

A. Promotion Title: NESTLÉ MILYONES RAFFLE PROMO (ARAW-ARAW CASH!)

B. Promotion Period: January 15, 2018 to April 7, 2018

C. Participating Products: See attached Annex “A” for the list of Participating Products. The products enumerated in Annex “A” must have a Best Before Date / Expiration Date of December 2017 or later to be eligible as Participating Products.

D. How to Participate and Win:

I. Qualifications / Disqualifications of Participants:

1. The Promotion (the “Promo”) is open to all individuals aged 18 years and above (at the time of winning and claiming of prizes for the Weekly Draw or Grand Draw), Filipino citizens or persons residing in the Philippines.
2. Participants must have purchased any of the Participating Products with the required proof of purchase (“Proof/s of Purchase”). See Annex “A” for the Proof of Purchase per Participating Product.
3. All employees of Nestlé Philippines, Inc. (NPI), Zenith Optimedia, Manila Broadcasting Company (MBC), ACE Promotions and Marketing Corporation, and their respective affiliates, sponsors, partner agencies, advertising agencies, event organizers, and their spouses and relatives up to the 2nd degree of consanguinity and affinity, including relatives by legal adoption, are disqualified from joining the Promo.

II. Description of Procedures and Mechanics / Prizes At Stake / How to Claim Prizes:

1. The Promo Period is from January 15, 2018 until April 7, 2018.
2. To join the Promo, Participants must buy any of the Participating Products and do all of the following:
 - a. Participants must write on a clean piece of paper the following details: Participant’s complete name, address, contact number (if any), and signature.
 - b. Participants must place inside a white, legal-sized envelope the paper containing Participant’s complete details, together with any Proof of Purchase.
 - c. Participants must write at the back of the envelope the Promo title (“NESTLÉ MILYONES RAFFLE PROMO”) and the brand/product name of the proof of purchase enclosed.

*The white, legal-sized envelope labeled “NESTLE MILYONES RAFFLE PROMO” and containing the paper with Participant’s complete details and the Proof of Purchase will be the Participant’s entry.

- d. Participants must: (i) mail their entry/entries to “NESTLE MILYONES RAFFLE PROMO ARAW-ARAW CASH”, c/o DZRH, 90.7 LOVE RADIO, 101.1 YES the BEST! at MBC. Bldg., Sotto St., CCP Complex, Roxas Blvd., Pasay City; or (ii) drop their entry/entries at authorized drop boxes located at participating MBC Stations and participating stores and MBC roving regional vans nationwide.
3. Proofs of Purchase must be in good condition (at least 75% of the sachet/pouch/wrapper/top of carton/tetra of the Participating Product is intact, clean, dry, and the expiry date, lot code, and batch code are clearly readable). MBC and NPI reserve the right to disqualify entries with Proof/s of Purchase that is/are not compliant with the parameters as stipulated in these mechanics, as they deem fit and just, and their decision on the matter is final. Furthermore, MBC and NPI reserve the right at all times to disqualify any Proof of Purchase which MBC or NPI has determined, in its sole discretion, to be inauthentic, perforated, damaged, and/or manipulated.
4. There will be eight (8) Weekly Draws for every participating MBC Station, to be held at 10:00 am of every draw date, and four (4) Grand Draws (one [1] each for NCR, Luzon, Visayas, and Mindanao) to be held on April 7, 2018 at locations determined via a draw to be conducted by MBC in the presence of a Food & Drug Administration (FDA) representative. All draws (Weekly Draws and Grand Draws) will be done in the presence of an MBC representative and FDA representative.

PROMO WEEK / WEEKLY DRAW	PROMO DURATION	DRAW DATE
1st	January 15 - 26, 2018	January 27, 2018
2nd	January 27 - February 2, 2018	February 3, 2018
3rd	February 3 - 9, 2018	February 10, 2018
4th	February 10 - 16, 2018	February 17, 2018
5th	February 17 - 23, 2018	February 24, 2018
6th	February 24 - March 2, 2018	March 3, 2018
7th	March 3 - 9, 2018	March 10, 2018
8th	March 10 - 16, 2018	March 17, 2018
GRAND DRAW	PROMO DURATION	DRAW DATE
NCR	January 15 – March 16, 2018	April 7, 2018
Luzon	January 15 – March 16, 2018	April 7, 2018
Visayas	January 15 – March 16, 2018	April 7, 2018
Mindanao	January 15 – March 16, 2018	April 7, 2018

