

Tribo ni Bado

Vol 42 Issue 10 OFFICIAL PUBLICATION OF THE ALPHA PHI OMEGA GREATER LOS ANGELES ALUMNI ASSOCIATION October 2022

A group pose by volunteers of APOGLA after a very satisfying service at the Operation Gratitude HQ in Chatsworth, California

Operation Gratitude Service

By Sis. Emma Rubina Galang

“I slept and dreamt that life was joy. I awoke and saw that life was service. I acted and behold, service was joy.” - Rabindranath Tagore

Joy . . . this was exactly what was felt by the 30 members of the APOGLA volunteers as they extended their help packing gifts for the military men and women. Operation Gratitude took place in Chatsworth the whole morning of October 8.

As it started early morning, Brod Sammie and Sis Mylene Zamora prepared soup and Dunkin' doughnuts for the volunteers. The Aralars on the other hand, served ham sandwich.

The service included assembling the boxes, filling them with goodies including stuffed toys even, and writing encouraging and inspiring letters for the military. All of these, surely put a smile on the receiver's faces.

By doing this, we are setting a good example to our kids who were with us during this activity. We are showing them the importance of service.

To show our organization's appreciation for the volunteers including the kids, lunch was served to everyone at the Galang residence.

PRESIDENT'S MESSAGE

Greetings APOGLA!

We are in the last leg of this administration, the last quarter of the year.

But first of all, I want to thank Bro. Danny & Norma Carrasco for hosting our September GMM. Thank you for letting us have some of your super jumbo mangos and a lot of “calamansi” and for serving us your delicious appetizers and “pulutan”.

We had another successful service at Seal beach, cleaning up the park and beach. Congratulations to the Chairman Bro. PP Domel Evangelista for leading this service.

Even with the change of schedule, Operation Gratitude turn out to be well attended. Job well done, Chairman Bro Gerald Remorozo. That was our last service this year. Thank you for participating in this year's services.

Our Vice President Bro. Roland Paras is now writing a list of the members who receive jackets. Members who participated in at least two services and attended at least 2 GMMs will receive their jackets at our Thanksgiving party.

We reached the year's goal of 150 paid members! We now have 152 paid members and counting. Thanks for the hard work of our Treasurer Sis. PP Emma Galang and our VP.

Our fundraising raffle is still going. If you have not received your raffle tickets, please contact Bro. Geoffrey Arroyo or Sis. Malou Fajardo.

Bro. PP Art Rivera again accepted the chairmanship of our Thanksgiving party. Of course, it will be in Sta. Clarita and he's happy to let us know that he has a new theme this year.

Bro. PP Dan Nino is now on the search for our APO kids deserving of our grant. If your son or daughter is headed to college, make sure that they apply for the scholarship.

Our Vice President is busy planning for our December affair. Please avail of the early bird offer and be counted to attend a very exciting December Affair. Also, we request for your support for this affair by placing an ad in our souvenir program.

We will have our last GMM of the year at the Amon's residence. We still have a lot to report and discuss in this GMM. We shall also meet our candidates running for next year's office. So, see you on Saturday.

So again, mark your calendar and support our last quarter's activities.

Always Stay Safe and Healthy!

Mabuhay ang APOGLA!
BRO. ROEHL REYES
 APOGLA President 2022

***“Restoring Progress
 By Renewed Commitment”***

Tribo ni Bado Newsletter

is a monthly publication of the Alpha Phi Omega Greater Los Angeles Alumni Association exclusively for its members, families and friends. The opinions expressed herein are those of the writers, and are not intended to represent APOGLAAA.

Editor in Chief

Fely Montecillo

Publisher

Sancho Sy

Photos/Graphics by

FB/Viber pages • Roland Paras

Contributors

Fely Montecillo • Roehl Reyes • Dan Nino
 Emma Rubina-Galang • Gerald Remorozo
 Melody Ang-Gayon

Calendar Summary for 2022

	GMM	Friendship	Service	Leadership	Fundraising
October	Amon's Residence - Oct 15	Election/Pictorial - Oct 29	Operation Gratitude - Oct 8		
November		Thanksgiving: Sta Clarita - Nov 19			
December		December Affair - Dec 17	APO Kids Grant - Dec 17		End of Raffle 2022 - Dec 31
January		New Year's Eve - Dec 31			

Join Us!

