

Puerto Galera

Text and photos
by Walt Stearns

— *Dazzling Diving in the Philippines*

Puerto Galera

I have spent decades covering the Caribbean for major dive magazines. But when it is time for a personal trip, I usually set my sights farther from home. One destination that has become a personal favorite over the last ten years is the Philippines. The waters of this island nation lie within the “Coral Triangle,” a region recognized as having one of the most biodiverse marine ecosystems on the planet.

Divers visiting the Philippines enjoy a rich variety of underwater landscapes and bountiful marine life, and can

choose from a number of resorts that provide excellent service at a reasonable price. A good example is the Atlantis Dive Resort in Puerto Galera.

First impressions

The town of Puerto Galera lies on the northern tip of the island of Mindoro. Travelers arriving at Manila’s international airport take a 65-mile van ride to the town of Batangas, then a ferry trip to Sabang Beach, which is the coastal resort area on the northern end of Puerto Galera.

With numerous dive resorts and shops offering diving services at relatively inexpensive rates, Sabang Beach is

certainly a place where divers will feel at home. There are also numerous restaurants and clubs offering a range of dining options and lively nightlife. These added draws sweeten the pot, but it is the quality of the reefs that really explains the area’s popularity with divers,

CLOCKWISE FROM TOP LEFT: Coleman’s shrimp in fire urchin; School of bigeye, anthias, chromis and sweeper; Peacock mantis shrimp; Flatworm. PREVIOUS PAGE: School of anthias over coral garden

Puerto Galera

local restaurant and bar occupy the other side facing the beach.

This may seem a bit strange to first-time visitors, but there is no security issue, as non-guests know not to venture off the path into the resort's property uninvited, and the resort itself has both security cameras and personnel watching everything day and night. While the resort's restaurant does not offer a scenic ocean view, the ambiance is still pretty nice as the dining area sits beneath a giant open-air thatch roof overlooking the resort's large freshwater pool. The resort's kitchen uses fresh local fruits and meats to create a range of local and international dishes that change on a daily basis.

Amenities

Like a growing number of full-service dive resorts in the region, Atlantis offers a full-service spa overlooking the pool opposite the restaurant. After 27-plus hours of travel and transfers, a 90-minute deep tissue massage was just the

who come from around Southeast Asia, North America and beyond.

Due to the large tidal flats that front most of Sabang Beach, the near-shore depths are too shallow for anything larger than a skiff to approach the Atlantis Resort proper. On arrival, you will disembark 100 yards to the left of the resort's entrance and take a short stroll along the waterfront. Don't worry, all of your luggage is taken care of, and brought to the resort right after you.

From the beach, it is hard to get a feel for the layout of the Atlantis Resort property. At the beachside entrance, the resort's bar and the dive staging area sit sandwiched between a local restaurant and bar on one side, and another dive operation on the other, concealing what lies within.

Once you are beyond the beachside entrance, you will discover the resort is actually quite at-

tractive and surprisingly larger than your first impression would have allowed. In all, the property encompasses 40 guest rooms and suites around a centrally located restaurant and a large freshwater pool. The grounds include a boutique, full service spa, and a dive center with retail space, classroom and camera room. To accomplish this centralized layout, the resort is very cleverly built in a long rectangular formation that extends part way up the hillside overlooking Sabang Beach.

Here is where I should mention an interesting quirk in the relation between Atlantis Dive Resort and the town of Sabang. There are few motorized vehicles in or around town. Instead, everyone gets around on foot. One of the public walkways runs right through the resort, separating

the dive staging area and beach bar from the resort's dive shop and the guests' gear storage area. The resort's own restaurant sits to one side of the public walkway while a

The Seaview Suite, or "Flintstone Room" (above); Restaurant view at Atlantis (top left)

reservations@atlantishotel.com
WWW.ATLANTISHOTEL.COM

Moored in the bay are traditional banca boats used to transport divers to sites; Large camera room (right)

ticket in getting the kinks that comes with prolonged air travel ironed out, leaving me feeling more ready to hit the reefs.

All guest rooms have air conditioning and include en-suite private bath and shower facilities with hot water provided by a solar heating system. The deluxe suite I booked came with one full and one twin-size bed, a large flat screen LCD TV with movie and sports channels and a DVD player, a refrigerator, a coffee/tea maker, a fully stocked mini bar, and even a supply of emergency toiletries (toothbrush, toothpaste and shaving kit). Even the least expensive rooms in the resort, which are located on the second floor above the dive staging area, provide wireless Internet access and in-room safety deposit boxes.

Management at the resort ad-

vises that you should not drink the water from the tap in the rooms. Thus, your options include the bottled water in the room or the water available in the restaurant, as well as at the bar and dive shop, which are all completely safe.