5. The periods and deadlines for submission of entries are as follows:

PROMO WEEK / WEEKLY DRAW	PERIOD FOR SUBMISSION OF ENTRIES	DEADLINE FOR SUBMISSION OF ENTRIES
1st	January 15 - 26, 2018	January 27, 2018
2nd	January 27 - February 2, 2018	February 3, 2018
3rd	February 3 - 9, 2018	February 10, 2018
4th	February 10 - 16, 2018	February 17, 2018
5th	February 17 - 23, 2018	February 24, 2018
6th	February 24 - March 2, 2018	March 3, 2018
7th	March 3 - 9, 2018	March 10, 2018
8th	March 10 - 16, 2018	March 17, 2018
GRAND DRAW	PERIOD FOR SUBMISSION OF ENTRIES	DEADLINE FOR SUBMISSION OF ENTRIES
NCR	January 15 – March 16, 2018	5:00 pm, Friday, March 16, 2018
Luzon	January 15 – March 16, 2018	5:00 pm, Friday, March 16, 2018
Visayas	January 15 – March 16, 2018	5:00 pm, Friday, March 16, 2018
Mindanao	January 15 – March 16, 2018	5:00 pm, Friday, March 16, 2018

For the Weekly Draws, entries submitted after the above-mentioned deadlines for submission of entries will not be included in the said weekly draw.

For the Grand Draws, entries submitted after 5:00 pm of March 16, 2018 will not be accepted and will not be eligible for the Grand Draws.

Entries Submitted via Mail

- Entries sent via mail will be considered submitted on the date of receipt thereof by MBC. Submitted entries will be included in the draw date scheduled immediately after the date of receipt by MBC, and will be eligible for the Grand Draws provided the entries are received by MBC on or before 5:00 pm of March 16, 2018.

Entries Submitted via Authorized Drop Boxes

- Entries submitted via authorized drop boxes will be included in the draw date specified in the drop boxes, and will be eligible for the Grand Draws provided the entries are submitted on or before 5:00 pm of March 16, 2018.

6. For the Weekly Draws, only entries that are received in the MBC stations (through mail or authorized drop boxes) are deemed officially submitted for purposes of the Promo, subject to the submission of the entries on or before the specified deadlines.

7. For the Grand Draws, only entries that are received in the MBC stations (through mail or authorized drop boxes) are deemed officially submitted for purposes of the Promo, subject to the submission of entries on or before the specified deadline.
8. The Promo prizes are as follows:

a. WEEKLY DRAW PRIZES

PARTICIPATING MBC STATIONS	NO. OF WINNERS PER MBC STATION PER WEEK	PRIZE (FOR EACH WINNER)
DZRH METRO MANILA	20	Php 1,500
AKSYON RADYO DAGUPAN	20	Php 1,500
AKSYON RADYO LAOAG	20	Php 1,500
AKSYON RADYO LA UNION	20	Php 1,500
AKSYON RADYO CATARMAN	20	Php 1,500
AKSYON RADYO CATBALOGAN	20	Php 1,500
AKSYON RADYO TACLOBAN	20	Php 1,500
AKSYON RADYO ILOILO	20	Php 1,500
AKSYON RADYO BACOLOD	20	Php 1,500
AKSYON RADYO CEBU	20	Php 1,500
AKSYON RADYO DAVAO	20	Php 1,500
LOVE RADIO MANILA	20	Php 1,500
LOVE RADIO TARLAC	20	Php 1,500
LOVE RADIO DAGUPAN	20	Php 1,500
LOVE RADIO CEBU	20	Php 1,500
LOVE RADIO BACOLOD	20	Php 1,500
LOVE RADIO ILOILO	20	Php 1,500
LOVE RADIO TACLOBAN	20	Php 1,500
LOVE RADIO DAVAO	20	Php 1,500
LOVE RADIO LAOAG	20	Php 1,500
LOVE RADIO BAGUIO	20	Php 1,500
LOVE RADIO NAGA	20	Php 1,500
LOVE RADIO GENSAN	20	Php 1,500
LOVE RADIO SANTIAGO	20	Php 1,500
LOVE RADIO LUCENA	20	Php 1,500
LOVE RADIO DAET	20	Php 1,500
LOVE RADIO LEGASPI	20	Php 1,500
LOVE RADIO PUERTO PRINCESA	20	Php 1,500
LOVE RADIO BUTUAN	20	Php 1,500
LOVE RADIO MALAYBALAY	20	Php 1,500