\$110 EARLY BIRD RATE
\$130 AFTER NOVEMBER 15
 ZELLE: apogla.info@gmail.com
 Make checks payable to: APOGLA

BOOK YOUR ROOM @ \$159/NIGHT
<https://www.marriott.com/event-reservations/reservation-link.mi?id=1656029940383&key=GRP&app=resvlink>

EVENT PARKING: \$8.00
MUSIC BY DJ JOHN ROBINSON

Alpha Phi Omega
Greater Los Angeles
42nd Anniversary & Induction Ball
Saturday, December 17, 2022 at 5:00 pm
 Sheraton Park Hotel at the Anaheim Resort
 1855 South Harbor Blvd., Anaheim CA 92802

Alpha Phi Omega
 Philippines Incorporated
34TH NATIONAL GENERAL ASSEMBLY
 May 19-21, 2023 | Tacloban City

REGISTRATION FEES

OFFICIAL DELEGATES COLLEGIATE MEMBERS PHP 800.00 ALUMNI MEMBER PHP 1,200.00 LIFE MEMBERS PHP 1,200.00 INCUMBENT (ALUMNI) PHP 1,200.00 INCUMBENT (COLLEGIATE) PHP 800.00	REGULAR COLLEGIATE MEMBERS PHP 800.00 ALUMNI MEMBERS PHP 1,200.00 OBSERVER PROVISIONAL MEMBERS (ENROLLED) PHP 800.00 PROVISIONAL MEMBERS (UNENROLLED) PHP 1,200.00
--	---

DEPOSIT REGISTRATION FEE PAYMENT TO

ACCOUNT NUMBER: 00149-0103668
 ACCOUNT NAME: APO PHILIPPINES, INC.
 BANK/BRANCH: BDO UNIBANK-SAVINGS

REGISTER

After payment please register on the link below. Please attached your APO IDs and Proof of Payment

<https://bit.ly/delegatesregistrationa2023>

See you all in Tacloban!

BREAKING BARRIERS, BUILDING BRIDGES, UPLIFTING LIVES.

Prayer For The Sick

Dear Lord, we lift up all those who are facing illness today. We ask that You would bring healing, comfort and peace to their bodies. Calm their fears and let them experience the healing power of Your love. In Jesus name, Amen.

Pictures from Operation Gratitude Service Service

Pictures from Operation Gratitude Service Service

COMELEC ANNOUNCEMENT

Schedule of Events:

September 10, 2022 - First day of filing of candidacy

October 15, 2022 - Presentation of Candidates (After the GMM)

October 15, 2022 Midnight - Deadline for Filing of Candidacy

October 15, 2022 Midnight - Deadline to register for Absentee Voting Registration by Email/Text/Viber/FB Messenger

October 29, 2022 - ELECTION DAY - Polling place opens at 12:00 Noon and closes at 6:00 P.M. Canvassing of votes will follow as soon as possible.

Venue: B Nutritious

3311 Tyler Ave., El Monte, CA 91731

In the great tradition of APO-Greater Los Angeles, let us all get involve. For more details, application forms and Election Guidelines, please check for COMELEC announcement on our Egroup and Viber. Or call any of our COMELEC members below.

Yours in Leadership-Friendship-Service, The COMELEC

1. Bro. Gerald Remorozo - Chairman,

CP#/Viber(213)234-8675/Email: geraldremorozo@gmail.com

2. Bro. Sancho Sy - Member

CP#/Viber (818) 307-3765/ Email: apochosy@gmail.com

3. Bro. Dony Rondilla - Member

CP# / Viber (661)-373-0991 / Email: donyron@aol.com

ALPHA PHI OMEGA

Greater Los Angeles Alumni Association

Is now accepting applications for

APOKIDS SCHOLARSHIP 2022

- This scholarship was established in 1999 with funds provided by Benefactors and Donors and/or funds raised by APOPGLA, Inc., for this purpose
- The number and amount of scholarships awarded each year will be determined by the number of applicants and the amount available
- The amount of any single scholarship will not be less than \$500.00
- Willingness to lead and serve in any capacity called for by the immediate needs of the organization.
- Scholarship recipients will be determined by the APOPGLA Scholarship Committee base on scholarly achievements and service to the school and community
- Candidate should have a minimum grade point average of 3.5 and potential for success in college
- The distribution of moneys shall be made after verification of enrollment at the university.