One of the resort's roomier

dwellings, particularly for families with small kids is the Seaview Suite, which is located above the dive center on the third floor. The suite's nickname, the Flintstone Room, comes from the stone-pattern stucco walls and the tree trunk running from floor to ceiling, which

The Philippine Department of Tourism presents

Over **US\$50,000** in prizes!

Get ready to dive and shoot the underwater beauty of Anilao, Mabini, Batangas, Philippines
November 27 - December 1, 2018

Contact the Office of Product & Market Development-Dive at
info@anilaoshootout.ph
phdiveteam@gmail.com

www.anilaoshootout.ph

DIVE PHILIPPINES

DAUIN PHOTO COMPETITION

28th Oct - 2nd Nov, 2018 | Dauin, Philippines

Tropical Diving Package

Euro 950 (based on double occupancy)

Sono inclusi:

- 9 nights in AZURE dive resort with private balcony or terrace
- Roundtrip A/C airport transfers (Dumaguete Airport - Azure resort)
- Half board meals (breakfast, lunch or dinner)
- Daily complimentary bottled water in room
- Scheduled day dives with boat, tanks, weights, and dive master
- Marine sanctuary fees
- Hotel and government taxes
- Wi-Fi

Exclusions:

- Airport taxes, Gratuities, gear rental, drinks (juices, shakes, and spirits)

Optional Add-ons:

- Nitrox – Euro 4.50 per tank
- Additional dive – Euro 23
- Extended night – Euro 89 per person (1 night, half board meals, 2 dives, Marine park fees)
Based on double occupancy

Note: During the DAUIN photo shoot competition, no single occupancy due to limited rooms availability

IPAH VIOLET BETH

YUPING ISABELLA

PHOTO WORKSHOP

Learn tips and tricks from wide angle to macro photography by MTOL

PRESENTATIONS

Portfolios by MTOL from wide angle to macro

EQUIPMENT

Learn and share how MTOL puts equipment into action

COMPETITION CRITERIA

Understanding the judging criteria before hand

Puerto Galera

CLOCKWISE FROM TOP LEFT: School of anthias on reef covered in soft corals; Tiny cuttlefish under crinoid; Diver and large dome of hard coral; *Jorunna funebris* nudibranch

serves as the ladder for the bunk beds adjacent to the room's one queen bed. Additionally, this suite has a large terrace overlooking the beach and ocean.

Dive center

Atlantis' dive center is split into two

areas. On the landward side are storage facilities and a rinse area with four tanks—one just for cameras—along with freshwater showers, cubbyholes for stowing masks, fins and dive lights, and a large drying room for hanging wetsuits, BCDs and regulators. The other side of the center faces the beach and comprises a large staging area where divers secure the tanks they need from the large selection of aluminum

80s with air or 32-percent nitrox. Once your tank, BCD and regulator are assembled, the staff then carries it down to the beach and into the skiffs.

The Atlantis' camera room is first class, with solid, spacious worktables covered with rubber matting—a feature I prefer

over moisture-absorbing carpet. Underneath the tables are shelves for storing equipment and multiple sets of power outlets in both 220 and 110 volts, which accept both standard US and European plugs, plus two air-gun systems to blow away water from recesses in equipment. The room is climate controlled, so working conditions are comfortable, and the air has lower humidity.

Diving

The daily dive schedule usually involves a series of single dives set around 8 to 9 a.m., 11 a.m., 2 p.m. and 4 p.m., with trips back to the resort after each to change out the tanks. This is because the majority of the diving in the Puerto Galera/Sabang Beach area is no farther than a 20-minute ride from Atlantis'

My first dive at Atlantis was at a site named Monkey Beach, which is an eight-minute boat ride to the east of the resort. This site proved to be indicative of the general bottom topography of the area, with the reefs starting near the shoreline and following either a steep slope or a series of step-like ledges down to depths between 70 and 105ft (21–32m), then

strong, turning dives into drifts.

Underwater visibility was more than adequate, varying between 50 to 60ft (15–18m) from what I gathered from the dive guides, and what you should typically expect around Sabang Beach. The water temperature in March was around 76 to 77°F (24–25°C). The diving here is not about how far you can see, but what you can find in the spaces you cover.

This region of the Philippines is a macro photographer's paradise, with an endless supply of subject matter from the small and colorful such as nudibranchs, peacock mantis shrimp and mandarin-fish, to the fantastically cryptic like robust ghost pipefish, pygmy seahorses and dragon seamoths. As should be expected, the dive guides know their way around all the dive sites, and they are quite helpful and accomplished hunters when it comes to finding small critters.

