

100
FHM'S
SEXIEST
WOMEN
IN THE WORLD
2010

WELCOME

TO THE 100 SEXIEST WOMEN IN THE WORLD 2010

Editor-in-Chief

Allan A. Madrilejos

Managing Editor

Allan P. Hernandez

Art Director

Paul C. Villariba

Associate Features**Editor**

Alex C. Paita

Fashion Editor

Donna Cuna-Pita

Celebrity Coordinator

Allan Anthony Altera

Associate Art Director

Frantz Arno C. Salvador

Associate Section**Editors**

Brian Adrian H. Borleo,

Charmaine Z. Chanco

Editorial Assistants

Khyne L. Palumar,

Anton D. Umali,

Mich R. Lagdameo

Web Managing Editor

Lou E. Albano

Video Production**Supervisor**

Antonio T. Ongchap Jr.

Web Producer I

Ron Jay B. Eduvas

Web Staff Writers

Daniel Angelo Gonzales;

Mikey Agulto

We celebrate the 10th year of the most awaited list on the planet by first acknowledging the 101st greatest news in the sporting biz so far this year: former Gonzaga University offensive machine Adam Morrison of my Los Angeles Lakers is now a two-time NBA champ. He must now be the envy of Patrick Ewing, Charles Barkley, Reggie Miller, Karl Malone and John Stockton (to name just five), certified superstars all who have won zilch in their lengthy and legendary careers in the NBA. I point this out because sometimes you can actually do so little as Morrison did (though it wasn't entirely his fault) in perhaps his last year as a Laker and still come out a winner in the end. It's rare when it happens, of course, which is comforting especially when you're talking about the 100 Sexiest Women in the World. We know it takes an astounding lot to rally behind the stars you deem worthy of inclusion in this list. And that's when you're at your best, when you strive to make the amazing happen by enthusiastically voting for your idols year after year. That's putting in the effort. These women are blessed to have you in their lives! Big cheers!

Allan

Allan A. Madrilejos, Editor-in-Chief

WWW.FHM.COM.PH

100
FHM'S
SEXIEST
WOMEN
IN THE WORLD
2010

ANNA SCOTT

Attention giver

Last year: 90 If there's one thing you've got to know, it's that the former Viva Hot Babe can't resist a challenge. "Kung hindi ako pinapansin ng lalaki, mas nanggigigil ako," she says. "Hindi talaga ako titigil hangga't hindi ako pinapansin." Yes, Ms. Scott, we do notice. It's difficult not to.

EDA NOLAN

All grown up

New entry Started out innocently on ABS-CBN's *Let's Go* and *Go Kada Go*, but her wardrobe mishap on *Wowowee* made her more famous than any love team pairing could accomplish. After a short maternity leave, Eda came back with nary an unsightly post-natal sign, which is good.

CARLA BIANCA

Safe curves ahead

New entry Carla Bianca is an *FHM* veteran. And with curves like those, you can surely see why. Her bodacious assets are all hers and she's not shy about putting them on display, and we are only too happy to oblige. She's candid, too, answering all our inane questions with racy wit.

MOCHA

Controversial

Returning Now armed with two new ladies on the side, the girl known as Mocha would continue celebrating her sexiness by becoming quite controversial herself—by proudly announcing her bisexuality to the world. And thus ends this fantasy and the beginning of ours.

96

JAMILLA OBISPO

Majestic return

Last year: 95 She was Natalie when she first appeared in *FHM*, and that was way before the lovely Jamilla submitted herself to 42 days of confinement inside Kuya's voyeur-friendly abode in *Pinoy Big Brother: Teen Edition*. She may have not snatched the top prize in the reality TV show but she definitely claimed her rightful place, gracing our rag as the May 2007 cover girl, this time with the name "Jamilla Obispo" proudly blaring in bold print.

KRISTINE HERMOSA

Classic

Last year: 99 One of ABS-CBN's *teleserye* queens was actually reluctant to join show business. But she ended up hitting it big by showing off her acting prowess and that unmistakably *mestiza* face that many have described *maamo* but we choose to call gorgeous. She never fails to send our *indio* blood rushing.

PRISCILLA MEIRELLES

Samba, samba!

New entry Three words say it all: Brazilian beauty queen. After winning the Miss Earth 2004 pageant held here, we took notice of this 5'10" stunner with legs that went on forever. As we salivated over her drenched form in that Nescafé ad, we formulated the theory that Brazilians have sexiness inbred in their genes. Lucky John Estrada for buying into that genetic gold mine.

93

SAICY AGUILA

Dancing dynamo

New entry Television can either make a woman look fatter or taller. Saicy Aguila benefits from the latter. In reality, this Visayan is just a shade over five feet. But you won't really notice her lack of height in person. Rather, based on our experience, you'll probably mutter something along the lines of, "Wow, sexy." And then when you are given the opportunity to see her dance—either on TV or—if you're that lucky, right in front you—you'll probably shout something like, "Sige, hataw!"

CHARIZ SOLOMON
Dragon lady

Last year: 93 *StarStruck* has spawned a number of media monsters who dominate the industry with feral determination. If that's the case, Chariz can be considered a dragon of sorts. With various film and television spots since she was first discovered, Chariz has grown into a fine specimen of woman.

ARRA CASTRO
Sweet surrender

Last year: 84 A homegrown discovery, Arra Castro has come a long way from bringing home the 2007 Girls Next Door title. Since then, she has been a Mossimo Bikini Summit finalist and has graced our 2008 calendar. A mainstay on ramp and magazines, she now struts her stuff in commercials and TV shows as well.

10 Years of the 100 sexiest list

THE HALL OF FAME

HERE WE CELEBRATE THE ETERNALLY SEXY FEW WHOSE CURVES HAVE NEVER DIMMED (OR FATTENED)

1 MAUREEN LARRAZABAL

Appearances: Perfect II!