LOVE RADIO KORONADAL	20	Php 1,500
LOVE RADIO KALIBO	20	Php 1,500
LOVE RADIO TUGUIGERAO	20	Php 1,500
LOVE RADIO ROXAS CAPIZ	20	Php 1,500
LOVE RADIO SAN FERNANDO	20	Php 1,500
LOVE RADIO ZAMBOANGA	20	Php 1,500
LOVE RADIO CATARMAN	20	Php 1,500
LOVE RADIO ILIGAN	20	Php 1,500
YES FM MANILA	20	Php 1,500
YES FM URDANETA	20	Php 1,500
YES FM CAUAYAN	20	Php 1,500
YES FM DAGUPAN	20	Php 1,500
YES FM CEBU	20	Php 1,500
YES FM DUMAGUETE	20	Php 1,500
YES FM BORACAY	20	Php 1,500
YES FM CDO	20	Php 1,500
YES FM VALENCIA	20	Php 1,500
YES FM GENSAN	20	Php 1,500
YES FM ZAMBOANGA	20	Php 1,500
YES FM ILIGAN	20	Php 1,500

b. GRAND DRAW PRIZES

Grand Prizes

REGION	NO. OF WINNERS PER REGION	PRIZE (FOR EACH WINNER)
NCR	1	PHP 1 MILLION
Luzon	1	PHP 1 MILLION
Visayas	1	PHP 1 MILLION
Mindanao	1	PHP 1 MILLION

Consolation Prizes

REGION	NO. OF WINNERS PER REGION	PRIZE (FOR EACH WINNER)
NCR	1	PHP100,000.00
Luzon	1	PHP100,000.00
Visayas	1	PHP100,000.00
Mindanao	1	PHP100,000.00

9. Every Saturday during the Promo Period, five (5) batches of four (4) winners (each a “Daily Winner”) will be drawn in succession. Each batch shall correspond to one (1) weekday (Monday to Friday) of the following week.

A Participant can win only once per weekday per participating MBC Station. However, a Daily Winner can still win for the other weekdays of the same week per participating MBC Station.

Announcements of each Daily Winner shall be made on the corresponding weekday in unique time slots. *Example:* The name of one Daily Winner will be announced at 6:00 am only of the corresponding weekday, and the name of another at 7:00 am of the same weekday, and so on.

10. All non-winning entries in a Weekly Draw shall not be included in the succeeding Weekly Draws but shall be eligible for the Grand Draws.
11. On March 17, 2018, a draw will be conducted by MBC in the presence of an FDA representative at MBC Bldg., Sotto St., CCP Complex, Roxas Blvd., Pasay City to determine the four (4) MBC Stations (one [1] MBC Station per region) where the Grand Draw winners (one [1] Grand Prize winner and one [1] Consolation Prize winner for each region) will be drawn from. *Example:* One MBC Station in NCR (out of the three MBC Stations in NCR) will be drawn. If LOVE RADIO MANILA station is drawn, Grand Draw winners for NCR will be drawn from entries submitted to LOVE RADIO MANILA).
12. A Participant can win only once in the Grand Draws.
13. In the event that a Participant is drawn more than once for the Grand Draw prizes in different regions, he/she can claim only one (1) Grand Draw prize (whether Grand Prize or Consolation Prize, whichever is higher). The drawing of the Grand Prize winners shall be done in the following alphabetical order: Luzon, Mindanao, NCR, Visayas.
14. If a Participant is drawn more than once in the Grand Draws, he/she shall get the bigger prize and another name will be drawn for the smaller prize.
15. The qualifications of Participants and all entries drawn will be subject to verification by MBC and NPI in accordance with their procedures.
16. All winners will be notified through SMS and courier and will be announced on-air through the respective MBC Stations.
17. Winners are required to personally claim their prize at the MBC Stations where they won. To claim the prize, winners must present two (2) valid government-issued IDs with photo, birth date, and signature (e.g., Driver’s License, Passport, SSS ID, GSIS ID, Voter’s ID, Unified Multipurpose ID, Postal ID, Senior Citizens ID) and the SMS and original notification sent via courier.