To evaluate each applicant as fairly as possible, the Scholarship Committee requests that you fill the attached questionnaire and provide the data requested

For details, please contact: Bro. Dan Nino

CP# **562-508-8099** Email: **denino1951@gmail.com**

Search for next Dr. Librado I. Ureta Awardee

Our 2022 nomination for the next recipient of the Dr. Librado I. Ureta Award is now open through October 23, 2022.

Any active member of our beloved organization can nominate a member they believe is a worthwhile individual, who has provided invaluable contribution to Alpha Phi Omega and more importantly, who epitomizes the true meaning and essence of our APO cardinal principles of Leadership, Friendship and Service.

In order to maintain the sanctity of this prestigious recognition, please mail or email the formal nomination letter stating the name of the nominee and the reasons why your nominee deserves to be considered for this prestigious award.

IT IS IMPORTANT THAT NOMINATIONS BE SENT TO ME DIRECTLY AND PLEASE DO NOT POST IN ANY OF OUR SOCIAL MEDIA, VIBER, FB, or E-GROUPS.

Please send it directly to the address below.

MELODY ANG-GAYON

Email address: melody.apo1925@yahoo.com

Direct mail: 31 Newburn Ct, Beaumont CA 92223

FROM MY POINT OF VIEW

BY BRO. DAN E. NINO

The Rich Philippine and United States Historical Ties

October is very special month for the Filipino-American community in the United States. It was designated by various federal, state, county and municipal entities as Filipino American History Month or also known as FAHM.

As an ardent student of History and Geo-politics, I want to share with you some vignettes of information that resulted in recognizing our presence as a community to reckon with in this adopted country. We evolved and are not taken for granted anymore by the powers that be.

This came about because our farm labor leader Fil-Am Larry Itliong and a group of Filipino farmworkers instigated "The Delano Grape Strike of 1965," which has significantly impacted the American farm labor movement. This brought about the creation of the United States Farm Workers Union (UFW) together with Itliong's fellow labor leader, Cesar Chavez.

The designation of October as our FAHM stemmed from the fact that the late Mr. Itliong's birthday fell on Oct. 25, 1913. The State of California passed a resolution commemorating his birthday. This was picked up by the City of Carson. Then Assemblywoman Cristina Garcia commemorated this day with the Filipino community in the City of Cerritos. I know it because, I was one of those who was appointed by Assemblywoman Garcia to organize it in 2019. Since then, FAHM has been celebrated every October.

I'm proud of Larry Itliong's accomplishments as a leader because he is my cum-provinciano. He was born in San Nicolas, Pangasinan. All schools and students then were taught in English. And every time the young lad spoke in Ilocano, his teachers punished him by hitting his hands. He only reached grade six. Larry's teachers impressed upon him that the United States was the "most beautiful and modern country in the world." He journeyed to America. The rest is history.

The National Filipino American Associations (NaFFAA) of which I'm an active member and facilitated this entity as a non-profit 501-C 3 organization, also welcomes Filipino American History Month. We also commemorate the first recorded arrival of Filipinos in the United States on Oct. 18, 1587. They are a group of indigenous Filipinos who worked as sailors on board the Spanish trading ship known as Manila Galleon Trade from Acapulco, Mexico then sailed to Morro Bay, California. This makes the Filipinos the first documented Asian people to arrive in the United States.

Over the years, the Filipino community has continued to grow and expand in different cities in the United States. From establishing the first Filipino settlement in the United States in 1760, Antonio Miranda Rodriguez Poblador and other Filipinos were sent by the Spanish Government in 1781 to establish what is now Los Angeles, California. As of the last census in 2020, there are now 4.2 million Fil-Ams in the U.S. with about 500,000 residing in Los Angeles County.

According to NaFFAA website, "many Filipino Americans are among the brave frontline workers fighting a much different battle than our ancestors had fought before," Los Angeles Times reported, "Although comprising only 4% of the nursing population nationwide, nearly one-third of nurses who died of coronavirus in the U.S. are Filipinos. In the state of California, where the largest population of Filipinos reside, they represent at least 30% of all deaths from COVID-19 despite constituting only 25% of the state's Asian population."

It's not only in medical field that we contribute our skills and expertise in this adopted country, our compatriots are also hailed in other professional fields.