REASONS WE THINK SHE'S BEEN INCLUDED THIS LONG:

Wit; comedic timing; knack for wearing skimpy clothing; generous amounts of disrobed pictures; her two best "friends"

2 KRISTINE HERMOSA

Appearances: Perfect III!

REASONS WE THINK SHE'S BEEN INCLUDED THIS LONG:

Ultimate *tisay*; never-aging, arguably prettiest Pinay face; evolving curves; the fantasy that she will reward her believers with an *FHM* cover appearance

3 RUFA MAE

Appearances: Perfect II!

REASONS WE THINK SHE'S BEEN INCLUDED THIS LONG:

Humor; "Todo na 'to!"; *Booba*; Liberal choice of clothing; cheery disposition; her two best "friends"

4 REGINE VELASQUEZ

Appearances: Solid IO!

REASONS WE THINK SHE'S BEEN INCLUDED THIS LONG:

Unmatched singing chops; knack for changing looks; generous helping of cleavage-revealing wardrobe

BUBBLES PARAISO
Paradise found

Last year: 75 Former cheerdancer, model and now part of the notorious Ampalaya Anonymous gang on Twitter, Bubbles has, in fact, a heart of gold, as we've recently discovered. Early this year, reports one gossip website, she helped a victim of a vehicular accident by calling the MMDA hotline. Three words: We love her.

EMPRESS SCHUCK
The prodigy

New entry It seems mixing European blood with Filipino makes magic. This German-Filipina Star Magic personality has been acting since she was a wee lass. She's certainly evolved into someone fit for a lofty status in the TV universe—and on this list.

SOFIE GARRUCHO
Standard bearer

Returning As *FHM*'s first girl next door, Sofie has set standards. And as an *FHM* blogger and Premier Vixen, her teasing remarks gave our girlfriends a template for foreplay. We hear she's now a spa endorser, too. Now if we can only find a way for Sofie to be a newscaster. Or teacher. Or policewoman. Sky's the limit!

SEXBOMB GIRLS
Booty grinding

Who doesn't appreciate an all-singing, all-dancing, all-female group? With what seems like an unending lifespan, these babes have been winning the lusts of men by shaking their booties and appearing in an array of projects. Currently 19 members are part of the SexBomb Girls. Their latest album, *Adam or Eve: Daisy Siete Season 26 Soundtrack*, was just released this year and is sure to make the rounds at various fiestas all over the country. Their TV show *Daisy Siete* is now on its 26th and maybe final season—any longer than that and it would be *The Golden Girls*...

JAYMEE JOAQUIN

Shock Factor

Last year: 50 After her hosting stint as the game show jock for midnight show *Games Uplate* on ABS-CBN, Jaymee makes sure we won't forget how much of a stunner she is. Proof was when she fogged up our lenses in *Ladies' Confessions: Celebrity Diaries* bookazine, and the other was when she teased the riley crowd as "Student Council head" of the *FHM* University party last year.

85

RACHEL MARCIAL

Knockout beauty

New entry It is said that behind every man's conquest is a woman. Well, in the case of boxing champ Nonito Donaire, behind him is a luscious sporty vixen who also knows a thing or two about getting feisty. "He can't win against me in wrestling," Rachel says. Lucky man, that Nonito.

JEM MILTON

The reader

New entry Piercing eyes, creamy skin and a bodacious body that can destroy men—these are the features of model Jem Milton. Add to that a degree in psychology and the gift of reading people's (men's, especially) minds. Since her shift into modeling, she has graced countless magazines including, of course, *FHM* in August of 2009. Ask any guy if they would tap that and you'd surely get a "Hell yeah!"

84

83

KARYLLE

Notorious

Last year: 25 Singing her way into stardom, Karylle is one scintillating songstress. But recent events have made her even sexier in our eyes. Showing composure and class all throughout her prolonged breakup drama, showing the world she's even hotter single. And boy, did she blast off, celebrating her new status via a scorching billboard for Bench. More fireworks, we hope, soon.

MEGAN YOUNG

Talking doll

Last year: 98 She can talk. That said, we can safely say she is heads above most everyone else in the *StarStruck* factory. That, of course, is the reason she does well in hosting stints for *Us Girls* and her new gig as VJ for the relaunched Channel [V] Philippines. She is conspicuously missing front ends. But she can talk. Can breasts talk?

82

81

RYZA CENON

Striking star

Last year: 91 After winning *StarStruck*'s Ultimate Female Survivor title in 2005, Ryza went on to make a career for herself via the *teleserye* route, and ended up getting linked to many young actors along the way, a list of which would be too tedious to enumerate. We don't blame them; after all Ryza's Pinay features and slight figure are captivating.

80

JULIA CLARETE

Rock-n-rolla

Returning If there's one thing we learned about Julia Clarete during our brief chat with her during her 10th-anniversary shoot, it's that she isn't as crazy as the *Eat Bulaga!* *dabarkads* say she is. But Julia is indeed a rock 'n' roll chick: a cowboy and a bit wild. Her pictures and the interview in that March issue can justify this. So, next time you tune in to her noontime show, do approach her on-cam persona for what it is: a character worth laughing at—but not a true representation of the woman.

From this years' list!

THE POSES

IT'S NOT HARD TO LOOK SEXY FOR THESE LADIES. HERE'S HOW SOME OF THEM DID IT

9

**LEANING
AGAINST A WALL**

15

**PUT
HAND(S) ON
HEAD**

9

**PUT HAND(S) ON
WAIST**

1

**DID THE "WALA
LANG" POSE (READ:
JUST STANDING,
SMILING, WITHOUT
ANY ATTEMPT TO
ANGLE SELF)**

FHM

79

MAGGIE WILSON

Sugar and a lot of spice

Last year: 32 Summer cover babe who set our pages, and probably your pants, on fire a year ago—topless, in leather heels and bikini, tongue and Rayban in check, pyrotechnics pushed in the background. Do we consider her our own personal rock star? "I'm just a free spirit. People don't know I'm like that because they think I'm a beauty queen," says Maggie. "But I kept saying, even during my reign, that I'm the total opposite of one. Every young girl or guy my age has the right to go out, have fun and enjoy life."