18. If a winner, for any reason whatsoever: (a) fails or is unable to personally claim his/her prize within the allowed period; or (b) upon claiming the prize, does not possess all of the qualifications and/or is found to be disqualified based on the mechanics of this Promo, the said prize/s shall be forfeited in favor of MBC and NPI, upon prior approval of the FDA.
19. The claiming of prizes shall be subject to the following conditions:
 - a. Possession of all the qualifications and none of the disqualifications set forth in these mechanics; and
 - b. Compliance with all the terms and conditions set forth in these mechanics.
20. Once claimed and in the possession of the Participant, ownership and all risks pertaining to the prizes shall be vested upon him/her.
21. By claiming the prize/s, the Participant attests that he/she has read and understood the full Promo mechanics and agrees to abide by the terms and conditions of the same.
22. All prizes must be claimed within sixty (60) days from date of receipt of the SMS or notification sent via courier, whichever is later, otherwise the prize will be forfeited in favor of MBC and NPI, upon prior approval of the FDA.
23. Participants and winners shall shoulder all expenses (e.g., postage, food, accommodations, travel, etc.) that may be incurred in the mailing or dropping of entries and during pick-up or claiming of prizes.
24. MBC and NPI reserve the right to publish and/or broadcast winners' names, addresses, photos, and likeness for advertising and publicity purposes without further compensation to the winners.
25. All taxes on all prizes shall be shouldered by MBC.
26. All prizes shall be non-transferrable and non-convertible to any other currency, goods, or services.

E. OTHER TERMS AND CONDITIONS

By joining and participating in the Promo, a Participant hereby confirms, agrees and acknowledges that:

1. He or she has read the full mechanics of this Promo and agrees to abide by the terms and conditions of the same;
2. He or she is 18 years old or above;

3. He or she will share personal information, including his or her:
 - name, address, contact number, and signature to MBC for purposes of implementing and managing the Promotion, and
 - name and photo to MBC and NPI, for the announcement of the winner and for the marketing communications campaign of the Promotion, in any territory and any medium of release.

To this end, Participant knowingly and voluntarily allows MBC, NPI, and their authorized third parties to collect, store, and process copies of his/her personal information. Except as otherwise stated, any personal information obtained relative to the authority herein given shall be strictly confidential. The extent of the collection and processing shall be necessary and incidental to the performance of the purposes provided above;

4. He or she shall hold MBC and NPI free and harmless from any and all claims, suits and actions for damages or liabilities that may be brought by other persons, natural or juridical, in connection with his/her participation in the Promo, as well as the statements and declarations made by the participant in relation to the Promo;
5. He or she explicitly authorizes NPI, its principals, subsidiaries, affiliates and its agencies to use his/her image/s, image/s of his/her Proof/s of Purchase and his/her personal information provided for participation in the Promo in any medium of release (mass media, digital media, etc.), any press release, or any other medium suitable for the promotion of NPI or any of its products, in accordance with its privacy policy which can be accessed through <https://www.nestle.com.ph/info/Pages/PrivacyPolicy.aspx> and in compliance with existing data privacy laws and regulations, including but not limited to the Data Privacy Act of 2012 and its Implementing Rules and Regulations;
6. MBC and NPI may, without further compensation to Participant: (a) reproduce, distribute, adapt, modify, make available and/or communicate to the public, exhibit, or broadcast any material or information regarding the Promo, including the Participant's Proof/s of Purchase, through any means or media without restriction of any kind as to quantity, purpose or time, whether commercial or otherwise, or to any country or territory in the world; and (b) authorize any of the above activities;
7. MBC and NPI shall not be liable for any unauthorized use, reproduction and/or adaptations by third parties of any materials developed in the course of the Promo including but not limited to advertising materials;
8. MBC and NPI assume no responsibility for:
 - Any incorrect, inaccurate or incomplete information resulting from or caused by any of the equipment or programming associated with or utilized in the conduct of the Promo.

