said the designated areas were identified by the police, in coordination with the respective local government units in the region.

"The use of firecrackers in the designated areas will be conducted under the supervision of a trained person duly licensed by the Philippine National Police (PNP)," he said.

Meanwhile, the PRO3 chief appealed the residents to refrain from using illegal firecrackers to avoid any injuries.

"Instead of using firecrackers, we could all welcome the New Year with other forms of merriment to ensure a safe and healthy celebration of the holiday festivity," Coronel added.

Among the fireworks prohibited are Piccolo, Super Lolo, Atomic Triangle, large Judas Belt, large Bawang, Pillow, improvised PVC cannons known as "boga", Goodbye Philippines, Bin Laden, Mother Rocket, Lolo Thunder, Coke in Can, Atomic Bomb, Five Star, Pla-Pla, giant Whistle Bomb, Kabasi and Watusi.

The list of firecrackers allowed inside the firecracker zone are Baby Rocket, Bawang, El Diablo, Judas Belt, Paper Caps, Pulling of Strings, Sky Rocket or Kwitis and Small Trianggulo.

The pyrotechnic devices that can be used outside the firecracker zone, on the other hand, are Butterfly, Fountain, jumbo Regular and Special; Lucas; Mabuhay; Roman Candle; Trompillo; Whistle Devices and all kinds of pyrotechnic devices (pailaw). (PNA)

400 nurses needed for Germany's Triple Win Project

The Philippine Overseas Employment Administration is now accepting applications for nurses under the Triple Win Project of Germany.

Qualified applicants must be Filipino citizen, male or female, and permanent resident of the Philippines with Bachelor of Science in Nursing, active Philippine Nursing License and at least two years related professional experience (bedside) in hospitals, rehabilitation centers and/or care institutions.

Applicants must have German language proficiency or willing to undergo German language training in the Philippines to attain Level B1 (to be paid by the employer) and must be able to attend the language class in April and May 2019; or with B1 or B2 Language Proficiency Level in accordance with the Common European Framework of Reference for Languages.

Successful candidates shall have a starting monthly salary of €1,900 (gross) that will be increase to € 2,300 after recognition as a qualified nurse.

The employer will pay the visa and airfare from the Philippines to Germany and will assist the employee find a suitable accommodation. The selected nurse will bear the expenses in full or in part of the board and lodging.

Qualified applicants should register online at www.eservices.poea.gov.ph and personally submit the required documents (fastened in a folder) under the heading "German Federal Employment Agency RSF No. 180028" at the Manpower Registry Division, Ground Floor, Blas F. Ople Bldg. (formerly POEA Bldg.), Ortigas Avenue corner EDSA, Mandaluyong City: Cover letter and curriculum vitae with colored passport size picture; High School Diploma (notarized copy); Nursing Diploma (notarized copy); Board Certificate and copy of license from the Professional Regulation Commission (PRC); Certificates of employment in related field (previous and current) (notarized copy); Attendance and/or level certificate for German language, if available; Copy of valid Passport; and Certificate of POEA online Pre-employment Orientation Seminar (PEOS) (peos.poea.gov.ph)

Applicants are required to present their original documents for authentication of written information before forwarding the resume to the employer.

Interview by employers is scheduled on end of March 2019.

Deadline for submission of applications at POEA Central and Regional Offices is on February 28, 2019.

LEGAL NOTICE

Republic of the Philippines
REGIONAL TRIAL COURT
Third Judicial Region
BRANCH 75
Olongapo City

RE: CANCELLATION OF THE
RECORD OF BIRTH OF
YSABELLA MARTIN BAGASIN
WITH THE OFFICE OF THE
CITY REGISTRAR OF
OLONGAPO CITY, ZAMBALES
X-----X

SPOUSES RANDY P. BAGASIN
and DESIREE MARTIN - BAGASIN
and ARLINE SAN ANDRES - PARAISO,
Petitioner,

-versus-

SP PROC. NO. 2018-0-49

OFFICE OF THE CITY REGISTRAR
OF OLONGAPO CITY, ZAMBALES, ETAL.,

Respondents.