78

RASHEL PIAZZA

Mystery case

Returning If not for the constant prodding of her celebrity cousin, she'd never have considered leaving Orange County, California, to try her hands at Pinoy showbiz. But there are other important things you should know about Rashel Piazza besides being the scorching hot *pinsan* of Aubrey Miles. For one, she and illusionist Criss Angel were an item once. Not quite surprising, though: Take a look at this luscious honey and you know it's just hard to blame Mr. Mindfreak for falling under her spell.

77

PAULENE SO

Gone green

New entry Paulene So is back for more. After having been featured several times in both print and online *FHM* editions, Paulene is still as sexy as ever. She is a happy mix of influence, from her Chinese heritage that probably gave rise to her business-mindedness, to her Middle Eastern upbringing which brought forth her independent spirit, and of course, her Pinoy spirit which makes her so seductively compelling.

76

ALODIA GOSIENGFIAO

Anime vixen

Last year: 87 Unlike most vixens in our roster, Alodia is not an actress. You would not find her doing TV tapings or promoting movie premieres. But still, she made a name for herself by assuming a role. Alodia is a popular cosplayer who frequents the anime and video game convention circuit. Her costumes are crowd pleasers but Alodia's uncanny anime features is the real jaw-dropper.

RICH ASUNCION

Beautiful heritage

Last year: 42 This *probinsyana* from Bohol is still in the running this year. This *Starstruck* alum's simplicity just adds to her smoldering appeal. With a beauty title and a college degree under her belt, she's ready to take on show business. Watch her steadily improving career, catch her on more GMA shows and see how just sexy the *dalagang Pilipina* can be.

75

74

KITTY GIRLS

Meow!

Last year: 57 Our country's answer to the Pussycat Dolls are so Filipino that you can catch them regularly on homegrown shows like *Eat Bulaga!* and *Showtime*. Familiar faces Ayanna Olivia, Jocelyn Oxlade, and Khai Lim comprise the new all-star cast. With mile-long legs and voices like sirens, these ladies of hip-hop and RnB are both pleasurable to the eyes and ears.

10 Years of the 100 sexiest list

PEOPLE YOU NEVER
KNEW WERE ON THE LIST:

KRIS AQUINO

Year on the list / Ranking:

2001 / #54

To be fair, you put her on the list before the "Now na's," and

even before she met James Yap. Yes, when Presidential Sister Kris Aquino appeared halfway up the sexiest list for the only time, she was more Dida and less Krissy.

VICKY MORALES

Year on the list / Ranking:

2001; 2003 / #49 ; #89

That she's in cahoots with a newsroom full of serious-faced people but still manages to

look soft and smile through red-lipstick should be reason she made more than one appearance on the list. That was then. These days, mention the *FHM* sexiest list, and you'd likely hear this TV sentiment: *Wish Ko Lang*.

SHARON CUNETA

Year on the list / Ranking:

2002 / #91

She's now pushing ice cream and dairy products, has a senator with prominent nose holes for a husband, and

taking hosting cues from Oprah. But post-*Bituing Walang Ningning* and pre-*Crying Ladies* era: you voted the Megastar for sexy.

FHM

73

SHEREE

Timeless

Last year: 79 This petite Viva Hot Babe discovery owes something to Cherie Gil. "My mom was so into Cherie Gil when she was pregnant with me. *Dun daw niya ako pinaglihi*," claims the lovely stunner. Another reason to celebrate Sheree is her ability to effortlessly keep her body in perfect form, curves and all, barely a month after giving birth. Proof is her scorching appearance in last year's *FHM Ladies' Confessions: Celebrity Diaries*—a true stamp of her timeless sex appeal.

72

RUFMAE QUINTO

Humor in uniform

Last year: 58 There's an added air of sexy to people who don't always take themselves seriously. Rufa Mae taking on "Booba" and "Boobita Rose" and that stint at *Bubble Gang* tells you, her huge sense of humor goes hand in hand with her equable sizable appendages. Nobody does classic sexy funny like Rufa Mae Quinto.

71

MARCJAR REYES

Doctor on call

New entry TV commercial veteran Maricar has graced ads for Pond's and Whisper, but has since made the giant leap into acting. And Maricar's star is on the rise, with roles in *And I Love You So* and *Miss You Like Crazy*. This UST School of Medicine grad is slowly moving on showing some genuine talent and grit (not to mention that awesome face and model bod).

70

JANNA DOMINGUEZ

Fearless

New entry Before *Pinoy Fear Factor*, Janna was a comedy bar sensation known for her quick wit and awesome curves. We now know her as that woman willing to do anything and happens to be sexy: hang off a helicopter, swim with snakes, eat nasty things, Janna's up for it. Just imagine how a lot less fun the Jay-R-hosted dating show, *Take Me Out*, would be without her. She is also not afraid to shed a little clothing for posterity's sake—as she showed in our 10th-anniversary issue.

69

ABBY POBLADOR

Petrol jelly

New entry Car show favorite Abby, featured in the Feb issue, has a cute, baby-faced persona that we get off the bat—then we see her pose in lingerie and watch her go from baby to babe. See for yourself by checking her out in the next car show. Be ready to drop car trivia's though.

68

EURASIA

United flavors of pretty

New entry Disco lights, shimmering micro dresses, singing and lots of tasteful and tasty dancing. "You could probably say we're a classier Pussy Cat Dolls, but we have a style all our own." Not a bad place to be pigeonholed into, only Sara Polverini, Lana Roi, Kelly Gamboa, Kristine Nieto, and Gail Nicolas aren't just Italian, German, British, and Japanese; they're Filipino, too—thus the name. Eurasia is hotness set to music cut in five parts.