- Any error, omission, corruption, interruption, deletion, defect, delay in operation or transmission, communications line failure, theft or destruction, unauthorized access to or alteration of submissions of the Participants under the Promo or other similar instances that may occur in connection with or in relation to the Promo;
9. NPI, its parents, affiliates, subsidiaries and related companies or its officers, directors, employees, shareholders, representatives or agents shall not be responsible or liable for any damages or losses of any kind, including direct, indirect, incidental, consequential, special or punitive damages arising out of any access to and use of the digital properties of NPI;
 10. MBC and NPI shall have the right to disqualify any Participant who, in MBC's or NPI's sole discretion, is not entitled to win based on the mechanics of the Promo. The decision of MBC and NPI on this matter is final;
 11. MBC and NPI shall be entitled to cancel, discontinue or suspend the Promo on the basis of the occurrence of force majeure events or any events beyond their control that will not make it possible for them to continue with the conduct of the Promo without affecting the fairness and integrity of the same; and
 12. The decision of MBC and NPI to cancel, discontinue or suspend the Promo on the basis of the foregoing is final and they will not engage in any dialogue with any person regarding such decision.

ANNEX "A"

PARTICIPATING PRODUCTS AND PROOFS OF PURCHASE

PARTICIPATING PRODUCT	PROOF OF PURCHASE
MILO Choco Malt Powdered Milk Drink 22g	sachet
MILO Choco Malt Powdered Milk Drink 80g	sachet
MILO Choco Malt Powdered Milk Drink 220g	plastic pouch
MILO Choco Malt Powdered Milk Drink 300g	plastic pouch
MILO Choco Malt Bonus Pack Free 30g 330g	plastic pouch
MILO Choco Malt Powdered Milk Drink 600g	plastic pouch
MILO Choco Malt Bonus Pack Free 60g 660g	plastic pouch
MILO Choco Malt Powdered Milk Drink 1kg	plastic pouch
MILO Choco Malt Bonus Pack Free 100g	plastic pouch

1.1kg	
MILO Nutri Up Sachet 24g	sachet
MILO Nutri Up Pouch 390g	sachet
NESFRUTA Orange Litro 25g	sachet
NESFRUTA Dalandan Litro 25g	sachet
NESFRUTA Dalandan Litro Free 5g 25g+5g	sachet
NESFRUTA Dalandan Litro 5+1 Promo 25g x 6	sachet
NESFRUTA Guyabano Litro 25g	sachet
NESFRUTA Melon Litro 25g	sachet
NESFRUTA Melon Litro Free 5g 25g+5g	sachet
NESFRUTA Buko Litro 22g	sachet
NESFRUTA Mangosteen Litro 22g	sachet
NESTEA Lemon Litro Pack 25g	sachet
NESTEA Lemon Litro Pack Free 5g 25g+5g	sachet
NESTEA Lemon 2-Liter Pack 50g	sachet
NESTEA Lemon with Vit. C 450g	sachet
NESTEA Kiwi Lemon Blend Litro Pack 25g	sachet
NESTEA Strawberry Kiwi Blend Litro Pack 25g	sachet
NESTEA Peach Lemon Blend Litro Pack 25g	sachet
NESTEA Apple Litro Pack 25g	sachet
NESTEA Apple Litro Pack Free 5g 25g+5g	sachet
NESTEA Honey Blend Litro Pack 25g	sachet
NESTEA Honey Blend Litro Pack Free 5g 25g+5g	sachet