X-----X

ORDER

A verified petition was filed by **Spouses Randy P. Bagasin and Desiree Martin-Bagasin and Arline San Andres-Paraiso**, through counsel, praying that after due notice and hearing, an order be issued directing the Office of the City Registrar of Olongapo City, Zambales to **CANCEL** the registration of birth of minor **YSABELLA MARTIN BAGASIN** under Registry No. 2015-5507 in the Register of Births of the Office of the City Registrar of Olongapo City, Zambales.

Said petition being sufficient in form and substance is set for hearing on **February 19, 2019 at 8:30 o'clock in the morning** and all persons interested may appear and show cause why said petition should not be granted.

Let this Order be published at the expense of the petitioner in any newspaper of general circulation in the City of Olongapo and in the Province of Zambales once a week for three (3) consecutive weeks prior to the date of hearing.

SO ORDERED.

Olongapo City, this 9th day of November, 2018.

RAYMOND C. VIRAY
Judge

BE ONE OF SM SCHOLARS

SM Foundation is now accepting applicants for College Scholarship Program for academic year 2019-2020. Online application is available through the SM Foundation website www.sm-foundation.org. One can apply for the college scholarships with the following qualifications:

- Fourth year or grade 12 public high school graduates from schools in the areas covered who are grade 10 finishers from public high schools
 - Grade 12 graduates from private schools in the areas covered with DepEd vouchers and grade 10 finishers from public high schools
 - General weighted average grade of at least 88% or its equivalent for Fourth year 2nd and 3rd grading period and grade 12 - 1st semester
 - Total household income of at most P150,000 per year.
- Most of the scholars are children of vendors, tricycle drivers, jeepney drivers, farmers, fishermen, laborers or unemployed. Most of them have graduated with high honors and they will enjoy the following benefits:

- o Full tuition and miscellaneous fees
- o A monthly allowance
- o Activities that will develop their character
- o Opportunities to work at The SM Store during their summer and Christmas breaks

The SM College Scholarship program started with the vision of SM patriarch Henry Sy, Sr.—to send one child from a less fortunate family to college. After graduation, this child should send one sibling to school and should be able to provide a better future for the family.

Starting with only 100 scholars in 1993, the SM Scholarship Program has produced over 3,000 graduates to date. The Foundation continues to provide poor yet deserving students a chance for a better future through higher education. Currently, there are 3,000 SM Scholars enrolled in the Foundation's more than 100 partner colleges and universities, nationwide.

To date, SM City Olongapo has produced 22 scholars since the mall has started its operation.

YOKOHAMA
SUBIC
PRECISION TEK
Motor Services Corporation

Lot B Rizal Blvd., Subic Gateway,
Subic Bay Freeport Zone (Beside Petron)
Tel. No.: (047) 252-5321

Services Offered:
Wheel Alignment, Wheel Balancing, Tune-up,
Brake System, Overhauling, Change Oil, etc.

Near TIPO Security Plaza, Subic Bay Freeport Zone (Outbound)
TIPO Security Plaza, Subic Bay Freeport Zone (Inbound)
Lot P-18, 14th St., Perimeter Road, Subic Gateway, S.B.F.Z.
0922-8363862
**Gasoline Station
Convenience Store**
**TOTAL
JANBURLAI
CORPORATION**

Holiday Greetings from:

**EAGLE
ASIA
MARITIME
CORPORATION**

*Merry Christmas and a
Happy New Year
from*

**MALAYAN
TOWAGE
AND**

**SALVAGE
CORPORATION**

Subic Bay News
Vic V.G. Vizcocho III
Editor in Chief
Louella G. Vizcocho
Managing Editor/
Graphics & Layout
Vinalou G. Vizcocho
Associate Editor
Dulce Leonor V. Torralba
Accounting Manager
Eng'r Vic Lenin G. Vizcocho IV
Computer & Graphics
Rossel De Guzman
Marketing Officer
VIC V. VIZCOCHO, JR.
Publisher
VICTORIOS. VIZCOCHO, SR. & NATIVIDAD V. VIZCOCHO
Honorary Publishers
8-C Fontaine Ext., East Tapinas, Olongapo City
TEL 047 611-0392 Cell: 0917 503-8350 0928 503-8350
0932 879-8350 email: subicbaynews31194@gmail.com
www.subicbaynews.com

AROUND CENTRAL LUZON

SSS provides more benefits vs private insurance

Social Security System offers on-site consultation and membership application to residents of Abucay town during the SSS-PIA Barangay Forum held at Brgy. Laon covered court. (Mar Jay S. Delas Alas/PIA 3)

ABUCAY, Bataan -- An official of Social Security System (SSS) said the government-owned corporation provides more benefits than private firms.