President Joe Biden even recognized the Filipino frontline workers who sacrificed their lives during this pandemic in his 2020 statement. "Their heroism is a reminder that Filipino Americans embody the heart, the courage, and the values that define the United States. We are a nation that has always been renewed by immigration and fortified by our diversity."

In my opinion, we don't just celebrate FAHM to remember the arrival of the early Filipinos, but to remember the struggles and challenges of every Filipino who came to the United States after 1587.

Let me refresh our readers: The U.S.-Philippine historical ties started during the Spanish-American War following the explosion and sinking of U.S. Battleship Maine at the Havana harbor of Cuba on Feb. 15, 1898. The U.S. suspected that it was the handiwork of the Spaniards. Thus, U.S. declared war against Spain on April 25, 1898. The war ended with the signing of the Treaty of Paris on Dec. 10, 1898. As a result Spain lost its control over its overseas colonies — Cuba, Puerto Rico, the Philippines, Guam, among others.

Since the Philippines was a colony of Spain and the Filipinos revolted against Spain, the U.S. thought of liberating the Philippines. There was a mock Battle of Manila Bay and Spain surrendered to the U.S. under Gen. Dewey and the Philippines was ceded to the U.S. by Spain amounting to \$20 million. This started the U.S.-Philippine War which was called Philippine insurrection. Since the US had superior armaments, the Philippines surrendered and the first Philippine Revolutionary President Emilio Aguinaldo was exiled to Hongkong.

From my point of view, the Philippines, a free and sovereign nation was annexed by an Imperial Power, the United States. I also likened it to the annexation of independent Ukraine by Imperial Russia.

Because of this commonwealth status, my grandfather is the first generation to come to work in the U.S. via Hawaii. The second generation to have been granted U.S. citizenship was my dad who fought side by side with American soldiers in World War II in Northern Luzon.

I still believe that the annexation of our Motherland was a blessing in disguise: The two main contributions of the U.S. to the Philippines were: The public educational system and the establishment of a Republican form of government.

– denino1951@gmail.com

GOINGS ON by Sis. Fely Montecillo

HAPPY. BIRTHDAY to all my co-celebrants for this month! Let's celebrate growing old together! Here's hoping that all of you have the most wonderful birthday ever.

October Oh! October! The word comes from the Latin word octo which means eight but when the Romans converted to a 12-months calendar, they tried to rename this month but the name October stuck!

October is known for its Halloween festivities, it's also full of National and Global celebrations. October 1, is the International Day for older persons, October 2 is the International Day of non-violence, October 3 is Butterfly and Hummingbird Day, October 5 is World Teacher's Day, October 10, World Mental Health Day, October 20, Global Dignity Day, October 24 is United Nation's Day, October 29 is Internet Day, and October 31 is Halloween.

For those born September 23 to October 22 fall under the zodiac sign Libra while those born from October 23 to November 21 fall under the zodiac sign Scorpio.

The Librans are extroverted, cozy and friendly. They, like the scales, that symbolize the sign, are often concerned with attaining balance, harmony, peace, and justice in the world. With their vast stores of charms, intelligence, freshness, perseverance, and seamless connectivity. They are charming, beautiful, and well-balanced, cooperative. They are the most interesting and clever people around and they have a lot to offer.

Scorpions, also have lots of positive qualities that make them great friends and successful people. They are brave, loyal, honest, ambitious, jealous, secretive and persistent. One better be aware that when angered, Scorpions sting!

Many, I'm sure, are looking forward to an exciting 34th APO Philippines National General Assembly in Tacloban come May 19 to 24, 2023.

With the pandemic danger lessened, the Philippine side is rolling out the red carpet for brothers and sisters visiting the home country.

So everybody planning to go is encouraged to register and do the paper work ASAP!

The present COMELEC with Bro. Gerald Remorozo as Chairman, and Brothers Sancho Sy and Dony Rondilla as members, we are all assured of a smooth and orderly election.

And to the future set of officers for 2023, good luck!

And at last! The affair we've all been looking forward to - the ball, the bash, the blast, D'affaire, the binge - will soon be here! That's no other than our Christmas Party '22! VP Roland Paras, has expressed his desire to make this a super event so different from the previous ones. We're fervently looking forward to it!