NESTEA Honey Blend 450g	sachet
NESTEA Cranberry Cosmo Blend 25g	sachet
NESTEA Milk Tea Wintermelon 12g	sachet
NESTEA Milk Tea Hokkaido-Style 12g	sachet
NESCAFE CLASSIC Sticks 2g x 48	sachet
NESCAFE CLASSIC Refill 25g	sachet
NESCAFE CLASSIC Flow Pack 25g	sachet
NESCAFE CLASSIC Resealable Pack 50g	plastic pouch
NESCAFE CLASSIC Resealable Pack Free 5g 50g+5g	plastic pouch
NESCAFE CLASSIC Resealable 100g	plastic pouch
NESCAFE CLASSIC Resealable Free 10g 100g+10g	plastic pouch
NESCAFE CLASSIC Resealable 200g	plastic pouch
NESCAFE CLASSIC DECAF Sticks 2g	sachet
NESCAFE CLASSIC DECAF Refill 20g	sachet
NESCAFE CLASSIC DECAF Resealable Pack 40g	plastic pouch
NESCAFE CLASSIC DECAF 40g Free 5g 45g	plastic pouch
NESCAFE CLASSIC DECAF Resealable Pack 80g	plastic pouch
NESCAFE CLASSIC DECAF 80g Free 10g 90g	plastic pouch
NESCAFE CLASSIC DECAF Resealable Pack 160g	plastic pouch
NESCAFE CLASSIC DECAF 160g Free 20g 180g	plastic pouch
NESCAFE 3-in-1 Original Twin Pack 17gx2	sachet
NESCAFE 3-in-1 Brown 'n Creamy Twin Pack 40g	sachet
NESCAFE 3-in-1 Brown 'n Creamy Twin Pack 20g x 2	sachet

NESCAFE 3-in-1 Creamylatte Sachet 27.5g	sachet
NESCAFE 3-in-1 Creamy White Sachet 29g	sachet
NESCAFE 3-in-1 Creamy White Twin Pack 50g	sachet
NESCAFE Coco Mocha 30g	sachet
NESCAFE Berry Mocha 30g	sachet
NESCAFE Blend and Brew Original 20g	sachet
NESCAFE Blend and Brew Silky Roast 21g	sachet
NESCAFE Blend and Brew Brown 23.5g	sachet
NESCAFE Blend and Brew Espresso 20g	sachet
NESTLE COFFEE-MATE - Sachet 5g	sachet
NESTLE COFFEE-MATE - Salted Caramel 20g	sachet
NESTLE COFFEE-MATE - Double Chocolate 20g	sachet
NESTLE COFFEE-MATE - Pack 80g	sachet
NESTLE COFFEE-MATE - Stand-up Pouch 170g	plastic pouch
NESTLE COFFEE-MATE - Stand-up Pouch Free 20g 190g	plastic pouch
NESTLE COFFEE-MATE - Stand-up Pouch 250g	plastic pouch
NESTLE COFFEE-MATE - Stand-up Pouch Free 40g 250g+40g	plastic pouch
NESTLE COFFEE-MATE - Stand-up Pouch 450g	plastic pouch
NESTLE COFFEE-MATE - Stand-up Pouch Free 50g 450g+50g	plastic pouch
NESTLE COFFEE-MATE - Stand-up Pouch Free Nescafe 50g 500g	plastic pouch
NESTLE COFFEE-MATE - Liquid Creamer Original	tetra

330ml	
NESTLE COFFEE-MATE - Liquid Creamer French Vanilla 330ml	tetra
NESTLE COFFEE-MATE - Liquid Creamer Caramel Macchiato 330ml	tetra
NESTLE COFFEE-MATE - Liquid Creamer Hazelnut 330ml	tetra
KIT KAT Bites (MY) 40g	plastic wrapper
KIT KAT Bites Green Tea 30g	plastic wrapper
KIT KAT CHUNKY 38g	plastic wrapper
KIT KAT CHUNKY Cookies and Cream 38g	plastic wrapper
KIT KAT CHUNKY Peanut Butter 38g	plastic wrapper
KIT KAT CHUNKY White 40g	plastic wrapper
KIT KAT 2F (MY) 17g	plastic wrapper
KIT KAT 4F (MY) 35g	plastic wrapper
KIT KAT Fine Dark 4F 41.5g	plastic wrapper
KIT KAT 2F Fwp Green Tea 17g	plastic wrapper
KIT KAT 4F Fwp Green Tea 35g	plastic wrapper
KIT KAT Rubies 3s 11.2g x 3	plastic wrapper
KIT KAT Rubies 10s 11.2g x 10	plastic wrapper
KIT KAT Rubies 20s 11.2g x 20	plastic wrapper
KIT KAT BAR Double Chocolate 63g	plastic wrapper
KIT KAT BAR Hazelnut 'n Cookies 63g	plastic wrapper
BEAR BRAND Powdered Milk Drink 33g	sachet
BEAR BRAND Powdered Milk Drink Twin Pack	sachet