Speaking to about 70 residents of barangay Laon in Abucay town, Balanga Branch Head Joel Villafuerte said SSS provides sickness allowance and maternity allowance with continuing coverage and government guarantee that standard private insurance firms do not provide.

He added that members can also

enjoy long-term benefits on retirement, disability and death.

SSS partnered with PIA this year in the conduct of a year-long advocacy campaign that seeks to disseminate the various programs of SSS in the hope of attracting new members as well as encouraging inactive members to pay their contribution.

In Central Luzon, SSS and PIA conducted barangay, campus and sectoral forums as well as maximized the print, online and broadcast media. (PIA 3)

School-on-the-air program for 514 Tarlac goat raisers

Agricultural Training Institute Regional Center Director Veronica Concepcion Esguerra congratulates and urges farmers in Tarlac who are beneficiaries of the "SaGOAT Kita! Swak na Pamamaraan sa Paghahayupan!" to continue to strengthen their knowledge and face various challenges on goat farming with strategic advancement and technology. (Cherie Joyce V. Flores/PIA 3)

TARLAC CITY -- A total of 514 goat raisers in Tarlac graduated from the "SaGOAT Kita! Swak na Pamamaraan sa Paghahayupan!" a School-on-the-Air on Goat Production Technology of Agricultural Training Institute (ATI).

"The participants are from the 17 municipalities and one city in the province and they have undergone 10 episodes of the radio program which featured discussions on goat breeds, animal husbandry, goat selection, breeding and record-keeping, health management, common diseases, nutrition and other relevant topics on goat farming," ATI Regional Center Director Veronica Concepcion Esguerra said.

Other modules in the program include meat hygiene practices, marketing and value-adding, traits of an agri-preneur, and opportunity assessment and identification.

"We hope that through this program, we were able to capacitate farmers on the latest technologies on goat

farming to increase their production and apply all the knowledge gained in this farming system," she added.

In behalf of the beneficiaries, a 71-year-old farmer Jaime Damasco shared his insights on the implementation of the program in the province.

"Through this program we were able to strengthen our knowledge on goat farming especially those who are not that knowledgeable in the industry. It was also relevant because we were oriented on the significant topics more importantly the proper medication and sanitation," Damasco added.

"We hope that the government will continue to support the agriculture sector especially those who are starting out in the industry," he added.

After six months, ATI will monitor the implementation of the program through the State Universities that will conduct the result evaluation to see if there are technology adoption, improvement in income and production. (PIA 3)

171 Luisita farmworkers tumanggap ng titulo ng lupa

May kabuuang 171 Hacienda Luisita farmworker beneficiaries ang tumanggap ng kanilang Certificate of Land Ownership Award o CLOA mula sa Department of Agrarian Reform o DAR. (Manuel Dancel/ DAR Tarlac)

LUNGSOD NG TARLAC -- May kabuuang 171 Hacienda Luisita farmworker beneficiaries ang tumanggap ng kanilang Certificate of Land Ownership Award o CLOA mula sa Department of Agrarian Reform o DAR.

Ayon kay DAR Secretary John Castriciones, ang pamamahagi ng lupang sakahan sa mga magsasakang walang sariling lupa ang unang hakbang upang mabago ang buhay ng mga benepisyaryo.

Ang seremonya ay bahagi ng pamamahagi ng lupang sakahan ng ahensya sa

ilalim ng Republic Act 9700 o mas kilala bilang Comprehensive Agrarian Reform Program Extension Reforms Law.

Ani Castriciones, ang pagbuklod upang makabuo ng malakas, masigla, at mapagkakatiwalaang mga organisasyon sa tulong ng DAR at pagpapakilala ng mga makabagong paraan upang mapataas ang kita ng mga magsasaka sa pamamagitan ng iba't-ibang proyekto ang siyang magpapakita ng malaking kaibahan. (CLJD/TJBM-PIA 3)

EMB 'Refill Revolution' sa selebrasyon ng Manila Bay Day

Pinangunahan ni DENR Regional Director Paquito Paquito T. Moreno, Jr. ang sa idinaos na Refill Revolution ng Environmental Bureau na bahagi ng selebrasyon ng Manila Bay Day. (Carmela Jane F. Villar/PIA 3)

LUNGSOD NG SAN FERNANDO, Pampanga -- May 500 residente at kawani ang nakibahagi sa idinaos na Refill Revolution ng Environmental Management Bureau (EMB).