67

MAUI TAYLOR

No. 1 frequency

Last year: 29 Whether it is because she is in a state of undress or due to her teasing remarks, Maui is a master at making you beg for her even more. Appearing in a gamut of magazines, radio shows and steamy flicks makes resisting her lure impossible.

FRANCINE PRIETO

Anchors away

Last year: 51 Conspicuous appendages, curvy waist, I'm-up-to-something naughty face and once upon a time, a Bb. Pilipinas beauty pageant candidate. Yes, we're lucky it didn't push through, or else we wouldn't have seen her in the movies, or for that matter, seen her really pink assets, to which Francine, now a DZMM host, once blushed: "Well, I'm very happy that, uhm, they're not black, dahil kadi naman kung black di ba? Parang uling, ha ha ha!"

66

CHERRY KUBOTA

Sexy is cake

Last year: 37 Synonymous with "Japanese" and "Mossimo Bikini Summit." Just two years ago, she helped us celebrate our 100th issue along with three other ladies, skin splattered with icing and animal print bikinis smudged fluffy white. This year, along with a hundred, we're celebrating her.

65

64

JAHZIEL MANABAT

Pop phenomenon

New entry Frank and daring. Uninhibited and unapologetic. A number of combinations of words can describe the hyperactive Jahziel Manabat. Her petite frame and bombshell appeal only complement her spunky personality. She's like a time bomb waiting to explode, and when she does get ready to be burned.

63

LJ REYES

On the mommy trail

Returning LJ Reyes is pregnant. That happened after her thought-provoking, angel-in-distress cover shoot of December 2009. She follows a number of *FHM* cover girls (Jennilyn Mercado, Tanya Garcia, Camille Prats and Vanna Garcia) who were all visited by the stork a few months after appearing in *FHM*. But, rather than sulk and say, "Why didn't she pick us?" we're viewing LJ's condition as an actual blessing. Of course, she'll soon have a child of her own. But, given that she once was always in tremendous shape, it would be great to photograph her again once she gets rid of that pregnancy weight.

62

NIKKI GIL

Still taken

Last year 78 C'mon, Nikki, it's been a year and you're still dating Billy Crawford. Maybe if we took break-dancing lessons, you'd look twice. At least your career is on a high, with endorsement deals and TV host stints amply displaying the *morena* beauty that keeps you on our list year after year.

TOTAL
EXPOSURES!

357
CLEAVAGES

34
NIPPLES

35
BUTT
CHEEKS

41
ARMPITS

84
MOUTHS
OPEN
(BUT NOT
SMILING)

61

EULA VALDEZ

Mama mia!

Last year: 72 Mother to a son 15 years back, twice a mother to a daughter five years since, *FHM* cover lady of four years ago, and *Amor Powers* nine years in. This year in July, the veteran actress, whose name is synonymous with *taray* and *kilay*, still packs a punch, is sexier than ever, and sizzles on your to-ogle list.

60

LOVI POE

Daddy's girl

Last year: 89 Showbiz mourned the loss of iconic action star FPJ. But while his angelic-looking daughter Lovi is not punching some villain in the gut like what Dad used to do, she is slowly coming into her own. Breaking into the scene in 2006, she has since been one of GMA's prized stars, with noteworthy performances in *Bakekang* and *Ang Babaeng Hinugot sa Aking Tadyang*.

59

NIÑA JOSE

Breaking the mold

Last year: 47 It has been a wild ride since 2006's *Pinoy Big Brother Teen Edition*. The once-innocent looking Niña Jose has evolved into a fine specimen of woman. While retaining the ingénue mold, the 22-year-old actress now also has the body of a swimsuit model, which makes life all the more difficult for men all over. Would it be too much to ask for something more audacious, now that she's shed some skin? What do you think, Niña? Up for the challenge?

58

JEAN GARCIA

Eternal sunshine

Last year: 49 If we didn't know any better, we'd think Jean has cracked the formula for eternal youth. Flip through her photos from the past decades and you'd think it, too. Even more graceful is her ability to assume roles that are polar opposite from her past work—for instance, portraying a saintly nun in *Shake, Rattle & Roll X* and then becoming a dictator's wife playing as Imelda Marcos in her up and coming flick. Her brand of graceful sophistication is universal, admired by all generations.

57

GRACE LEE

Her time

New entry Anytime with *Good Times* co-host Grace Lee is indubitably a good time. She's been a media darling because of her gorgeous Korean features and bombshell body, and too modest a personality, Ms. Lee is a Grade A, classy woman who's got the brains to match the body.

56

MAX EIGENMANN

Family girl

New entry Our June 2010 cover girl is a prized find. And with vaguely a go signal from her celebrated parents to do an *FHM* shoot, she proceeded to accomplish one of our most unconventional outputs to date. A TV actress who also dabbles in makeup, Max takes after the Eigenmanns' penchant for talent in the creative arts. But that smoldering stare and overt sexuality, we guess, is all Max.

55

REGINE ANGELES

Billboard babe

Last year: 64 Skyrocketing from relative obscurity via the Bench Model search, Regine won the top prize after parading her billboard-worthy bod that was deemed worthy of joining its elite roster of endorsers. We have never seen a hotter living mannequin for those bras and panties, that's for sure.

54

AUBREY MILES

Popular demand

Last year: 65 Aubrey Miles has a tried-and-tested formula in getting everyone's attention: she takes off her clothes. But we don't mean to say that she's an attention-grabbing addict. Instead, Aubrey disrobes either artfully—for films like *Prosti* and *Xerex*—or for posterity's sake: her three *FHM* covers. Which is why we consider the "scandalous" photos of her that recently circulated as both a disgrace to Aubrey's "art" and a total waste of time.

53

MEGAN FOX

Transforming

Last year: 2 Men's magazine darling, sexpot, tongue twiddler, and last year's global winner who vacated her throne to make room for a blonde supermodel. Not that she cares about keeping up with statistics and images. And while she may out of the Transformers franchise, we'll keep following her.