33g x 2	
BEAR BRAND Powdered Milk Drink 99g	sachet
BEAR BRAND Powdered Milk Drink 150g	plastic pouch
BEAR BRAND Powdered Milk Drink 150g + 15g	plastic pouch
BEAR BRAND Powdered Milk Drink 320g	plastic pouch
BEAR BRAND Powdered Milk Drink 320g + 10g Bonus Pack 320g + 10g	plastic pouch
BEAR BRAND Powdered Milk Drink 320g + 30g Bonus Pack 320g + 30g	plastic pouch
BEAR BRAND Powdered Milk Drink 700g	plastic pouch
BEAR BRAND Powdered Milk Drink 900g	plastic pouch
BEAR BRAND Powdered Milk Drink 900g + 100g Bonus Pack 900g + 100g	plastic pouch
BEAR BRAND Powdered Milk Drink 1.1 kg	plastic wrapper around can
BEAR BRAND Powdered Milk Drink 1.2kg	plastic pouch
BEAR BRAND Powdered Milk Drink 1.2kg + 125g Bonus Pack 1.2kg	plastic pouch
BEAR BRAND Powdered Milk Drink 1.6kg	plastic pouch
BEAR BRAND Powdered Milk Drink 2.0kg	plastic pouch
BEAR BRAND Powdered Milk Drink 2.2kg	plastic wrapper around can
BEAR BRAND Busog Lusog Milky Yummy 28g	sachet
BEAR BRAND Busog Lusog Choco Yummy 28g	sachet
BEAR BRAND Choco Milk Drink 29g	sachet
BEAR BRAND Choco Milk Drink 150g	plastic pouch
BEAR BRAND Choco Milk Drink 300g	plastic pouch

BEAR BRAND Choco Milk Drink 900g	plastic pouch
BEAR BRAND Strawberry Milk Drink 33g	sachet
BEAR BRAND Strawberry Milk Drink 300g	plastic pouch
BEAR BRAND Adult Plus 33g	sachet
BEAR BRAND Adult Plus 180g	plastic pouch
BEAR BRAND Adult Plus 300g	plastic pouch
BEAR BRAND Adult Plus 600g	plastic pouch
BEAR BRAND Adult Plus Bonus Pack Free 60g 600g + 60g	plastic pouch
BEAR BRAND Adult Plus 1 kg	plastic pouch
BEAR BRAND Adult Plus Bonus Pack Free 100g 1 kg + 100g	plastic pouch
BEAR BRAND Adult Plus Choco 180g	plastic pouch
BEAR BRAND Adult Plus Choco 600g	plastic pouch
NIDO FORTIGROW Fortified Powdered Milk Drink 160g	top of carton
NIDO FORTIGROW Fortified Powdered Milk Drink 370g	top of carton
NIDO FORTIGROW Fortified Powdered Milk Drink Free 30g 370g+30g	top of carton
NIDO FORTIGROW Fortified Powdered Milk Drink 700g	top of carton
NIDO FORTIGROW Fortified Powdered Milk Drink 1kg	top of carton
NIDO FORTIGROW Fortified Powdered Milk Drink 1.2kg	top of carton
NIDO FORTIGROW Fortified Powdered Milk Drink Free 90g	top of carton

1.2kg+90g	
NIDO FORTIGROW Fortified Powdered Milk Drink 1.6kg	top of carton
NIDO FORTIGROW Fortified Powdered Milk Drink Free 160g 1.6kg+160g	top of carton
NIDO FORTIGROW Fortified Powdered Milk Drink 2.7kg	top of carton
NIDO Forti-Choco 150g	top of carton
NIDO Forti-Choco 700g	top of carton
NIDO Forti-Choco 1.2kg	top of carton
NIDO 3+ Advanced Protectus 370g	top of carton
NIDO 3+ Advanced Protectus Free 50g 370g+50g	top of carton
NIDO 3+ Advanced Protectus 700g	top of carton
NIDO 3+ Advanced Protectus 1 kg	top of carton
NIDO 3+ Advanced Protectus 1.2kg	top of carton
NIDO 3+ Advanced Protectus 1.6kg	top of carton
NIDO 3+ Advanced Protectus Free Storage Box 1.6kg	top of carton
NIDO 5+ Advanced Protectus 370g	top of carton
NIDO 5+ Advanced Protectus 1 kg	top of carton
NIDO 5+ Advanced Protectus 400g x 3	top of carton
NESTLE CHUCKIE Tetra Brik 110ml	tetra
NESTLE CHUCKIE Calci - N Pouch 150ml	tetra
NESTLE CHUCKIE Calci - N 180ml	tetra
NESTLE CHUCKIE Calci - N 250ml	tetra