Ang akitidad, na isinagawa sa Regional Government Center sa Maimpis, ay bahagi ng selebrasyon ng Manila Bay Day.

Ayon kay DENR Regional Director Paquito T. Moreno Jr., layunin ng Refill Revolution na magamit ulit ang mga plastik at mabawasan ang mga ito para maisakatuparan ang proyekto ng ahensya na Beat Plastic Pollution.

Sa mapapamagitan nito, makapagpapa-refill ang mga tao ng iba't-ibang

household items kung ang mga lalagyan ay malinis, tuyo at may takip.

Dagdag pa ni Moreno na mabisang hakbang ang Refill Revolution sa pagbabawas ng paggamit ng plastik na dumadaloy at nakapipinsala sa mga katubigan, lalo na sa Manila Bay.

Hinikayat din ni Moreno ang mga tao na huwag nang gumamit ng plastik na hindi na muling gagamitin.

Tinatayang mga 2,000 litro ng liquid soap, fabric conditioner, at detergent na mas mababa ang presyo sa merkado ang naging tampok sa aktibidad. (PIA 3)

IN THE NAVY

First WTI Takes Command of Naval Warship

NORFOLK . The littoral combat ship USS Little Rock (LCS 9) departs Naval Station Norfolk to conduct routine training. (U.S. Navy photo by Seaman Dawson Roth)

By Gunner's Mate 2nd Class Ian G Johnson , LCSRON TWO Public Affairs

MAYPORT, Fla. (NNS) -- Cmdr. Lenard Mitchell became the first Warfare Tactics Instructor (WTI) to take command of a Navy warship during a recent ceremony here aboard Freedom Class littoral combat ship USS Little Rock (LCS 9).

"The tactical foundation, thought process, and critical thinking the WTI program provides will be a huge help as we employ LCS," said Mitchell.

"Coaching, teaching, and mentoring are ways we can train better, make stronger Sailors, and be ready to meet any challenge we face as a team. You don't get anywhere by yourself. In the Navy and in life, you owe that to someone to pay that forward. In this case, I'm going to pay it forward to my crew, ship, and the LCS program."

A Canton, Miss. Native, Mitchell enlisted in the Navy as an operations specialist before graduating from Southern University in Baton Rouge, La., and earning a commission in 2000. Before his 2014 selection to the WTI program, he completed sea tours aboard USS Devo (DD 989) and USS Gettysburg (CG 64) as a strike officer, weapons officer, and combat systems officer. Mitchell said his experiences developed his love for tactics that was necessary to succeed in the WTI training program.

Naval Surface and Mine Warfighting Development Center's (SMWDC) WTI program trains high-performing junior officers in advanced tactics and Surface Warfare expertise before they are placed in production tours where they plan and support advanced tactical training exercises, develop doctrine and tactics, techniques, and procedures (TTP), and provide operational support. After these tours they return to the fleet to increase the lethality and tactical proficiency of the Surface Fleet by infusing their knowledge and experience within the watch teams they support and lead.

"Being a WTI challenges your

tactical thinking and planning skills," said Mitchell. "But, it's in the production tours where we make our buck." Serving as tactical mentors and instructors at the Afloat Training Group (ATG), the Center for Surface Combat Systems, or SMWDC Headquarters, giving back to the fleet, getting out on ships on the waterfront and actually sharing that knowledge, raising the warfighting ethos for the Tactical Action Officer and tactical watch standers on ships is really where the WTI program makes a difference.

Mitchell is a graduate of SMWDC's Integrated Air and Missile Defense (IAMD) program in Dahlgren, Va., a rigorous 15-week curriculum focused on the Navy's most cutting edge tactics and technologies for talented surface warfare officers. The program includes classroom instruction with the Aegis Training and Readiness Center (ATRC) in Dahlgren, Va., tactical training, mission planning, and on-site visits with the Naval Aviation Warfighting Development Center (NAWDC), and various Army and Air Force commands. Additionally, WTI candidates each have a specific research focus area to start them on the path to building expertise in that particular area.