52

KRIS BERNAL

Crossing over

Last year: 76 The *Starstruck* sensation that caught our eye in the teen-oriented show *Boys Next Door* has definitely blossomed into a serious stunner on TV. Her recent work in *Tinik sa Dibdib*, *All My Life* and playing Lara in *The Last Prince* are proof she's crossing over teenhood to bona fide stardom.

UNIQUE FASHION!

25

HANDS FOR BRAS BODIES

47

OILED OR WATERED

182

BABES IN LINGERIE

160

BABES IN BIKINIS

41

BABES WHO WENT FULLY NAKED

30

TATTOOS

56

BELLY RINGS

51

MAUREEN LARRAZABAL

Funny bone

Last year: 67 Nothing is sexier than a woman who can make you laugh. Skimpily clad sexy comedienne Maureen appears in many gag shows like *Bubble Gang* showing you her (comedic) goods. And if you were wondering how many times you have seen this sexy bundle of mirth on this list, those of you with long memories are right. The joke is on us as we realize that this buxom lady has indeed defied the laws of science and gravity by staying hot (and therefore on our countdown) year after year.

50

ANDI EIGENMANN

Ingenue

New entry The latest of the vastly talented Eigenmann progeny to hit showbiz, Andi has been chosen to star in ABS-CBN's primetime drama *Agua Bendita*, where she plays twins. Born to acting greats Mark Gil and Jacklyn Jose, Andi was once a precocious "one of the boys" type, until show business beckoned and she emerged the next pretty young thing. She also endorses The Ramp, which has her sophisticated form plastered on print ads everywhere.

49

PAW DIAZ

Got talent

Last year: 68 Attention, ABS-CBN bigwigs: We need more Paw Diaz! Sure, she did a starring role in *Precious Hearts Romances Presents: The Substitute Bride*, but, sadly, that isn't enough for our August 2009 cover girl. For further proof of her amazing talents, we will direct you to her said cover appearance and *FHM*'s September 2009 issue, where Paw respectively showed that she can be an action star (see her bed-rolling skills) and can slap harder than Vilma Santos—and that she can do all this with poise and mouth-watering sexiness. Oh, we also believe she's a really good actress.

48

KRISTA RANILLO

Magical maiden

Last year: 31 The eldest born of Mat Ranillo III has grown into a lovely stunner. Proving that she's a worthy heir to a showbiz dynasty, Cristalle Lauren Tupaz Ranillo dabbled in versatile roles playing *contravida* in *Wapakman*, cried in *May Bukas Pa*, laughed in *Banana Split* and is amazing in *Agimat: Ang Mga Alamat ni Ramon Revilla*. It's evident: She can do anything she wants and do it good.

47

JACQ YU

Seal the deal

Last year: 41 If you happen to know the guy responsible for hiring Jacq Yu to endorse water sealants—and, in turn, dividing the whole water sealants advertising world into those who go with bland television commercials and those who hire topnotch models to bend over a roof while wearing a wet T-shirt—please do tell him that an award is waiting for him at the FHM HQ. Now, if only we could find a use for all that Elastoseal we bought.

46

RACHEL ANN GO

Love child

Returning Seeing Rachel Ann Go is always a treat. She not only belts out songs that display the talent that made her one of the most award-winning and well-toured artists her age, she also displays the sexy form that talent is housed in. OPM on a Sunday has never been so entertaining.

45

CARLENE AGUILAR

Unearthly

Last year: 20 Carlene, with her ambition and striking features, was destined for beauty queen stardom. This diamond in the rough's outgoing and approachable personality got the attention of pageant scouts. She made our country proud when she became the first Filipina representative to the Miss Earth pageant in 2001. Being crowned as Binibining Pilipinas World in 2005 solidified her status as one of the Philippine's hottest beauty queens. Did we mention she looks awesome in a bikini?

44

JENNICA GARCIA

Shy

Last year: 43 Bite-sized version of her mom, *FHM* cover babe, and Impaktita actress Jean Garcia—but no less beautiful, and not without her share of the gorgeous Garcia genes. Mother dearest already gave us the blessing to go shoot Jennica for our pages, given she wants to pose, of course.

42

ALESSANDRA DE ROSSI

All moxie

Last year: 21 Is not in any way like her big sister Assunta, except for sharing the good sense to appear in a two-piece bikini on our pages. Our April cover girl of two years back sizzles on this list the way she did on that yacht, answering questions with an expression we would never say out loud: "Bonggang-bongga!"

41

AZE SAZAKI

The offspring

Returning Like everyone who used *FHM* as a springboard to fame, we are proud to say that Aze Sazaki was once ours before she was everyone's. A former Girlfriend of the Year winner, Aze is now a regular fixture in modeling and has even gained international acclaim—and possibly foreign marriage proposals—with her own *FHM* Russia cover (a shoot that originally appeared on your local rag). To say we are proud is an understatement.

43

BIANCA GONZALES

PBBeauty

Last year: 56 Bianca Gonzales once said that she preferred to work behind the scenes. And she did, working at ABS-CBN's creative department before taking her place in front of the cameras where she rightfully belongs. We bet even *Kuya* finds her hot.

40

TONI GONZAGA

A whole host

Last year: 46 Toni has been charming audiences since she was 13, singing along Kyla and Faith Cuneta. She hasn't stopped since. Whether it's *PBB*, *SNN*, or *Pinoy Dream Academy*, Toni has the wit and that sweet tone of voice that put you in her spell. Her seductive smile always seems ready to start magic.

39

ORNUSA CADNESS

Hail the queen

Returning Heidi Klum, Miranda Kerr, Adriana Lima: all supermodels, all true hotties, but all, so far, yet to set foot in our little country, much less appear in *FHM*. So nix them—we have Ornusa Cadness. She is our supermodel. Long, svelte, with a face that still looks marvelous even when scowling, Ornusa is slowly turning out to be the Tyra Banks of the local modeling circuit—by that we mean “the queen” of models, and not a future talk-show host who only talks about herself.

