

Kabayan Beach Resort

Brgy. Laiya Aplaya, San Juan, Batangas

DAY TOUR PACKAGE

OPTION 1 @ P650.00/pax

Inclusions:

- Use of White Sand Beach
- Use of Swimming Pool
- Entrance Fee to the Resort
- Welcome Drinks
- Use of Nipa Hut
- **Managed Buffet Lunch Only**
- Refillable Aqua Vida Purified Water during meal time
- Life Guard on Duty, Number May Vary Depending On The Number Of Guests
- Free Use of Game Materials such as Rope, Sacks and Tires

OPTION 2 @ P850.00/pax

Inclusions:

- Use of White Sand Beach
- Use of Swimming Pool
- Entrance Fee to the Resort
- Welcome Drinks
- Use of Nipa Hut
- **Managed Buffet Meals (1AM Snack, 1Lunch, 1PM Snack)**
- Refillable Aqua Vida Purified Water during meal time
- Life Guard on Duty, Number May Vary Depending On The Number Of Guests
- Free Use of Game Materials such as Rope, Sacks and Tires

Payment for Ecological of P20.00 per head to be settled separately at San Juan, Batangas Tourism Office.

**DAY TOUR Package @P650per head
MANAGED BUFFET LUNCH:**

CHOICE I

¼ Fried Chicken
Buttered Vegetable
Pork Embotido
Steamed rice (refillable)
Tetra Juice
Choice of Fresh Fruit in Season or Maja Blanco

CHOICE II

Macaroni Salad
Steamed rice (refillable)
Tetra Juice
Choice of Fresh Fruit in Season or Maja Blanco

CHOICE III

Pork Adobo
Fried Fish
Adobong Sitao
Steamed rice (refillable)
Tetra Juice
Choice of Fresh Fruit in Season or Maja Blanco

CHOICE IV

Bistek Filipino
Fish Fillet w/ Tartar Sauce
Sauted Mixed Vegetables
Steamed Rice (Refillable)
Tetra Juice
Choice of Fresh Fruit in Season or Maja Blanco

CHOICE V

Breaded Porkchop
Asst Mixed Vegetables
Shredded Beef and Oyster Sauce w/ Red and Green Peppers
Steamed Rice (Refillable)
Tetra Juice
Choice of Fresh Fruit in Season or Maja Blanco

CHOICE VI

Pork Binagoongan
Pinakbet
Fried na Tilapia
Steamed Rice (Refillable)
Tetra Juice
Choice of Fresh Fruit in Season or Maja Blanco
With a choice of Soft drinks, Juice or Iced Tea in every meal

**DAY TOUR Package @P850per head
Managed Buffet Meals**

A.M. SNACK / P.M. SNACK

Assorted Cake Slices
Siopao Asado
Ham & Egg Sandwich
Ham & Cheese Sandwich
Jumbo Hotdog Sandwich
Chicken Sandwich
Assorted Suman sa Lihya, Cassava at Malagkit
Assorted Kakanin Kalamay, Sapin-Sapin at Puto't Kutchinta
Puto Bungbong, Mini Palitao at Mini Turon with Langka
MANAGED BUFFET LUNCH

CHOICE I

Pinalutong na Dahon ng Kangkong
Binagoong na Baboy at Inihaw na Talong
Tinumis na Puso Ng Saging w/ Crispy Dried Dulong
Kare-kareng Goto
Adobong Manok sa Gata
Mango Salad
Steamed Rice
Minatamis na Saging at Sago
Maja Blanca

CHOICE II

Lumpiang Shanghai
Adobong Manok (Batangas Style)
Lechon Kawali
Pinakbet
Inihaw/Pritong Tilapia
Mango Salad
Steamed Rice
Biko
Pitchi-pitchi

CHOICE III

Okoy na Hipon
Sinaing na Tuna or Tulingan in Olive Oil
Lechon Manok
Bulanglang
Inihaw na Liempo
Ensaladang Pipino
Steamed Rice
Buko Mais Salad
Minatamis na Saging at Sago

CHOICE IV

Home Made Chicken
Inihaw na Bangus
Lechon de Carajay
Ginataang Sitao at Kalabasa
Mango Salad
Steamed Rice
Leche Flan
Pitchi-pitchi

CHOICE V

Pinsec Frito
Bicol Express (Pork w/Sitaw)
Inihaw or Fried Tilapia
Crispy Chicken Wings
Sotanghon Soup
Mango Salad
Sinukmani
Fruit Salad
Steamed Rice
With a choice of Soft drinks, Juice or Iced Tea in every meal