TREASURER'S REPORT By Sis. Emma Rubina-Galang

- | | | |
|---------------------------|---------------------------|--------------------------|
| 1. Adriano, Mel | 54. Fisico, Teddy | 107. Pangilinan, Angel |
| 2. Agagon, Troy | 55. Flores, Rudy | 108. Paras, Roland |
| 3. Alfaro, Eunice ** | 56. Ford, Biebic | 109. Paredes, Vic * |
| 4. Almazan, Alex | 57. Franco, Rolly | 110. Pascua, Dom |
| 5. Almazan, Irma | 58. Ganzon, Eleasar | 111. Pascual, Winston |
| 6. Alvarado, Larry | 59. Gapido, Bodgie | 112. Pastores, Alex |
| 7. Ambrosio, Ronald | 60. Garchitorena, Mar | 113. Peneza, Jo |
| 8. Amon, Ofel | 61. Gomez, Tony | 114. Perez, Aldren** |
| 9. Amon, Tony | 62. Gopez, Bernard | 115. Petrasanta, Rene |
| 10. Ang-Gayon, Melody | 63. Gucilar, Elma | 116. Petreace, Petchie |
| 11. Ansula, Bong | 64. Gucilar, Mervyn | 117. Picazo, Bobitte |
| 12. Aquino, Tagumpay | 65. Guerrero, Jing | 118. Posadas, Rey |
| 13. Aralar, Eric | 66. Ilagan, Manny | 119. Ramos, Ver "Boy" |
| 14. Araneta, Carlo | 67. Imperial, Gloria | 120. Rayala, Joar |
| 15. Arevalo, Lester | 68. Jamero, Lenete | 121. Remorozo, Gerard |
| 16. Argonza, Vince | 69. Jamero, Jham | 122. Reyes, Roehl |
| 17. Arnaldo, Manuel | 70. Jaranilla, Ogie | 123. Rivera, Art |
| 18. Arroyo, Geoffrey | 71. Javierto, Mandy | 124. Rondilla, Donato |
| 19. Atienza, Oscar | 72. Jove, Nestor | 125. Rosal, Jet |
| 20. Atienza, Rennel ** | 73. Jove, Shirley | 126. Rubina-Galang, Emma |
| 21. Ayo, Toti | 74. Jovellanos, Jobee | 127. Sager, Limuel |
| 22. Bautista, Jimmy | 75. Junio, Virgil * | 128. Salas, Hazel |
| 23. Bayani, JR | 76. Jusay, Nelson | 129. Salvador, Buddy |
| 24. Bonete, Malene | 77. Lara, Bobet | 130. Schuller, Sharon ** |
| 25. Bragado, Sam** | 78. Lautchong, Wilson | 131. Serrano, Eric |
| 26. Brillo, Oscar | 79. Layno, Maryann | 132. Sevilla, Bobby |
| 27. Bundalian, Kusay | 80. Linsangan, Jun | 133. Sipin, Perry |
| 28. Cajucom, Willy | 81. Lumague, Francisco ** | 134. Somera, Herman |
| 29. Calvario, Rene | 82. Lumague, Ginalyn ** | 135. Sy, Chowee** |
| 30. Carbon, Joel | 83. Madrigal, Jun | 136. Sy, Sancho |
| 31. Carrasco, Danny | 84. Madrigal, Tess | 137. Tarculars, Josie |
| 32. Casaje, Dennis | 85. Magsino, Jimmy | 138. Tarculars, Lito |
| 33. Castillo, Nards | 86. Maidin, Yusup | 139. Tecson, Ed |
| 34. Chua, Michael | 87. Mamaril, Ferdie | 140. Todrer, Jay R |
| 35. Clarete, Sam | 88. Manalastas, Ruth | 141. Umandal, Ruel** |
| 36. Clavecilla, Nan | 89. Mansilla, Beeboy | 142. Urea, Connie ** |
| 37. Cobarubias, Bob | 90. Marte, Rocky | 143. Valdecantos, Henry |
| 38. Conferido, Reuben | 91. Martinez, Amy | 144. Valentino, Hero * |
| 39. Cordova, Jamie ** (*) | 92. Martinez, Jesse | 145. Valera, Liza |
| 40. Cristobal, Lope | 93. Mateo, Howard | 146. Ventura, Beatrice |
| 41. David, Betta | 94. Medina, Mishael | 147. Venturina, Jimmy |
| 42. David, Christian | 95. Medina, Raul | 148. Villaver, Eleonor |
| 43. De Guzman, Nato | 96. Mendez, Daemma | 149. Villaver, Melvin |
| 44. de Leon, Malou | 97. Mendoza, Armand | 150. Yambot, Ferdie |
| 45. Delmolin, Froilan | 98. Miranda, Shane | 151. Yenke, Rene |
| 46. Dime, Emmanuel | 99. Miranda, Arnel | 152. Zamora, Sammy |
| 47. Emperado, Rudy | 100. Montecillo, Fely | |
| 48. Enguero, Pam | 101. Nino, Dan | * - paid until 2023 |
| 49. Evangelista, Domel * | 102. Nino-franco, Edgar | ** - new members |
| 50. Evangelista, Jen * | 103. Noche, Caesar | As of 10-11-2022 |
| 51. Fajardo, Marilou | 104. Pablo, Joel | |
| 52. Fernando, Rubilyn | 105. Paggao, Jerome | |
| 53. Ferrer, Jojo** | 106. Pagdanganan, Liz | |