EB BABES

Hotness multiplied

Last year: 24 No stranger to the Sexiest list are the babes of *Eat Bulaga!*, with eight members who've come and gone, and eight officially on the current roster under the occupation "professional dancers" but whose acts require as much acting, singing, and snapping back at Tito, Vic and Joey as it is about dancing. Then there's the costume changes and catchy names: everything from Jurilyn to Hopia. Humor, assets and talent multiplied by eight. If this isn't sexy, we don't know what is.

38

37

SARAH GERONIMO

Perfect pitch

Last year: 28 No longer the tween queen she used to be, Sarah has grown into a fine woman with a voice that could melt you. With concerts here and abroad, hitting spots in the US, Canada and Europe, Sarah Geronimo is slowly taking over the world one song at a time. Charice Pempengco should feel threatened.

36

PALOMA

Solid gold

Last year: 27 Three years ago she was toiling in the dog-eat-dog world of modeling. She had the stuff but wasn't getting attention. That's until she appeared in *FHM*. Paloma started here but we do not own up to her success. She is her own woman. And that's all her—we're just the tool.

35

MICHELLE MADRIGAL

Independent woman

Last year: 20 She's the other half of the scorching-hot celebrity sisters, the more straightforward one that matches her well-pronounced gluteus. At 16, she was already self-sufficient. When she hit 18, she was comfortable being a sex kitten. What Michelle wants, she gets.

34

BEA ALONZO

Delicate

Last year: 33 Bea has been giving the masses the drool-worthy X-factor that most look for in a leading lady. With endorsements for Kashieca, Clear and numerous magazine covers, it's fair to say that this angelic temptress is in demand. She starred in *Miss You Like Crazy* and will be coming out in another Star Cinema production entitled *Sa'yo Lamang*. With a filmography and teleserye history that rivals other current it-girls, Bea's sure to deliver more surprising roles in the future.

33

RR ENRIQUEZ

Gag delight

Last year: 35 RR swayed her hips to a game show's beat once as dancer on *Wowowee*. Now she's known as one of the mainstay hosts of the top-rating show as well as in the gag show *Banana Split*. Making her stand out, however, is her natural ability to laugh at her self and elicit laughter in all sorts of stages.

32

SAM PINTO

Fully furnished

New entry Samuelle Lynne was a typical 19-year-old once. She took up fashion design and lived with her mom in Parañaque. Like we said, typical. But that was before she decided to become the next refreshing find in the *Pinoy Big Brother: Double Up* lot. Appearing in the reality show as well as in its spinoff *Melason in Love* made people notice the frail, free-spirited housemate.

31

DAIANA MENEZES

Imported spice

Last year: 59 *Eat Bulaga!* would still have legions of followers even without this Brazilian hottie. That's a fact that even Daiana wouldn't object to. But we also believe that the noontime show got better—and more pleasing to the eyes because of her. Be it mixing a *tamborão* or trying to speak the native tongue, Daiana has carved her place in TV history. She has also set the bar for foreign models who want to invade Pinoy pop culture. Lucky guy, that Shivaker.

30

IZA CALZADO

Staying fit

Last year: 36 Iza used to be fat! And now she looks like this, which is both a gift from the gods and a reason why we're still bugging her all these years. Her stint on QTV-11's *Healthy Cravings* ensures that she will be sticking to this body frame for a time.

29

CARLA ABELLANA

Four-dimensional

Last year: 48 Ubiquitous face cream model, *Rosalinda* lead woman and Psychology graduate with a Cum Laude. In other words: beauty, talent, brains. Carla has yet to appear on our pages. We're hoping the 5'7" 24-year-old, who's been compared to Marian Rivera more than once—but has a special style and an even more special place in our hearts—would consider.

PAULEEN LUNA

Overwhelming favorite

Last year: 10 It pains us to write about her smoldering hotness year after year without the benefit of meeting the woman personally. Frankly, we're fed up with the situation. So, Pauleen, if you're reading this, we really should get together and talk about it. Wouldn't you want to solidify your legacy with an *FHM* cover—or two? The whole country is waiting. Heed the call, girl.

28

27

KRISTEL MORENO

Bringing sexy back

New entry Former child star is back with a vengeance, this time, at 19, with cream-white skin, immaculate face, demanding movie roles, lots of dancing and ability to sit up straight, legs apart and hands on knees for our April issue. A debut on this year's list is in top order, if not expected. Tita Ness would be proud.

VALERIE CONCEPCION

A notch above the rest

Last year: 30 Valerie is not *Wowowee*. But why she continues to be a force in TV land is because she's hot. She also has a knack for hosting, even if her voice can get a bit screechy sometimes. And finally, she exudes a kind of class that is acceptable to both the *jejemons* and the *matapobres*.

26

25

HEART EVANGELISTA

Flying high

Last year: 19 Heart is a dreamgirl. Her *teleserye Full House* further fueled this reputation. She was cute and innocent but had a fire in her, talented but still "reachable" as we would like to believe. Time will tell if her ongoing stint as a stewardess in *Langit sa Piling Mo* will continue milking Heart's charm. Our bet is that the show will.

24

IYA VILLANIA

Hot stuff

Last year: 15 You have a hard time picking up half of what she's saying when she makes *kuwento* in *Us Girls* with her less-than-thick-but-still-apparent Australian accent. But you listen anyway. And not only is she surprisingly enjoyable to listen to, she's also more than enjoyable to look at.

23

SHAINA MAGDAYAO

Full grown

Last year: 34 Shaina at age 11: You could be forgiven for mistaking her as fellow child star Serena Dalrymple. Or you simply referred to her as Vina Morales' kid sister. Fast forward to her today, at 21: We're thankful she grew up properly, with fully developed woman parts and a well-oiled controversial love life.

