

FOOD, VENUE, AND ACCOMMODATION FOR GUESTS AND PARTICIPANTS

2018 ULE Machine Processing 2nd Level Training

April 24-27, 2018

(PREFERRED VENUE – LEGAZPI CITY)

NEEDED AMENITIES

- Air-conditioned Conference Hall (for 20 pax)
- **Strong Wifi Connection**
- Sound System
- Rostrum & (2) Microphones
- LCD Projector
- Backdrop (6' x 11') and Welcome Streamer (4' x 6')
- Whiteboard & Whiteboard Marker
- Secured Parking Space
- Standby Generator Set

ACCOMMODATION

April 23, 2018 (check-in: 2:00 PM)

Number of Participants: Seven (7)

CO – 1 CN – 2

CT - 2 MT – 2

ROOMS

(1) 1-Bed

(3) 2-Bed

April 24, 2018 (check-in 7:00 AM)

Additional Participants

Number of Participants will check-in: Five (5)

RO- 1 CS – 2 SR - 2

ROOMS

(1) 1-Bed

(2) 2-Bed

April 24-26, 2018: Total Participants: Twelve (12)

Number of Participants: Twelve (12)

CO – 1 RO – 1 CN – 2 CS – 2

MT – 2 CT - 2 SR – 2

April 27, 2018: Check-out 12:00 NN: Four (4)

CS – 2	SR - 2
--------	--------

Remaining participants for April 27, 2018

Number of Participants: Eight (8)		
CO – 1	RO – 1	CN – 2
MT – 2	CT - 2	

April 28, 2018: Check-out of all participants 12:00NN

FOOD & NUMBER OF PARTICIPANTS

**With Flowing Mineral/Distilled Water and Coffee*

SERVING TIME:

Breakfast – 6:00-8:00 AM

Lunch – 12:00 PM

Dinner – 6:00-8:00 PM

PM Snacks – 3:00 PM

AM Snacks – 10:00AM

April 23 (Sunday)

7 pax

- Dinner

April 24 (Monday)

12 pax

- Breakfast

17 pax

- AM Snacks
- Lunch
- PM Snacks

12 pax

- Dinner

April 25 (Tuesday)

12 pax

- Breakfast

17 pax

- AM Snacks
- Lunch
- PM Snacks

12 pax

- Dinner

April 26 (Wednesday)

12 pax

- Breakfast

17 pax

- AM Snacks
- Lunch
- PM Snacks

12 pax

- Dinner

April 27 (Thursday)

12 pax

- Breakfast

17 pax

- AM Snacks
- Lunch
- PM Snacks

8 pax

- Dinner

April 28 (Friday)

8 pax

- Breakfast

MENU TO BE SERVED

April 23, 2018

Dinner (7 pax)

- Soup:Fish (Pinusta) Cosido
- Pork Steak
- Laing
- Rice
- Slices Pineapple

April 24, 2018

DAET's CHOICE

Breakfast (7 pax)

- Fried/Plain Rice
- Vegetable Omelet
- Tinapa
- Papaya

AM Snack (17 pax)

- Fresh Lumpia
- Fresh Buko Juice

Lunch (17 pax)

- Pork Sinigang
- Fried yellow fin
- Ginataang Kalabasa at Sitaw
- Steamed Rice
- Banana

PM Snack (17 pax)

- Toasted Siopao
- Mango Shake

Dinner 12 pax)

- Crab and Corn Chowder
- Lumpiang Shanghai
- Fried Fish na pinusta
- Ampalaya con Carne
- Steamed Rice
- Fresh Fruits in Season

April 25, 2018

NAGA's PICK

Breakfast (12 pax)

- Garlic Rice
- Boiled Eggs
- Daing na Bangus
- Mango

AM Snack (17 pax)

- Ham Sandwich
- Iced Tea

Lunch (17 pax)

- Hototay Soup
- Grilled Liempo
- Chopsuey Guisado
- Steamed Rice
- Creamy Fresh Fruit Salad

PM Snack (17 pax)

- Pancit Palabok
- Fit & Right

Dinner (12 pax)

- Cream of Mushroom Soup
- Grilled Pork chop
- Mixed Vegetables
- Steamed Rice
- Pineapple

April 26, 2018

VIRAC's SELECTION

Breakfast (12 pax)

- Garlic Rice
- Itlog na maalat with tomato
- Tinapa
- Banana

AM Snack (17 pax)

- Puto (2pcs) and Dinuguan
- Fresh Buko Juice

Lunch (17 pax)

- Misua Soup
- Kinunot
- Un-un/paksiw na galunggong
- Fresh Fruits in season
- Steamed Rice

PM Snack (17 pax)

- Linubak
- Pineapple in Can (Del Monte)

Dinner (12 pax)

- Nilagang Buto-buto(pork) with vegetables
- Fried Fish na pinusta
- Steamed Rice
- Fresh Fruits in season

April 27, 2017

MASBATE's FAVE

Breakfast (12 pax)

- Garlic Rice
- Boneless Bangus
- Scrambled Egg
- Banana

AM Snack (17 pax)

- Clubhouse Sandwich
- Pineapple Juice in can (Del Monte)

Lunch (17 pax)

- Cocido na Tangigue
- Lechon Kawali
- Bicol Express
- Ginataan na malunggay
- Steamed Rice
- Fresh Fruits in Season

PM Snack (17 pax)

- Special Buko Pie
- Fresh Melon Milk Shake

Dinner (8 pax)

- Soup: Tinolang Manok(native) w/ papaya
- Binagoongang Sitaw
- Caldereta
- Steamed Rice
- Buko Pandan Salad

April 28, 2018

SAVORY SORSOGON

Breakfast (8 pax)

- Garlic Rice
- Scrambled Egg
- Fried Bangus
- Papaya

Note: Flowing Water, Coffee/Tea for the entire duration of the training.

**Rice: No artificial flavouring/enhancer.*