"Before we deploy, I'm looking forward to taking the Little Rock team through Surface Warfare Advanced Tactical Training (SWATT) and other advanced tactical training exercises," said Mitchell. "The SWATT exercise and the Plan-Brief-Execute-Debrief process challenges the warfighter, the watch team, and will make the whole LCS program better."

A fast, agile, mission-focused platform, the littoral combat ship is designed for operation in near-shore environments yet capable of open-ocean operation. It is designed to defeat asymmetric anti-access threats such as mines, quiet diesel submarines and fast surface craft.

Stockdale Wraps Up Port Visit to Muscat, Oman

By Mass Communication Specialist 2nd Class Abigayle Lutz, Carrier Strike Group 3 Public Affairs

MUSCAT, OMAN (NNS) -- The guided-missile destroyer USS Stockdale (DDG 106) successfully completed a scheduled port visit to Muscat, Oman, Dec. 24.

The four-day visit provided Sailors the opportunity to experience Omani culture and traditions, partake in tours, and interact with local citizens.

"The crew was excited to make our first port visit to Muscat," said Cmdr. Leonard Leos, commanding officer, Stockdale. "Its rich culture and history, beautiful scenery, warm beaches and relaxing hotels were just what my crew needed. It gave us a chance to relax and take in all that Oman has to offer."

For a lot of the Stockdale crew, this was their first port visit in the U.S. 5th Fleet area of operations.

"I went sightseeing," said Logistics Specialist 2nd Class Christopher Caithness, from Morehead City, North Carolina. "I got to relax at my hotel and see the beach, which was peaceful."

While on liberty, Sailors partici-

pated in several cultural tours sponsored through the ship's Morale, Welfare and Recreation (MWR) program.

One of the MWR tours was to see Oman's "grand canyon" where Sailors were able to explore the scenic side of Oman.

"I love travelling, I love going hiking and I love nature," said Ship's Serviceman 3rd Class Joseph Musngi, from San Diego. "Every place you visit, you should do a tour. On my tour we went to the highest point of their grand canyon. We also visited a market and I had some really good quality coffee. The tour amazed me because I love seeing nature, meaningful places and different cultures."

Stockdale is deployed to the U.S. 5th Fleet area of operations in support of naval operations to ensure maritime stability and security in the Central Region, connecting the Mediterranean and the Pacific through the western Indian Ocean and three strategic choke points.

SM Olongapo ChriSMiles Treat to Kids

For the past years, SM's ChriSMiles has brought a genuinely sweet smiles to underprivileged kids, it's an annual "Share Your Blessings" activity of SM employees that helps extend the joy of Christmas and touch the lives of those in need.

"I know waking up very early in the morning is not in your system, but for the sake of giving joy to these kids, you came," mall manager Mark Herrera said in his speech. "ChriSMiles is just one of the programs of SM Cares, a simple way of giving back to the community," he added.

This year, the mall has chosen Brgy. Gordon Heights as beneficiary. Kids were welcomed in the mall where they received gift packs and enjoyed the parlor games and dance number prepared

for them by volunteer employees. These kids also showed their talents in dancing and singing in return.

"Sa ngalan po ng Brgy. Gordon Heights kami po'y nagpapasalamat sa SM dahil ang mga bata ng barangay ang inyong napili para sa activity na ito," expressed Nancy Bolo, purok leader.

"ChriSMiles", is a nationwide employees volunteerism activity of SM Supermalls that aims to bring smiles to chosen beneficiaries. The program also encourages all SM employees to be more appreciative of their blessings by sharing these with the underprivileged sectors of society. More than 3,000 employees of SM Supermalls brought cheers through various charitable activities throughout the Christmas season.(SMOL)

Fun-filled activities for the kids of Brgy. Gordon Heights, Olongapo City, initiated by SM Olongapo volunteer employees under the SM Cares ChriSMiles program. An annual nationwide employees volunteerism activity of SM Supermalls that aims to bring smiles to chosen beneficiaries.

ZUBAKERY

CAFE

#17 Binictican Drive, Binictican Heights, Subic Bay Freeport

(047) 251-4022

@zubakerycafeph