22

GEORGINA WILSON

Half English

New entry Not related to beauty queen Maggie, but another half-foreign Wilson with well-endowed assets on the Sexiest list as well, most seen in billboards featuring the word "uncut," wearing a bra, tight stretchy undergarment for pants and killer sexy heels. Then making *Preview* magazine's 15th anniversary issue, and referred to as among "the new batch of 'it' girls who not only possess beauty, drive and individuality, but also brains to be able to conquer." She has to be a big deal. Of course, you know this—you put her here.

21

MARIEL RODRIGUEZ

Fatal attraction

Last year: 14 Quintessential host and actress Mariel has curves in all the right places. Her cheeks curve upwards when she smiles, her hips sway left and right when she struts, and when she clasps the microphone while hosting *Wowowee*, people gaze at her with glee. Whether hosting or endorsing, Mariel can effortlessly grab your attention. Everyone's attention. And yes, idol Binoe, that includes you.

20

BIANCA KING

Our Lady Peace

Last year: 16 To non-FHM readers, she's now known, despicably, as Bawana in *The Last Prince*. But the FHM Nation will have none of that—she'll always be the cover babe who paved the way for lots of good things, herself included. As if her unbearable *tisay*-ness and spunk wasn't reason enough to put her on the list.

19

KC CONCEPCION**Food for the hungry**

Last year: 26 Breathy talker who's as much *pa-tweetums* as she is "experienced" in the ways of men and women coming together; living in Paris while getting a degree in Theater Arts should have at least taught her that. But long since after, has moved back to the country, dabbled in Kabbalah, landed a hosting stint, pushed hair products, and became the United Nations World Food Programme's National Ambassador against hunger, all while landing on this list. Sexy? Of course she is.

18

ANNE CURTIS

Authentic

Last year: 8 Let's talk about Anne as if that sorry Boracay incident never actually took place. There are more pleasant things to say about the *Showtime* host, after all—like how she went out of her way and proactively helped Ondoy victims in its aftermath last year (together with this year's *Finest*, Angel), through field outreach activities and by founding online auction site shopandshare.ph. For being so real, Anne—can we call you Babe?—we love you!

17

RHIAN RAMOS

Network darling

Last year: 12 The staffers of *FHM* are actually bonafide primetime teleserye fanatics. But before you tag us as being “soft,” do know that we only watch shows where there's a newbie actress we're eyeing to put on the cover or because we need to keep tabs on an actress we've been dying to meet. GMA-7 darling Rhian Ramos belongs to the latter. We love you, Rhian! See you soon.

16

DIANA ZUBIRI

Back to school

Last year: 13 We have the same question as everybody else. Where the hell is Diana Zubiri? And although we might know half the answer—let's just say she's earning her degree soon—we still feel a little lost without her. Sure, other hot, pretty and voluptuous women had given *FHM* the pleasure of photographing what God had given them, but Ms. Zubiri's charm and appeal, we believe, is still unmatched. So, to Diana: Wer na u?

15

MAJA SALVADOR

Riding it on

Last year: 18 Like every other actress with a famous relative in the business, Maja Salvador probably got the kick-start and attention by namedropping uncle Philip Salvador, but the continued success and attention drawn by the 21-year-old "dance princess" and hardworking hottie currently on a career roll, mature roles and display of acting chops in tow is about as well deserved as her spot on this Sexiest list.

From this years' list!

STATS YOU (MIGHT) NEED TO KNOW

...IN CASE YOU AND YOUR FRIENDS DECIDE TO
TALK ABOUT THIS YEAR'S LIST OVER BEER

2

FOREIGN BABES

98

**LOCAL
LADIES**

69

MORENAS

31

TISAYS

14

**ALREADY A
MOMMY**

38

**(WE'RE QUITE
SURE ARE) IN A
RELATIONSHIP**

14

KIM CHIU

Porcelain pretty

Last year: 23 Everybody's favorite *chinita*, and the prettiest, skinniest noodle endorser in all the land—but we mean it in all the best ways possible. Today is one of those days we thank reality TV and nationwide face searches for delivering a bubbly Chinese-Cebuana with *nene*-like innocence and appeal, sense of humor, infinite charm and a body contortionist's talents right into our living room's boob tube, and into this year's Sexiest pages.

13

JENNYLYN MERCADO

Life veteran

Last year: 17 She has come a long way. Started as a teen idol, posed for *FHM*, got knocked up, posed for *FHM* again, then emerged a strong-willed single mom at 23. All these she did while still being smoldering hot. Most women, would have been crushed by things coming too much too soon, but not Jennylyn. She is, in a word, a survivor.

12

ERICH GONZALES

Rich in flavor

New entry Erich hits it big with everything she does, like snagging the Star Circle Teen Quest grand prize and exponentially increasing the viewership of her current *teleserye*, *Tanging Yaman*. She graced the cover of our women's mag counterpart, too, and we're sure things will be no different when she finally lands on this rag's cover. That, we promise you, Erich!

14 RONNIE SALVACION (YES); 13, 11 DOC MARLON PECJO; 12 PAT DY (COSMOPOLITAN, PHILS)

10 Years of the
100 sexiest list

THEIR CLAIM TO FAME

WE TRACE THE PATH TAKEN BY THE LADIES
WHO FILLED THE 1,100 100 SEXIEST SLOTS

519

ACTRESSES

105

SINGERS

56

TEEN STARS

18

BEAUTY QUEENS

64

REALITY TV
PRODUCTS

53

DANCERS

101

MODELS

72

TV
PERSONALITIES

12

ATHLETES

11

JACKIE RICE

Big serving

Last year: 85 "That's our girl!" is what we keep saying to ourselves whenever we see Jackie showcasing her comedy acting chops in *Bubble Gang*. Every time we see her anywhere, in fact, we feel goddamn proud, like a good father should be, and want to give her a warm embrace (and thank the high heavens we're not her father). Climbing up the ranks of Rufa Mae doesn't look too remote a possibility at the moment. And if everything turns out fine, who knows, we might just give dear Jackie a sweet kiss!