Other than the occasional sea turtle, do not expect to see any large pelag-

beachhead, and several are less than five minutes away. The resort maintains a fleet of 18-foot skiffs, which typically carry no more than six divers, plus a dive guide and driver.

The skiffs have neither sun protection nor tank holders. So, my recommendation here is to pack a hat, and to be a bit more diligent with your camera setups, since both dive gear and camera equipment are placed on the floor of the skiff.

terminating into a semi-flat sand and rubble floor.

At the start of the dive, there was no noticeable current, but water flow picked up during the second half of the dive. Currents around this region of the Philippines are tidal in origin, ebbing and flowing throughout the day, and changing direction from one side to the other during each high and low cycle. At some spots, the current can get quite

CLOCKWISE FROM TOP LEFT: Harlequin crab; Peacock mantis shrimp; Soft coral crab; Ornate ghost pipefish

CLOCKWISE FROM LEFT: School of anthias on reef; Commensal shrimp; Whip coral spider crab; *Thecacera picta* nudibranch; Bubble coral shrimp; *Halgerda* sp. nudibranch

destinations closer to home, but when you factor in the quality of the marine environment, the excellent service and the relative cost-per-dive, a trip to Atlantis Dive Resort starts to look pretty good. ■

For more information regarding bookings, and what you need to bring, visit Atlantis Dive Resorts at: Atlantishotel.com.

Walt Stearns is a widely published dive writer, underwater photographer, scuba instructor, certified cave and rebreather diver, and an SSI Platinum Pro5000 member based in the US state of Florida. He is the founder and publisher of the *Underwater Journal*. For more information, visit: WaltStearns.com.

Verde Island

What I would consider the most memorable adventure provided by Atlantis' Puerto Galera Resort was the three-tank dive adventure to neighboring Verde Island.

For this all-day trip, divers are loaded onto a 50-foot banca-designed dive boat for an 8 am departure across the Verde passage, which separates Puerto Galera from Batangas. The trip to Verde Island takes approximately an hour and a half. Once there, the schedule is two dives, followed by a trip to shore for lunch, where the staff puts together a pretty amazing lunch buffet. After an hour on the beach, it is time for the third dive, and the return ride to the resort, with time to relax before dinner.

Verde offers three very interesting and beautiful sites: Coral Gardens, Washing Machine and Drop off. Our first dive was made at Drop Off, as the tides were in our favor at that time. This site turned

out to be my personal favorite, offering excellent underwater visibility, interesting topography and a tremendous variety of fish and coral. The site is a huge, broad-based pinnacle that just breaks the surface, with one side dropping sharply down a couple hundred feet, while the other side takes a more gradual downward profile, terminating at a broad plateau 40ft (12m) deep, running back towards Verde Island. When the tide approaches its zenith, the currents can really sweep the steeper side of the pinnacle, making it a challenge to stay in one spot. But watching the banquet of small fish, corals and crinoids compete for space makes the effort worth it.

Final thoughts

Overall, my experience at Atlantis' Puerto Galera Resort was quite good. The staff

was very friendly, helpful and accommodating. Rooms at the resort are spacious and clean, with plenty of shelf space. The resort's dining fare was tasty, with made-to-order breakfast, and the lunch and dinner menu varied enough to keep things interesting. The soups were especially savory.

Would I return? Absolutely! The plane rides may be longer than to Caribbean

ics around Sabang Beach. The place for wide-angle photography is Verde Island, which I will get to in a moment. Two of my favorite sites around Sabang Beach were Boulders, a steeply sloping reef comprised of huge boulders covered in corals, and Giant Clams, which is named for a nearby giant clam farm. This site is located within a protected bay and features a shallow area adjacent to a gentle slope that is ideal for true muck diving.

fact file

Philippines

SOURCES: ATLANTISHOTEL.COM, CIA.GOV, CDC.GOV, STATE.TRAVEL.US, WIKIPEDIA.ORG, XE.COM

Location of the Philippines on global map and Puerto Galera on map of the Philippines (below); Soft coral crab (right)

US CIA WORLD FACTBOOK

History The Philippines have been inhabited for tens of thousands of years but it was not until 1543 that the country was named Las Islas Filipinas in honor of King Phillip II of Spain by the explorer Ruy Lopez de Villalobos. The islands were colonized and remained part of the Spanish empire for more than 300 years. Following the Spanish-American war in 1898, the Philippines were relinquished to the United States and in 1935 became a self-governing commonwealth. During World War II, the islands fell under Japanese control but on 4 July 1946, after the United States helped the Filipino people reclaim control, the Republic of the Philippines was granted its independence. Numerous presidents and varying degrees of political and economic stability have followed, but the country remains independent to this day. The Philippines are a founding member of the United Nations and the World Trade Organization, and their current President, Rodrigo Duterte, was elected in May 2016. Government: presidential republic. Capital: Manila