NESTLE CHUCKIE Calci - N 1 L	tetra
NESTLE MILO RTD 110ml	tetra
NESTLE MILO RTD 180ml	tetra
BEAR BRAND Sterilized with B - Vitamins and Zinc 140ml	paper wrapper around can
BEAR BRAND Sterilized with B - Vitamins and Zinc 200ml	tetra
BEAR BRAND Sterilized with B - Vitamins and Zinc 1 L	tetra
BEAR BRAND Sterilized with Ginseng 200ml	tetra
BEAR BRAND Sterilized with Ginkgo Biloba 200ml	tetra
BEAR BRAND Yogu Green Apple 110ml	tetra
BEAR BRAND Yogu Green Apple 180ml	tetra
BEAR BRAND Yogu Strawberry 110ml	tetra
BEAR BRAND Yogu Strawberry 180ml	tetra
BEAR BRAND Yogu Mango 110ml	tetra
BEAR BRAND Yogu Mango 180ml	tetra
NESTLÉ Thick Cream 300g	paper wrapper around can
NESTLE All-Purpose Cream 250ml	tetra
MAGGI Magic Sarap All-in-One Seasoning Granules 8g	sachet
MAGGI Magic Sarap All-in-One Seasoning Granules Tipid pack 15g x 7	sachet
MAGGI Magic Sarap All-in-One Seasoning Granules 50g	plastic pouch
MAGGI Magic Sarap All-in-One Seasoning Granules	plastic pouch

100g	
MAGGI Magic Sarap All-in-One Seasoning Granules Resealable Pack 120g	plastic pouch
MAGGI Magic Sarap All-in-One Seasoning Granules Wellness Pack 110g	plastic pouch
MAGGI Magic Isda All-in-One Seasoning Granules 8g	sachet
MAGGI Magic Sinigang Original 11g	sachet
MAGGI Magic Sinigang Original 22g	sachet
MAGGI Magic Sinigang with Gabi 11g	sachet
MAGGI Magic Sinigang with Gabi 22g	sachet
MAGGI Magic Sinigang Green Mango 25g	sachet
MAGGI Magic Sinigang Watermelon 35g	sachet
MAGGI Magic Sinigang Surprise Pack 70g	sachet
KOKO KRUNCH Christmas Pack 500g	top of carton
KOKO KRUNCH Koko Shapes 15g x 12	top of carton
KOKO KRUNCH Koko Shapes 20g	top of carton
KOKO KRUNCH Koko Shapes 90g	top of carton
KOKO KRUNCH Koko Shapes 170g	top of carton
KOKO KRUNCH Koko Shapes 330g	top of carton
KOKO KRUNCH Koko Shapes 500g	top of carton
KOKO KRUNCH Cereal Bar 25g	plastic wrapper
KOKO KRUNCH DUO Cereal 170g	top of carton
KOKO KRUNCH DUO Cereal 330g	top of carton
NESTLE CERELAC BL Rice & Soya 20g	sachet

NESTLE CERELAC BL Rice & Soya 120g	top of carton
NESTLE CERELAC BL Rice & Soya 250g	top of carton
NESTLE CERELAC BL Brown Rice & Milk 120g	top of carton
NESTLE CERELAC BL Wheat & Milk 120g	top of carton
NESTLE CERELAC BL Wheat Banana & Milk 120g	top of carton
NESTLE CERELAC BL Wheat Banana & Milk 250g	top of carton
NESTLE CERELAC BL Mixed Fruits & Soya 120g	top of carton
NESTLE CERELAC BL Mixed Fruits & Soya 250g	top of carton
NESTLE CERELAC BL Mixed Vegetables & Soya 120g	top of carton
NESTLE CERELAC BL Chicken & Vegetables 120g	top of carton
NESTLE CERELAC Nutri Puffs Orange 50g	plastic pouch
NESTLE CERELAC Nutri Puffs Strawberry 50g	plastic pouch