FHM

10

EHRA MADRIGAL

Chill party

Last year: 7 Ehra is quietly trudging the path to showbiz superstardom, with very little of her appearing in news tickers everywhere. Most celebs would want to do away with chismis, too. To where does she owe it? Probably to a harmonious relationship with co-stars in *Party Pilipinas* and *Diz Is It*. Or to a steady love life. Or that she's such a darling to the press that blotting her image is unthinkable. For all we know, there's a headline-worthy surprise she's brewing that might happen real soon.

FHM

09

BANGS GARCIA

True morena

Last year: 11 Bangs "Two-time *FHM* cover girl" Garcia is a fine specimen of *morena* beauty. Some may vouch for the same title but we doubt they possess the complete package that the *Magkano Ang Iyong Dangal* star has: sweet innocent face, awesome rack, trim body and just the perfect shade of Pinoy. And to think that, had she not agreed to pursue her current career trajectory, she would have been another teen star who just couldn't graduate from being sweet. That would've been tragic.

08

REGINE VELASQUEZ

Unmatched

Last year: 52 If you're a Regine Velasquez fan, you've probably written to GMA-7 execs about your displeasure over the recent projects given your idol. First, there was the Pinoy version of *Kim Sam Soon*, where Asia's Songbird was made to wear a fat suit for most of the show's run—heck, the only time she was voluptuous Regine was in the finale. Then there is *Diva* where, simply put, Regine is butt-ugly—although a great vehicle to showcase her still unmatched singing chops. Our own letter had this: "Where are the plunging necklines and the skimpy dresses? Damn it, yes she may be close to being 40 but she still has it!"

FHM

07

KATRINA HALILI

Lady justice

Last year: 5 Hell is peopled with lawyers, that is sure. But if we're allowed to bargain with the devil, we'd say, "If you have more room for lawyers, we'd like to be one." Then we can defend Katrina. We watched her infamous case on TV and we wonder, why doesn't her lawyer look thrilled? Sure, it could be judiciary ethics, but come on, some bombastic show of chivalry, sir! Insensitivity aside, Katrina with make-up, on her dates with the court seems infinitely hotter than all the shoots she'd done.

06

ANGELICA PANGANIBAN

Peaking

Last year: 9 One look at Angelica and you know she has "it." We're pertaining to talent—lots of it, actually—that propelled the former Ang TV star to great heights, including but not limited to her role as the puckish Rubi and as the bride in the surprise hit, *Here Comes the Bride*. "Oo, baliw talaga ako, sobra," she tells *FHM* in her March 2007 interview. And yes, crazy people who are productive are geniuses. And geniuses who look this hot can certainly last a lifetime!

FHM

COURTESY OF BENCH

05

IWA MOTO

Afterglow

Last year: 6 We heard this said somewhere: "If you think your woman still looks beautiful the minute she wakes up in the morning, then go ahead and marry her." That is why we're marrying Iwa! Here's the story: We wrapped shooting her 10th anniversary cover past 3AM. Deadline looming, the deal was we'd interview her later during taping, were ushered into a dark room, conducted the interview with Iwa on a LaZ Boy, half-asleep and cooing. We're marrying her, damn it!

04

MARIAN RIVERA

Paradigm shift

Last year: 3 We think we now know where Marian is headed. Whereas before we would feel sorry for her whenever reports came out about how her brashness were turning some people off, it begins to make sense if you cast her in a different mold. Think of her as heir apparent to Maricel Soriano. Petite *mestiza*, *galawgaw*, with *palengkera* charm. But because each generation improves on its gene pool, throw in babe hotness in the soup. If we're right, we'll no doubt melt all over again.

FHM

MASSIMILIANO CORI (YES!)

03

CRISTINE REYES

Renewal

Last year: 1 Of all the images that seal Cristine in our minds, the most memorable might not be the most delicious. Instead, it's the most appalling: Crouched on the roof of her home in Provident Village, drenched in rain, her eyes showing unmistakable panic. She's on the phone making a frantic call for rescue. If things had followed a different script, it could have all been over. But it didn't. So let's forget that and concentrate on the task at hand, this delicious photograph...

02

MARISA MILLER

Modern-day Messiah

Global Winner: *Sports Illustrated* model, *Victoria's Secret* angel, and this year's list of Sexiest Women in the World global winner is a 5'8", hazel-eyed, natural blonde blessed with a runway strut and substantial cup sizes fuller than the typical runway skinny's (34D-23-35). The bombshell who toppled last year's Megan Fox off the No. 1 spot grew up a Christian-schooled tomboy, devoid of girlyness, and went from apologetically "conservative and shy" to embodying "the return of the great American supermodel." More for us.

FHM

01

ANGEL LOCSIN

The universal

Last year: 4 She's the planet that realigns with ours every couple or so years. First in 2003. Then twice in 2005. The latest in May 2010. When it happens it's a beautiful time of renewal. But a feeling of apocalypse also sets in. This will be the last. And then we find that we can move on to the next, that our world is still together, she hasn't completely destroyed it. Until back she comes, and we are crushed again by her beauty and gravity. She almost blotted out the sun on her third return. The fear is more palpable now. If she follows her orbit, then becomes erratic, the next return might never be. Best to set her again in the finest place in this firmament.

FHM

GOOD OR WICKED: WHO WILL EMERGE VICTORIOUS?

Their Fate Lies In Your Hands.

Catch the **PREMIERE** Vixens in the flesh at the FHM 100 Sexiest Party on July 15 at the World Trade Center.

With one click of a mouse, four Vixens fall and four will rise above all.
Log on to www.fhm.com.ph/premierevixens to cast your vote.
One Vixen's destiny awaits as the saga continues.

Feel the Thrill

www.premiere.com.ph