Geography The Philippines are located east of Vietnam in Southeast Asia, between the Philippine Sea and the South

China Sea. The country consists of an archipelago of 7,107 islands, spread out over nearly 300,000 square kilometers. The terrain consists of volcanic mountains and coastal lowlands, ranging from sea level to the highest peak, Mount Apo, at 2,954m. The Philippines are situated at the northern tip of the coral triangle, the epicenter for global marine biodiversity. Coastline: 36,289km. Terrain consists primarily of mountains with coastal lowlands varying from narrow to extensive. Natural hazards include typhoons, landslides, volcanoes, earthquakes and tsunamis.

Climate The climate in the Philippines is tropical, and the heat and humidity is greatly influenced by the Amihan ("dry" northeast monsoon that typically blows mid-November to April) and the Habagat ("wet" southwest monsoon in May to October). The monsoons roughly create three seasons: the hot, dry summer from March to May; the rainy season from June to November; and the cool dry season from December to February. The air temperature averages 80°F (27°C) and ranges between 70-90°F (21-32°C) depending on the season and location. Water temperatures fluctuate between 78-84°F (26-29°C).

Environmental issues

Challenges include air and water pollution in major urban areas, deforestation in watershed areas, soil erosion, degradation of coral reefs, and pollution of coastal mangroves, which are important breeding grounds for fish.

Economy The Philippines boasts an emerging economy, as it transitions from agriculture to the service and manufacturing industries. Primary exports include semiconductors and electronic products, transport equipment, copper, petroleum, coconut oil, fruits and garments. Roughly 47% of the population is employed in the service industry, which accounts for 56% of the country's GDP.

Currency Philippine Peso (PHP) Currency may be exchanged at the Manila airport, local banks and resorts. Credit cards are widely accepted at tourist destinations. Exchange rates: 1USD=54.08PHP; 1EUR=62.65PHP; 1GBP=71.47PHP; 1AUD=38.49PHP; 1SGD=39.26PHP

Population The official population of the Philippines is 102,624,209 (July 2016 est.), with over 12 million living in the capital city of Manila. Ethnic groups: Tagalog 28.1%, Cebuano 13.1%, Ilocano 9%, Bisaya/Binisaya 7.6%, Hiligaynon

Ilonggo 7.5%, Bikol 6%, Waray 3.4% (2000 census). Religions: Catholic 82.9%, Muslim 5%, Evangelical 2.8%, Iglesia ni Kristo 2.3%, other Christian 4.5% (2000 census). Internet users: 56,956,436, or 55.5% (July 2016 est.)

Language The official language is Filipino, with eight major dialects, but English is widely spoken at most resorts.

Voltage The voltage in the Philippines is 220/240 AC at 50 cycles and several socket types are utilized. An international multi-prong adaptor is recommended.

cards for staff tips. If you should need additional cash, there is an ATM machine a short walk into town, provided you are okay with it being dispensed in local Philippine currency.

Transportation The gateway into the Philippines is through Ninoy Aquino International Airport (MNL) in Manila. Most international flights into Manila arrive between 9:00 pm and 3:00 am. As part of their services, Atlantis Dive Resort can coordinate an overnight stay in Manila among the better hotels, and they also provide door-to-door transportation services to the resort.

Cuisine Philippine cuisine has a mixture of influences from Hispanic, Chinese, American and other Asian cultures. The food tends to have full-bodied flavors but is not as spicy as that of neighboring countries. Rice, fish, coconut, mangoes and plantains are staple ingredients. Filipinos do not eat with chopsticks but prefer western cutlery or the traditional method of eating with a just-washed right hand.

Tipping The resort does not take credit

Travel/Visa A valid passport with at least six months left before its expiration date along return ticket is required for the entry into the Philippines. US and European nationals automatically receive a 21-day tourist visas on arrival. Guests staying longer, or those with passports of another nationality, will need to either contact the resort or see: immigration.gov.ph.

Health & Security Mosquito-borne illnesses are a problem, and there are cases of malaria, dengue and Zika. Avoid mosquito bites by using mosquito repellent and covering up during times when mosquitoes are out. Water- and food-borne illnesses can also be a problem, so be sure to drink only bottled or filtered water, and only eat food that is cooked thoroughly. Check with your state department for current travel advisories before your trip.

Decompression chambers Chambers can be found on various islands across the country, in cities such as Manila, Cebu, Batangas City, Cavite, Makati City, Quezon City and Subic.

Websites
Philippines Tourism
experiencephilippines.org