HAPPY BIRTHDAY OCTOBER CELEBRANTS

- 01 - Francis Franco, Angel Pangilinan
- 02 - Rocky Suzara
- 03 - Tagumpay Navarro, Philip Ireneo
- 04 - Alfred Serrano
- 05 - Jun Salinas
- 08 - Marc Barcelona
- 09 - Perry Sipin
- 10 - Gilbert Cabral
- 11 - Jade Torres Klugman
- 12 - Froilan Delmolin, Bobet Peneza
- 13 - Rachella Williams
- 14 - Fely Montecillo
- 15 - Doms Tunque+
- 18 - Lito Del Mundo
- 24 - Jehiel Vinluan
- 26 - Eduardo Clor
- 27 - Bob Cobarrubias, Jhun Chin
- 29 - Dony Rondilla, Rey Posadas, Nonot Rosales, Rey Manikad
- 30 - Romeo Martinez

SPOUSES:

- 03 - Carisse Mamaril
- 04 - Tere Clavecilla
- 07 - Carol Rosales
- 09 - Thomas Ford
- 12 - Pilucci Franco, Mary Ann Peneza
- 13 - Tess Pangilinan, Editha Masaya
- 14 - Sophia Alvarado
- 16 - Evelyn Aure
- 17 - Margo Rivera
- 18 - Becky Emperado
- 19 - Laura Daroya
- 20 - Rene Yambot
- 24 - Mary Ann Arevalo
- 26 - Estrella Ganzon
- 30 - Gladys Ramos
- 31 - Marie Toni Aralar

APO KIDS:

- 01 - Jose Garchitorena
- 02 - Nikki Rivera
- 04 - Francis Arnaldo
- 05 - Anthony David
- 08 - Eunice Galang, Paolo Somera
- 09 - Krystal Petrasanta, Ryan Petrasanta
- 10 - Nikko Rosales
- 11 - Jonas Montecillo, Mikaela Miranda
- 12 - Jeremy Paggao, Shawn Clarete, Ralph Imperial
- 15 - Jerome Gomez
- 16 - Kika Franco, Anton Tecson, TJ Adao
- 17 - Ian Gapido
- 18 - Angelo Evangelista, Juviel Vinluan
- 19 - Alec Gucilar
- 21 - Mario Aure, Alvi Fisico
- 22 - Cliff Flores, Tara Reyes
- 23 - Cocoy Fisico
- 24 - Pamela Villaver
- 27 - Grace Rivera
- 28 - Christoffer Zamora
- 29 - Rainier Petrasanta
- 31 - Robert Francis Advincula

**Please send your
\$50.00 Annual Membership Dues to:
SIS. EMMA RUBINA-GALANG
15844 Londelius St., North Hills, CA 91405**

**Please make check payable to: APOGLA
OR Zelle to: apogla.info@gmail.com
Zelle account under: APOGLA AA**

OCTOBER GENERAL MEMBERSHIP MEETING

Join us this:

Saturday, October 15, 2022

GMM - 4 PM to 6 PM

Followed by: Presentation of Candidates

Fellowship will follow right after

GMM Venue:

Amon's Residence

22761 Eccles St.

West Hills CA 91304

Please attend our last GMM of the year.

There's a lot more to discuss and to present.

CONTACT PERSONS:

Bro. Roehl Reyes - (818) 359-2261

Bro. Roland Paras - (562) 895-9529

www.apogla.org